

T.C.

SÜLEYMAN DEMĠREL ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLERĠ ENSTĠTÜSÜ

TEMEL ĠSLAM BĠLĠMLERĠ ANABĠLĠM DALI

ġERÎFÎZÂDE MEHMED ġERĠF ÇELEBĠ‟NĠN

MENÂKIBU‟L-EVLĠYÂ VE HISÂLÜ‟L-ASFĠYÂ ADLI ESERĠ

(METĠN)

Furkan DALKILIÇ

1630207103

YÜKSEK LĠSANS TEZĠ

DANIġMAN

Prof. Dr. Mehmet Necmettin BARDAKÇI

ISPARTA-2019

i

TEZ SAVUNMA SINAV TUTANAĞI

ii

T.C.

SÜLEYMAN DEMĠREL ÜNĠVERSĠTESĠ

Sosyal Bilimler Enstitüsü Müdürlüğü

YEMĠN METNĠ

Yüksek Lisans tezi olarak sunduğum “ġerîfîzâde Mehmed ġerif Çelebi‟nin

Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfiyâ Adlı Eseri (Metin)” adlı çalıĢmanın, tezin

proje safhasından sonuçlanmasına kadar ki bütün süreçlerde bilimsel ahlak ve

geleneklere aykırı düĢecek bir yardıma baĢvurulmaksızın yazıldığını ve yararlandığım

eserlerin kaynakça kısmında gösterilenlerden oluĢtuğunu, bunlara atıf yapılarak

yararlanılmıĢ olduğunu belirtir ve onurumla beyan ederim.

Furkan DALKILIÇ
20/11/2019

iii

(DALKILIÇ, Furkan, “Şerîfîzâde Mehmed Şerif Çelebi‟nin Menâkıbu‟l-Evliyâ

ve Hısâlü‟l-Asfiyâ Adlı Eseri (Metin)”, Yüksek Lisans Tezi, Isparta, 2019)

ÖZET

Tasavvuf ilminin tarihsel süreçteki ürünlerinden biri de evliyâ

menâkıbnâmeleridir. Menâkıbnâme türlerinden biri olan evliyâ menâkıbnâmelerinde

bazı özel Ģahısların örnek hayatları ve dinî-kültürel unsurlar hakkında bilgiler yer

almaktadır. Bu eserlerde evliyâ tarafından izhar edilen kerâmetler eserlerin olmazsa

olmazıdır. Bu çalıĢmaya konu olan Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfiyâ bu tür bir

eserdir.

Bu çalıĢmada menâkıb türüne ait kaynak niteliğinde bir eser olan Menâkıbu‟l-

Evliyâ ve Hısâlü‟l-Asfiyâ günümüz diline aktarılmıĢtır. Konu baĢlıklarında yer alan

Ģahıslar ve alıntı yapılan kaynaklar hakkında bilgiler verilmiĢ, Arapça kısımlar tercüme

edilmiĢ, müellif ve eser hakkında gerekli bilgiler sunulmuĢtur.

Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfiyâ Osmanlı dönemi önemli devlet ve ilim

adamlarından ġerîfîzâde Mehmed ġerif Çelebi‟ye aittir. XVII. yüzyılda Osmanlı

Türkçesiyle kaleme alınan eserde ilk devir sûfîlerinden altmıĢ ikisinin hayat hikâyesi

konu edilmektedir. Eserin yazarı ġerîfîzâde Mehmed ġerif Çelebi, Zeyniyye tarikatı

Ģeyhlerinden ġeyh Burhâneddin‟in torunu olup sırasıyla tezkirecilik, müderrislik,

Anadolu ve Rumeli kazaskerliği ve nakibüleĢraflık gibi farklı devlet kademelerinde

görev almıĢtır. Devlet adamlığının yanında ilimle de meĢgul olan ġerîfîzâde Mehmed

ġerif Çelebi, manzum ve mensur eserler kaleme almıĢtır.

ġerîfîzâde Mehmed ġerif Çelebi esere ilk önce besmele ve duâ ile baĢlamakta

daha sonra Allah‟ın bazı velî kullarının olduğundan bahsetmektedir. Velî kavramını

ayet ve hadislerle delillendirmektedir. Daha sonra velîlerin peygamberlerin varisleri

olmaları hasebiyle peygamberler gibi çeĢitli sıkıntı ve belalara uğradıklarından,

peygamberlerin mucizesine benzer kerâmet gösterdiklerinden bahsetmiĢ ve velîlere

uymanın önemli olduğunu vurgulamıĢtır. Müellif eseri yazma amacını doğrudan

belirtmese de evliyâyı anmanın faziletlerinden bahsederek eseri yazma amacı hakkında

fikir vermektedir. Eserde bahsedilen altmıĢ iki sûfiden ilki Ca„fer-i Sâdık sonuncusu

Hallâc-ı Mansûr‟dur.

Anahtar Kelimeler: Menâkıb, tasavvuf, evliyâ, ġerîfîzâde Mehmed, kerâmet.

iv

(DALKILIÇ, Furkan, “Manaqibu‟l-Avliya and Hisalu‟l-Asfiya of Sherifizade

Mehmed Sherif Chelebi (Text)”, Master's Thesis, Isparta, 2019)

ABSTRACT

One of the products of Sufism in its historical process are manaqibs. Being a

kind of manaqib, saint manaqibs include information about the example lives of some

special religious characters and religious and cultural structure of their time. The

fundamental feature of this type of texts is the miracles disclosed by the saints. The

work on which this study is based, the Manaqibu‟l-Avliya and Hisalu‟l-Asfiya, is also

one of these texts.

In this study, the work entitled Manaqibu‟l-Avliya and Hisalu‟l-Asfiya, which

consists of an important resource with the information about the historical development

of Islamic sufism, was transliterated into modern-day Turkish, while Arabic passages

were translated and some information was given about the work and its author. Besides,

additional information is provided about the headings, the people and the other

resources referenced in the work.

The Manaqibu‟l-Avliya and Hisalu‟l-Asfiya was written by Sherifizade Mehmed

Sherif Chelebi who was one of the notable statesmen and scholars of Ottoman Era.

Being written in the XVII. Century in Ottoman Turkish, the work is concerned with the

life stories of sixty two sufis who lived in the early period of Islam. The author of the

work, Sherifizade Mehmed Sherif Chelebi, was the grandchild of Sheikh Burhaneddin,

one of the leaders of a religious sect called Zeyniyye. He took on a range of important

roles in the state including tadhkirah collector, mudarris, Anatolian and Rumelian

military judges (Kazasker) and the chief of the Prophet‟s descendants respectively.

Alongside being a statesman, he was also a prolific author who had works written in

both poetic and prosaic styles.

 After starting the work by praying and reciting besmele the author speaks of the

fact that there are saints of God. He tries to support the concept of saint by benefiting

from the verses of Quran and hadiths. Afterwards he points out the fact that saints

showed some miracles as a results of the troubles they got into as the successors of

prophets. The message given in the text is the importance of following these saints‟

creeds. The author did not directly explain the reason why he wrote the text, however,

gave an idea about his aim by highlighting the importance of making a mention of the

saints. The first saint mentioned in the text is Ca„fer-i Sadik while Hallac-i Mansur is

the last of the 62 saints.

Key Words: Manaqib, sufism, avliya, Sherifizade Mehmed, miracles.

v

ĠÇĠNDEKĠLER

TEZ SAVUNMA SINAV TUTANAĞI .. i

YEMĠN METNĠ .. ii

ÖZET ... iii

ABSTRACT .. iv

ĠÇĠNDEKĠLER ... v

KISALTMALAR ... viii

ÖNSÖZ .. ix

GĠRĠġ ... 1

BĠRĠNCĠ BÖLÜM

MENÂKIBNÂMELER-MENÂKIBU‟L-EVLĠYÂ VE HISÂLÜ‟L-ASFÎYÂ

1. MENKABE VE MENÂKIBNÂME ... 5

1.1. Evliyâ Menkabelerinin Özellikleri .. 6

1.2. Evliyâ Menkabelerinin ÇeĢitleri .. 7

1.3. MeĢhur Menâkıbnâmeler ... 8

1.4. Menâkıbu‟l-Evliyâ Ve Hısâlü‟l-Asfiyâ‟nın Muhtevası ... 9

2. MENÂKIBU'L-EVLĠYÂ VE HISÂLÜ'L-ASFÎYA‟DA GEÇEN BAZI

TASAVVUF KAVRAMLARI ... 12

2.1. Velî .. 12

2.2. Kerâmet ... 16

2.3. Tevbe ... 18

2.4. Zühd ... 20

2.5. Tevekkül .. 22

2.6. Zikir ... 23

2.7. Sabır ... 25

2.8. Rıza .. 27

3. ġERÎFÎZÂDE MEHMED ġERĠF ÇELEBĠ ... 29

3.1.ġerîfîzâde Mehmed ġerif Çelebi‟nin Hayatı .. 29

3.2. Ailesi ... 31

3.3. Eserleri ... 32

ĠKĠNCĠ BÖLÜM

MENÂKIBU‟L-EVLĠYÂ VE HISÂLÜ‟L-ASFĠYÂ

(METĠN)

1. CA„FER-Ġ SÂDIK RADĠYA‟LLÂHU ANH ... 40

2. ÜVEYS EL-KARANÎ RADĠYA‟LLÂHU ANH ... 45

3. HASAN-I BASRÎ RADĠYA‟LLÂHU TEÂLÂ ANH ... 53

4. MÂLĠK (BĠN) DÎNÂR RAHMETÜ‟LLÂHĠ ALEYH .. 67

5. MUHAMMED VÂSĠ„ RAHMETÜ‟LLÂHĠ ALEYH .. 73

6. HABÎB-Ġ ACEMÎ RAHMETÜ‟LLÂHĠ ALEYH ... 75

7. EBÛ HÂDĠM (HÂZĠM) MEDENÎ RAHMETÜ‟LLÂHĠ TEÂLÂ ALEYH 80

8. UTBETÜ‟L ĞULÂM RAHMETÜ‟LLÂHĠ ALEYH ... 81

9. RÂBĠA-Ġ ADEVĠYYE RAHMETÜ‟LLÂHĠ ALEYHA .. 83

10. FUDAYL BĠN ĠYÂZ RAHMETÜ‟LLÂHĠ ALEYH .. 95

11. ĠBRAHĠM BĠN EDHEM RAHMETÜ‟LLÂHĠ ALEYH 102

12. BĠġR-Ġ HÂFÎ RAHMETÜ‟LLÂHĠ ALEYH .. 115

13. ZÜNNÛN-I MISRÎ RAHMETÜ‟LLÂHĠ ALEYH .. 120

14. BAYEZĠD-Ġ BĠSTAMÎ RAHMETÜ‟LLÂHĠ ALEYH 129

15. ABDULLAH (BĠN) MÜBÂREK RAHMETULLAHĠ ALEYH 151

vi

16. SÜFYÂN-I SEVRĠ RAHMETÜ‟LLÂHĠ TEÂLÂ ALEYH 158

17. EBÛ ALĠ ġAKÎK BELHÎ RAHMETÜ‟LLÂHĠ ALEYH 161

18. ĠMÂM-I ÂZAM EBÛ HANĠFE-Ġ KÛFÎ RADĠYA‟LLÂHU TEÂLÂ

ANHU VE RAHMETÜ‟LLÂHĠ ALEYH .. 165

19. ĠMÂM ġÂFĠÎ RAHMETÜ‟LLÂHĠ ALEYH .. 168

20. MUHAMMED BĠN SEMMÂK RAHMETULLAHĠ ALEYH 173

21. AHMET BĠN HARB RAHMETÜ‟LLÂHĠ ALEYH .. 174

22. HÂTEM-Ġ ASAM RAHMETÜ‟LLÂHĠ TEÂLÂ ALEYH 178

23. SEHL BĠN ABDULLAH TÜSTERÎ RAHMETÜ‟LLÂHĠ ALEYH 185

24. MÂ„RÛF KERHÎ RAHMETÜ‟LLÂHĠ TEÂLÂ ALEYH 199

25. SERÎYYÜ‟S-SAKATÎ RAHMETÜ‟LLÂHĠ ALEYH 205

26. FETHĠ MEVSILÎ (MUSULÎ) RAHMETÜ‟LLÂHĠ ALEYH 215

27. AHMED HAVÂRĠ RAHMETÜ‟LLÂHĠ ALEYH ... 217

28. AHMET HADRAVEYH RAHMETÜ‟LLÂHĠ ALEYH 219

29. EBÛ TÜRÂB NAHġEBÎ RAHMETÜLAHĠ ALEYH 226

30. YAHYÂ BĠN MUÂZ RAHMETÜ‟LLÂHĠ ALEYH ... 230

31. ġAH ġÜCA„ RAHMETÜ‟LLÂHĠ ALEYH .. 239

32. YÛSUF HÜSEYĠN RAHMETÜ‟LLÂHĠ ALEYH ... 243

33. EBÛ HAFS HADDÂD RAHMETÜ‟LLÂHĠ ALEYH 247

34. HAMDÛN KASSÂR RAHMETÜ‟LLÂHĠ ALEYH .. 252

35. MANSÛR AMMÂR RAHMETÜ‟LLÂHĠ ALEYH ... 254

36. AHMED BĠN ANTÂKÎ RAHMETÜ‟LLÂHĠ ALEYH 257

37. ABDULLAH BĠN HUBEYK RAHMETÜ‟LLÂHĠ ALEYH 259

38. ġEYHU‟ġ-ġÜYUH CÜNEYD-Ġ BAĞDÂDÎ KADDESA‟LLAHU

SĠRRAHU‟L-AZÎZ VE RAHMETÜ‟LLÂHĠ ALEYH 260

39. OSMAN MEKKÎ RAHMETÜ‟LLÂHĠ TEÂLÂ ALEYH 281

40. EBÛ SAÎD HARRÂZ RAHMETÜ‟LLÂHĠ ALEYH .. 282

41. EBÛ‟L-HÜSEYĠN NÛRÎ RAHMETÜ‟LLÂHĠ ALEYH 285

42. EBÛ OSMAN PÎRĠ (HÎRÎ) RAHMETÜ‟LLÂHĠ ALEYH 290

43. EBÛ ABDULLAH EL-CELLÂ RAHMETÜ‟LLÂHĠ ALEYH 294

44. EBÛ MUHAMMED RUVEYM RAHMETÜ‟LLÂHĠ ALEYH 295

45. ĠBN ATÂ RAHMETÜ‟LLÂHĠ ALEYH ... 297

46. ĠBRAHĠM RAKKÎ RAHMETÜ‟LLÂHĠ TEÂLÂ ALEYH 300

47. YÛSUF ESBÂT RAHMETÜ‟LLÂHĠ ALEYH .. 301

48. EBÛ YAKUP BĠN ĠSHAK RAHMETÜ‟LLÂHĠ ALEYH 303

49. SEMNÛN MECNÛN (MUHÎB) RAHMETÜ‟LLÂHĠ ALEYH 305

50. EBÛ MUHAMMED EL-MÜRTE„Iġ RAHMETÜ‟LLÂHĠ ALEYH 307

51. EBÛ ABDULLAH EL-FADL RAHMETÜ‟LLÂHĠ ALEYH 308

52. HAKÎM TĠRMĠZÎ RAHMETÜ‟LLÂHĠ ALEYH ... 310

53. EBÛ BEKĠR VERRÂK RAHMETÜ‟LLÂHĠ ALEYH 313

54. ABDULLAH MÜNÂZĠL RAHMETÜ‟LLÂHĠ TEÂLÂ ALEYH 316

55. ġEYH SEHL ALĠ ĠSFAHÂNÎ RAHMETÜ‟LLÂHĠ ALEYH 318

56. EBÛ HAMZA HORASÂNÎ RAHMETÜ‟LLÂHĠ ALEYH 318

57. AHMED MESRÛK RAHMETÜ‟LLÂHĠ ALEYH.. 320

58. EBÛ ALĠ CÜZCÂNÎ RAHMETÜ‟LLÂHĠ ALEYH ... 321

59. EBÛ BEKĠR KETTÂNĠ RAHMETÜ‟LLÂHĠ ALEYH 322

60. MUHAMMED HAFĠFÎ RAHMETÜ‟LLÂHĠ ALEYH 326

61. MUHAMMED CERÎRÎ RAHMETÜ‟LLÂHĠ ALEYH 329

vii

62. HÜSEYĠN MANSÛR HALLÂC RAHMETÜ‟LLÂHĠ TEÂLÂ ALEYH 330

SONUÇ ... 340

KAYNAKÇA ... 342

SÖZLÜK .. 347

ÖZGEÇMĠġ ... 359

viii

KISALTMALAR

as : Aleyhi‟s-selâm

b. : Bin/oğlu

Bkz. : Bakınız

c : Cilt

çev. : Çeviren

Hz. : Hazreti

Ktb. : Kütüphanesi

M.Ü.Ġ.F.A.V : Marmara Üniversitesi Ġlahiyat Fakültesi Vakfı

No : Numara

NĢr. : NeĢreden

ö. : Ölüm/vefat tarihi

s : Sayfa

S : Sayı

S.D.Ü.Ġ.F.D : Süleyman Demirel Üniversitesi Ġlahiyat Fakültesi Dergisi

T.D.K : Türk Dil Kurumu

T.D.V : Türkiye Diyanet Vakfı

T.D.V.Ġ.A : Türkiye Diyanet Vakfı Ġslam Ansiklopedisi

thk. : Tahkik

ts. : Yayım tarihi yok/tarihsiz

T.T.K : Türk Tarih Kurumu

vd. : Ve diğerleri

vr. : Varak

y.y. : Yayım yeri yok

ix

ÖNSÖZ

Tasavvuf, Ġslam düĢüncesinin manevî boyutunu temsil eden bir ilimdir. Bu ilim,

teĢekkül sürecinden günümüze gelinceye değin çeĢitli evrelerden geçmiĢ ve kendi içinde

zengin bir birikim oluĢturmuĢtur. Tasavvuf ilminin oluĢturduğu bu zengin mirasın

ürünlerinden birisi de menâkıbnâmelerdir. Menâkıb terimi ilk defa hadis kitaplarında

Hz. Peygamber‟in ashâbının üstün ahlakî özelliklerini anlatan hadislerin bölüm

baĢlığında karĢımıza çıkmaktadır. Bu terim daha sonra sûfîlerin hayat hikâyelerini

anlatan müstakil eserlerin de adı olmuĢtur.

Menâkıbnâmelerde dünyâya değer vermeyen ve yaĢayıĢlarıyla Müslümanların

ruh dünyâsını etkileyen sûfîlerin hayat hikâyeleri bazı harikulade unsurlarla süslenerek

anlatılmaktadır. Yazıldığı dönemin dinî, sosyal, siyasî, idarî hatta ticarî hayatı hakkında

önemli ipuçları veren menâkıbnâmeler, barındırdıkları bu olağanüstü unsurlara ön

yargıyla bakılmadığı ve ilmî metotlarla incelendiği takdirde bilgi kaynağı

olabilmektedir. ÇalıĢmanın konusu olan Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfiyâ isimli

menâkıbnâme de bu kabilden değerlendirilebilir.

Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfiyâ Osmanlı devrinde önemli devlet

kademelerinde görev almıĢ, aynı zamanda ilimle uğraĢmıĢ bir âlim olan ġerîfîzâde

Mehmed ġerif Çelebi‟ye aittir. Günümüzde mensubu kalmayan Zeyniyye tarikatının

Ģeyhlerinden ġeyh Burhâneddîn‟in torunu olan ġerîfîzâde Mehmed ġerif Çelebi bu

menâkıbnâmede ilk devir sûfîlerinden altmıĢ ikisinin hayat hikâyelerini konu edinmiĢtir.

Müellif bu Ģahısların anlatımında yaĢadıkları dönemin toplum yapısına, yöneticilerle ve

diğer din mensupları ile iliĢkilerine de yer vermiĢ, ayet ve hadislerle metni

zenginleĢtirmiĢtir.

Bu çalıĢma GiriĢ ve iki ana bölümden oluĢmaktadır. GiriĢ‟de çalıĢmanın konusu,

amacı ve yöntemi hakkında açıklamalara yer verilecektir. Birinci Bölüm‟de menkabe-

menâkıbnâme kavramı ve eserin muhtevası hakkında bilgi verilecek, menâkıbnâmede

geçen velî ve kerâmet kavramları baĢta olmak üzere tevbe, zühd, tevekkül, zikir, sabır,

rıza gibi kavramlar kısaca açıklanacaktır. Aynı zamanda müellifle ilgili gerekli bilgilere

yer verilecektir. Ġkinci Bölüm‟de ise yazma nüshası Osmanlı Türkçesi olan eser

günümüz Türkçesi‟ne aktarılacak, gerekli yerlerde dipnotta açıklamalar yapılacaktır.

Bu çalıĢmanın konusunun belirlenmesinde ve çalıĢmanın hazırlanmasında

desteklerini esirgemeyen danıĢman hocam Prof. Dr. Mehmet Necmettin

BARDAKÇI‟ya teĢekkürü bir borç bilirim. Ayrıca metin bölümündeki bazı kelimelerin

okunmasında yardımcı olan Prof. Dr. Sadık AKDEMĠR ve Doç. Dr. Melek DĠKMEN

hocalarıma ve tezin tashihinde vakit ayırıp metni tekrar okumamda yardımcı olan

arkadaĢım ġerif ÖLMEZ‟e teĢekkür ederim.

Furkan DALKILIÇ

2019

1

GĠRĠġ

1. ARAġTIRMANIN KONUSU

Menâkıbnâmeler, tasavvuf tarihinin önemli kaynaklarındandır. ÇalıĢmanın

konusu olan Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfiyâ isimli eser, ilk devir sûfîleri hakkında

bilgi veren bu tür bir kaynaktır. Eserin müellifi ġerîfîzâde Mehmed ġerif Çelebi

tasavvuf tarihinin meĢhur sûfilerinden altmıĢ iki tanesinin hayat hikâyelerine yer

vermiĢtir. Ca„fer-i Sâdık ile baĢlayan eser Hallâc-ı Mansûr ile sona ermektedir.

Feridüddîn Attâr‟ın Tezkiretü‟l-Evliyâ adlı eseri de ilk olarak Ca„fer-i Sâdık‟tan

baĢlamakta ve sonradan eklenen zeyl kısmı hariç benzer isimleri konu edinmektedir.

Eser bu yönüyle Tezkiretü‟l-Evliyâ ile benzerlik göstermektedir.

Bu çalıĢmada yukarıda sözünü ettiğimiz gibi altmıĢ iki meĢhur sûfinin hayat

hikâyeleri ele alınmıĢtır. Sûfiler hakkında bilgi verilirken Ģu yol izlenmiĢtir. Öncelikle

her sûfi hakkında övücü ifadeler kullanılmıĢtır. Bu, genelde sûfinin takip ettiği tasavvuf

anlayıĢına uygun kelimelerle, secili bir biçimde yapılmıĢtır. Ardından Ģahsın tasavvufa

girmeden önceki halinden ve tevbe sebebinden bahsedilmiĢtir. Tarikat yoluna giren

Ģahsın yaĢadığı dönemde görüĢtüğü meĢhur Ģahıslar, varsa hocaları, takip ettiği

tasavvufî görüĢ, üstün meziyetleri, kerâmetleri, halkla ve Hakk‟la olan irtibatı, örnek

tavırları sade bir dille anlatılmıĢtır. Eserde yer alan her Ģahısta böyle olmamakla beraber

bahsi geçen sûfinin anlatımı, vefatına yakın ve vefatının ardından dönemin salih

insanlarının rüyasına girmesi gibi kerâmetlerinden bahsedilerek sonlandırılmıĢtır.

Bu çalıĢmada adı geçen sûfilerin hayatları hakkında daha detaylı bilgilere

ulaĢmak isteyenler için gerekli kaynaklar dipnotlarda verilmiĢtir. ÇalıĢma her ne kadar

elimizdeki tek nüsha üzerinden yürütülse de metinde karĢılaĢılan bazı eksiklikler benzer

bölümlerin yer aldığı eserlerden faydalanılarak giderilmeye çalıĢılmıĢtır. Bu çalıĢma

metnin çevirisinin yanı sıra, metin içi yazım düzeltmeleri, kaynak dipnotları ve müellif

ile ilgili gerekli bilgileri de içermektedir. ÇalıĢma konumuzu tasavvuf bilim dalı

açısından incelediğimiz için “metin” kısmına ilave olarak metinde geçen bazı tasavvuf

kavramları hakkında bilgiler de yer almaktadır.

2. ARAġTIRMANIN AMACI VE ÖNEMĠ

Ġlk defa hadis kitaplarında Hz. Peygamber‟in ashâbının faziletlerine dair

hadisleri ihtiva eden bölümlerin adlarından biri olarak kullanılmaya baĢlanan

2

menâkıbnâme kavramı daha sonra dinî ilimler sahasında meĢhur olan âlim ve ârifler için

de kullanılmıĢtır.

Tasavvufun Ġslam coğrafyasında yayılmasıyla beraber sûfîlerin menkabevî

hayatları da yazılmıĢtır. Türk-Ġslam coğrafyasında ilk örneği Karahanlılar döneminde

görülen menâkıbnâmelerin yazımına Anadolu Beylikleri ve Osmanlı Devleti zamanında

da devam edilmiĢtir. Cumhuriyet döneminde Osmanlı alfabesi yerine Latin harflerinin

kabul edilmesiyle birlikte yeni yetiĢen nesil bu eserlere yabancı kalmıĢtır. Bu çalıĢmada,

tasavvufun önemli kaynaklarından biri olan menâkıbnâmelerin Osmanlı Türkçesi‟yle

kaleme alınmıĢ bir örneği olan Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfiyâ isimli eser

tasavvufa ilgi duyanlar baĢta olmak üzere ilim dünyâsının istifadesine sunulmak gayesi

ile günümüz Türkçesine aktarılmıĢtır.

Menâkıbnâmelerden edebiyatçılar dil/biçim yönüyle, tarihçiler ve sosyologlar

dönemin tarihî hâdiselerini, tarihî Ģahsiyetlerini ve toplum yapısını yansıtması açısından

faydalanmaktadırlar. Bu eserlerin büyük çoğunluğunun ana temasını kerâmetler

oluĢturmaktadır. Muhtevasında sûfîlerin tasavvufî görüĢleri, itikadî ve amelî düĢünceleri

hakkında pek çok bilgi yer almaktadır. Dolayısıyla çalıĢmanın konusu olan ġerîfîzâde

Mehmed ġerif Çelebi‟ye ait olan Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfiyâ isimli eser de bu

yönüyle tasavvuf araĢtırmacıları için önemli bilgiler ihtiva etmektedir. Aynı zamanda

eserde yer alan sûfilerin örnek hayatları, ahlak ve edebe dair temsilleri günümüz

insanının istifadesi için ayrı bir önem arz etmektedir.

Eserin müellifinin bir dönem Osmanlı ulemasından birçok Ģahsın da mensubu

olduğu fakat günümüzde takipçisi kalmayan Zeyniyye tarikatına mensup olması ve daha

önce bu eser üzerine çalıĢılmamıĢ olması bizi bu çalıĢmaya yönlendirdi. Tasavvuf

tarihinde meĢhur olmuĢ, yaĢantılarıyla örnek olan altmıĢ iki Ģahsiyetin hayat

hikâyelerini günümüz diline kazandırarak, çalıĢmanın dinî, ilmî ve kültürel hayatımıza

katkı sağlamasını ümit ediyoruz.

3. ARAġTIRMANIN YÖNTEMĠ

Bu çalıĢma, Osmanlı Türkçesi ile yazılmıĢ olan ġerîfîzâde Mehmed ġerif Çelebi

(ö. 1040/1630)‟ye ait Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfîyâ isimli eserin günümüz

Türkçesine kazandırılmasını ve tasavvuf ilmi açısından incelenmesini kapsamaktadır.

ÇalıĢma konusu belirlendikten sonra eserde adı geçen Ģahıslar ve tasavvuf kavramları

ile ilgili bilgilere ulaĢmak için nitel araĢtırma yöntem ve tekniklerinden doküman

3

inceleme ve kaynak tarama teknikleri kullanılmıĢtır. Bu bağlamda gerekli kitap, makale,

ansiklopedi ve sözlükler taranmıĢtır.

Eser, “Bismillâhirrahmânirrahîm, elhamdü lillâhi‟llezî kâle “elâ inne

evliyâallâhi lâ havfün aleyhim ve lâ hüm yahzenûn.” (vr. 1b) Ģeklinde baĢlar, ferağ

kaydının ardından, “hayra yazsın Ģerrini onun Kirâmen Kâtibîn. Her ki yâd ede duâdan

iĢbu hattın kâtibîn.” (vr. 209a) duâsıyla sona erer. Ferağ kaydında eserin h. 1086

tarihinde istinsah edildiği bilgisi yer almakta fakat müstensih ve istinsah yeri hakkında

herhangi bir bilgi bulunmamaktadır.

Eserin günümüz Türkçesine aktarımında tek nüshaya bağlı kalınmakla birlikte

anlam olarak eksik kalan ve bazı okunmayan yıpranmıĢ kısımlar Feridüddîn Attâr‟ın

Tezkiretü‟l Evliyâ‟sı baĢta olmak üzere klasik ve günümüz tasavvuf kaynaklarından,

ansiklopedi maddelerinden faydalanmak suretiyle metin içindeki kurguyu bozmadan

tamamlamaya çalıĢılmıĢ ve bunlar parantez () sembolü içinde gösterilmiĢtir. Aynı

kelime veya cümle anlamı bozacak bir Ģekilde art arda tekrar edilmiĢse tekrar yazılan

kısım dipnotta gösterilmiĢtir. Günümüzde fazla kullanılmayan, bilinirliği az olan Arapça

ve Farsça bazı ifadelerin anlamı müellif tarafından verilmemiĢse sözlük bölümünde

verilmiĢtir.

Eserde yer alan ayet ve hadisler tırnak “ ” sembolü içinde italik olarak yazılmıĢ,

ayetlerin yerleri ve sûrelerin isimleri gösterilmiĢtir. Eğer metin içinde mealleri

verilmemiĢse dipnotta verilmiĢtir. Ayet mealleri için Diyanet ĠĢleri BaĢkanlığı‟nın

güncel meali esas alınmıĢtır. Hadislerin kaynakları tespit edebildildiği kadarıyla

dipnotlarda gösterilmiĢtir. Tespit edilemeyen rivayetler de ayrıca belirtilmiĢtir.

Çeviride metnin akıcılığını bozan herhangi bir eksiklik olmadığı sürece eklenen

noktalama iĢaretleri ve paragraf düzenlemeleri dıĢında müdahalede bulunmamaya özen

gösterilmiĢtir. Yapılan ilaveler, “Gördüm ki mescidin kapı(sı) bağlıdır.” (vr. 22b)

örneğinde olduğu gibi, parantez () içinde gösterilmiĢtir. Okunmayan kelimeler (…),

okunup da emin olunamayan kelimeler (?) iĢaretleriyle gösterilmiĢtir. Eserde kırmızı

mürekkeple yazılmıĢ yerler çeviride koyu karakterle yazılarak belirtilmeye çalıĢılmıĢtır.

Eğer müellif herhangi bir nedenle bir kelimenin üzerini karalayıp tekrar yazmıĢsa veya

yaptığı eklemeyi ok iĢaretiyle göstererek varak kenarlarına çıkmıĢsa bu iĢlem metin

içine alınmıĢ ve dipnotta da belirtilmiĢtir. Bazı menkıbelerde varak kenarına yazılan

“matlab” ibareleri geçtiği yerde dipnotta gösterilmiĢtir.

4

Eserin XVII. yüzyılda kaleme alınmasından dolayı bazı kelimelerin yazımı

günümüzdeki kullanımıyla farklılık arz etmektedir. Bu nedenle çeviride bu fark

gözetilerek bazı kelimeler günümüz kullanımına uygun yazılmıĢtır. Söz gelimi “deyu,

idüp, virmek, kendüzümden, onunçün, kangı, olasız, onda vb.” Ģeklinde yazılan

kelimeler “diye, edip, vermek, kendimden, onun için, hangi, olasınız, orada vb.”

Ģeklinde yazılmıĢtır.

Eserdeki ifadelerden müellifin Isparta bölgesinin ağız ve dil yapısını koruduğu

görülmektedir.

5

BĠRĠNCĠ BÖLÜM

MENÂKIBNÂMELER-MENÂKIBU‟L-EVLĠYÂ VE HISÂLÜ‟L-

ASFÎYÂ

1. MENKABE VE MENÂKIBNÂME

Menkabe kelimesinin kökü olan “NE-KA-BE/ ب-ق-ن ” fiili; araĢtırmak,

incelemek, bir Ģeyden bahiste bulunmak, delmek, anlamlarına gelir.
1
 Kelimenin çoğulu

“menâkıb” olup sözlükte “övünülecek vasıflar ve meziyetler” anlamına gelir.
2
 Menkabe

kelimesi Türkçe‟de galat olarak “menkıbe” Ģeklinde bilinmektedir. Kelimenin tam

olarak hangi dönemde “menkıbe” Ģekliyle kullanılmaya baĢlandığını bilemiyoruz. Fakat

menkabe kelimesinin ilk defa III/IX. yüzyıldan itibaren yazılmaya baĢlayan hadis

kitaplarında Hz. Peygamber‟in ashâbının faziletleri ile ilgili hadisleri içeren bölümlerin

baĢında “kitâbu‟l-menâkıb” olarak kullanıldığı bilinmektedir. Terimin, ayrıca halifeler,

mezhep imâmları, bazı tarihî Ģahsiyetlerin, ârif ve âlimlerin faziletleri ile bir kısım

Ģehirleri tasvir eden metinlerin adında da geçtiği görülmektedir.
3

Tasavvufun III/IX. yüzyıldan itibaren Ġslam coğrafyasında yaygınlık

kazanmasıyla beraber “menkabe” kelimesi, tanınmıĢ sûfîlerin örnek davranıĢlarını ve

hikmetli sözlerini ifade etmek için kullanılmaya baĢlanmıĢtır.
4
 Nitekim Abdülkerim

KuĢeyrî‟nin (ö. 465/1072) Risâle‟si, Ebû Abdurrahman Sülemî‟nin (ö. 412/1021)

Tabakâtu‟s-Sûfîyye‟si, Ebû Osman Ali b. Cüllâbî Hücvîrî‟nin (ö.465/1072) Keşfu‟l-

Mahcûb‟u baĢta olmak üzere birçok tabakât kitabında Fudayl b. Ġyâz (ö. 187/803),

Bayezid Bistâmî (ö. 234/848 [?]) ve Cüneyd-i Bağdâdî (ö. 297/909) gibi meĢhur

sûfîlerin faziletli davranıĢlarına ve hikmetli sözlerine yer verilmiĢtir.
5

Ġlk tarikatların VI/XII. yüzyılda teĢkilatlanıp yaygınlık kazanmasıyla beraber

menkabe kavramının ihtiva ettiği içerik geniĢlemiĢtir. Bu dönemden itibaren bu tür

1
 Ġbn Fâris, Mucemu Makâyısı‟l-Luga, thk. Abdusselâm Muhammed Harun, Dâru‟l-Fikr, Beyrut,

1979, c. V, s. 465-466; Ġbn Manzûr, Lisânu‟l-Arab, Dâru‟s-Sâdır, 3. Baskı, Beyrut, 1994, s. 765-766;

Bekir Topaloğlu, Hayrettin Karaman, Arapça-Türkçe Yeni Kamus, Elif Ofset, Ġstanbul, 1983, s. 448.
2
 Mütercim Asım Efendi, Kâmûsu‟l-Muhît Tercûmesi, hazırlayanlar: Mustafa Koç-Eyüp Tanrıverdi,

Türkiye Yazma Eserler Kurumu BaĢkanlığı, Ġstanbul, 2013, c. I, s. 691.
3
 HaĢim ġahin, “Menâkıbnâme”, TDV İslâm Ansiklopedisi, Ankara, 2004, c. XXIX, s. 112; A. YaĢar

Ocak, Kültür Tarihi Kaynağı Olarak Evliyâ Menâkıbnâmeleri, TimaĢ Yayınları, 5. Baskı, Ġstanbul,

2016, s. 21.
4
 Süleyman Uludağ, Tasavvuf Terimleri Sözlüğü, Marifet Yayınları, Ġstanbul, 1995, s. 358; Ethem

Cebecioğlu, Tasavvuf Terimleri ve Deyimleri Sözlüğü, Anka Yayınları, 2. Baskı, Ġstanbul, 2004, s.

426.
5
 ġahin, “Menâkıbnâme”, TDVİA, s. 112.

6

eserlerde tarikat büyüklerinin faziletli davranıĢları ve hikmetli sözleri yanı sıra içeriğe

kerâmet kavramı da eklenmiĢtir. Yazılan eserlerde genel olarak meĢhur sûfîlerin

harikulade hallerinden yani kerâmetlerinden bahsedildiğinden dolayı ilerleyen

dönemlerde menkabe kelimesi kerâmet ile aynı anlamda kullanılır hale gelmiĢ ve

tasavvufta bir tür olarak menâkıbnâme yazıcılığı geliĢmiĢtir. Bu eserlere yaygın olarak

“menâkıbnâme” adı verilmekle beraber menâkıbnâme isminin yanı sıra “tezkire” (Attâr,

Tezkiretü‟l-Evliyâ), “reĢahât” (Safî, Reşahât-ı „Aynu‟l-Hayat), “makâmât” (Makâmât-ı

Yûsuf Hemedânî) ve “nefahât” (Abdurrahman Câmi, Nefahâtu‟l-Üns) gibi isimler de

kullanılmıĢtır.
6

Menâkıbnâmelerde tek bir Ģahsın hayatı konu edildiği gibi birden fazla Ģahsa da

yer verildiği görülmektedir. Menâkıb kitaplarında görülen bu tek Ģahıs ya herkesin saygı

duyduğu bir sûfî ya da tarikat pîridir. Bu tür eserlerin yazılma amaçlarından biri tarikat

pîrinin hâlini anlatarak Ģeyhin otoritesini artırmak ve mürîdlerin Ģeyhe olan bağlılığını

kuvvetlendirmektir.
7
 Buna ilave olarak Ģeyhin veya bir bölgede yaĢayan velînin zühd ve

takva merkezli hayatını anlatarak insanların ibret almalarını sağlamak da

amaçlanmaktadır.

1.1. Evliyâ Menkabelerinin Özellikleri

Evliyâ menkabeleri, edebi türü bakımından konuları harikulade hâdiseler olan

masal, efsane ve destan arasında yer almaktadır. Menâkıbnâmelerde harikulade

hâdiseler yer aldığı için diğer saydıklarımıza benzese de bazı özellikleri bakımından

onlardann ayrılmaktadır. Zira evliyâ menkabelerinde bahsi geçen Ģahısların gerçek

kiĢilerden oluĢması onu masal ve efsaneden farklı kılar. Menkabelerdeki gerçek

kiĢilerin yaĢadıkları mekân ve zaman da aynı Ģekilde gerçektir. Menkabe, her ne kadar

baĢta tek bir Ģahsa özel olsa da ilerleyen dönemlerde umuma yayılıp halkın ortak değeri

haline gelebilir ve kutsal bir değer kazanabilir. Bu yönüyle de efsane ve destandan

ayrılmaktadır.
8

Evliyâ menkabeleri biçim itibariyle diğer türlerden daha kısa olup, dili sadedir.

Üslubu konuĢma diline benzer ve müellif herhangi bir edebî kaygı gütmez. Fakat bu,

menkabelerin kaynak olarak dikkate değer olmadıkları anlamına gelmez.

6
 ġahin, “Menâkıbnâme”, TDVİA, s. 112.

7
 Ocak, Kültür Tarihi Kaynağı Olarak Evliyâ Menâkıbnâmeleri, s. 24.

8
 Ocak, Kültür Tarihi Kaynağı Olarak Evliyâ Menâkıbnâmeleri, s. 60.

7

Menâkıbnâmeler dönemin tarihi-toplumsal gerçeklerine, ekonomik hayatına, dini ve

ahlâkî yapısına, gelenek ve göreneklerine dair çok zengin malzeme ihtiva etmektedir.
9

Bu bakımdan nasıl ki Avrupa‟da, “hagiographie” adı verilen Hristiyan azîzlerin

yaĢadıkları olağanüstü hâlleri anlatan eserler, tarihçiler ve sosyologlar tarafından kaynak

olarak itibar edilen eserler arasında yer alıyorsa, evliyâ menâkıbnâmeleri de tasavvuf

tarihi ile ilgilenenler için kaynak olarak baĢvurulması gereken eserler arasında yer

almaktadır. Bu eserlere sırf olağanüstü hâdiseleri anlattığı ve edebî kaygı taĢımadığı için

gerçek dıĢı eserler nazarıyla bakmak insafa sığmayacaktır. Çünkü menâkıbnâmelerden

faydalanmak suretiyle bazı tarihi olay ve Ģahsiyetler hakkında diğer kaynaklarda

rastlanmayan bilgilere ulaĢmak mümkündür.
10

1.2. Evliyâ Menkabelerinin ÇeĢitleri

Evliyâ menkabeleri, tarihî ve toplumsal gerçeklere dayanan menkabeler ve

hayâlî menkabeler olmak üzere iki kategori altında incelenmektedir. Ġlk gruba dâhil olan

menkabelerde anlatılanlar, gerçek Ģahıslar tarafından belli bir zaman ve mekânda

yaĢanan hâdiselere dayanır. Bu hâdiselerin kahramanları her ne kadar gerçek Ģahıslar

olsa da anlatıların halk arasında yayılması sonucu zamanla gerçek olmayan unsurlar da

karıĢabilmektedir. Ancak hâdisenin temel noktası gerçeklere dayandığı ve dönemin

zihniyetini yansıttığı için menkabelerde önemli bilgiler bulunabilir.
11

Ġkinci grupta yer alan menkabeler ise hayalî menkabelerdir. Bu menkabeler

adından da anlaĢılacağı üzere gerçek hâdiselere dayanmaz ancak hâdisenin geçtiği

dönem hakkında çeĢitli bilgiler verebilir. Hayalî menkabeler kendi içinde toplumun

içtimâi değerler sisteminden kaynaklı, ahlâkî bir teolojiye dayanan ve propaganda amacı

güden menkabeler olmak üzere üçe ayrılmaktadır. Birincisine konu olan velî, her türlü

dinî-ahlakî meziyetleriyle toplum nezdinde ideal olanı yansıtan mükemmel insan tipidir.

Bu tür menkabeler toplumun beklentilerini yansıtması açısından dönemin sosyal-

kültürel dünyâsına ıĢık tutmaktadır. Ġkinci kategoride yer alan velî, ahlakî mertebelerin

en yükseğine ulaĢmıĢ ideal bir Ģahıstır. Bu ideal Ģahıs örneğiyle insanların dinî-ahlakî

yönlerden geliĢmeleri hedeflenir. Bu yönüyle öğretici metinler oldukları kabul edilir.

Üçüncü ve son kategoriye dâhil olan menkabelerde belirli bir Ģahıs veya zümrenin

9
 ġahin, “Menâkıbnâme”, s. 113.

10
 M. Fuad Köprülü, “Anadolu Selçukluları Tarihinin Yerli Kaynakları”, Belleten, Ankara 1943, c. VII,

S. 27, s. 421-425.
11

 Ocak, Kültür Tarihi Kaynağı Olarak Evliyâ Menâkıbnâmeleri, s. 61.

8

otoritesini artırmak yahut tarikata mensup mürîdlerin bağlılığını kuvvetlendirmek

amacıyla gerçek olmayan olağanüstü hâdiseler bulunmaktadır. Bu tür menkabelerin

bazılarının, Ġslam coğrafyasının geliĢmesine bağlı olarak farklı bölgelerdeki mahallî

efsanelerden uyarlandığı iddia edilmektedir.
12

 Bu türe BektâĢî menâkıbnâmeleri örnek

olarak gösterilebilir.

1.3. MeĢhur Menâkıbnâmeler

Tasavvufun tarikatlar Ģeklinde teĢkilatlanması ve geniĢ coğrafyalara yayılmasına

bağlı olarak tasavvuf edebiyatı ürünlerinden olan menâkıbnâme yazıcılığı da

gelenekleĢip bu alanda önemli bir tür haline gelmiĢtir. Fakat bu sürece gelmeden önce

yani menâkıbnâmelerin müstakil birer eser olarak yazılmasından evvel evliyâ tezkireleri

ve sûfî tabakât kitaplarında da sûfîlerin hayat hikâyeleri anlatılırken olağanüstü

hâllerinden bahsedilmiĢtir. Bu yönüyle bu tür eserler de menâkıbnâmeler arasında

sayılabilmektedir.
13

 Evliyâ tezkirelerinin en özgünü ve kendisinden sonra yazılan

eserlere ilham kaynağı olanı Feridüddîn Attâr‟ın (ö. 618/1221) Tezkiretü‟l-Evliyâ adlı

eseridir.

IV/X. yüzyılda yazılmaya baĢlanan tabakât kitapları arasında sûfiler için de

müstakil hazırlanan kitaplar da vardır. Bu eserlerden Sülemî‟nin Tabakâtu‟s-Sufiyye‟si

ve Ebû Nuaym el-Isfahânî‟nin (ö. 430/1038-39) Hilyetü‟l-Evliyâ‟sı daha sonra yazılacak

olan menâkıbnâme türü eserler için ilk kaynak niteliğindedirler. Sülemî, eserinde

sahabe, tâbiun ve etbau‟t-tâbiîn dönemi zâhidlerine yer vermemiĢtir. Ebû Nuaym ise

sahabeden baĢlayarak zâhidlere, âbidlere geniĢ yer ayırmıĢtır. Tasavvufun klasik

eserlerinde de sûfilerin hayatları hakkında bilgiler bulunmaktadır. Bu bağlamda

KuĢeyrî‟nin er-Risâle, Hücvirî‟nin Keşfu‟l-Mahcûb, Ġbnü‟l Cevzî‟nin (ö. 595/1198)

Sıfatu‟s-Safve, ġa„rânî‟nin (ö. 973/1565) Levâkıhu‟l-Envâr fî Tabakât‟il-Ahyâr

(Tabakâtu‟l-Kübrâ), Münâvî‟nin (ö. 1031/1622) el-Kevâkibü‟d-Dürrriyye fî Terâcîmi‟s-

Sâdâti‟s-Sûfiyye adlı eserleri zikredilebilir.

Türk-Ġslam coğrafyasında V/XI. yüzyılda telif edilen Karahanlı hükümdarı Satuk

Buğra Han‟ın (ö. 344/955) bir velî gibi anlatıldığı “Tezkire-i Satuk Buğra Han” adlı eser

ilk Türk menâkıbnâmesi olarak kabul edilir. Bu eserden sonra Pîr-i Türkistan Ahmet

Yesevî adına kaleme alınan eserler görülmektedir. Anadolu Selçukluları döneminde

12

 Ocak, Kültür Tarihi Kaynağı Olarak Evliyâ Menâkıbnâmeleri, s. 63.
13

 Ocak, Kültür Tarihi Kaynağı Olarak Evliyâ Menâkıbnâmeleri, s. 67.

9

Ferîdun Sipehsâlâr‟ın (ö. 712/1312 [?]) Mevlana‟dan geniĢ bir Ģekilde bahsettiği Risâle-

i Sipehsâlâr be Menâkıb-ı Hazret-i Hüdâvendigâr adlı eseri ile Ahmed Eflâkî‟nin (ö.

761/1360) Menâkıbu‟l-Ârifin adlı eseri de bu türün önemli örneklerindendir.
14

Menâkıbnâmeler muhtevası bakımından çoğunlukla olağanüstülükler içerse de

ilmî bir yaklaĢımla bu eserlerden kıymetli bilgiler elde edilebilmektedir.

Menâkıbnâmelerin ilmî metotlarla incelediğinde tarih, edebiyat, sosyoloji alanlarında

kaynak niteliğine sahip eserler olduğuna ilk defa Mehmet Fuad Köprülü dikkat

çekmiĢtir.
15

 Daha sonra Ahmet YaĢar Ocak, “Kültür Tarihi Kaynağı Olarak Evliyâ

Menâkıbnâmeleri” adını verdiği eserde bu konuya değinmiĢtir.
16

 Bu bilgilerden

anlaĢıldığı kadarıyla menâkıbnâmeler, edebiyat, tasavvuf, tarih ve geçmiĢ dönemlerin

sosyo-kültürel yaĢamı hakkında bilgi sahibi olmak isteyen araĢtırmacıların baĢvurmaları

gereken kaynaklar arasındadır.

1.4. Menâkıbu‟l-Evliyâ Ve Hısâlü‟l-Asfiyâ‟nın Muhtevası

ġerîfîzâde Mehmed ġerif Çelebi (ö. 1040/1630), farklı alanlarda kendini

yetiĢtirmiĢ manzum ve mensur eserler kaleme almıĢ yetkin bir müelliftir. ġerîfîzâde

Mehmed‟in Arapça ve Farsça bilgisi, ayet ve hadislere olan hâkimiyeti eserlerinde

açıkça görülmektedir. Bu bağlamda konumuz olan Menâkıbu‟l-Evliyâ ve Hısâlü‟l-

Asfîyâ‟da da menâkıb yazma geleneğinin getirdiği usule uygun olarak ayet, hadis ve yer

yer Ģiiri iĢlenen konuya göre ustalıkla kullanmıĢtır.

ÇalıĢmada ġerîfîzâde Mehmed ġerif Çelebi adına kayıtlı olan Menâkıbu‟l-Evliyâ

ve Hısâlü‟l-Asfîyâ isimli eserin Kastamonu Ġl Halk Kütüphanesi‟nde “37 Hk 1267”

numarada kayıtlı olan nüshası esas alınmıĢtır. “Kahire-Mısır Kütüphanesi, m Tarihi

Türkî 227” numarada kayıtlı olan eserin de ikinci nüsha olma ihtimali vardır. Ancak biz

tüm çabalarımıza rağmen Kahire‟deki nüshaya ulaĢamadık. Üzerinde çalıĢtığımız bu

nüsha mücelled 196x130-162x100 mm., ebatlarındadır ve 25 satırlı 204+IV varaktan

oluĢmaktadır. Ġlk dört varak fihrist niteliğindedir. Eserin istinsah tarihi 1086/1674‟dür.

Nesih hatla kaleme alınmıĢtır. Metin genel itibariyle harekesiz olmakla beraber bazı

ayet, hadis ve kelimelerle Arapça ifadelere hareke konulmuĢtur. Metinde siyah

14

 ġahin, “Menâkıbnâme”, TDVİA, s. 112-113.
15

 Mehmet Fuad Köprülü, Türk Edebiyatında İlk Mutasavvıflar, Alfa Yayınları, Ġstanbul, 2014, s. 77;

Köprülü, “Anadolu Selçukluları Tarihinin Yerli Kaynakları”, s. 421-425; Mustafa AĢkar,” Ömeru‟l-

Fuâdî‟nin Menâkıbnâmesine Göre ġeyh ġâbân-ı Velî‟nin Tasavvufî ġahsiyetine Bir BakıĢ”,

Tasavvuf (İlmî ve Akademik Araştırma Dergisi), 2012, S. 30, s. 3-4.
16

 Ocak, Kültür Tarihi Kaynağı Olarak Evliyâ Menâkıbnâmeleri, s. 137.

10

mürekkep kullanılmıĢtır. Fihristte sûfilerin yer aldığı bölümleri belirten kısımdaki

sayılar, konu baĢlıkları, metin içindeki anlatımlardan önce kullanılan “nakildir ki”,

“buyurdu ki” ve “ve dahi” gibi ifadeler, menkıbe içinde geçen “evvel, sâni” gibi Arapça

sıra sayıları kırmızı renkle yazılmıĢ, ayet, hadis ve bazı Arapça ifadelerin üstü kırmızı

renkle çizilmiĢtir.

ġerîfîzâde Mehmed ġerif Çelebi aĢağıdaki örneklerde de görüldüğü gibi, ayetleri

aslına uygun olarak Arapça verir. Ayetlerin mealini bazı kısımlarda hemen ardından

verirken bazen vermez. Bazen ayetin tamamını vermeyip sadece ilgili kısmı ve manasını

vermekle yetinir.

Örnek 1:

“Cüneyd karıcığın çaresizlik kelâmını iĢitince eyitdi: eğer bu çaresizliğin gerçek

ise oğlunu evde varınca gelmiĢ bulursun dedi. Zira Hak Teâlâ buyurur ki “emmen

yücîbu‟l-muddarra izâ deâhu”
17

 yani bir kiĢi çaresiz kalıp bî-çâreliği halinde duâ eylese

müstecâp olur deyip duâ eyledi.”
18

Örnek 2:

“Nakildir ki, bir gün sordular, ya Ġbrahim sen kul musun? Derhal titredi ve düĢtü

ölüm haline vardı. Andan durdu bu ayeti okudu: “in küllü men fi‟s-semâvâti ve‟l-ardı

illâ âti‟r-Rahmâni abde”
19

 Ve eyitdi: eğer kulum dersem benden kulluk hakkını isterler.

Ve eğer dersem ki kul değilim. Böyle demek hod nice mümkündür. Bundan ötürü cevap

veremedim dedi.”
20

Müellif eserinde yer verdiği hadisleri bazen Arapça aslıyla bazen de sadece

anlam olarak verir.

Örnek 1:

“inne eşedde‟l-belâi ale‟l-enbiyâi sümme‟l-evliyâi sümme‟l-lezîne yelûnehüm”
21

Örnek 2:

“Nitekim Rasûlullah aleyhi‟s-selâm hazreti buyurdu “bir doğru vâkıa muhtaç

olmaya peygamberliğin kırk altı bölüğünden biridir” diye buyurmuĢtur.”
22

17

 Neml, 27/62.
18

 ġerîfîzâde Mehmed ġerif Çelebi, Menâkıbu‟l-Evliyâ Ve Hısâlü‟l-Asfiyâ, Kastamonu Ġl Halk

Kütüphanesi,“37 Hk 1267”, vr. 169b.
19

 Meryem, 19/93. “Göklerdeki ve yerdeki herkes Rahmân'a kul olarak gelecektir.”
20

 ġerîfîzâde Mehmed ġerif Çelebi, Menâkıbu‟l-Evliyâ Ve Hısâlü‟l-Asfiyâ, vr. 63b.
21

 ġerîfîzâde Mehmed ġerif Çelebi, Menâkıbu‟l-Evliyâ Ve Hısâlü‟l-Asfiyâ, vr. 2a.
22

 ġerîfîzâde Mehmed ġerif Çelebi, Menâkıbu‟l-Evliyâ Ve Hısâlü‟l-Asfiyâ, vr. 46b.

11

Tasavvuf ilminin tarihsel süreçteki en önemli ürünlerinden biri olan

menâkıbnâmelerde evliyâ tarafından izhar edilen kerâmetler eserlerin olmazsa

olmazıdır. ġerîfîzâde Mehmed‟in bu eserinde de kerâmetlere çokça yer verildiği

görülmektedir. Eserde birçok farklı kerâmet anlatımı mevcuttur.

Bu kerâmetleri Ģu Ģekilde sıralayabiliriz:

Hastaları iyileĢtirme: (vr. 98a), (vr. 180b)

Uzak mesafeyi kısa zamanda alma: (vr. 38a) (vr. 98b)

Anne karnında ve çocuk yaĢta kerâmet gösterme: (vr. 101b) (vr. 121a) (vr. 129a)

Su üzerinde yürüme: (vr. 69a) (vr. 112a)

AteĢ üzerinde yürüme ve ateĢe dokunma: (vr. 117b) (vr. 157b)

Kerâmet göstermek velînin veya mürĢidin otoritesini ve müntesibini artırmakla

pozitif yönde etkiye sahiptir. Bununla beraber kerâmetin negatif tarafları da vardır. Bazı

sûfiler kerâmetin bu yönlerinden bahsederek insanları uyarmıĢlar kendileri de mümkün

mertebe kerâmet hakkında söz etmemiĢlerdir. Söz gelimi Ebû Ali Cüzcânî derki: sahib-i

istikamet ol olmaya ki talib-i kerâmet ola zira nefs kerâmet ister ve Hak Teâlâ‟ya

istikamet ister.
23

Yine baĢka bir örnekte, mürîdlerinin sorularına karĢılık Bayezid Bistâmî‟nin

verdiği cevaplar manidardır.

“Ya Şeyh sizin için suda yürür derler ve hava da uçar derler. Eyitdi:

Suda balık da gezer ve havada zayıf bir sinek de uçar. Eyitdiler: Filan

şehirden bir günde filan şehre varırsın dediler. Bir cazu dahi Kaf

eteklerinde olan güve Demavend‟e varır dedi. Eyitdiler: Ya Şeyh

bunun gibilere hiç itibarın yok, ya kemâl nedir dediler. Eyitdi: Kemâl

oldur ki hiç onu Tanrı Teâlâ'dan gayrı kimse bilmeye. Ve Tanrı‟dan

gayrı kalbine nesne getirmeye ve gönlünü gayrıdan çözüp ve halâs

eyleyip aşk-ı Hak ile muhkem bağlaya. İşte kemâl varlık ve tamamlık

budur dedi.”
24

Görüldüğü üzere kerâmet mahiyeti itibariyle sûfilerin arzu ettikleri bir durum

değildir ve Allah Teâlâ‟nın ikramı olarak gerçekleĢtiği zaman dikkatli olmak, bu

durumu açığa vurmamak gerekir.

23

 ġerîfîzâde Mehmed ġerif Çelebi, Menâkıbu‟l-Evliyâ Ve Hısâlü‟l-Asfiyâ, vr. 198b.
24

 ġerîfîzâde Mehmed ġerif Çelebi, Menâkıbu‟l-Evliyâ Ve Hısâlü‟l-Asfiyâ, vr. 93b.

12

Daha önce de bahsettiğimiz gibi bu çalıĢmanın içerğinde altmıĢ iki meĢhur sûfi

Ģahsiyetin hayatları hakkında bilgiler yer almaktadır. Eser Cafer-i Sâdık‟tan baĢlayıp

Hallâc-ı Mansûr‟la sona ermektedir. Dil ve üslup bakımından gayet açık ve anlaĢılırdır.

2. MENÂKIBU'L-EVLĠYÂ VE HISÂLÜ'L-ASFÎYA‟DA GEÇEN BAZI

TASAVVUF KAVRAMLARI

ÇalıĢma konumuz olan menâkıbnâmede sûfîlerin kullandığı bazı terimlere yer

verilmiĢtir. Bunlar içerisinde en dikkat çekenleri velî, kerâmet tevbe, zühd, tevvekkül,

zikir, sabır, rıza vb. terimlerdir. Biz burada bu terimlerden bir kısmı hakkında kısaca

bilgi verip eserin anlaĢılmasına katkı yapmanın uygun olacağını düĢünüyoruz. Bunu

yaparken menkıbelerin omurgasını oluĢturan ve tasavvufla özdeĢ bir anlama sahip velî

terimine öncelik vereceğiz.

2.1. Velî

Ġslam tasavvufunun temel kavramlarından biri olan “velî” kavramı, Arapça “bir

Ģeye yaklaĢmak, yakın olmak, idare etmek, yardım etmek” anlamlarına gelen “velâ”

veya “veliye” fiilinden türetilmiĢ bir isimdir. Sözlükteki “yardım eden koruyan (nâsır)”

anlamı Allah‟ın isimlerinden biridir ve “yardım edilen korunan, iĢleri üzerine alan”

anlamlarına gelir.
25

 Kelimenin çoğulu “evliyâ” olup bu kelime Türkçe‟de tekil anlamda

kullanılmaktadır. Yine tasavvuf ıstılahında yer alan “vilâyet, velâyet, mevlâ” gibi

kelimler de aynı kökten türetilmiĢtir.
26

Velî kelimesi, hem fâil hem de meful anlamında kullanılabildiği için fâil olarak

Allah‟a devamlı ibadette bulunan mümini ve meful olarak ise Allah‟ın sürekli

nimetlendirdiği kulu anlamına gelir. Terim, “iki Ģey arasındaki yakınlık” anlamına

geldiği için de Kur‟an-ı Kerim‟de Allah ile müminlerin, benzer Ģekilde Ģeytan ile

kâfirler arasındaki karĢılıklı yakınlığı/dostluğu ifade etmek için zikredilmektedir.
27

25

 Ġbn Fâris, Mucemu Makâyısı‟l-Luga, c. VI, s. 141-142; Ġbn Manzûr, Lisânu‟l-Arab, c. XV, s. 406-

408; Cürcânî, Mu„cemu‟t-Ta„rifât, thk. Muhammed Sıddîk el-MinĢevî, Dâru‟l-Fadile, Kahire ts., s.

213.
26

 Râğıb el-Ġsfahânî, Müfradât (Kur‟ân Kavramları Sözlüğü), çev. Yûsuf Türker, Pınar Yayınları, 5.

Baskı, Ġstanbul, 2018, s. 1572; Süleyman Uludağ, “Velî”, TDV İslam Ansiklopedisi, Ġstanbul, 2013,

XLIII, 25-28; Musa Koçar, “Kur‟ân‟da Velî Kavramı”, Arayışlar-İnsan Bilimleri Araştırmaları,

Isparta, 2003, S. 9-10, s. 160.
27

 Koçar, “Kur‟ân‟da Velî Kavramı”, s. 160; Mehmet Necmettin Bardakçı, Doğuştan Günümüze

Tasavvuf ve Tarikatlar, Rağbet Yayınları, Ġstanbul, 2015, s. 233.

13

Kısacası velî ayet-i kerimelerden hareketle Allah‟ı seven, dost edinen ve O‟nun

tarafından dost edinilen kul manasına gelmektedir.

Kur‟an-ı Kerim‟de velî terimi benzerleriyle beraber pek çok ayette geçmektedir.

Terimin geçtiği bazı ayetlerde vurgu Allah‟a, bazı ayetlerde ise insanlaradır. Velî

kelimesinin Allah‟a nispetle kullanılması mekânsal yakınlığı değil, inançsal yakınlığı

ifade eder.
28

 Esmâ-i hüsnâ içerisinde yer alan “el-velî” ismindeki yakınlık bu

anlamdadır. Mevlâ kelimesi de “koruyan, koruyucu, efendi, sahip” anlamlarıyla Allah‟a

nispet edilir. Nitekim bir ayette müminlere ikaz mahiyetinde önceki inkârcıların

akıbetleri haber verilmiĢ ve Allah‟ın inananların yardımcısı/koruyucusu (mevlâ) olduğu,

inkârcıların ise koruyucuları olmadığı vurgulanmıĢtır.
29

 Velî kelimesinin velî, vâli ve

mevlâ Ģeklinde geçtiği ayetler, Allah‟ın müminlerin koruyucusu olması bakımından

müminler için manevî destek ve müjde, kâfirler için ise hiçbir yardımcılarının

olmayacağı ve azâptan kurtulamayacaklarına vurgu yapılarak korku ifade eder.
30

Kur‟an-ı Kerim‟de geçtiği Ģekliyle velî kavramı, mümin kullar için “evliyâullah”

Ģeklinde kullanılmaktadır. Evliyâullah yani velî kullar Allah ile aralarında yakınlık kesb

etmiĢ, îmânlı, takva sahibi, güzel ahlaklı ve samimi kullardır. evliyâdan bahseden

birçok eserde evliyânın üstün meziyetlerine dikkat çekilirken “Bilesiniz ki, Allah‟ın

dostlarına hiçbir korku yoktur. Onlar üzülmeyeceklerdir de. Onlar îmân etmiş ve

Allah‟a karşı gelmekten sakınmış olanlardır.”
31

 ayetlerine atıf yapılmaktadır. Burada

evliyâullahın kim olduğu tarif edilmiĢ ve îmân ve takva sahibi müminler oldukları

vurgulanmıĢtır. Allah dostları (evliyâullah), her iĢte Allah rızasını gözeten, kendilerine

emredileni samimi bir Ģekilde yerine getiren ve yasaklanan Ģeylerden uzak duran hatta

Ģüpheli olanlara da yaklaĢmayan kâmil îmâna ermiĢ mümin kullardır.

Velî kavramı ve velîlerin kim oldukları Hz. Peygamber‟in hadislerinde de yer

almaktadır. Nitekim Hz. Peygamber‟e velîlerin kim olduğu sorulduğunda Ģu cevabı

vermiĢtir: “Onlar öyle kimselerdir ki, görüldükleri zaman Allah hâtırlanır,

zikrolunur.”
32

 Bir baĢka hadiste ise Hz. Peygamber, velîleri Ģöyle tarif etmiĢtir: “Velîler,

28

 Bakara, 2/257. Allah, îmân edenlerin dostudur. Onları karanlıklardan aydınlığa çıkarır. Kâfirlerin

velîleri ise tâğûttur. (O da) onları aydınlıktan karanlıklara (sürükleyip) çıkarır. Onlar

cehennemliklerdir. Orada ebedî kalırlar.
29

 Muhammed, 47/10-11.
30

 Koçar, “Kur‟ân‟da Velî Kavramı”, s. 171.
31

 Yunus, 10/62-63.
32

 Ġbn Mâce, Sünen-ü İbn Mâce, Beytü‟l-Efkari‟l-Düveliyye, Amman ts. “Zühd”, 4/4119.

14

Allah uğrunda birbirini seven kimselerdir.”
33

 Hz. Peygamber‟in, ashâbının sorularına

karĢılık verdiği cevaplardaki velî tarifi, her müslümanın rahatlıkla kabul edebileceği bir

velî tanımlamasıdır. Zira Kur‟an-ı Kerim ve hadislerde yer alan velî tarifi; olgun,

takvalı, insanlara faydalı olmaya çalıĢan aĢırılıklardan uzak, sade ve samimi mümin

tarifidir.

Her ne kadar baĢta velî tarifi bu Ģekilde olsa da sonraki dönemlerde bu tariflerle

iliĢkilendirilemeyecek olan olağanüstü vasıflara sahip bir velî telakkisi ortaya

çıkmıĢtır.
34

 Velî kavramındaki bu değiĢikliğin sebeplerinden biri olarak Ġslam

coğrafyasının geliĢmesi/geniĢlemesinden dolayı farklı kültürlerle temasa geçilmesi ve

buna bağlı olarak yabancı unsurların halk anlatıları ile birleĢerek inananlar nezdinde yer

etmiĢ olmasını göstermek mümkündür. Bir diğer sebep olarak da tasavvuf alanındaki

abdal ve ricâlü‟l-gayb anlayıĢına kaynaklık eden güvenilirliği hadis bilginleri tarafından

da tartıĢmalı kabul edilen hadislerin etkili olduğu düĢünülmektedir.
35

 Bu sebeplerden

dolayı velî kavramının özüne dikkat çekmekte ve güvenilirliği tartıĢmalı kaynaklara

ihtiyatlı yaklaĢmakta fayda olduğu kanaatindeyiz.

Ġslam toplumunda velî/evliyâ kültünün III/IX. yüzyılda Ģekillenmeye baĢladığı

yani tasavvufun teĢekkül sürecine paralel olarak velî kavramının da geliĢme gösterdiği

düĢünülmektedir. Tasavvuf alanında III/IX. yüzyıldan itibaren yazılmaya baĢlanan

klasik kaynaklarda (Ebû Nasr Serrâc (ö. 378/988), Kitâbu‟l-Luma„, Kelâbazî (ö.

382/990), et-Taarruf, KuĢeyrî, er-Risâle ve Hücvirî, Keşfu‟l-Mahcub) velî/velâyet

kavramının ele alındığı görülmektedir.
36

 Fakat velî ve velâyet kavramlarını ilk defa

kapsamlı bir Ģekilde ele alan ve bu düĢünceyi sistemleĢtiren isim Hatmü‟l-Evliyâ adlı

eserin sahibi Hakîm Tirmizî‟dir (ö. 320/932). Ona göre, velîlik kulun çalıĢmakla elde

edebileceği bir Ģey olmayıp ancak Allah‟ın bir ihsanı ve bir bağıĢı sonucu

gerçekleĢebilir. Bu Ģekilde Allah‟ın dostluğunu (velâyetini) kazanan kul, nefsine uymaz

ve yalnız Allah‟ın emirleri doğrultusunda hareket eder, O‟nun rızasına uygun fiiller

33

 Müslim, Sahih-ü Müslim, Beytü‟l-Efkari‟l-Düveliyye, Riyad, 1998, “Birr”, 38/2567; Tirmizî,

Câmiu‟t-Tirmizî, Beytü‟l-Efkari‟l-Düveliyye, Amman ts. “Zühd”, 53/2391.
34

 Bkz. ġerîfîzâde Mehmed ġerif Çelebi, Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfiyâ, vr, 79a. “Bayezid‟in

velîliği anası karnında bile gelmişti. Ve anası ona derdi ki: sen benim karnımda iken eğer haramdan

bir lokma yesem karnım içinde sen ıztırap ederdin ol lokmayı bana yedirmezdin derdi.”
35

 Bardakçı, Doğuştan Günümüze Tasavvuf ve Tarikatlar, s. 236-237; Ocak, Kültür Tarihi Kaynağı

Olarak Evliyâ Menâkıbnâmeleri, s. 24-25.
36

 Abdürrezzak KâĢânî, Tasavvuf Sözlüğü (Letâifu‟l-A„lam fî İşârâti Ehli‟l-İlhâm), çev. Ekrem Demirli,

Ġz Yayıncılık, Ġstanbul, 2004, s. 590; Uludağ, Tasavvuf Terimleri Sözlüğü, s. 556; Cebecioğlu,

Tasavvuf Terimleri ve Deyimleri Sözlüğü, s. 697-698.

15

iĢler.
37

 Hakîm Tirmizî aynı zamanda nübüvvet ile velâyeti karĢılaĢtırmıĢ, görüĢleriyle

kendisinden sonraki sûfîleri etkilemiĢtir.
38

 Velî ve velâyet nazariyesi Ġslam

coğrafyasının doğusunda yer alan Horasan‟da ortaya çıkmıĢ, sonraki dönemlerde asıl

geliĢimini VI/XIII. yüzyılda ġeyhu‟l-Ekber lakaplı sûfî Muhyiddin Ġbnü‟l-Arabî (ö.

638/1240) önderliğinde Endülüs‟te yapmıĢtır.
39

Ġlerleyen satırlarda örneklerini vereceğimiz velî tanımlamalarında, sûfîlerin

tanımları her ne kadar bazı farklı yaklaĢımlar gösterse de temelde Allah‟a

yakınlıklarından dolayı Allah dostu sayılan, Kur‟an ve Sünnet çizgisinden çıkmayan,

kararlı ve ihlaslı bir Ģekilde Allah‟a tâatte bulunan insanlara velî denildiği

görülmektedir. Fakat sonraki dönemlerde velî denince akla bir tarikatın pîri, mürĢidi

veya Ģeyhi gelir. Zira halk tarafından evliyâ, Allah ile kul arasında aracı ve Allah‟a

ulaĢmakta güvenli bir yol olarak bilindi. Bunun tezahürleri bereket ummak veya bazı

ihtiyaçların giderilmesi için yapılan kabir ziyaretleri Ģeklinde kendini gösterdi.
40

Nitekim hayatta iken insanlara faydalı olan evliyânın vefatından sonra da faydalı

olmasına tasavvuf ıstılahında “tasarruf” adı verilmiĢtir. Evliyânın “tasarruf”dan baĢka

özel hasletleri de mevcuttur. Bunlar; firâset, basîret ve keĢf sahibi olmak gibi

özelliklerdir.
41

Sûfilerin velî tanımı, takip ettikleri tasavvuf görüĢüne ve bulundukları bölgedeki

tasavvuf anlayıĢına göre farklılık arz etmiĢtir. Söz gelimi Mâ„rûf-i Kerhî‟ye (ö.

200/815-16 [?]) “velîlerin alâmeti nedir” diye sorduklarında; “velîlerin alâmeti üçtür:

DüĢünceleri Allah içindir, meĢguliyetleri O‟nunladır, firarları O‟nadır.” cevabını

vererek, murâkabeyi vurgulamıĢtır. Yahyâ b. Muâz er-Râzî (ö. 258/872) ise “velî,

riyakârlık ve münafıklık yapmaz. Huyu böyle olan ne kadar da az dost var.” “Üç haslet

velîlerin sıfatlarındandır: Her Ģeyde Allah‟a güvenmek, O‟nunla her Ģeyden istiğna

etmek, her Ģeyde O‟na dönmek” diyerek cevaplamıĢtır.
42

 Görüldüğü üzere meĢhur

37

 Hakîm Tirmizî, Hatmü‟l-Evliyâ (Velîliğin Sonu), çev. Salih Çift, Ġnsan Yayınları, Ġstanbul, 2006, s.

145-148; M. Necmettin Bardakçı-M. Saffet Sarıkaya-Nejdet Gürkan, “XIV. Yüzyıl Rifâî ġeyhi

Ġbnü‟s-Serrâc‟ın Velâyet ve Kerâmet AnlayıĢı”, Süleyman Demirel Üniversitesi İlahiyat Fakültesi

Dergisi (SDÜİFD), 2013/2, S. 31, s. 93.
38

 Hakîm Tirmizî, Hatmü‟l-Evliyâ, s. 97-107.
39

 Bardakçı, Doğuştan Günümüze Tasavvuf ve Tarikatlar, s. 239; Ocak, Kültür Tarihi Kaynağı Olarak

Evliyâ Menâkıbnâmeleri, s. 25.
40

 Ahmet T. Karamustafa, Sufism The Formative Period (Tasavvufun Oluşumu), çev. Nagihan Doğan,

Ġstanbul Bilgi Üniversitesi Yayınları, Ġstanbul, 2017, s. 167.
41

 Uludağ, “Velî”, TDVİA, s. 26.
42

 Bardakçı, Doğuştan Günümüze Tasavvuf ve Tarikatlar, s. 238-239.

16

sûfîlerin evliyâ tariflerindeki ortak unsur Allah‟a gönülden bağlılık ve Allah

dıĢındakilere gönülde yer vermemektir. ÇalıĢmada yer alan velî tarifleri için Ģu

varaklara bakılabilir.
43

Velîlik için bu tariflerde yer alan özelliklerden baĢka, insanların yerine

getirmekte zorlanacağı özel Ģartlar ileri sürülmesi velîliğin sınırları ve kapsamı ile ilgili

yeni düĢüncelerin ortaya çıkmasına yol açmıĢtır. Bu sebeple velînin en yalın ifadesiyle

“takva sahibi mümin” mi yahut bazı özel Ģartları yerine getirerek kendini yetiĢtiren özel

Ģahıslar mı olduğu problemi ortaya çıkmıĢtır. Mutasavvıflar tarafından velîlik genel

(velâyet-i âmme) ve özel (velâyet-i hâssa) olmak üzere ikiye ayrılarak bu problem

çözüme kavuĢturulmaya çalıĢılmıĢtır. Birinci kısımda genel anlamda bütün müminler

yer alır. Ġkinci kısımda yer alanlar ise istikrarlı ve samimi bir Ģekilde Allah‟a kulluk

eden, halktan herhangi bir beklentisi olmayan baĢta peygamberler olmak üzere bütün

salih müminlerdir. Ġkinci grupta yer alan velîleri diğerlerinden ayıran en önemli

özellikleri kalplerine ilham edilmesi ve kerâmet sahibi olmalarıdır.
44

 Bu noktada

kerâmet kavramı hakkında bilgi vermek yerinde olacaktır.

2.2. Kerâmet

Tasavvuf tarihinde velâyetle bağlantılı olarak ortaya çıkan kerâmet kavramı

(çoğulu kerâmât) Arapça “kerume” kök fiilinden türemiĢ bir isim olup “cömertlik,

ihsan, lütuf, itibar, küp veya testi kapağı” gibi anlamlara gelir. Kerâmet tasavvuf

ıstılahında, Allah‟ın bir bağıĢı olarak takva sahibi salih kullardan peygamberlik iddiası

olmaksızın zuhur eden olağanüstü haller olarak tanımlanır.
45

Velî bir kuldan Allah‟ın bir ihsanı, bağıĢı olarak ortaya çıkan bu tabiatüstü

harika hâller bu yönüyle peygamberlerden zuhur eden mucizeye benzese de temelde

mucizeden farklıdır. Peygamber tarafından gösterilen harikulade hâl, peygamberlik

iddiasını ispat için gösterilir ve peygamberler mucizeyi açıklamak zorundadırlar. Buna

karĢın velî kuldan sâdır olan harikulade hâl, herhangi bir iddia gerekçesiyle olmayıp

Allah‟ın kuluna bir lütfudur ve kerâmeti gizli tutmak esastır. Peygamber tarafından

gösterilen harikulade hâl velî bir kul tarafından gösterilirse buna kerâmet adı verildi.

43

 ġerîfîzâde Mehmed ġerif Çelebi, Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfiyâ, vr, 198b; 61b.
44

 Bardakçı, Doğuştan Günümüze Tasavvuf ve Tarikatlar, s. 243; Uludağ, “Velî”, s. 25.
45

 Ġbn Fâris, Mucemu Makâyısı‟l-Luga, c. V, s. 171-172; Ġbn Manzûr, Lisânu‟l-Arab, c. XII, s. 510;

Uludağ, Tasavvuf Terimleri Sözlüğü, s. 307-308; Cebecioğlu, Tasavvuf Terimleri ve Deyimleri

Sözlüğü, s. 365.

17

Ancak kâfirlerinde bu tür olağanüstü hâller göstermesi sonucu iki hâlin karıĢtırılmaması

için mutasavvıflar bu problemi istidrâc terimiyle çözdü. Kerâmet velî kulun ibadete olan

iĢtiyakını artırmak için gerçekleĢirken, istidrâc yalancı ve sahtekâr kimselerin Allah‟a

küfür ve isyânda ileri gitmelerine imkân tanıyarak cezalarının artmasını sağlamıĢ olur.
46

Sûfîler manevî kerâmete daha çok önem verirler. Ġlk dönem sûfileri kerâmeti

gerçekleĢtiğinde gizlenmesi gereken bir hâdise olarak görmüĢlerdir. Onlar, asıl

kerâmetin harikulade hâller izhar etmek değil bilakis her müminde bulunması gereken

güzel davranıĢlar olduğuna vurgu yapmıĢlardır. Örneğin Sehl b. Abdullah Tüsterî‟nin

(ö. 283/896) Ģu sözü meĢhurdur: “Kerâmetlerin en büyüğü kötü huyları iyi huylarla

değiĢtirmektir.” “Kerâmet, oyalansınlar diye oğlanlara verilen haĢhaĢtır.”
47

 Fakat

sonraki dönemlerde menâkıbnâme türü eserlerin ana temasını ve malzemesini kerâmet

oluĢturmasından dolayı ikinci türden kerâmetler daha çok anlatılır hale gelmiĢtir. Bunda

belli bir zümreye ait pîr, Ģeyh veya mürĢidin otoritesini artırmak ve tarikat

mensuplarının bağlılığını kuvvetlendirmek etkili olduğu gibi halkın metafizik akımlara

olan ilgisi de etkili olmuĢtur.

Tasavvufun temel kaynakları arasında yer alan eserlerde mutasavvıflar kerâmeti

Kur‟an-ı Kerim ve hadislerden getirdikleri delillerle temellendirmeye çalıĢmıĢlardır. Bu

meyanda Kur‟an-ı Kerim‟deki kıssalarda yer alan bazı harikulade hâller kullanılan

deliller arasında yer almıĢtır.
48

 Söz gelimi Kur‟an-Kerim‟deki Hz. Süleyman kıssasında

Sebe hükümdarının tahtı Yemen‟den Kudüs‟teki Hz. Süleyman‟ın huzuruna çok kısa bir

sürede getirilmesi
49

, Hz. Süleyman‟ın kuĢlarla konuĢabilmesi
50

, Ashâb-ı Kehf‟in

yaĢadıkları olağanüstü hâller
51

 yine aynı Ģekilde Hz. Musa‟nın
52

 ve Hz. Meryem‟in
53

yaĢadığı olağanüstü hâller buna örnektir.
54

46

 S. Sabri Yavuz, “Ehl-i Sünnet ve Mutezile Bağlamında Doğruluk Ölçüsü Olarak Kerâmet”, Kelâm

Araştırmaları, 2005, S. 1, s. 94; Kelâbâzî, et-Taarruf li mezhebi ehli‟t-Tasavvuf (Doğuş Devrinde

Tasavvuf), çev. Süleyman Uludağ, Dergâh Yayınları, Ġstanbul, 2014, s. 111.
47

 Abdülkerim KuĢeyrî, er-Risâletü‟l-Kuşeyriyye fî İlmi‟t-Tasavvuf (Tasavvuf İlmine Dair Kuşeyri

Risâlesi), hazırlayan: Süleyman Uludağ, Dergâh Yayınları, Ġstanbul, 1999, s. 60.
48

 Y. ġevki Yavuz, “Ġslâm Akâidinde Kutsiyet, Velâyet ve Kerâmet Ġnancına Ġtikâdî Mezheplerin

BakıĢı”, İslâm Düşünce ve Geleneğinde Kutsiyet, Velâyet ve Kerâmet, Kuramer Yayınları, Ġstanbul

2017, s. 123-125.
49

 Neml, 27/40.
50

 Neml, 27/16.
51

 Kehf, 18/18.
52

 Bakara, 2/57, 60; Araf, 7/117.
53

 Âli Ġmran, 3/37.
54

 H. Kamil Yılmaz, Ana Hatlarıyla Tasavvuf ve Tarîkatlar, Ensar Yayınları, 22. Baskı, Ġstanbul, 2016,

s. 313-314.

18

Kerâmet kavramı kelamcılar arasında da tartıĢma konusu olmuĢtur. Mutezile

kerâmet kavramına itiraz etmiĢ, caiz görmemiĢtir. Mutezile‟nin itirâzına göre velîden

sâdır olan kerâmet, peygamber tarafından gösterilen mucizeye zarar verecektir ve

dolayısıyla nübüvvet makâmında Ģüpheye neden olacaktır. Onlara göre eğer sâlih

insanlardan bu tür hâdiseler ortaya çıksaydı selef ve sahabeden de bu konuda rivayet

gelirdi, ancak böyle bir rivayet gelmemiĢtir.
55

 Ehl-i Sünnet cephesinde bu konuya ilk

defa Ebû Hanîfe‟ye (ö. 150/767) nispet edilen el-Fıkhu‟l-Ekber‟de temas edilmiĢtir. Bu

konuda “peygamberlerin mucizeleri ve velîlerin kerâmetleri haktır”
56

 ifadesi ile kerâmet

caiz görülmüĢtür. Genel olarak ehl-i sünnet kelamcıları mucize benzeri hâdiselerin

peygamber dıĢındakiler tarafından meydana gelmesinin mümkün olduğu ve bunun caiz

olduğu görüĢünü savunmuĢlardır.

Velî ve kerâmet terimleri ile özdeĢleĢen tasavvuf terbiyesinde sâlik için makâm

ve haller önemli mertebelerdir. Bu mertebelerin ilki tevbedir. Ayrıca sûfîlerin zühd,

tevekkül, zikir, sabır ve rıza mertebeleri vardır. ÇalıĢmanın sınırları dâhilinde

tasavvuftaki bu mertebeler hakkında kısa bilgiler vermeyi uygun gördük.

2.3. Tevbe

Tevbe, sözlükte geri dönmek, yani kiĢinin en güzel Ģekilde günahından piĢman

olup Allah‟a dönmesi anlamındadır.
57

 Tevbe edip Allah‟a dönmek; günaha piĢman

olmak, günahı terk edip günahta ısrar etmemek ve bir daha günah iĢlememe hususunda

kararlı olmakla gerçekleĢir.
58

Ġnsan yapısı itibariyle günah iĢlemeye ve hata yapmaya meyillidir. Erdemli insan

iĢlediği günahtan hemen tevbe eder ve Allah‟a döner buna karĢın günahı kanıksayan

kimse piĢmanlık hissetmez hatta iĢlediği günahın farkına bile varmaz. Kur‟an-ı Kerim

ve hadislerde insanın bu yönüne dikkat çekilmiĢ, günah iĢleyen ama piĢmanlık hissiyle

tevbe eden kimse acizliğini farkettiği için övülmüĢtür.
59

 Bu meyanda müminleri samimi

55

 Kâdî Abdülcebbâr, el-Muğnî fî ebvâbi‟t-tevhîd ve‟l-adl, thk. Mahmud Muhammed Kasım, yy. ts., c.

XV, s. 241.
56

 Ebû Hanîfe, el-Fıkhu‟l-Ekber (İmam-ı A‟zam‟ın Beş Eseri içinde), çev. Mustafa Öz, MÜĠFV

Yayınları, 8. Baskı, Ġstanbul, 2012, s. 56.
57

 Cevherî, es-Sıhah, thk. Ahmed Abdülğafur Attar, Dâru‟l-Ġlmi‟l-Melâyin, Beyrut, 1990, c. I, s. 91-92;

Ġbn Fâris, Mucemu Makâyısı‟l-Luga, c. I, s. 357; Râğıb el-Ġsfahânî, Müfradât, s. 284-285.
58

 KâĢânî, Tasavvuf Sözlüğü, s. 156-157; Uludağ, Tasavvuf Terimleri Sözlüğü, s. 529; Cebecioğlu,

Tasavvuf Terimleri ve Deyimleri Sözlüğü, s. 657.
59

 Y. Nuri Öztürk, Kur‟ân-ı Kerim ve Sünnete Göre Tasavvuf, Esma Yayınları, 2. Baskı, Ġstanbul, 1985,

s. 183.

19

olarak tevbeye çağıran birçok ayet vardır.
60

 Müminleri tevbeye teĢvik eden ayette

samimi bir tevbeyi ifade eden tevbe-i nasuh kavramı geçmektedir. Hasan-ı Basrî tevbe-i

nasuhun tarifini Ģu Ģekilde yapmıĢtır: “O (tevbe-i nasuh), kalple piĢman olmak, dille

istiğfarda bulunmak, uzuvlarıyla terketmek ve tekrar yapmamaya niyetlenmektir.”
61

Peygamberlerin sıfatlarından biri olan ismet, peygamberlerin günah iĢlemekten

korunmuĢ olduklarını ifade eder. Fakat Kur‟an-ı Kerim‟de bazı peygambelerin

tevbelerinden bahsedilmektedir.
62

 Peygamberlerin günahsız olmalarına rağmen tevbe

etmelerinde bir tezat yoktur zira peygamberler insanlar için her alanda örnek

Ģahsiyetlerdir. Peygamberlerin bu tecrübeleri onların kendi ruhani hassasiyetlerinin bir

göstergesi olduğu gibi aynı zamanda takipçileri için birer teĢvik mahiyetindedir.

Nitekim “hasenetü‟l-ebrâr seyyietü‟l-mukarrabîn”
63

 sözünde olduğu gibi bazıları için

sevap sayılan bir davranıĢ bir baĢkası için kötülük sayılabilir. Bu bağlamda Zünnûn

Mısrî‟de (ö. 245/859 [?]) “halkın tevbesi günahtan, evliyânın tevbesi gafletten,

Nebîlerin tevbesi baĢkalarının nâil oldukları Ģeye ulaĢmaktan aciz olduklarını

görmekten olur” demiĢtir.
64

 Hz. Peygamber kendisi günahsız olmasına rağmen birçok

hadiste çokça tevbe ettiğini bildirmiĢ, Allah‟ın tevbe eden kulunu sevdiğini ve günah

iĢleyen kimsenin tevbe etmesinin önemini dile getirmiĢtir.
65

Kur‟an-ı Kerim ve hadislerde hakkında birçok teĢvik olan tevbe, mutasavvıflar

tarafından da kulun manevî yükseliĢinin bir nevi ön Ģartı olarak kabul edilmiĢtir. Tevbe

bu yönüyle günah iĢleyerek Allah ile arasındaki mesafeyi uzatan kulun, Allah‟a

yaklaĢması için bir vesile ve bu yolda ilk makâmdır.
66

 Bu bağlamda mutasavvıflar

Allah‟a dönmek için ilk Ģartın tevbe olduğu hususunda hem fikir olmakla beraber

60

 Tevbe ile ilgili ayetlerden bazıları için bkz. Maide, 5/39; Nur, 24/31; Tahrim, 66/8.
61

 Ebû Tâlib el-Mekkî, Kûtül‟l-Kulûb (Kalplerin Azığı), çev. Muharrem Tan, Ġz Yayıncılık, 2. Baskı,

Ġstanbul, 2004, c. II, s. 159.
62

 Hz. Âdem, Ġbrahim, Musa ve Hz. Peygamber‟in tevbelerine iliĢkin bkz. Bakara 2/37, 128; Araf,

4/143, Tevbe, 9/117; Hud, 11/112.
63

 Aclûnî, Keşfu‟l-Hafâ, thk. Yûsuf b. Mahmud el-Hac Ahmed, Mektebetü‟l-Ġlmi‟l-Hadis, y.y. ts., c. I,

s. 406, hadis no:1137.
64

 Serrâc, el-Lüma„, s. 43; KuĢeyrî, er-Risâle, s. 190; Ebû Hafs ġihâbüddin Ömer es-sühreverdî,

Avârifü‟l-Maârif (Tasavvufun Esasları), hazırlayanlar: H. Kamil Yılmaz-Ġrfan Gündüz, Vefa

Yayınları, Ġstanbul, 1990, s. 605-606.
65

 Müslim, “Zikr”, 41/2702, “Tevbe”, 9/2748; Buhârî, “Deavât”, 3/6306; Tirmizî, “Deavât”, 38/3434;

Ġbn Mâce, “Zühd”, 30/4249; Gazzâlî, İhyâu Ulûmi‟d-Din, çev. Ahmed Serdaroğlu, Bedir Yayınevi,

Ġstanbul, 2002, c. IV, s. 81. Bu konu hakkında detaylı bilgi için bkz. Bekir Topaloğlu, “Tevbe”, TDV

İslam Ansiklopedisi, Ġstanbul, 2012, c. XLI, s. 279-282; Süleyman Uludağ, “Tevbe”, TDV İslam

Ansiklopedisi, Ġstanbul, 2012, c. XLI, s. 284-285.
66

 Ebû Nasr Serrâc Tûsî, el-Lüma„ İslam Tasavvufu, çev. H. Kamil Yılmaz, Altınoluk Yayınları,

Ġstanbul, 1996, s. 43; KuĢeyrî, er-Risâle, s. 187; Sühreverdî, Avârifü‟l-Maârif, s. 592.

20

tevbenin mahiyeti hakkında farklı tanımlamalar yapmıĢlardır. Nitekim Sehl b. Abdullah

Tüsterî‟ye “tevbe nedir” diye sorulduğunda “günahı unutmamandır” Ģeklinde bir cevap

verirken benzer bir soruya Cüneyd-i Bağdâdî‟nin cevâbı “günahı unutmandır” Ģeklinde

olmuĢtur.
67

 Tevbenin makbûl bir tevbe olması için kiĢide Ģu alâmetlerin olması gerekir:

KiĢi tevbe ettikten sonra eski haline dönmemeli, Allah‟a karĢı devamlı korku halinde

olmalı ve kalbinde piĢmanlık, günahtan uzaklaĢma ve akıbet korkusu karar kılmalıdır.
68

Ebû Bekir Kettânî tevbe hakkında Ģunarı söylemiĢtir: “İstiğfar tevbedir ve tevbe bir

isimdir ki altı manâya şâmildir. Evvel, pişmanlığa ki onun üzerine geçmiştir. İkinci

onun üzerine ki azm etmektir dahi günaha rücû etmeye. Üçüncü farîzayı ödemektir ki

onunla Allah ortasındadır ki ol zâyi olmuştur. Dördüncü, üzerinde ve gayrı halkın

mezâlimin eda etmektir. Beşinci, eritmendir ol eti ve yağı ki haramdan hâsıldır. Altıncı,

tene tâat elemini tattırmaktır. Nitekim mâsiyet halâvetini tattırmıştı.”
69

 Tasavvufta

makâmların ilki olan tevbe hakkında sûfîlerin sözleri çoktur. Biz çalıĢmanın sınırları

dâhilinde birkaç örnek vermekle yetindik.

2.4. Zühd

Zühd, sözlükte bir Ģeyin azlığı, bir Ģeye karĢı isteksiz ve ilgisiz olma, dünyâya

hırs ve rağbetin olmaması anlamlarına gelir.
70

 Bir tasavvuf terimi olarak zühd ise âhirete

yönelmek için dünyâya karĢı isteksiz olmayı ifade eder.
71

Müslümanlar fetihlerle beraber geniĢ coğrafyalara yayılmıĢ, fethedilen yerler

sayesinde insanlar zenginleĢmiĢ ve dünyevî olanakları geliĢmiĢtir. Ġslam coğrafyasının

geniĢlemesi ve zenginleĢmesine bağlı olarak Hz. Peygamber döneminde olmayan

dünyâya düĢkünlük, israf, eğlence vb. gibi bazı bozulmalar ortaya çıkmıĢtır. Bu

toplumsal değiĢime karĢı tepki olarak dinî hassasiyeti yüksek insanlar zühd anlayıĢını

benimsemiĢlerdir.
72

 Bu anlayıĢ, Ġslam geleneğinde tasavvufun ortaya çıkmasında önemli

unsurlardan biri olmuĢtur.

67

 Serrâc, el-Lüma„, s. 43; Kelâbâzî, et-Taarruf, s. 141; KuĢeyrî, er-Risâle, s. 190.
68

 Ġbn Kayyım el-Cevziyye, Medâricu‟s-Sâlikîn (Kur‟ânî Tasavvufun Esasları), çev. Ali Ataç, vd.

Ġnsan Yayınları, 3. Baskı, Ġstanbul, 2013, c. I, s. 172-173.
69

 ġerîfîzâde Mehmed ġerif Çelebi, Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfiyâ, vr. 200b.
70

 Ġbn Fâris, Mucemu Makâyısı‟l-Luga, c. III, s. 30; Ġbn Manzur, Lisânu‟l-Arab, c. III, s. 196-197;

Cürcânî, Ta„rifât, s. 130.
71

 KâĢânî, Tasavvuf Sözlüğü, s. 282-283; Uludağ, Tasavvuf Terimleri Sözlüğü, s. 593; Cebecioğlu,

Tasavvuf Terimleri ve Deyimleri Sözlüğü, s. 734.
72

 Bardakçı, Doğuştan Günümüze Tasavvuf ve Tarikatlar, s. 32.

21

Zühd kavramı, Kur‟an-ı Kerim‟de sadece Yûsuf (as) kıssasında geçmektedir.
73

Her ne kadar Kur‟an da zühd kavramı yalnız bir defa geçsede zühd anlayıĢının temelini

oluĢturan dünyâya değer vermeme anlamında birçok ayet vardır. Nitekim bu ayetlerde

dünyâ hayatının oyun, eğlence gibi geçici zevklerin yaĢandığı bayağı bir yer olduğu
74

bildirilmiĢ, âhiretin üstünlüklerinden bahsedilerek inananlar âhiret hayatına teĢvik

edilmiĢtir.
75

 Hz. Peygamber‟in hadislerinde de dünyâ hayatının fâniliğine karĢı kalıcı ve

üstün olan âhiret hayatı övülmüĢ, insanların içinde bulundukları durumu kendilerinden

daha iyi olanlarla değil daha aĢağıda olanlarla kıyaslaması tavsiye edilmiĢtir.
76

 Hz.

Peygamber dünyânın aldatıcılığına karĢı inananları uyarırken tümden dünyâ iĢlerinden

el çekmeyi tavsiye etmemiĢtir. O sonradan zühd olarak adlandırılan hayat tarzını

yaĢamakla beraber ticaret yapmıĢ ve evlenmiĢtir. Takipçilerine çalıĢmayı, emeğiyle

rızkını aramayı tavsiye eden bir dinin peygamberinden aksi bir durum beklenemez.

Dünyâ ve âhiret dengesi güdülerek yaĢanan zühd, fakir ve zengin ayrımı olmaksızın her

insanın takip edebileceği bir yoldur.

Zühd, tasavvuf ıstılahının önemli kavramlarından biridir. Tasavvuf henüz

sistemleĢmeden önce zühd hayatı yaĢayan ilk devir Ġslam büyüklerinden bazıları ilk

zâhidler olarak anılmaktadır. Tâbiînden Hasan-ı Basrî (ö. 110/728) bunların en

meĢhurudur. Onun tanımına göre zühd, “elde bulunmayan Ģeyin gönülde de

bulunmamasıdır.”
77

 Yani demek oluyorki sadece mal biriktirmemek kiĢinin dünyâya

rağbeti olmadığı anlamına gelmemektedir. Mal biriktirmemekle beraber kalbde mal elde

etme arzusunun da olmaması gerekir. Bu bağlamda Abdullah b. Mübârek (ö. 181/797)

“zühd, fakirliği seve seve Allah Teâlâ‟ya güvenmektedir”
78

 der. Necmeddîn Kübrâ‟nın

(ö. 618/1221) zühd anlayıĢına göre ise gerçek zühd, dünyâyı terk etmekle beraber âhiret

nimetlerine de istek ve arzuların olmaması demektir.
79

 Ġlk devir sûfilerinde kalbde

dünyâ arzularına yer vermeme Ģeklinde yorumlanan zühd, tasavvufun kurumsallaĢıp

sistemli hale geldiği dönemde anlam bakımından geniĢlemiĢtir. Örneğin Gazzâlî‟nin (ö.

505/1111) zühd tanımında ilk döneme göre farklılık vardır. Ona göre zühd ilim, hâl ve

73

 Yûsuf, 12/20. “Onu ucuz bir fiyata, birkaç dirheme sattılar. Zaten ona değer vermiyorlardı.”
74

 Hadid, 57/20; A„lâ, 87/16.
75

 Mümin, 40/39.
76

 Buhârî, “Rakâik”, 30/6490; Müslim, “Zühd ve‟r-Rakâik”, 9/2963-11/2965.
77

 KuĢeyrî, er-Risâle, s. 209; Sühreverdî, Avârifü‟l-Maârif, s. 608.
78

 KuĢeyrî, er-Risâle, s. 209.
79

 Necmüddin Kübra, Tasavvufî Hayat, çev. Mustafa Kara, Dergâh Yayınları, 4. Baskı, Ġstanbul, 2015,

s. 51.

22

amel bütünlüğünden meydana gelir. Bu bağlamda zühd, kiĢinin âhiret hayatının

dünyâdan daha hayırlı olduğunu bilmesi ve dünyâ hayatında değerli sayılan, insanların

çoğunun isteyebileceği bir Ģeyi terkedip baĢka bir Ģeye yönelmesidir.
80

Ana gayesi dünyâdan yüz çevirip âhirete yönelmek olan zühd, Müslümanlar

tarafından yaĢadıkları dönemin Ģartları ve ihtiyaçlarına bağlı olarak farklı Ģekillerde

yorumlanmıĢtır. Ġslam dini Hristiyanlıkta olduğu gibi dünyâdan el çekip tüm

meĢguliyetini ibadete ayırmak olarak anlaĢılan ruhbanlık benzeri bir hayat tarzını tasvip

etmemektedir. Hz. Peygamber‟in ve sahabenin hayatına bakıldığında dünyâya rağbet

etmemekle beraber dünyâ hayatının gereklerini de yerine getirdikleri görülmetedir. O

halde inanan bir kiĢinin dengeli ve samimi bir Ģekilde zühd hayatını yaĢarsa Allah‟ın

rızasına eriĢmesi umulur.
81

2.5. Tevekkül

Tevekkül, sözlükte güvenme, bel bağlama, vekil tayin etme, havale etme

anlamlarına gelmektedir.
82

 Tevekkülün tasavvuf ıstılahındaki anlamı ise gerekli tüm

gayreti gösterdikten sonra iĢi tüm iĢlerin sahibi olan Allah‟a havale etmek, yalnız O‟nu

vekil edinip güvenmek ve baĢkasından beklenti içinde olmamaktır.
83

Kur‟an-ı Kerim‟deki tevekkülle ilgili ayetlerden bazıları Ģunlardır:

“Kim Allah‟a tevekkül ederse, O kendisine yeter. Şüphesiz Allah,

emrini yerine getirendir. Allah, her şeye bir ölçü koymuştur.”
84

“Müminler ancak Allah'a dayansınlar.”
85

Hakiki bir tevekkül anlayıĢı, kiĢinin üzerine düĢeni yaptıktan sonra iĢin

sonucunu Allah‟ın takdirine bırakması ve beklentisinin aksine bir sonuçla

karĢılaĢtığında sabretmesiyle gerçekleĢir. Bu bağlamda tevekkül mutasavvıflar

tarafından zor bir makâm olarak görülmüĢtür. Zira tevekkül kalpte gerçekleĢmektedir.

KiĢinin fiilen tüm yapıp ettikleriyle kalbindeki tevekkül inancı bütünlük arz etmelidir.
86

Yani sebepleri yerine getirmeden kuru bir tevekkül inancı doğru değildir. Bu bağlamda

80

 Gazzâlî, İhyâu Ulûmi‟d-Din, c. IV, s. 398-399.
81

 ġerîfîzâde Mehmed‟in eserindeki zühdle ilgili bölümlerden bazıları için bkz. vr. 16b-26b-35b-149a-

162b-185a.
82

 Ġbn Fâris, Mucemu Makâyısı‟l-Luga, c. VI, s. 136; Ġbn Manzur, Lisânu‟l-Arab, c. XI, s. 736.
83

 KâĢânî, Tasavvuf Sözlüğü, 164; Uludağ, Tasavvuf Terimleri Sözlüğü, s. 531-532; Cebecioğlu,

Tasavvuf Terimleri ve Deyimleri Sözlüğü, s. 658.
84

 Talak, 65/3.
85

 Ġbrahim, 14/11.
86

 KuĢeyrî, er-Risâle, s. 249. Öztürk, Kur‟ân-ı Kerim ve Sünnete Göre Tasavvuf, s. 232.

23

Hz. Peygamber‟in devesini salıverip ben Allah‟a güvendim diyen kimseye, deveni önce

bağla sonra tevekkül et sözü tevekkülün nasıl olması gerektiği hakkında güzel bir

örnektir.
87

Sehl b. Abdullah Tüsterî‟nin tevekkül tanımına göre kiĢi Allah karĢısında ölü

yıkayıcısının önündeki cenaze gibi olmalıdır. Bu görüĢ kayıtsız Ģartsız tam teslimiyeti

ifade eder. Cüneyd-i Bağdâdî‟nin tevekkül yorumu ise kulun Allah‟a karĢı var olmadan

evvelki gibi olması, Allah‟ın da kula karĢı o kul mevcut olmadan evvelki gibi

olmasıdır.
88

 Fudayl b. Ġyâz, tevekkül hakkında demiĢtir ki: “Ve hakikat tevekkül oldur ki

Hakk hazretinden gayrıdan ümidini kat„ eyleye ve ondan gayrıdan korkmaya.”
89

Mâ„rûf-u Kerhî ise: “Allah‟a tevekkül ol tâ kim Allah seninle ola ve senin enisin ola ve

mercii ve meadin ol ola”
90

 demiĢtir. Sühreverdî de makâmları açıkladığı bölümde

tevekkülü Allah‟ı bilmekle iliĢkilendirir. Ona göre kiĢinin mârifetullah derecesi ne

kadar yüksekse tevekkülü de o ölçüde tamdır. Allah hakkındaki bilginin artması da nefsî

hislerin kaybolmasıyla gerçekleĢir. Tevekkül ancak bu Ģekilde güçlü olabilir.
91

Sûfîlerin tevekkül hakkındaki bu görüĢlerine göre bir yönüyle sabırla iliĢkili olan

tevekkül diğer taraftan da Allah‟ı tanımak ve bilmekle iliĢkilidir. Mârifetullah demek

olan bu bilme halinin güçlenmesi için nefs terbiyesi gerekmektedir. Nefs terbiyesi de

ancak Allah‟ı hâtırdan çıkarmamak, çokça anmakla gerçekleĢir. Tasavvuf ıstılahında

Allah‟ı anma fiilini ifade etmek için kullanılan kavram “zikir”dir. O halde burada zikir

kavramını ele almak uygun olacaktır.

2.6. Zikir

Tasavvufun temel kavramlarından biri olan zikir, Arapça‟da unutmanın zıddı

olup anmak, yâd etmek, bir Ģeyi ezberleyip korumak, Ģeref, öğüt, senâ, duâ, namaz gibi

anlamlara gelmektedir. Ayrıca zikir hâtırlanması gereken bir Ģeyi korumak, bir Ģeyin

dilde akması, Allah‟ı anmak, Kur‟an-ı Kerim ve diğer peygamberlere inen kitaplar

manalarına gelir.
 92

87

 Tirmizi, “Kıyamet”, 60/2517.
88

 Kelâbâzî, et-Taarruf, s. 151; KuĢeyrî, er-Risâle, s. 249; Sühreverdî, Avârifü‟l-Maârif, s. 620-621.
89

 ġerîfîzâde Mehmed ġerif Çelebi, Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfiyâ, vr. 56a.
90

 ġerîfîzâde Mehmed ġerif Çelebi, Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfiyâ, vr.131b.
91

 Sühreverdî, Avârifü‟l-Maârif, s. 622.
92

 Halil b. Ahmed el-Ferâhidî, Kitâbu‟l-Ayn, thk. Abdulhamid Hindâvî, Dâru‟l-Kütübi‟l-Ġmiyye,

Beyrut, 2003, c. II, s. 73; Ġbn Fâris, Mucemu Makâyısı‟l-Luga, c. II, s. 358; Ġbn Manzur, Lisânu‟l-

Arab, c. IV, s. 308-309.

24

Tasavvuf ıstılahında zikir, Allah‟ı anmak, hâtırlamak ve gafil olmamayı ifade

eder. Müminlerin genelinin serbest ifadelerle Allah‟ı anmalarına umumun zikri,

tasavvuf ve tarikat ehli kiĢilerin takip ettikleri ekole göre veya mürĢidin telkin ettiği

Ģekilde belli ifadelerle Allah‟ı anmalarına seçkinlerin zikri denir. Zikir dilin ve kalbin

zikri olmak üzere ikiye ayrılır.
93

 Dilin zikri belli kelime veya ibarelerin sürekli telaffuz

edilmesidir. Kalbin zikri ise zikredilenin kalbte tasavvuru yoluyla gerçekleĢtirilir.

KuĢeyrî kalbin zikrinin daha faziletli olduğunu belirtir. Bununla beraber zikir dil ve

kalbin birlikteliği ile yapılırsa kemâl mertebeye ulaĢılmıĢ olur.
94

 Zikrin çevrede

bulunanların duyabileceği Ģekilde sesli olmasına cehrî zikir, zikredenin sadece

kendisinin duyabileceği kadar alçak sesle yapılmasına ise hafî zikir denir. Gırtlaktan

odun kesen testereyi andıran bir ses çıkarılarak yapılan zikre de zikr-i erre denilmiĢtir.
95

Zikir ile ilgili diğer bir sınıflandırma da zikrin oturarak veya ayakta yapılmasına

göredir. Zikrin bir halka Ģeklinde oturularak yapılmasına kuudî zikir ve yine halka

Ģeklinde ayakta yapılmasına kıyamî zikir adı verilir.
96

Kur‟an-ı Kerim‟de zikirle ilgili birçok ayet bulunmaktadır. Bu ayetlerde, farklı

zikir çeĢitlerinden
97

, Allah‟ı anmanın kalp huzuruna
98

 ve bağıĢlanmaya vesile

olacağından ve Allah‟ı zikredenlerin âhirette büyük mükâfatlar kazanacaklarından
99

bahsedilmiĢtir. Hz. Peygamber‟in de zikirle ilgili pek çok hadisi bize ulaĢmıĢtır.

Hadislerde Allah‟ı anmanın üstünlüğünü vurgulanmıĢ, inananlar Allah‟ı zikre

çağrılmıĢ
100

, zikir meclislerinin faziletlerinden bahsedilmiĢ
101

 ve zikredenler

müjdelenmiĢtir.
102

Zikir, mutasavvıfların geneline göre Allah‟ı hâtırdan çıkarmamanın ve nefsin

kötülüklerinden sıyrılıp mârifetullaha ulaĢmanın en kısa yoludur. Ġlk devir sûfilerinin

Kur‟an ve hadislerden mülhem tanımlarına göre zikir, kalbi kötü hislerden arındıran ve

kiĢiyi manevî zevke ulaĢtıran faziletli bir ibadettir. Nitekim Hasan-ı Basrî manevî zevki

93

 Elmalılı Hamdi Yazır, Hak Dini Kur‟ân Dili, Eser Kitabevi, Ġstanbul, 1971, c. I, s. 540.
94

 KuĢeyrî, er-Risâle, s. 301.
95

 Bardakçı, Doğuştan Günümüze Tasavvuf ve Tarikatlar, s. 140.
96

 KâĢânî, Tasavvuf Sözlüğü, s. 248-250; Uludağ, Tasavvuf Terimleri Sözlüğü, s. 588-589; Cebecioğlu,

Tasavvuf Terimleri ve Deyimleri Sözlüğü, s. 728-730.
97

 Ali Ġmran, 3/191; Araf, 7/205.
98

 Ra„d, 13/28.
99

 Ahzab, 33/35.
100

 Buhârî, “Kitâbu‟t-Tevhid”, 67/7405; Müslim, “ez-Zikr ve‟d-Dua ve‟t-Tevbe ve‟l-Ġstiğfar”, 2/2675.
101

 Buhârî, “ed-Deavât”, 68/6407-6408; Müslim, “ez-Zikr ve‟d-Dua ve‟t-Tevbe ve‟l-Ġstiğfar”, 25/2689.
102

 Müslim, “ez-Zikr ve‟d-Dua ve‟t-Tevbe ve‟l-Ġstiğfar”, 35/2698.

25

namazda, zikirde ve Kur‟an okumada arayın demiĢtir.
103

 Sehl b. Abdullah Tüsterî nefsin

vesveselerinden kurtulmanın yolu olarak zikri tavsiye eder. Nefsin vesveselerinden

zikirle korunmaya çalıĢan kalpte gökteki yıldızlar gibi nûr parlamaya baĢlar der.
104

Zünnûn Mısrî‟ye göre bir kimse hakiki manasıyla Allah‟ı zikrettiği takdirde Allah o

kiĢiye yeter, zikreden kiĢi Allah dıĢındaki her Ģeyi unutur.
105

Son olarak Ebû Saîd Harrâz‟ın (ö. 277/890 [?]) zikirle ilgili sözleri Ģu Ģekildedir:

“Zikir üç vecih üzerinedir. Biri şol zikirdir ki dildedir ve gönül ondan gafil bu zikr-i

âdettir. İkinci zikir dildedir amma gönül ona hâzırdır bu zikri-i talep sevâbtır. Üçüncü

şol zikirdir ki gönüldendir dili genk ve lâl eyler bu zikrin kadrini kimse bilemez illâ

Hakk celle ve a„lâ hazreti bilir.”
106

2.7. Sabır

Sabır, sözlükte “hapsetmek, engellemek, katlamak, kiĢinin kendini bir Ģeyden

alıkoyması,” gibi anlamlara gelmektedir.
107

 Tasavvufta sabır ise nefsi Allah‟a ibadette

devamlı olmaya, emir ve yasaklara uymaya zorlamak, baĢa gelen belâ ve musibetlere

karĢı direnç göstermek demektir.
108

Kur‟an-ı Kerim‟de sabırla ilgili birçok ayet vardır. Bu ayetlerde sabredenler

müjdelenmekte, inananlar sabra teĢvik edilmekte ve inananların birbirlerine sabrı

tavsiye etmesi gerektiği bildirilmektedir. Sabırla ilgili olan ayetlerden bazıları Ģunlardır:

“Ey îmân edenler! Sabır ve namaz ile Allah‟tan yardım isteyin. Çünkü

Allah muhakkak sabredenlerle beraberdir.”
109

“Andolsun ki sizi biraz korku ve açlıkla, bir de mallar, canlar ve

ürünlerden eksilterek deneriz. Sabredenleri müjdele.”
110

“Ey îmân edenler! Sabredin. Sabır yarışında düşmanlarınızı geçin.

(Cihat için) hazırlıklı ve uyanık olun ve Allah‟a karşı gelmekten

sakının ki kurtuluşa eresiniz.”
111

103

 KuĢeyrî, er-Risâle, s. 304.
104

 Sühreverdî, Avârifü‟l-Maârif, s. 575.
105

 KuĢeyrî, er-Risâle, s. 304
106

 ġerîfîzâde Mehmed ġerif Çelebi, Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfiyâ, vr. 178a.
107

 Cevherî, es-Sıhah, c. II, s. 706; Ġbn Fâris, Mucemu Makâyısı‟l-Luga, c. III, s. 329; Ġbn Manzur,

Lisânu‟l-Arab, c. IV, s. 437-438.
108

 KâĢânî, Tasavvuf Sözlüğü, s. 326; Uludağ, Tasavvuf Terimleri Sözlüğü, s. 446; Cebecioğlu, Tasavvuf

Terimleri ve Deyimleri Sözlüğü, s. 529-531.
109

 Bakara, 2/153.
110

 Bakara, 2/155.
111

 Ali Ġmran, 3/200.

26

“Sabretmenize karşılık selâm sizlere. Dünyâ yurdunun sonucu (olan

cennet) ne güzeldir!”
112

“Ancak sabredip salih amel işleyenler böyle değildir. İşte onlar için

bağışlanma ve büyük bir mükâfat vardır.”
113

“Ancak, îmân edip de sâlih ameller işleyenler, birbirlerine hakkı

tavsiye edenler, birbirlerine sabrı tavsiye edenler başka (Onlar

ziyanda değillerdir).”
114

Hz. Peygamber‟in hayatında müminler için güzel örnekler vardır. Resulullah

hem kendisi karĢılaĢtığı sıkıntılara sabretmiĢ hem de müminlerin yaĢadığı belâ, sıkıntı

ve hastalık vb. durumlarda sabrı tavsiye etmiĢtir. Hz. Peygamber‟in sabır konusundaki

hadislerinden bazıları Ģunlardır:

“Sabır, sıkıntı veren hadiseyle ilk karşılaşma anında olur.”
115

“Bir kulumu iki sevdiğiyle (gözleriyle) sınarsam, eğer kulum

sabrederse onu cennete koyarım.”
116

Tasavvuftaki makâmlardan birisi de sabırdır. Sûfilerin sabırla ilgili çeĢitli

tanımları vardır. Sehl b. Abdullah Tüsterî‟ye göre sabır faziletli makâmlardan birisidir.

Ona göre sabır “Allah Teâlâ‟dan bir çıkış kapısı açmasını beklemektir.”
117

 Cüneyd-i

Bağdâdî‟ye sabır hakkında sorulduğunda, “zorluk ve sıkıntı zamanı geçinceye kadar,

rızık sıkıntısına Allah için tahammül göstermektir” Ģeklinde cevap vermiĢtir.

Mutasavvıflar sabrı, sabredilen Ģeyin mahiyeti ve sabreden kimsenin tutuma göre

kategorize etmiĢlerdir.
118

 Örneğin, mütesabbır, Allah‟tan gelen zorluklara sabreder ama

bazen aciz kalıp sabredemeyebilir. Sâbir ise sabırsızlık göstermez, sabır onda huy halini

almıĢtır fakat bazen kendisinde sızlanma ve Ģikâyet görülebilir. Sabbâr, Allah‟a ait

meselelerde Allah için sabredendir, Bu makâmda olan bir kimse çeĢitli belâ, musibet ve

sıkıntılara uğrasa da halinde değiĢiklik olmaz, diğer insanlara halini Ģikâyet etmez.
119

Ġbnü‟l Arabî‟ye göre sabredenin Ģikâyetini Allah‟a sunmasında bir mahzur yoktur. Zira

sabreden kimse Ģikâyetini Allah‟a yapmazsa sabırda ilâhî emre direnme söz konusu

112

 Ra„d, 13/24.
113

 Hûd, 11/11.
114

 Asr, 103/3.
115

 Buhârî, “Cenâiz”, 31/1283; Müslim, “Cenâiz”, 14/926.
116

 Buhârî, “Merda”, 7/5653.
117

 Kelâbâzî, et-Taarruf, s. 142.
118

 Gazzâlî, İhyâu Ulûmi‟d-Din, c. IV, s. 125-126.
119

 Serrâc, el-Lüma„, s. 48-49; KuĢeyrî, er-Risâle, s. 266-271.

27

olabileceği için bu Allah karĢısında saygısızlık sayılmaktadır.
120

 Ġbnü‟l-Arabî ve

Kelâbâzî‟de sabrın en üstün kademesinde “sabûr” bulunur. Allah‟ın isimlerinden birisi

de olan “es-sabûr” makâmdaki kimse o kadar çok sabreder ki artık sabır bile

sabredemez olur.
121

 Hasan-ı Basrî‟ye sabır hakkında sorduklarında Ģu Ģekilde

cevaplamıĢtır: “Bir gün bir Ârabî, Hasan‟a sabırdan suâl eyledi. Hasan eyitdi: “Sabır

iki türlüdür. Biri Tanrı‟dan gelen kazâ ve belâya sabr eylemektir. Biri Hakk Teâlâ nehy

eylediği nesneler üzere sabır eylemektir.”
122

 Fudayl b. Ġyâz‟ın tanımındaki sabır ise

amellerin en faziletlisi ve nihayetir; “Ona suâl ettiler „dinin aslı nedir?‟ dediler. Eyitdi:

“Akıldır.” Eyitdiler: „ya aklın aslı nedir?‟ Eyitdi: “hilmdir.” Eyitdiler: „hilmin aslın

nedir?‟ Dedi ki: “Sabırdır.”
123

Ġnsan, hayatı boyunca çeĢitli dert ve sıkıntılarla yüz yüze gelmektedir. Ġnsanı

diğer varlıklardan ayıran Ģey karĢılaĢtığı sıkıntıların farkında olup ümitsizliğe

kapılmadan sabredebilmesidir. KiĢinin bu sabrı beraberinde Allah‟a tevvekkülü

gerektirir. Bu bağlamda Cüneyd-i Bağdâdî demiĢtir ki: “Gayet-i sabır tevekküldür.

Nitekim Hakk celle ve a„lâ buyurur: „ellezîne saberu ve alâ Rabbihim yetevvekelûn‟
124

“Onlar, sabreden ve yalnız Rablerine tevekkül eden kimselerdir.”
125

 Bu noktada

tasavvuf ilminin insana kazandırdığı Ģey hayat boyunca karĢılaĢılan iyi veya kötü

durumlar karĢısında Ġslam dininin gerektirdiği Ģekilde davranmak ve asıl gaye olan

Allah‟ın rızasını kazanmaya çalıĢmaktır. Bu bağlamda kısaca rıza kavramından da

bahsetmeyi uygun gördük.

2.8. Rıza

Rıza, sözlükte öfkenin zıddı olarak hoĢnut olmak, kalbin hükme râzı olması,

sızlanmamak, Ģikâyetçi olmamak, mutlu olmak anlamlarına gelmektedir. Bir tasavvuf

120

 Ġbnü‟l-Arabî, Fütûhât-ı Mekkiyye, çev. Ekrem Demirli, Litera Yay. Ġstanbul, 2008, c. VIII, s. 229.
121

 Kelâbâzî, et-Taarruf, s. 143; Ġbnü‟l-Arabî, Fütûhât-ı Mekkiyye, c. VIII, s. 230; Mustafa Çağrıcı,

“Sabır”, TDV İslam Ansiklopedisi, Ġstanbul, 2008, c. XXXV, s. 337-339.
122

 ġerîfîzâde Mehmed ġerif Çelebi, Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfiyâ, vr. 26b.
123

 Gazzâlî, İhyâu Ulûmi‟d-Din, c. IV, s. 113; ġerîfîzâde Mehmed ġerif Çelebi, Menâkıbu‟l-Evliyâ ve

Hısâlü‟l-Asfiyâ, vr. 55b.
124

 Ankebût, 29/59.
125

 ġerîfîzâde Mehmed ġerif Çelebi, Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfiyâ, vr. 173a.

28

terimi olarak rıza ise; kulun ilâhî takdire karĢı hoĢnutsuzluk göstermemesi, Allah‟tan

râzı olması, doğru duruĢ göstermesidir.
 126

Kur‟an-ı Kerim‟deki rıza ile ilgili ayetlerde rızanın büyüklüğünden
127

 ve kulun

Allah‟tan râzı olması, Allah‟ın da kuldan râzı olmasından bahsedilir.
128

 Kulun Allah‟tan

râzı olması kendisi hakkındaki ilâhî hüküm karĢısında Ģikâyetçi olmamasıdır. Allah‟ın

kulundan râzı olması ise kulun Allah‟ın emir ve yasaklarına uymasıdır.
129

 Sûfîler takip

ettiği tasavvuf anlayıĢlarına göre rıza hakkında çaĢitli tanımlar yapmıĢlardır. Cüneyd‟e

rıza hakkında sorulduğunda “rıza iradeyi kaldırmaktır, terketmektir” Ģeklinde

cevaplamıĢtır.
130

 Zünnûn, “kaderin tecellileri karĢısında kalbin neĢe içinde olmasıdır”

demiĢtir. Râbiatü‟l-Adeviyye‟ye (ö. 185/801 [?]) göre rıza ise kulun Allah‟tan gelen

nimeti memnuniyetle karĢıladığı gibi, hoĢuna gitmeyen durumu da hoĢça

karĢılamasıdır.
131

Sûfîler arasında rızanın bir hâl mi yahut makâm mı olduğu tartıĢılmıĢtır.

Horasanlı sûfîler rızanın makâmlar arasında yer aldığını ve makâmların sonuncusu

olduğunu savunurken, Iraklılar ise rızanın hâller arasında yer aldığı görüĢünü

savunmuĢlardır. Makâmlar arasında sayanlara göre rıza, kulun çalıĢması yoluyla elde

edilir, hâller arasında sayanlara göre ise kul rızayı çalıĢarak elde edemez, rıza diğer

hâllerde olduğu gibi Allah‟ın kulun kalbine yerleĢtirdiği bir ihsandır.
132

 Rızayı hâller

arasında değerlendiren Hâris el-Muhâsibî‟ye (ö. 243/857) rızanın ne olduğu

sorulduğunda ilâhî takdir karĢısında kalbin hoĢnutsuzluk göstermemesi, mutlu olmasıdır

demiĢtir.
133

 ġerîfîzâde Mehmed‟in eserinde rıza ile ilgili pekçok tanım ve bilgi yer

almaktadır. Bunlardan bazıları için Ģu bölümlere bakılabilir.
134

Ġnsan, hayatı boyunca çeĢitli imtihanlarla karĢılaĢmakta ve tercihlerde

bulunmakta, yaptığı bu tercihler bazen iyi bazen de hoĢuna gitmeyen durumlar

126

 Ġbn Fâris, Mucemu Makâyısı‟l-Luga, c. II, s. 402; Ġbn Manzur, Lisânu‟l-Arab, c. XIV, s. 323;

Cürcânî, Ta„rifât, s. 96; KâĢânî, Tasavvuf Sözlüğü, s. 267-268; Uludağ, Tasavvuf Terimleri Sözlüğü,

s. 435-436; Cebecioğlu, Tasavvuf Terimleri ve Deyimleri Sözlüğü, s. 517.
127

 Tevbe, 9/72.
128

 Maide, 5/119; Beyyine, 98/8; Fecr, 89/28.
129

 Serrâc, el-Lüma„, s. 51-52; Kelâbâzî, et-Taarruf, s. 153; KuĢeyrî, er-Risâle, s. 276.
130

 Serrâc, el-Lüma„, s. 52; Kelâbâzî, et-Taarruf, s. 152.
131

 Kelâbâzî, et-Taarruf, s. 152; KuĢeyrî, er-Risâle, s. 277.
132

 KuĢeyrî, er-Risâle, s. 276.
133

 Hâris el-Muhâsibî, el-Vesâyâ, thk. Abdülkâdir Ahmed Atâ, Dâru‟l-Kütübi‟l-Ġlmiyye, Beyrut, 1986,

s. 276. Tasavvufta rıza kavramı hakkında geniĢ bilgi için bkz. Bedriye Reis, “Tasavvuf Klasiklerinde

Rıza Kavramı”, Uluslararası Sosyal Araştırmalar Dergisi, 2017, S. 53, s. 891-913.
134

 ġerîfîzâde Mehmed ġerif Çelebi, Menâkıbu‟l-Evliyâ Ve Hısâlü‟l-Asfiyâ, vr. 81b-143b-173b-177a-

185a-186a-198b-206.

29

doğurabilmektedir. Ġnsan dünyâ hayatında yaĢadığı bu iniĢli çıkıĢlı durumlar karĢısında

sabır ve tevekkül göstermeli, ilâhî takdir karĢısında boyun eğmelidir ki rızaya nail

olabilsin. Hiç Ģüphesiz lütuf veya sıkıntı ikisi de Allah‟ın takdiridir. Gerçek manada rıza

ancak iyi veya kötü her durum karĢısında sızlanmadan, kibirlenmeden Allah‟ın takdirine

râzı olmakla gerçekleĢir.

Eserde geçen tasavvuf terimleri bunlarla sınırlı değildir. Ancak biz bu kısmı

menkıbelerde daha sıklıkla geçen yukarıdaki terimlerle sınırlı tuttuk.

3. ġERÎFÎZÂDE MEHMED ġERĠF ÇELEBĠ

3.1.ġerîfîzâde Mehmed ġerif Çelebi‟nin Hayatı

ġerîfîzâde Mehmed ġerif Çelebi 960/1553 senesinde dünyâya gelmiĢtir.

Zeyniyye tarikatının ileri gelenlerinden ġeyh Burhâneddin Efendi‟nin (ö. 970/1562)

torunu ve ġerîfî Muhammed Efendi‟nin oğludur.
135

 ġerîfîzâde Mehmed ġerif Çelebi‟nin

ailesi Osmanlı toplumunda saygın bir yere sahiptir. Soyunun Ehl-i Beyt‟ten Zeynel

Abidin‟e dayandığı, aile üyelerinden birçoğunun Zeyniyye tarikatının önemli

mevkilerinde yer aldığı ve yine aile üyelerinden bazılarının devlet kadrosunda müderris,

kadı, kazasker ve nakîbüleĢraf gibi görevlerde bulunduğu belirtilir.
136

ġerîfîzâde Mehmed ġerif Çelebi ilk tahsilini tamamladıktan sonra III. Murad

döneminin önemli âlimlerinden ve o dönem Anadolu kazaskerliği görevini yürüten

ġeyhülislam Zekeriya Efendi‟den (ö. 1001/1592) mülâzemet
137

 almıĢ ve daha sonra

135

 ġemseddin Sâmi, Kâmûsu‟l-A‟lâm, KaĢgar NeĢriyat, Ankara, 1996, c. IV, s. 2856; Ahmet Rıf‟at,

Devhatü‟n-Nukabâ (Osmanlı Toplumunda Sadât-ı Kirâm ve NakibüleĢraflar), hazırlayanlar: Hasan

Yüksel-M. Fatih Köksal, Dilek Matbaası, Sivas, 1998, s. 72; Beyâni Mustafa bin Carullah,

Tezkiretü‟ş-Şuarâ, eleĢtirmeli baskıya hazırlayan: Ġbrahim Kutluk, Türk Tarih Kurumu Yayınları,

Ankara, 1997, s. 136; Kınalı-zâde Hasan Çelebi, Tezkiretü‟ş-Şuarâ, eleĢtirmeli baskıya hazırlayan:

Ġbrahim Kutluk, Türk Tarih Kurumu Yayınları, 3. Baskı, Ankara, 2014, c. I, s. 516; Mehmed

Süreyya, Sicill-i Osmânî, hazırlayanlar: Ali Aktan-Abdülkadir Yuvalı-Metin Hülâgü, Sebil Yayınevi,

Ġstanbul ts., c. III, s. 157; Mehmet Nâilî Tuman, Tuhfe-i Nâilî (Divan Şairlerinin Muhtasar

Biyografileri), hazırlayanlar: Cemâl Kurnaz, Mustafa Tatcı, Bizim Büro Yayınları, Ankara, 2001, c.

II, 487; Nev‟izâde Atâyi, Hadâ‟iku‟l-Hakâ‟ik fî Tekmileti‟ş-Şakâ‟ik (Nev‟izâde Atâyî‟nin Şakâ‟ik

Zeyli), hazırlayan: Suat Donuk, Türkiye Yazma Eserler Kurumu BaĢkanlığı Yayınları, Ġstanbul,

2017, c. II, s. 1821-1822.
136

 ġemseddin Sâmi, Kâmûsu‟l-A‟lâm, c. IV, s. 2586; Kınalı-zâde, Tezkiretü‟ş-Şuarâ, c. I, s. 517;

Mehmed Süreyya, Sicill-i Osmânî, c. III, s. 157; Atâyi, Hadâ‟iku‟l-Hakâ‟ik, c. II, s. 1821-1824;

Sâdık Yazar, “Fetihnâme-i Kıbrıs‟ın Müellifi Olan “ġerîfî” Kimdir?”, Selçuk Üniversitesi Fen-

Edebiyat Fakültesi Dergisi, 2007. S. 18, s. 178.
137

 Mülâzemet: Osmanlı Devleti‟nde Sahn-ı Seman ve Sahn-ı Süleymaniye medreselerinde öğrenim

görüp diploma alan ilmiye mesleği adaylarının görev bekleme ve bir çeĢit staj süreci anlamında

kullanılan bir tabirdir. GeniĢ bilgi için bkz. Ġsmail Hakkı UzunçarĢılı, Osmanlı Devleti‟nin İlmiye

30

yanında 990/1582 tarihinde tezkireci
138

 olarak görev yapmıĢtır. Ġlk olarak BaĢçı

Medresesi‟nde göreve baĢlayan ġerîfîzâde Mehmed ġerif Çelebi, daha sonra Kovacı

Medresesi‟nde müderrislik yapmıĢtır. Zekeriya Efendi‟nin yaptırdığı medrese

1001/1592 tarihinde tamamlanınca ġerîfîzâde Mehmed ġerif Çelebi buraya müderris

olarak görevlendirilmiĢtir.
139

 Bir süre bu medresede müderrislik yaptıktan sonra

sırasıyla Zal PaĢa (1598), Gazanfer Ağa (1599), Sahn-ı Semân (1600) ve Valide Sultân

(1602) gibi çeĢitli medreselerde müderrislik görevini sürdürmüĢ son olarak

Süleymaniye medresesinde (1603) en yüksek dereceye ulaĢmıĢtır.
140

Müderrislikten baĢka kadılık görevleri de yapan ġerîfîzâde Mehmed ġerif

Çelebi, sırasıyla Halep (1604), Galata (1606), ġam (1608) ve Mekke (1610) kadılıkları

yapmıĢtır. 1611 yılında Anadolu‟ya dönmüĢ ve dört yıllık bir aradan sonra Edirne

(1615) kadılığına tayin edilmiĢtir. Burada bir yıl tamamlanmadan Mısır‟a tayini çıkmıĢ

(1616), Mısır‟da bir yıl kadar vazifesini yaptıktan sonra 1617‟de azl edilmiĢ ardından

bir yıl bekledikten sonra 1618‟de Ġstanbul kadısı olmuĢtur.
141

ġerîfîzâde Mehmed ġerif Çelebi Ġstanbul kadılığının ardından 1620 tarihinde

Anadolu kazaskerliği görevine atanmıĢ ancak bu görevde de fazla kalmadan 1621 yılı

sonlarına doğru görevden alınıp kendisine Rodoscuk kazası arpalık
142

 olarak verilmiĢtir.

ġerîfîzâde Mehmed ġerif Çelebi, 1623‟te Mere Hüseyin PaĢa‟ya karĢı gerçekleĢtirilen

“Vak„a-i Câmi„-i Ebü‟l-Feth” adında bir isyan hareketine karıĢtığı iddiasıyla

cezalandırılmıĢ ve Bursa‟ya sürülmüĢtür.
143

 Sultân IV. Murad‟ın 1624 tarihinde tahta

geçmesiyle beraber ġerîfîzâde Mehmed ġerif Çelebi tekrar Anadolu kazaskerliğine

Teşkilatı, TTK Yayınları, 3. Baskı, Ankara, 1988, s. 45-53; Mehmet ĠpĢirli, “Mülâzemet”, TDV

İslam Ansiklopedisi, Ġstanbul 2006, c. XXXI, s. 537-539.
138

 Tezkireci: Divan-ı Hümâyun‟un yazı iĢlerinde görevli bulunan memurun ünvanıdır. GeniĢ bilgi için

bkz. Mehmet Zeki Pakalın, Osmanlı Tarih deyimleri ve Terimleri Sözlüğü, MEB Yayınları, 4. Baskı,

Ġstanbul, 1993, c. III, s. 491.
139

 Cahid Baltacı, XV-XVI. Yüzyıllarda Osmanlı Medreseleri, Marmara Üniversitesi Ġlahiyat Fakültesi

Vakfı (MÜĠFAV) Yayınları, 2. Baskı, Ġstanbul, 2005, c. II, s. 716, c. I, s. 347-348.
140

 Rıf‟at, Devhatü‟n-Nukabâ, 72; Kınalı-zâde, Tezkiretü‟ş-Şuarâ, s. 517; Atâyi, Hadâ‟iku‟l-Hakâ‟ik, c.

II, s. 1822; Baltacı, XV-XVI. Yüzyıllarda Osmanlı Medreseleri, c. II, s. 672.
141

 Süreyya, Sicill-i Osmânî, c. III, s. 157.
142

 Arpalık: Osmanlı zamanında devlet memurlarına hizmetlerinin karĢılığı olan maaĢa ek olarak verilen

ek gelir ve görevden ayrıldıktan sonra verilen bir tür emekli maaĢı geliri anlamında kullanılan bir

tabirdir. GeniĢ bilgi için bkz. Mehmet Zeki Pakalın, Osmanlı Tarih deyimleri ve Terimleri Sözlüğü,

c. I, s. 84-87; Cahid Baltacı, “Arpalık”, TDV İslam Ansiklopedisi, Ġstanbul, 1991, c. III, s. 392-393.
143

 Kâtip Çelebi, Fezleke, hazırlayan: Zeynep Aybicin, Çamlıca Yayınları, Ġstanbul, 2016, c. II, s. 581-

582; Süreyya, Sicill-i Osmânî, c. III, s. 157.

31

atanmıĢtır. Bu görevi sürdürürken nakibüleĢraf
144

 Gubârî Efendi‟nin vefat etmesi

üzerine 1625‟te nakibüleĢraflığa atanmıĢ
145

 ve aynı yılın Temmuz (ġevval) ayında

Rumeli kazaskerliğine getirilmiĢtir. ġerîfîzâde Mehmed ġerif Çelebi bir süre bu iki

vazifeyi beraber icra ettikten sonra Kasım 1625‟de kendi isteğiyle Rumeli kazaskerliği

görevini bırakmıĢtır. Bunun üzerine kendisine Dimetoka arpalığı verilmiĢtir.
146

ġerîfîzâde Mehmed ġerif Çelebi beĢ yıl boyunca nakibüleĢraflık görevini yerine

getirdikten sonra
147

 1630 tarihinde akrabalık hasebiyle Allâme Efendi (ġeyhî) adına

nakibüleĢraflık görevinden feragat etmiĢ
148

 ve görevi ona devredip kızıyla

evlendirmiĢtir. Ardından hac vazifesini yerine getirdikten sonra baĢka bir görev

almadan bir nevi uzlet hayatı yaĢamıĢtır. 1040/1630‟de vefat eden ġerîfîzâde Mehmed

ġerif Çelebi, Ebû Eyüb el-Ensârî türbesi civarında defnedilmiĢtir.
149

Ġlim ve devlet adamlığının yanında Ģiirleriyle de tanınmıĢ bir Ģair olan ġerîfîzâde

Mehmed ġerif Çelebi, âlim ve fâzıl biri olarak bilinmektedir. ġiir ve inĢâda oldukça

maharetli olup “ġerîfî” mahlasıyla bir divan oluĢturacak kadar Ģiirler yazan çok yönlü

bir kiĢiliktir.
150

3.2. Ailesi

ġerîfîzâde Mehmed ġerif Çelebi‟nin babası Eğirdirli ġerîfî Muhammed

(Mehmed) Efendi‟dir.
151

 Mahlasında “ġerîfî” ismini kullandığı için kendisinin Hz.

Hasan‟ın soyundan geldiği anlaĢılmaktadır. ġerîfî Mehmed Efendi Rumeli bölgesinin

bazı yerlerinde kadılık ve hâkimlik görevlerinde bulunmuĢturr.
152

 Kaynaklarda doğum

tarihi hakkında kesin bir bilgi olmamakla beraber vefat tarihinin III. Murad döneminin

ortalarına rast geldiği tahmin edilmektedir.

144

 NakibüleĢraf: Hz. Peygamber‟in soyunu tespit etmek ve soyundan gelenlerle ilgilenmekle görevli

kiĢinin unvanıdır. GeniĢ bilgi için bkz. Murat Sarıcık, Osmanlı İmparatorluğu‟nda Nakîbü‟l-eşrâflık

Müessesesi, Türk Tarih Kurumu (TTK) Yayınları, Ankara, 2003.
145

 Kâtip Çelebi, Fezleke, c. II, s. 623; Atâyi, Hadâ‟iku‟l-Hakâ‟ik, c. II, s. 1823.
146

 Atâyi, Hadâ‟iku‟l-Hakâ‟ik, c. II, s. 1823.
147

 ġerîfîzâde Mehmed ġerif Çelebi‟nin nakîbüleĢraflık görevi ile ilgili geniĢ bilgi için bkz. M. Sâdık

Akdemir, “Osmanlı Devleti‟nde Ispartalı NakîbüleĢraflar”, Süleyman Demirel Üniversitesi İlahiyat

Fakültesi Dergisi (SDÜİFD), 2016. S. 37, s. 174-178.
148

 Kâtip Çelebi, Fezleke, c. II, s. 744; Atâyi, Hadâ‟iku‟l-Hakâ‟ik, c. II, s. 1823.
149

 Kâtip Çelebi, Fezleke, c. II, s. 711; Atâyi, Hadâ‟iku‟l-Hakâ‟ik, c. II, s. 1823-1824.
150

 Kınalı-zâde, Tezkiretü‟ş-Şuarâ, c. I, s. 517.
151

 Rıf‟at, Devhatü‟n-Nukabâ, s. 72; Beyâni, Tezkiretü‟ş-Şuarâ, s. 136; Kınalı-zâde, Tezkiretü‟ş-Şuarâ,

c. I, s. 515.
152

 Beyâni, Tezkiretü‟ş-Şuarâ, s. 136; Kınalı-zâde, Tezkiretü‟ş-Şuarâ, c. I, s. 516.

32

ġerîfîzâde Mehmed ġerif Çelebi‟nin dedesi, Zeyniyye tarikatı Ģeyhlerinden

Eğirdirli ġeyh Burhâneddin Efendi‟dir (ö. 970/1562).
153

 Burhâneddin Efendi, Zeyniyye

tarikatının Anadolu‟da yayılmasında etkili olan Pîr Mehmed b. Kutbüddin el-Hoyî‟nin

(ö. 864/1460) oğlu Mehmed Çelebi‟nin (ö. 900/1494) torunudur. Annesi, Mehmed

Çelebi‟nin kızı ġehribânû Hatun, babası Dündar Bey Medresesi müderrislerinden

Tosyalı Muhyiddin Efendi‟dir.
154

Zeyniyye tarikatının Eğirdir‟deki (Hamid ili) Hızır Bey zâviyesi postunda oturan

Mehmed Çelebi‟nin vefatının ardından bir süre boĢ kalan posta torunu ġeyh

Burhâneddin Efendi oturmuĢtur. Fakat Burhâneddin Efendi‟nin irĢâd vazifesini yerine

getirmek için icazeti olmadığı için Bursa‟ya gidip ġeyh Nasuh‟tan icazet alması

gerekmiĢtir. Ġcazetini aldıktan sonra tekkenin baĢına geçen Burhâneddin Efendi, halka

vaaz etmeye baĢlamıĢ ve kısa sürede halk nezdinde itibar kazanmıĢtır. Bir ara Kanunî

Sultân Süleyman‟ın sadrazamlarından Rüstem PaĢa‟nın isteği üzere Ġstanbul‟a gitmiĢ,

burada Küçük Ayasofya Zâviyesi‟nde bir yıla yakın irĢâd vazifesini gördükten sonra

Eğirdir‟deki tekkeyi boĢ bırakmamak için kendi isteğiyle tekrar Isparta‟ya dönmüĢtür.

Burhâneddin Efendi tekkesine döndükten sonra Kânunî‟nin emriyle Eğirdir gölü

içerisinde yer alan Nis adasındaki gayri müslimlerin haracından 30 akçe maaĢ

bağlanmıĢtır.
155

 ġeyh Burhâneddin Efendi 970/1562 tarihinde vefat etmiĢtir.
156

3.3. Eserleri

ġerîfizâde Mehmed ġerif Çelebi tarihi kaynaklarda farklı isimlerde anılmakta ve

Ģiirlerinde babası ġerif Mehmed ile aynı mahlası kullanmaktadır. Bu sebeple ġerîfizâde

Mehmed ġerif Çelebi‟ye ait olduğu düĢünülen eser eğer dikkatli bir Ģekilde tetkik

edilmezse ve kayıtta müellifin vefat tarihi belirtilmemiĢse babası ile karıĢtırılmakta ve

müellifin tespiti zorlaĢmaktadır.

ÇalıĢmanın konusu olan Menâkıbu'l-Evliyâ ve Hısâlü'l-Asfîyâ‟nın müellifi

ġerîfizâde Mehmed ġerif Çelebi ismiyle T.C. Kültür ve Turizm Bakanlığı Türkçe

Yazmaları Kataloğu‟na kayıtlı üç adet eser tespit ettik. Bunlardan biri çalıĢmanın

153

 Rıf‟at, Devhatü‟n-Nukabâ, s. 72.
154

 M. Necmettin Bardakçı, Eğirdir Zeynî Zâviyesi ve Şeyh Mehmet Çelebi Divanı (Hızırnâme), Isparta-

Eğirdir, 2008, s. 35-40; ReĢat Öngören, Tarihte Bir Aydın Tarikatı Zeynîler, Ġnsan Yayınları,

Ġstanbul, 2003, s. 121-125.
155

 Öngören, Tarihte Bir Aydın Tarikatı Zeynîler, s. 122-123; Sâdık Yazar, “Seyyid ġerîfî Mehmed

Efendi ve Hilyesi”, Turkısh Studies/ Türkoloji Araştırmaları, 2007, Volume 2/4 Fall, s. 1034-1035.
156

 Bardakçı, Eğirdir Zeynî Zâviyesi ve Şeyh Mehmet Çelebi Divanı (Hızırnâme), s. 40.

33

konusu olan eser, Menâkıbu'l-Evliyâ ve Hısâlü'l-Asfîyâ, (Kastamonu Ġl Halk

Kütüphanesi, 37 Hk 1267) bu eserin diğer nüshası olan Menâkıbu‟l-Evliyâ adlı eser

“Kahire-Mısır Ktb., m Tarihi Türkî 227” numarada yer almaktadır.

Menâkıb-ı Şeyh Burhâneddîn, “Hacı Mahmud Efendi (Süleymaniye Ktb.) No.

4552” adlı eser ve bu eserin farklı bir nüshası olan Menâkıb-ı Şeyh Burhâneddîn, “Nâfiz

PaĢa (Süleymaniye Ktb.) No. 1200” numarada kayıtlıdır.

ġerîfîzâde Mehmed‟e ait diğer eserler ise Ģunlardır:

ġerîfîzâde Mehmed ġerif Çelebi‟nin Tercüme-i Münâzara-i Tûtî vü Zâğ adlı

eseri münazara hakkındadır. Ġki nüshasından biri Süleymaniye Ktp. / Nafiz PaĢa 995

numarada diğeri ise Süleymaniye Ktp. / Yazma BağıĢlar 7209/12 numarada yer

almaktadır.

Tercüme-i ed-Dürrü‟l-Munazzam fî Sırri İsm-i A„zam adlı eseri ise Abdurrahmân

el-Bistâmî‟nin (ö.1454) cifr ilmi konusunda kaleme aldığı Arapça eserinin tercümesidir.

Eserin farklı nüshaları mevcuttur. Bunlar: Süleymaniye Ktp. / Hafid Efendi 179, 196 yk;

Nurosmaniye 2812, 147 yk; Galata Mevlevihanesi 177/349 yk; Süleymaniye Ktp, Halet

Efendi 625; Süleymaniye Ktp. / Pertevniyal 760/161 yk; Topkapı Sarayı Müzesi Ktp.,

Bağdat 373; Ġstanbul Üniversitesi Nadir Eserler Ktp. T. 6624.

Mesâlikü‟l-Memâlik Tercümesi, yine bir tercüme olan bu eser Ekmeleddin

Ġhsanaoğlu editörlüğünde hazırlanan Osmanlı Coğrafya Literatürü Tarihi adlı eserin 1.

cildinin 115. sayfasında yer almaktadır.

Tercüme-i Ferruhnâme, bu eserde bir tercüme çalıĢmasıdır. Eserin konusu,

Ferruh ve Hüma adlı iki kiĢinin arasında geçen bir aĢk öyküsüdür. Eser Topkapı Sarayı

Müzesi Ktp. R. 1484 numarada kayıtlıdır.

Kasîde-i Bürde Tahmîsi, ġerîfîzâde Mehmed‟in bilinen tek manzum eseri budur.

Müellif bu eserde Muhammed b. Saîd el-Bûsîrî‟nin (ö.695/1286 [?]) Hz. Peygamber‟e

övgü için yazdığı Kasîde-i Bürde adıyla meĢhur eserin her bir beytine üç mısra

ekleyerek bir tahmis oluĢturmuĢtur. Eserin bir nüshası Mısır Milli Ktp. Edebî Türkî 1‟de

yer almaktadır.
157

Yukarıdaki eserlerin dıĢında Mehmed ġerif Efendi ismiyle tarama yapıldığında

karĢımıza beĢ eser daha çıkmaktadır. Bu eserleri incelemeden kesin olarak ona ait

olduğunu söyleyemeyiz. Tespit edilen eserler Ģunlardır:

157

 ġerîfîzâde Mehmed‟in eserlerine dair daha detaylı bilgi için bkz. Sâdık Yazar, Eğirdirli Münevver

Bir Ailenin Hikâyesi Şerîf Mehmed‟in Menâkıb-ı Şeyh Burhâneddîn‟i, s. 68-78.

34

Mecmû„atu‟l-Letâif, (Milli Kütüphane-Ankara, 06 Mil Yz A 8836)

Divan, (Avusturya Milli Kütüphanesi Türkçe Yazmaları, Mxt. 70)

Fetâvâ-i Gerebenîşî, (Kastamonu Ġl Halk Kütüphanesi, 37 Hk 1281)

Hâşiye alâ Şerhi‟l-Akâ‟idi‟n-Nesefîye, (Çorum Hasan PaĢa Ġl Halk

Kütüphanesi, 19 Hk 4002/7)

Hutbe Mecmû„ası, (Milli Kütüphane-Ankara, 06 Hk 1825)
158

158

 https://dijital-kutuphane.mkutup.gov.tr/tr/manuscripts/catalog/list (7.10.2019)

https://dijital-kutuphane.mkutup.gov.tr/tr/manuscripts/catalog/list

35

ĠKĠNCĠ BÖLÜM

MENÂKIBU‟L-EVLĠYÂ VE HISÂLÜ‟L-ASFĠYÂ

(METĠN)

[1b] Bismillâhirrahmânirrahim.

Elhamdü lillâhi‟llezî kâle “Elâ inne evliyâallâhi lâ havfün aleyhim ve lâ hüm

yahzenûn”
159

 Ve‟s-salâtü ve‟s-selâmü alâ seyyidinâ Muhammedin sâhibü‟l-mu„cizâti

ve‟l-kemâli ve‟l-kitâbi‟l-meknûni salla‟llâhü Teâlâ aleyhi ve alâ âlihi ve ashâbihî ve

hulefâihî‟r-râĢidîne‟l-mürĢidîn ve‟l-eimmeti‟l-mehdiyyîn ellezîne kadav bil‟l-hakkı ve

bihî kânû ya„dilûn.

Ve ba„du: Malûm ola ki Hak Sübhânehü ve Teâlâ cellet azametühü, evliyâ

kullarını Kitâb-ı Kerim‟inde ve Kur‟ân-ı Azîm‟inde zikredip “elâ inne evliyâallâhi lâ

havfün aleyhim ve lâ hüm yahzenûn”
160

 teĢrîfiyle müĢerref ve muazzam ve bu evsâf-ı

cemîle ile muazzez ve mükerrem kılıp, “evliyâî tahte kıbâbî lâ ya„rifuhüm gayrî”
161

 dahi

buyurup envâ-i kerâmetle zîb ü fer etti.

“Zikru‟l-evliyâ tenezzelu‟r-rahmet” fehvâsınca bir mecliste zikir ve menâkıbını

nakil, sebeb-i rahmet ve mağfiret olup sâmiûn ve kâriûn rahmet deryâsına müstağrak

olup ecr-i azîme ve fazl-ı bî-pâyâna vusûl bulmaları mukarrerdir. Pes her velî âlem-i

dünyâda [2a] ne zahmetler ve ne meĢakkatler ve ne mihnetler çekip ve belâlara ve

mesâibe sabredip, belki gecelerde hâb u râhatı ve seyr ü Ģeb„ânı terk edip, cû„ ile ve

sıyâm ile mukayyed olmuĢlardır. “İnne eşedde‟l-belâi ale‟l-enbiyâi sümme‟l-evliyâi

sümme‟llezîne yelûnehüm”
162

 fehvâsınca kemâl-i aĢk ile tamâm-ı Ģevk ile ibâdet ve tâate

meĢgul olmuĢlardır. Ve envâ-i Ģedâidle âlûde olup râh-ı Hakk‟da ifnâ-i vücûd

eylemiĢlerdir.

Te‟lîfu‟t-Tâif nam kitapta zikrolundu ki: Tâif dedikleri yerde yetmiĢ kadar

enbiyâ medfundur. Bunlar cû„dan ve kehleden vefat etmiĢler aleyhime‟s-salâtu ve‟s-

selâm. Ve evliyâ-i kirâm ziynet-i dünyâyı terk edip kût-ı lâ-yemûtla teayyüĢ etmiĢlerdir.

159

 Yunus, 10/62. “Bilesiniz ki, Allah‟ın dostlarına hiçbir korku yoktur. Onlar üzülmeyeceklerdir de.”
160

 Yunus, 10/62.
161

 Kaynağı bulunamamıĢtır. Rivâyet hakkında yapılan değerlendirmeler için bkz: Ahmet Yıldırım,

Tasavvufun Temel Öğretilerinin Hadislerdeki Dayanakları, TDV Yayınları, Ankara, 2000, s. 148.
162

 Belâların en şiddetlisi Peygamberlere sonra evliyâlara sonra onların takipçilerinedir. Benzer bir

rivâyet için bkz: Tirmizî, “Zühd”, 57/2398; Ġbn Mâce, Sünen-ü İbn Mâce, Beytü‟l-Efkari‟l-

Düveliyye, Amman ts. “es-Sabr ale‟l-belâ”, 23/4023.

36

Ve‟l-hâsıl Kitabullâh‟a kemâl-i mertebe ittibâ ve sünnet-i Rasûlillâha bi‟l-

külliye imtisâlle merâtib-i âliyyeye ve makâmât-ı celiyyeye ve kemâlât u kerâmâta

vusûl bulup Hüdâ-i zü‟l-celâlin eltâf-ı mâ-lânihâyesine mazhar olmuĢlardır.

Ġmdi evliyâ-i kirâma ve meĢâyih-i izâma ittibâ„ elzem-i levâzım ve ehemdir.

Evliyâ-i kirâm enbiyânın tetimmeleridir. Zâhire nazar ile [2b] mesâlih tamam olmaz

belki bâtın ile encâm bulur. “İnnallâhe lâ yenzüru ilâ suverikum ve emvâlikum ve lâkin

yenzüru ilâ kulûbikum ve a„mâlikum”
163

 mısdâkınca. Mesela, zâhirde beĢ vakit namazı

cemaatle eda eder. Ve lâkin bir zerre huĢû ve hudûdan hâli olmuĢ. Ġmdi kemâl-ı huĢû ve

hudû olsa tekmil-i merâtip etmiĢ olur. Bu ise bevâtını mâsivâdan tathir ve dünyâdan îrâz

ve onu fuâddan ihrâçla olur. Ve kıs sâiri‟l-ibâdât ve‟t-tâat.

Malûm ola ki evliyâ-i kiram dîn-i Ġslâm‟ın evtâdıdır. Nitekim vârid oldu ki “el-

evliyâ nâsiru‟l-enbiyâ”
164

. Turuk-i evliyâyı münker olanlar mübtedi„ ve fâsıktır ve

mu„cizâtu‟l-enbiyâyı inkâr eden kâfir olur. Ve mu„cizâta sihirdir diyen kâfir olur ama

kerâmât-ı evliyâyı inkâr eden kâfir olmaz, belki fâsık olur. Ayet-i kerime ile sabit olan

mu„cizât leyle-i vâhidede Mekke‟den Kuds-i Ģerife vardıklarıdır. Nitekim Allah

Azîmu‟Ģ-Ģan buyurdu: “Sûbhâne‟llezi esrâ bi‟abdihî leylen mine‟l-mescidi‟l-harâmi

ile‟l-mescidi‟l-aksâ”
165

. Ve semâvâta urûc ve arĢ-ı a„lâdan yukarı suûd olması pes bu da

mu„cizâttır. Ġmdi münkeri kâfir olur. Nitekim [3a] Hak Sübhânehü ve Teâlâ buyurdu:

“Sümme denâ fe tedellâ, fe kâne kâbe kavseyni ev ednâ, Fe evhâ ilâ abdihi mâ evhâ”
166

Mesele: Evliyâullâhı tahfîf ve istihzâ küfürdür ve ulemâ ve tâlib-i ilmi

maskaralığa almak kezâlik küfürdür. Tecdîd-i îmân ve nikâh lâzım olur.

Malûm ola ki altmıĢ iki kadar evliyâ-i kiramı beyân ve menâkıbını beyân

edelim. Ve altmıĢ iki fâsl üzerine tahrîr olunup tâ kim sâmiûn ve kâriûn mütelezziz ve

onların menâkıbının zikriyle mütenessıh ve ahlâkı hamîde ile muttasıf ve zühd ü rüĢd ü

vera„ u salâh u takvâ ile âlûde olup bahr-i isyâna zerre kadar müngamis olmayalar. Tâ

kim onlar gibi kerâmât ve makâmâta kadem basıp rızâullâha mazhar olalar. Rabbu‟l-

âlemîn celle celâlühü Ģefaatlerini rûzî kılıvere bifadlihî ve keremihî.

163

 Müslim, “Birr”, 34/2564; Ġbn Mâce, “Kanaat”, 10/4143.
164

 Kaynağı bulunamamıĢtır.
165

 Ġsra, 17/1. “Kendisine âyetlerimizden bir kısmını gösterelim diye kulunu (Muhammed‟i) bir gece

Mescid-i Haram‟dan çevresini bereketlendirdiğimiz Mescid-i Aksa‟ya götüren Allah‟ın şanı

yücedir.”
166

 Necm 53/8-10. “Sonra (ona) yaklaştı derken sarkıp daha da yakın oldu. Peygambere olan mesafesi

iki yay aralığı kadar yahut daha az oldu. Böylece Allah kuluna vahyedeceğini vahyetti.”

37

Ve bu kitap Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfiyâ ismiyle müsemmâ kılınıp

kırâat olundukça nef„-i „âm olup bu câmi-i kitâbı hayır duâlarından ferâmûĢ

buyurmayalar.

Mısra: FerâmûĢ edenler ferâmûĢ olur.

Ve lâ havle ve lâ kuvvete illâ billâhi‟l-aliyyi‟l-azîm.

38

ĠÇĠNDEKĠLER

[3b] El-Faslu‟l-evvel: Fî zikri Ca„fer-i Sâdık.

El-Faslu‟s-sâni: Fî zikri Üveys el-Karanî.

El-Faslu‟s-sâlis: Fî zikri‟l-Hasan el-Basrî.

El-Faslu‟r-râbi‟: Fî zikri Mâlik bin Dînâr.

El-Faslu‟l-hâmis: Fî zikri Muhammed bin Vâsi„.

El-Faslu‟s-sâdis: Fî zikri‟l-Habîb el-Acemî.

El-Faslu‟s-sâbi‟: Fî zikri Ebû Hâzim el-Medenî.

El-Faslu‟s-sâmin: Fî zikri Utbetü‟l-Ğulâm.

El-Faslu‟t-tâsi‟: Fî zikri Râbiatü‟l-Adeviyye.

El-Faslu‟l-aĢar: Fî zikri Fudayl bin Ġyâz.

El-Faslu‟l-hâdi aĢar: Fî zikri Ġbrahim bin Edhem.

El-Faslu‟s-sâni aĢar: Fî zikri BiĢr el-Hâfî.

El-Faslu‟s-sâlis aĢar: Fî zikri Zünnûn el-Mısrî.

El-Faslu‟r-râbi‟ aĢar: Fî zikri Bâyezid el-Bistâmî.

El-Faslu‟l-hâmis aĢar: Fî zikri Abdullah (ibn) el-Mübârek.

El-Faslu‟s-sâdis aĢar: Fî zikri Süfyân es-Sevrî.

El-Faslu‟s-sâbi‟ aĢar: Fî zikri Ebû Ali ġakîk el-Belhî.

El-Faslu‟s-sâmin aĢar: Fî zikri‟l-Ġmâmu‟l-Azam Numân bin Sâbit el-Kûfî.

El-Faslu‟t-tâsi‟ aĢar: Fî zikri‟l-Ġmâmu‟Ģ-ġâfî Muhammed bin Ġdris.

El-Faslu‟l-iĢrun: Fî zikri Muhammed bin Semmâk.

El-Faslu‟l-hâdi ve‟l-iĢrun: Fî zikri Ahmed [4a] Harb.

El-Faslu‟s-sâni ve‟l-iĢrun: Fî zikri Hâtemü‟l-Asam.

El-Faslu‟s-sâlis ve‟l-iĢrun: Fî zikri Süheyl (Sehl) bin Abdullah et-Tüsterî.

El-Faslu‟r-râbi‟ ve‟l-iĢrun: Fî zikri Mâ„rûf el-Kerhî.

El-Faslu‟l-hâmis ve‟l-iĢrun: Fî zikri Serîyyü‟s-Sakatî.

El-Faslu‟l-sâdis ve‟l-iĢrun: Fî zikri Fethullah el-Mevsılî.

El-Faslu‟s-sâbi‟ ve‟l-iĢrun: Fî zikri Ahmed el-Havârî.

El-Faslu‟s-sâmin ve‟l-iĢrun: Fî zikri Ahmed el-Hadraveyh.

El-Faslu‟t-tâsi‟ ve‟l-iĢrun: Fî zikri Ebî Türâb NahĢebî.

El-Faslu‟s-sâlisûn: Fî zikri Yahyâ bin Muâz.

El-Faslu‟l-hâdi ve‟l-sâlisûn: Fî zikri ġâh ġücâ„ el-Kirmânî.

39

El-Faslu‟s-sâni ve‟l-sâlisûn: Fî zikri Yûsuf (bin) Hüseyin.

El-Faslu‟s-sâlis ve‟l-sâlisûn: Fî zikri Ebî Hafs el-Haddâd.

El-Faslu‟r-râbi‟ ve‟l-sâlisûn: Fî zikri Hamdûn el-Kassâr.

El-Faslu‟l-hâmis ve‟l-sâlisûn: Fî zikri Mansûr el-Ammâr.

El-Faslu‟s-sâdis ve‟l-sâlisûn: Fî zikri Ahmed bin Âsım.

El-Faslu‟s-sâbi‟ ve‟l-sâlisûn: Fî zikri Abdullah bin Hubeyk.

El-Faslu‟s-sâmin ve‟l-sâlisûn: Fî zikri Cüneyd el-Bağdâdî.

El-Faslu‟t-tâsi‟ ve‟l-sâlisûn: Fî zikri (Amr bin) Osman el-Mekkî.

El-Faslu‟l-erbaûn: Fî zikri Ebî Saîd [4b] el-Harrâz.

El-Faslu‟l-hâdi ve‟l-erbaûn: Fî zikri Ebî‟l-Hüseyin en-Nûrî.

El-Faslu‟s-sâni ve‟l-erbaûn: Fi zikri Ebî Osman Pîrî (Hîrî).

El-Faslu‟s-sâlis ve‟l-erbaûn: Fî zikri Ebî Abdillah Cellâ.

El-Faslu‟r-râbi‟ ve‟l-erbaûn: Fî zikri Ebî Muhammed Ruveym.

El-Faslu‟l-hâmis ve‟l-erbaûn: Fî zikri Ġbn Atâ.

El-Faslu‟l-sâdis ve‟l-erbaûn: Fî zikri Ġbrâhim Rakkî.

El-Faslu‟s-sâbi‟ ve‟l-erbaûn: Fî zikri Ebî Yûsuf Esbât.

El-Faslu‟s-sâmin ve‟l-erbaûn: Fî zikri Ebî Yakup bin Ġshak.

El-Faslu‟t-tâsi‟ ve‟l-erbaûn: Fî zikri Semnûn el-Mecnûn (Muhîb).

El-Faslu‟l-hamsûn: Fî zikri Ebî Muhammed el-Mürte„ıĢ.

El-Faslu‟l-hâdi ve‟l-hamsûn: Fî zikri Ebî Abdillah el-Fazl.

El-Faslu‟s-sâni ve‟l-hamsûn: Fî zikri Hakîm et-Tirmizî.

El-Faslu‟s-sâlis ve‟l-hamsûn: Fî zikri Ebî Bekir el-Verrâk.

El-Faslu‟r-râbi‟ ve‟l-hamsûn: Fî zikri Abdillâh Münâzil.

El-Faslu‟s-hâmis ve‟l-hamsûn: Fî zikri ġeyh Ali Sehl el-Ġsfahânî.

El-Faslu‟s-sâdis ve‟l-hamsûn: Fî zikri Ebî Hamza el-Horasânî.

El-Faslu‟s-sâbi‟ ve‟l-hamsûn: Fî zikri Ahmed Mesrûk.

El-Faslu‟s-sâmin ve‟l-hamsûn: Fî zikri Ebî Ali el-Cürcânî.

El-Faslu‟t-tâsi‟ ve‟l-hamsûn: Fî zikri Ebî Bekr el-Kettânî.

El-Faslu‟s-sittûn: Fî zikri Ebî Abdillah Muhammed el-Hafîf.

El-Faslu‟l-hâdi ve‟s-sittûn: Fî zikri Muhammed el-Cerîrî.

El-Faslu‟s-sâni ve‟s-sittûn: Fî zikri Hüseyin el-Mansûr el-Hallâc.

Rahmetü‟llâhi Teâlâ aleyhim ecmaîn.

40

[5a]1. CA„FER-Ġ SÂDIK RADĠYA‟LLÂHU ANH
167

Ol meĢâyih-i sultân-ı millet-i Mustafavî ve ol hüccet-i burhân-ı nebevî, ol âmil-i

sıddîk ve ol âlim-i tahkîk, ol meyve-i dil-i evliyâ, ol ciğer-i kûĢe-i sultâni‟l-enbiyâ, ol

nâkıd-ı âliyy-i ârif ü âĢık yani Ebû Muhammed Ca„fer-i Sâdık radiya‟llâhu Teâlâ anh,

kaddesa‟llâhu sırrahu‟l-azîz.

Gerçi lâyık bu idi ki evvel enbiyâ aleyhimü‟s-selâm ve ehl-i beyt ve ashâb

rıdvânu‟llahi aleyhim ecmaîn için bir kitap zikrolaydı lîkin hâce-i Attâr
168

 kaddesa‟llâhu

sirrahu‟l-azîz Fârisî telîf ettiği Tezkiretü‟l-Evliyâ‟
169

 da dahi evvel Ca„fer-i Sâdık‟tan

bed‟ eylemiĢtir. Zira ehl-i beytten tarîkat sözünü evvel ol söyledi demekle biz dahi

tebeiyetle ulûm-ı tarîkat ve iĢâret ve sülûk-i ahvâli ondan sâdır olmakla teyemmünen

ondan baĢladık. Bu yolda pîĢvâ ve meĢâyihin serveri ve Muhammedîlerin imâm u

hümâmıydı. Ve zevk ehlinin pîĢrevi ve âbidlerin mukaddemi idi ve zâhidlerin

mükerremi ve hakâyıkta sâhib-i tasnif idi. Bâkır‟dan radiya‟llâhu anh çok hakâyık ve

dakâyık nakleylemiĢtir.

Ol derdi: Ben aciblerim Ģol kiĢileri ki ehl-i sünnet ve cemâat kimdir deyip suâl

eder [5b] ve ehl-i sünnette teĢviĢ kılar. Ehl-i sünnet ve‟l-cemaât hod ehl-i beyttir. Her

kim ki Hazret-i Muhammed aleyhi‟s-selâtü ve‟s-selâmın ehl-i beytine ve yârenlerine

muhabbeti yok ise tahkîk ol kimsenin îmânı yoktur.

Nakildir ki, bir gün Dâvud Tâî rahmetü‟llâhi aleyh, Ca„fer‟in katına vardı ve

eyitdi ki: “Ey Tanrı Rasûl‟ünün sülalesi lutfeyle bana bir öğüt ver ki gönlüm karardı.

Ola kim bir miktar cila ve nûrâniyet hâsıl olaydı.” Ca„fer radiya‟llâhu anh eyitdi: “Ya

Ebâ Süleyman sen kendi zamânının zâhidi ve âbidisin senin ihtiyacın mı vardır ki

benden öğüt talep edersin?” Dâvud eyitdi: Ey Peygamber sülalesi! Senin kamu halâyık

üzerine ortaklığın vardır ki öğüt veresin. Ca„fer eyitdi: “Ya Ebâ Süleyman, ceddimden

utanırım ki kıyamet gününde bana itap eyleye ki niçin bana uymadın ve bana tebeiyyet

167

 Ca„fer es-Sâdık (ö. 148/765) hakkında bkz. Ebû Nuaym el-Isfahânî, Hılyetü‟l-Evliyâ ve Tabakâtu‟l-

Asfiyâ, Dâru‟l-Kütübi‟l-Ġlmiyye, Beyrut, 1988, c. III, s. 192-206; Ali b. Osman Cüllâbî Hücvirî,

Keşfu‟l-Mahcûb (Hakikat Bilgisi), hazırlayan: Süleyman Uludağ, Dergâh Yayınları, Ġstanbul, 2016,

s. 144; Ebû‟l-Ferec Ġbnü‟l-Cevzî, Sıfatü‟s-Safve, Dâru‟l-Mârife, Beyrut, 1985, c. II, s. 168-174;

ġa‟rânî, et-Tabakâtu‟l-Kübra, Mektebetü‟s-Sakâfe, Kahire, 2005, c. I, s. 62-63; Münâvî, el-

Kevâkibu‟d-Duriyye fî Terâcîmi‟s-Sâdâti‟s-Sûfiyye, Mektebetü‟l-Ezheriyye li‟t-Türâs, Kahire, ts., c.

I, s. 177-179.
168

 Ayrıntılı bilgi için bkz: M. Nazif ġahinoğlu, "Attâr, Ferîdüddin", TDV İslâm Ansiklopedisi, Ġstanbul

1991, c. IV, s. 95-98.
169

 Bu eserle ilgili geniĢ bilgi için bkz. Feridüddîn Attâr, Evliyâ Tezkireleri, hazırlayan: Süleyman

Uludağ, Kabalcı Yayınevi, Ġstanbul, 2007, s. 11-40.

41

eylemedin diye. Zira bu iĢ hasep ve neseple olur değildir. Pes Hak Teâlâ dergâhında iyi

muâmele gerek.” Çün Dâvud onu iĢitti zârî zâr ağladı. Ve eyitdi: “Ġlâhî onun ki hamuru

nübüvvet balçığıyla yoğrulmuĢ ola ve hem Seyyidü‟l-kevneyn onun ceddi ola da ol

böyle havf ve haĢyette hayrân ola. Dâvud Tâî kim ola ki kendi muâmelâtını görüp acip

eyleye” dedi.

Nakildir ki, Mansûr [6a] Rasûl hazretinden sonra ikinci halife idi. Bir gece

vezirini gönderdi “tiz ol var, Ca„fer‟i katıma getir ki öldüreyim” dedi. Vezir çok sözler

söyledi. “ġimdiki halde ol bir köĢe ihtiyâr edip oturmuĢtur ki Hak Teâlâ Hazretine tâat

ve ibâdet edip dünyâ sevdasından el çekmiĢtir. Halife onu incitmeyip öldürmekten el

çekmesi ne ıssı eder” dedi. Halife dinlemeyip “elbette var getir öldürürüm” diye ibram

etti. Vezir gördü olmaz, kalkıp Sâdık‟ı getirmeye gitti. Halife dahi anda olan kullarına

tembih edip eyitdi ki: “Her kaçan Ca„fer gelip içeriye girdiğinde bu iĢaret olsun ki ben

elimi kaldırıp tülbendime yapıĢayım hiç eman vermeyip Ca„fer‟in boynunu vurasınız”

dedi tembih eyledi. Onlar dahi tığlarını hazır edip durdular. Çün kim vezir Sâdık‟ı

getirdi, Halife görünce hemandem bî-tevakkuf yerinden durdu ve tahtından aĢağı inip

vardı. Ca„fer -i Sâdık‟ın ayağına baĢ koyup, yüzün sürdü, öptü ve elini dahi öptü. Ve

Ca„fer‟i elinden tutup getirdi sadrına geçirdi ve kendi ona karĢı diz çöküp oturdu. Ve

cümle a„zâsını titremek tuttu ve Ca„fer‟e karĢı baĢını aĢağı salıp durdu. Ve Ca„fer-i

Sâdık‟a eyitdi ki: “Ey Peygamber Hazretinin sülalesi dile, dile benden ne dilersen!” [6b]

Ca„fer eyitdi: “Ey Halife dilerim ki: Beni kendi halimde koyup hiç anmayıp unutasın tâ

kim huzur-ı kalp ve safâyı derûnla Hak Teâlâ Hazretine ibâdette olayım” dedi. Pes

halife Ca„fer-i Sâdık‟a nice türlü izzetler ve tâzim ve tevkirler edip yine gönderdi. Çün

ki Ca„fer-i Sâdık gitti, halifenin hemandem azalarından titremesi gitti ve geçip sadrında

karar etti. Birazdan aklı baĢına geldiğinde vezir suâl edip: “Ya Halife bu ne haldir size

vâki oldu” dedi. Halife eyitdi: “Çün Ca„fer gelip kapıdan göründü onunla bir azim

ejderha bile geldi. Ve ağzını açıp üst çenesini kapının üstüne ve alt çenesini kapının

altına koyup bana heybet nazarıyla baktı. Derhal onu gördüğüm halde aklım ĢaĢtı, bî-

ihtiyâr yerimden durup cümle a„zâmı lerze tutup vardım Ca„fer‟in yanına yüzüm sürüp

özür diledim” dedi.
170

170

 Bu kerâmet Hz. Peygamber ile Ebû Cehil arasında geçen hadiseye benzemektedir. Bkz. Ebû

Muhammed Abdülmelik bin HiĢam, es-Siretü‟n-Nebeviyye, NĢr. Naci Ġbrahim Süveyd, Dâru‟l-

Erkam, Beyrut ts., s. 224-225.

42

Nakildir ki, bir gün Sâdık kendi kavmiyle ve ulularla oturmuĢtu. Hitâb edip

eyitdi ki: “Gelin sizinle ahd edelim yarın kıyamet gününde her hangimiz ki

cehennemden halâs bula kalanımıza Ģefâat eylesin.” Eyitdiler: “Ey Tanrı Rasûl‟ünün

sülalesi senin ceddin Seyyidü‟l-kevneyn ve Ģefâat-i kübra sahibi iken bizim Ģefâatimize

ne ihtiyacın vardır” dediler. Ca„fer eyitdi: “Kıyamet gününde utanırım ki onun mübârek

cemâline bakam [7a] bu kadar amelimle ki ben iĢledim ceddimden mahcubum” deyip

zârî zar ağladı.

Nakildir ki, Ca„fer-i Sâdık bir gün halvete girip bir müddet uzlet edip dıĢarı

çıkmadı. Süfyân-ı Sevrî rahmetü‟llâhi aleyh kalkıp Ca„fer -i Sâdık‟ın kapısına vardı. Ve

eyitdi ki: “Ey Sâdık, Müslümanlar senin nefesinden mahrum kaldılar. Niçin tâ bu

mertebe uzlet ihtiyâr ettiniz.” Ca„fer eyitdi: “Fesede‟z-zamân ve teğayyera‟l-ihvân” yani

Ģimdiki zamân fasid oldu ve karındaĢlar teğayyür oldu dedi.

Kıta:

Zehebe‟l-vefâu ve zehebe‟l-ünsü‟z-zâhib

Ve‟n-nâsu beyne mahâyil ve meârib

Yensûne beynehüm el-meveddete ve‟s-safâ

Ve kulûbühüm mahĢüvvetün bi‟l-hayyâti ve‟l-akârib

Tercüme:

Gitti vefâ Ģunun gibi ki gitti dünkü gün

Kapladı halkı hile ve hırs arzuları

Her çent ki göstereler dıĢarıdan safâ

Gönülleri dopdoludur akrep ve yılan

Nakildir ki, bir gün Sâdık‟ı gördüler ki pâk kıymetli donlar giymiĢ. Eyitdiler:

“Ya Ġbn Rasûlillâh! Bu giydiğin libaslar ehl-i beyt giydikleri donlardan değildir.” Sâdık

ol söyleyen kiĢinin elini tutup koynuna soktu ol kiĢi tez elini Ca„fer‟in koynundan çekip

aldı. [7b] Ġçinde giydiği eski ve sert yünden olmakla elini yaktı. Sâdık eyitdi: “Hâze

lilhak ve hâze lilhalk” yani içinde olan Hak içindir ve üzerinde olanlar halk içindir zira

halk onları görür.

Nakildir ki, bir gün bir kiĢi Sâdık‟a geldi eyitdi: “Ya Sâdık donlu zâhirin

hünerlerle arasta, zâhirin zühd ile ve bâtının kerem ve sıdkla bir iĢte, amma kibrin dahi

var.” Sâdık eyitdi: “Ben kibir eylemezem amma Hak Teâlâ Hazretinin kibriyâsı benim

kibrim yerine karar eylemiĢtir. Ben benliğimden mahvoldum. Bende benlik kalmadı ki

43

kibrim ola senin bende gördüğün Hak Teâlâ Hazretinin kibriyâsıdır. HâĢa ben kibir

eylemezem” dedi.

Nakildir ki, bir gün Ca„fer‟e radiya‟llâhu anh suâl ettiler ki: “Âkil kimdir?”

Eyitdi ki: “Ebû Hanîfe rahmetü‟llâh Hazretinden sorun” dedi. Ebû Hanîfe radiya‟llâhu

anh eyitdi: “Âkil oldur ki hayırla Ģer arasında fark eyleye” dedi. Ca„fer eyitdi: “hayırla

Ģerri hayvanlar dahi fark ederler. Zira ki ulaf vereni, yem vereni bilip varır. Dövüp zecr

eden kimseden ürküp kaçar” dedi. Ebû Hanîfe eyitdi: “Ya sizin katınızda âkil kimdir?”

Sâdık eyitdi: “Âkil oldur ki iki hayr beyninde fark edip evlâsını ihtiyâr eyleye” dedi.

“Ve eĢerri Ģerden kaça temyizi ola diye cevap” verdi.

Nakildir ki, bir gün bir kiĢinin bir kese altını uğrulandı [8a] ol kiĢi altınını

Sâdık‟tan tuttu. Amma Sâdık‟ı kim idiğün bilmezdi. Altınım sendedir diye yapıĢtı.

Sâdık ona sordu ki “altının ne kadar idi?” Eyitdi: “Bin altın idi.” Pes Sâdık ol kiĢiyi

evine iletti ve bin altını tahsil edip verdi. Birkaç günden sonra altın gayrı yerden çıktı.

Ol kiĢi Sâdık‟a gelip özürler dileyip bin altını önüne koydu. “Benim altınım gayrı

yerden zuhur edip aldım sen dahi altınını al” dedi. Sâdık eyitdi ki: “Biz verdiğimizi geri

alanlardan değiliz” deyip almadı. Ol kiĢi Sâdık‟ın kim olduğunu bilip sıdk-ı kalple

Sâdık‟a mürîd oldu.

Nakildir ki, bir gün Sâdık hücresinden dıĢarı çıkıp Allah Allah Allah deyip

giderdi. Ardınca bir çıplak derviĢ dahi ona muvâfakat edip giderdi. Nâgâh gâipten

Sâdık‟ın önüne bir bohça düĢtü. Sâdık bohçayı çözüp açtı, içinde kendine münasip pâk

donlar çıktı. ġükür edip soyundu ve ol eğninde olan eskileri çıkarıp ol donları giydi. Ol

sohta derviĢ Sâdık‟a eyitdi: “Allah Allah demekle ben dahi sana muvâfakat ettim. Ben

dahi hissedâr değil miyim?” deyince ol eğninden çıkardıklarını ona verdi.

[8b] Nakildir ki, bir gün bir kiĢi gelip eyitdi ki: “Ya Sâdık Tanrı Teâlâ

kullarının bazılarına tecelli edip cemâli nûrunu gösterir dersin. Ġmdi eğer bu söz gerçek

ise tecellî nûrunu bana göster” dedi. Sâdık eyitdi: Ey miskin iĢitmedin mi Mûsâ

Kelimullah aleyhi‟s-selâm “erinî ya Rabbi”
171

 deyip dîdârını talep etti de “len terânî”
172

cevâbı geldi. Ol kiĢi eyitdi: “Ya Sâdık bu söz nedir ki ümmet-i Muhammed‟den

aleyhi‟s-selâm biri eder ki: “Lem a„bud Rabben lem erâhü”
173

 diye söyledi manâsı

nedir?” Çün Sâdık onu iĢitti buyurdu: Ol kiĢiyi tutup elini ve ayağını bağlayıp Dicle

171

 Araf, 7/143. “Rabbim! Bana (kendini) göster, sana bakayım”
172

 Araf, 7/143. “Beni (dünyada) katiyen göremezsin.”
173

 Görmediğim Rabbe ibâdet etmedim.

44

ırmağına bıraktılar. Çün suya daldı ve yine çıktı, çağırdı ki “ya Rasûl sülalesi medet

eyle beni halâs eyle” diye çağırdı. Sâdık eyitdi: “Ey su aĢağı batır.” Çün suya batıp yine

çıktı, yine Sâdık‟a çağırıp feryâd etti: Sâdık yine “ya su aĢağı batır” dedi. Su yine aĢağı

batırdı hatta bir nefes kaldı ve Sâdık‟tan ümidini kesti. Ol halde yine su üzerine çıkınca

“ya Allah, feryâdıma yetiĢ feryâdı senden isterim” dediğinde Sâdık buyurdu sudan

çıkardılar ve baĢ aĢağı astılar. Ağzından burnundan sular döküldü ve aklı baĢına geldi.

Sâdık eyitdi: [9a] “Ey kiĢi Tanrı Teâlâ Hazretinin cemâli nûrunu gördün mü?” dedi. Ol

kiĢi eyitdi: “Ya Sâdık gördüm amma gönlümden cemî ağyar hayalleri ve hicabları gidip

ve cemî halâyıktan ümidimi kesip nâçar olmayınca görmedim ve medet eriĢmedi” dedi.

Sâdık eyitdi: “Emmen yucîbu‟l-muddarra izâ deâhü ve yekşifu‟s-sûe”
174

 yani Sâdık

eyitdi ki: “Her çent bana çağırırdın ve benden çare ve medet isterdin. Ol zamân sıddîk

değildin ki medet gelmedi. Çün kim gönlün yüzünü Hakk‟a döndürdün sıddîk oldun ve

sana medet yetiĢti. Ġmdi Ģimdiden sonra ol mertebeyi gözet ve ol dereceyi elden koma”

dedi. “Zira âsi Hak huzuruna özür getirmekle mutı„dir. Ve mutı„ kendisini görmekle âsi

olur” diye buyurdu.

Ve buyurdu ki: “Ġbadet tevbesiz dürüst gelmez. Zira Hak Teâlâ tevbeyi

mukaddem zikretti: “Kâle‟llâhu Teâlâ ettâibûne‟l-âbidûne”
175

Ve yine buyurdu ki: “Her kim mücâhedeyi Tanrı için eyleye Tanrı‟ya eriĢe.” Ve

eyitdi: “BeĢ türlü kiĢiden ve onların sohbetinden îrâz edip hazer üzere olmak gerektir.

Evvela yalan söyleyici kiĢiden kaç, ikinci ahmak kiĢiden kaç, üçüncü bahil ve hasis

olanlardan, dördüncü korkak ve bî-vefâ kiĢiden ki seni zâyi kılar, beĢinci fâsık

kiĢilerden ki seni bir lokma için satar ve sevdiğini lokma için sever.”

Ve yine eyitdi: “Hak Teâlâ Hazretinin dünyâ içinde [9b] uçmağı ve tamusu

vardır. Sıhhat ve afiyet uçmak âsârındandır ve bir dahi uçmak oldur ki Hak emrine

teslim olup cümle iĢini Tanrı‟ya ısmarlayasın. Ve tamu oldur ki Hak Teâlâ Hazretinin

saklamağını kendi nefsine koyasın.”

Ve dahi eyitdi ki: “Eğer düĢmanlar sohbetinden evliyâya ziyan değirmeseydi

Firavun sohbetinden Asiye hatuna değeydi. Ve eğer evliyâ sohbetinden düĢmanlara

fayda olsaydı Nuh ve Lut aleyhime‟s-selâm avratlarına olaydı.” Ca„fer‟in ve ÂĢık

174

 Neml, 27/62. “Yahut kendisine dua ettiği zaman zorda kalmışa cevap veren ve başa gelen kötülüğü

kaldıran.”
175

 Tevbe, 9/112. “Bunlar, tevbe edenler, ibâdet edenler.”

45

Sâdık‟ın radiya‟llâhu anh sözleri iken çoktur. Lâkin teberrüken ve teyemmünen bu denli

zikir etmek ile iktifa olundu.

2. ÜVEYS EL-KARANÎ RADĠYA‟LLÂHU ANH
176

Ol kıble-i tâbiîn ve kıble-i ve kudve-i erbaîn. Ve ol âfitâb-i pinhân ve ol hem

nefes-i Rahmân, ol Süheyl-i Yemenî yani Veysel Karanî radiya‟llâhu anh.

Hazret-i Rasûlullah salla‟llâhü Teâlâ aleyhi ve sellem onun hakkında

buyurmuĢtur ki: Veysel Karanî hayru‟t-tâbiîn bi-ihsânin ve atfin. Pes ol kimse ki onu

öven ve meth eyleyen iki cihân güneĢi rahmeten lil-âlemin ola. Onun kadri irfânı

olanlara malûmdur. Habîb-i Hüdâ Muhammed Mustafa aleyhi‟s-selâtü ve‟s-selâm her

dâim mübârek vechi Ģerîfini Yemen‟den yana tutup buyururdu. “Bu taraftan dost

kokusu gelir” derdi. Ve haberde gelmiĢtir ki; “yarın kıyamet gününde Hak Teâlâ Hazreti

[10a] celle Ģânuhû yetmiĢ bin feriĢte Veys sûretinde halkedip Veys‟i cennete ileteler.

Hatta Veys hangisi idiğün hiç kimse bilmeye. Zira dünyâda iken Hak Teâlâ Hazretinin

kabza-i kudretinde halktan gizli ibâdet ederdi.” Hiç onu kimse görmezdi. Lâcerem

âhirette dahi halktan gizledi. Nitekim buyurur: “Evliyâî tahte kıbâbî lâ ya‟rifuhüm

gayri”
177

 ve dahi ahbâr-ı sahihte gelmiĢtir. Yarın Habîb-i Ekrem salla‟llâhü aleyhi ve

sellem uçmakta iken kendi hücresinden dıĢarı çıkıp etrafa nazar edip bir kimse ister gibi

ola. Hitâb-i izzet gele ki: Ya Muhammed! Kimi istersin? Diye ki: Ya Rabbe‟l-âlemin

Veys‟i isterim diye. Ya Muhammed! Hiç emek çekme ki sen onu dünyâda görmedin

burada dahi görmezsin. Diye ki: Ya Ġlâhî Ģimdiki halde kandedir? Hitâb-ı izzet gele ki

“fî mak„adi sıdkin inde melîkin muktedir.”
178

 Diye kim, ya Rabbi! Ol dahi beni

görmeyesi mi? Yine hitâb gele ki: Ya Muhammed! Ol
179

 kimse ki beni görür seni

görmeye hâceti olmaz. Seni bensiz görmenin ne ıssısı var. Ve beni sensiz görmenin ne

ziyanı var.

Nakildir ki, Rasûlullah salla‟llâhü aleyhi ve sellem hazreti buyurmuĢtur ki:

“Benim ümmetimde bir er vardır ki Rebîa ve Mudar kabilesinin koyunlarının tüyü

sayısınca kıyâmette benim ümmetime Ģefâat etse gerektir.” Sahâbe-i kirâm rıdvânullâhi

aleyhim eyitdiler: “Ol kimdir ve ne kiĢidir ya Rasûlallah?” Buyurdu ki: “Ubeyd bin

176

 Veysel Karanî (ö. 37/657) hakkında bkz. Ebû Nuaym, Hılyetü‟l-Evliyâ, c. II, s. 79-87; Hücvirî,

Keşfü‟l-Mahcûb, s. 149; Ġbnü‟l-Cevzî, Sıfatü‟s-Safve, c. III, s. 43-57; ġa‟rânî, Tabakâtul-Kübra, c. I,

s. 53-54; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 152-155.
177

 Kaynağı bulunamamıĢtır.
178

 Kamer, 54/55. Muktedir bir hükümdarın katında, doğruluk meclisindedirler.
179

 “Ol” kelimesi iki defa yazılmıĢ.

46

Abdullah‟tır.” [10b] Yani Tanrı kullarındandır. Eyitdiler ki: “Ya Rasûlallah! Biz dahi

Tanrı kullarından değil miyiz? Amma adı nedir?” dediler. Buyurdu ki: “Adı Veys‟tir ve

Karen köyünden olur hala.” Eyitdiler ki: “Ya Rasûlallah! Çün Hak Teâlâ kullarındandır

hem âbid ve âĢık olup da niçin cenâb-ı Ģerîfinizi ziyâret için gelmeye?” Rasûl aleyhi‟s-

selâm buyurdu ki: “Onun gelmediğine iki sebep vardır. Biri oldur ki: Hâl onun üzerine

galiptir. Ve biri dahi benim Ģerîatime riâyet eder. Zira bir karıcık anası vardır. Ġki

ayakları süst olup hareketten ve iĢten amelden kalmıĢtır. Ve kendisi dâim deve güder,

aldığı ücreti kendine ve anasına sarf eder.” Eyitdiler: “Ya Rasûlallah bize ol kiĢiyi

görmek nasip olmaz mı?” Hazret-i Ebû Bekir‟e eyitdi ki: “Sen dünyâda onu görmezsin

amma Ömer ve Ali görürler. Ol bir göde kıllı kiĢidir. Pehlüsünde ve sağ elinin ayasında

bir akçe miktarı beyaz beni vardır. Amma öyle beyaz değildir ki ebras gibi ola. Ya Ali

ve ya Ömer, siz onu varıp gördüğünüz zamânda benden ona selâm verin. Ve deyin ki

benim ümmetim için eylesin.” Ve buyurmuĢtur ki: “Ehabbu‟l-ibâdi ila‟llah el-etkıyâ

ve‟l-asfiyâ”
180

 bir nice sahâbiler eyitdiler: “Ya Rasûlallah! Biz onu nice buluruz.” Eyitdi

ki: “Ol dâim deve güdücüdür. Yemen‟de Karen köyünde olur adına Veys derler. [11a]

onun kademine kadem vurun” dedi.

Nakildir ki, çün Hazret-i aleyhi‟s-salâtü ve‟s-selâm âhirete intikalleri yakın

oldu. Eyitdiler ki: “Ya Rasûlallah! Hırka-i Ģerîfinizi kime verelim” dediler. Buyurdu ki:

“Veys‟e verin ve benim selâmımı değirin hırkamı alıp giysin ve benim ümmetim için

duâ eylesin” diye vasiyet eyledi. Çün dâr-ı bekâya bi-emrillah rıhlet eylediklerinde

Hazret-i Ali ve Hazret-i Ömer‟i radiya‟llâhu anhümâ Kufe‟ye gönderdiler. Çün Kufe‟ye

geldiler Cuma gününde Hazret-i Ömer minbere çıktı ve hutbe okuyup ba‟dehu cemaate

hitâb edip eyitdi: “Ya kavim! Cümleniz kalkıp kıyam edin.” Cümlesi kalkıp durdular.

Hazret-i Ömer eyitdi: “Aranızda Karen köyünden hiç kimse var mıdır? ĠĢte Ģu sıfatlı ve

deve güder” diye sordu. Ve bilir kimse var mıdır diye suâl etti. Hiçbir bilir kimse

bulunmadı. Hatta sonradan bir kiĢi eyitdi: “Ya Emîre‟l-mü‟minîn! Karen‟de bu sıfatlı

bir fakir ve hakir yiğit vardır amma siz soracak kimse değildir” dedi. Ömer radiya‟llâhu

anh eyitdi: “Ha iĢte ol benim istediğim oldur” dedi. Ve bir hoĢ haber talep ettik de

eyitdiler: “Ya Emîre‟l-mü‟minîn! Hala Urene
181

 deresinde deve güder. Ve akĢam

180

 Kaynağı bulunamamıĢtır.
181

 Urene: Arafat ile Harem bölgesi arasında sınır teĢkil eden, Arafat dıĢında kaldığı için vakfe

yapmanın câiz olmadığı, Harem‟den sayılıp sayılmadığı konusunda ihtilâf bulunan vadi. Bkz. Yakut

el-Hemevî, Mu„cemu‟l-Buldân, Dâr-u Sâdr, Beyrut, 1977, c. IV, s. 111.

47

olduğunda kimseye bulaĢmayıp ve kimseyle karıĢmaz, söyleĢmez, âdemîler yediğini

yemez ve kaygı ve Ģâdı ne idiğün bilmez. Âdemiler güldüğünde ol ağlar ve ağlarsalar ol

güler.” Çün Ömer ve Ali radiya‟llâhu anhümâ [11b] Veys‟in haberini aldılar. Durup

Urene deresine geldiler orada Veys‟i gördüler ki namaza durmuĢ, develer etrafında

otlarlar. Hak Teâlâ‟nın emriyle bir feriĢte, develeri güder. Veys çün adam geldiğini

sezdi namazını tehir edip selâm verdi. Hazret-i Ali ve Ömer radiya‟llâhu anhümâ ileri

varıp selâm verdiler ve adın nedir diye sordular. Eyitdi ki: “Abdullah‟tır.” Hazret-i

Ömer eyitdi: “Cümlemiz Allah kuluyuz lâkin mahsus adın nedir?” Eyitdi ki: “Veys‟tir.”

Ömer eyitdi: “Sağ elini göster.” Çün kim gösterdi Hazret-i Rasûl aleyhi‟s-selâm haber

verdiği üzere ol beyaz niĢânı gördüler. Bildiler ki Veys kendidir fi‟l-hâl elini öptüler ve

Hazretin selâmını değirdiler. Ve benim ümmetim için hayır duâ etsin ve hırka-i Ģerîfimi

giysin deyip vasiyet etti diye hırkayı önünde koydular. Veys eyitdi ki: “Siz duâ etmeye

benden evlâsınız. Zira Hak Teâlâ Hazretinin azîz kullarısınız ki sizi Hak celle ve a„lâ

Hazret-i Rasûline ve Habîbine mukârin ve müsâhib ve gazalarında yoldaĢ oldunuz.”

Hazret-i Ömer eyitdi: “Ya Veys! Biz hazretin emânetini getirip sana teslim ettik hem

vasiyetini yerine getirdik. Sen dahi mübârek kelâmını ve vasiyetini yerine getir” dedi.

Veys hırkayı alıp bağrına bastı ve durdu ben gelince burada tevakkuf eyleyin deyip bir

tarafa tutup gitti. Ve bir yere varıp oturdu. [12a] ve murakka„yı önüne koydu ve Hazret-

i Hakk‟a teveccüh edip eyitdi: “Ġlâhî bu murakka„yı Habîbin ben kulun giysin diye

göndermiĢ ve ümmetime duâ etsin diye göndermiĢ. Ġmdi Ġlâhî bu murakka„yı giyesi

değilim tâ kim Muhammed ümmetini cemîan bağıĢlamayınca” dedi ve secdeye vardı.

Hitâb-ı izzet geldi ki: “Ya Veys! Yarısını sana bağıĢladım.” Veys yine “ya Rabbi!

Vâhibu‟l-atâsın tamam-ı cümlesini atâ eyle” dedi. Yine hitâb-ı müstecâb geldi ki “nice

yüz bin dahi sana bağıĢladım, giy.” Veys yine recâ eyledi “Ġlâhî ğafferu‟z-zünûb ve atân

bî-diriğdir tamamını recâ ederim” deyip niyâzda iken Ömer‟le Ali radiya‟llâhu anhümâ

sabır ve kararları kalmayıp Veys‟i görmeye yakın vardılar. Çün Veys onların yakın

geldiklerini gördü. Ah edip baĢını secdeden kaldırıp eyitdi ki: “Acele ettiniz cemîan

Muhammed ümmetini bağıĢlamayınca bu murakka„yı giymezdim” dedi. Hazret-i Ömer

radiya‟llâhu anh Veys‟e im„anla nazar eyledi gördü bir köhne kilime bürünmüĢ, baĢ

açık kolları ve sîne üryân, yalın ayak lâkin on sekiz bin âlemi ol kilimin altında iyânen

gördü. Hemandem cümle âlemden ve kendi varlığından usandı.

48

Ve eyitdi: “Hilâfeti benden bir kirdeye kim alır.” Veys eyitdi: “Niçin satarsın

bırak kim alırsa alsın bu vadide almak ve satmak olur mu?” dedi. Ondan murakka„yı

[12b] alıp giydi. Ve eyitdi: “Elhamdülillâh Hak celle ve a„lâ hazreti ben kuluna ümmet-i

Muhammed‟den Rebîa ve Benî Mudar kabilelerinin koyunlarının tüyleri sayısınca

ümmet-i Muhammed‟den bana bağıĢladı” dedi.

Bir kimse Ģüpheye ve gümâna düĢmesin ki acaba mertebe yönünden Veys

Ömer‟den ileri midir? Öyle değildir. Zira Ömer radiya‟llâhu anh‟ın ehil ve iyâl ve

hilâfet gailesi vardı amma Veys cemî alâyıktan mücerred idi. Hazret-i Habîb-i Ekrem

salla‟llâhü aleyhi ve sellem karıcıklara rast geldi de beni duâdan unutmayın demekle

onların mertebesi ol Hazret‟ten ileri olmak ihtimali yoktur. Pes Hazret-i Ömer ve

Hazret-i Ali radiya‟llâhu anhümâ Veys‟in elini öpüp duâder-hast etmekle Veys‟in

mertebesinden dûn olmak lâzım gelmez. Hazret-i Habîb-i Ekrem‟in vasiyetine riâyettir.

Pes Ömer Veys‟e eyitdi ki: “Ya Veys, Hazret-i aleyhi‟s-selâm‟a niçin ziyârete

gelmedin?” Veys eyitdi: “Ya siz onu bir hoĢ gördünüz mü?” Eyitdiler: “Gördük.” Veys

eyitdi: “Meğer cübbesini gördünüz ola. Eğer gerçek gördünüz ise haber verin imdi

mübârek kaĢları açık mıydı yahut çatık mıydı?” Aciptir ki bunca zamân hizmet

Ģerefindeyken kat‟i haber veremediler, sükût ettiler. Veys eyitdi: “Ağzınızı açıp bana

diĢlerinizi gösterin” dedi. Gösterdiler, gördü ki diĢleri bütündür. Veys eyitdi: “Eğer siz

ol Hazretin aleyhi‟s-selâm gerçek dostları imiĢse idiniz siz dahi ona muvâfakat edip

mübârek diĢi sındığı zamânda diĢinizi sayaydınız” dedi. [13a] Zira dostluğun Ģartı ve

niĢânı oldur ki biri birine muvâfakat ede deyip kendi ağzını açtı diĢlerini gösterdi.

Gördüler ki birkaç diĢlerini ufatmıĢ. Ve eyitdi ki: “Ben Rasûl-i Ekrem salla‟llâhü Teâlâ

aleyhi ve sellem Hazretinin mübârek diĢi gazada sındığını çün iĢittim gerçi zâhiren

görmemiĢtim. Lâkin ona muvâfakat edip ya bu mudur yahut bu mudur diye birkaç

diĢlerimi sıdım” dedi. Çün ki Hazret-i Ömer ve Hazret-i Ali radiya‟llâhu anhümâ ol hali

gördüler ikisine dahi rikkat gelip zâri zâr ağlaĢtılar. Bildiler ki dostluğu bu kimseden

öğrenmek gerektir. Rasûl aleyhi‟s-selâm Hazretini zâhiren görmeden böyle muvâfakat

eylemiĢ ola. Pes eyitdiler ki: “Ya Veys bizim için bir hayır duâ eyle.” Veys eyitdi: “Ehl-

i îmân beyninde meyl ile duâ olmaz. Ben dâim namazdan sonra “Allahümme‟ğfirlî ve li

vâlideyye ve li cemîi‟l-mü‟minîn ve‟l-mü‟minât” deyip duâ ederim. Eğer siz îmânı

selâmetle sîne iletirseniz duâ size vâsıl olur. Eğer selâmetle iletmezseniz ben zâyî yere

duâ etmezim” dedi.

49

Pes yine eyitdiler ki: “Ġmdi ya Veys bize bir nasihat eyle.” Eyitdi ki: “Siz Tanrı

Teâlâ Hazretini bilir misiniz?” Eyitdiler ki: “Biliriz.” Eyitdi: “Eğer Tanrı‟dan gayrı

bilmezseniz size evlâ ve ahrâdır.” Yine eyitdiler: Ya Veys, nasihati dahi ziyâde eyle.

Veys eyitdi: “Ya Tanrı Teâlâ Hazreti sizi bilir mi?” Eyitdiler ki: “Bilir.” Veys eyitdi:

“Eğer Tanrı‟dan gayrı sizi kimse bilmese yeğrektir” dedi.

[13b] Hazret-i Ömer eyitdi: “Ya Veys bir miktar tevakkuf eyle varıp sana taâm

getirelim.” Veys eyitdi: “Bu akçeleri ekl edince kefil olur musunuz ki deve gütmekten

hâsıl ettim, helâl akçelerdir” deyip elini bir yanına sokup iki akçe çıkardı. Ve eyitdi ki:

“Dönün Ģimdiden geri ve âhiret yarârına meĢgul olalım. Zira kıyamet yakın gelmiĢtir”

dedi. Hazret-i Ömer ve Ali radiya‟llâhu anhümâ Veys ile vedalaĢıp döndüler ve

yollarına revân oldular. Ondan sonra Veys ol kavmin arasında izzet ve hürmet buldu.

Çün kim ol kavim Veys‟in kadrin bildiler ve ona itibâr ettiler. Veys onların arasından

kaçıp Kûfe‟ye geldi. Ayrık onun kande olduğunu bilmediler.

Nakildir ki, Herim bin Hayyan radiya‟llâhu anh çok ehâdis-i Ģerife de Veys‟in

mertebesini görmüĢ idi ki iken âlidir. Pes onu görüp ziyâret etmek arzusu ona galip

oldu. Bî-ihtiyâr onu bulmakta sorup gezerken Herim kendisi hikayât etmiĢtir ki: “Âhir

bir vadide gördüm ki abdest alıp donunu yûrdu. Çün ki Veys‟i bildim yanına varıp

selâm verdim. Selâmımı alıp yüzüme baktı. Diledim ki elini öpeyim vermedi ona dedim

ki: “Yerhamüke‟llah ya Veys ve ğafera lek” yani Tanrı sana rahmet ve mağfiret eylesin

halin nedir dedim. Ve çün onun zayıflığını gördüm bî-ihtiyâr bana rikkat gelip ağladım.

Ol dahi bile ağladı. [14a] Ve Veys: “Ya Herim bin Hayyan ve hayyâke” dedi. Ve eyitdi

ki: “Ey karındaĢım oğlu Herim sana kim delil oldu ki beni burada gelip buldun” dedi.

Ben dedim: “Ya Veys benim Herim oğlu Hayyan olduğumu sana kim bildirdi” dedim.

Eyitdi: “Nebbeenî el-alîmü‟l habîr” yani ol bildirdi ki âlemlerde onun ilminden dıĢarı

nesne yoktur, “bana seni ol alîm ve habîr bildirdi” dedi. Ve benim canım senin canın ile

biliĢti. Zira ki dostların canları birbiriyle âĢinâdır. Ben dedim: “Ya Veys, Muhammed

Habîb-i Ekrem salla‟llâhü aleyhi ve sellem hazretinden bana haber ver.” Eyitdi: “Ben

zâhiren Rasûl aleyhi‟s-selâm hazretini görmedim ve hadis-i Ģerîf rivayet etmek yolunu

kendime açmazım ki muhaddis ve müzekkir olam. Benim Ģüğûlüm ve bir mülâhazam

vardır ki ondan artık nesneyle meĢgul olamazam” dedi. Ve elimi tuttu ve ağladı ve

eyitdi: “Eûzü billâhi mine‟Ģ-Ģeytani‟r-racim vemâ haleknâ‟s-semâvâti ve‟l-arda vemâ

50

beynehümâ lâibîn”
182

 dedi. Andan bir kez öyle haykırıp çağırdı ki aklım zâyi ola yazdı.

Ve onun dahi aklı zâil olup yine kendine geldi. Ve bana eyitdi ki: “Ya karındaĢım oğlu

Hayyan söyle buraya niçin geldin?” Eyitdim: “Ya Veys, geldim ki seninle mûnis olup

yüzün görüp kelâmını iĢiteyim ve seninle canım dinlene.” Veys eyitdi: “Ben hergiz bir

kimse bilmezem ki Tanrı Teâlâ‟dan gayrıyla dinlene ve gönlü ârâm bula.” Eyitdim:

“Ġmdi ya Veys, bana nasihat eyle ki onunla amel etmek müyesser ola” dedim. Eyitdi:

“Ya Herim, kaçan yatsan ölümü yastığın altında bil. Kıyamete değin gözün önünde ve

karĢında bil. Ve az günahını ulu ve çok bil. [14b] Ve çok tâatini az bil. Ve dâim Hak

Teâlâ hazretinden af talep eyle. Eğer tâatini çok günahını kiçi ve az görecek olursan

neûzü billah Hak Teâlâ‟nın kibriyâsını tahfif etmiĢ olursun küfürdür.” Pes Herim eyitdi:

“Ya Veys makâmı ne yerde edeyim?” Veys eyitdi ki: “Ġnne li-hâze‟l-kulûb kad hâleteha

eĢ-Ģekke felâ tenfauhü‟l-mev„izetü” dedi. Yani tüh bu gönüllere ki Ģek ve Ģüpheyle

karıĢmıĢtır. Zira nasihat kar edip eser eylemez. Yine eyitdim ki: “Ya Veys dahi nasihat

eyle.” Eyitdi: Ya Herim atan ve anan öldüler ve Âdem ve Havva ve Nuh ve Ġbrahim,

Mûsâ ve Ġsa aleyhimü‟s-selâm öldüler. Hatta iki cihânın Seyyidi Muhammed aleyhi‟s-

selâtü vesellam dünyâdan âhirete nakleyledi ve sahâbe rıdvanu‟llâhi aleyhim ecmaîn

öldüler. Ah Ömer ah Ömer” dedi. Ben eyitdim ki: “Ya Veys, Ömer henüz hayattadır

onu sağ koydum henüz sağ bilirim” dedim. Eyitdi: “Rahmetü‟llâhi aleyh ya Herim

Ģimdi alîmu‟l-allâm bana haber verdi” dedi. Andan yine eyitdim ki: “Ya Veys, nasihati

dahi ziyâde eyle.” Eyitdi: “Salâh ehlinin yollarını Hak Teâlâ açık ve rûĢen eylesin. Ya

Herim bir saat ölümü anmaktan gaflet eyleme. Çün ki kavmin katına varasın sen dahi

onları âgâh eyle ölümü ansınlar ve cemaate muvâfakat eylesinler. Dâim nasihatini

halktan diriğ eyleme. Tâ kim Ģerîat ahkâmından çıkıp tamuya girmeyesiniz” dedi.

Andan eyitdi: “Ya Herim Ģimden sonra [15a] yürü beni duâdan unutma. Ben dahi seni

unutmayayım sen bir yana git ben dahi bir yana gideyim. ġimden sonra ne sen beni

görürsün ve ne ben seni görürüm” dedi. Ve bir canibe teveccüh edip gitti, murâd ettim

ki bir miktar böylece gündüzü gidip böyle yürüyeyim beni koymadı ardınca baka

kaldım gözettim. Bir alçak yere inip gitti, gözümden gâib oldu. Ardınca ağlaya kaldım”

dedi.

Ve nakildir ki, sahabeden biri hikayât eder ki: “Bir gün Veys‟i görmek

arzusuna düĢtüm. Arayı gezerken bir tenha yerde namaz kılıyor gördüm. Iraktan

182

 Duhan, 44/38. Biz, gökleri, yeri ve bunlar arasında bulunanları, eğlenmek için yaratmadık.

51

gözettim durdum. Yani namazını tamam ettiğinde varıp buluĢaydım ve bir kelâmını

iĢitip nasihatini alaydım diye durdum. Hatta öğle vakti geldi yetiĢti. Namazdan fâriğ

olmadı. Öğle namazını dahi kıldı yine fâriğ olmadı. Ġkindi oldu yine ikindiyi kıldı yine

fâriğ olmadı. AkĢamı kıldı yine namazdan fâriğ olmadı. Yatsı namazını kıldı yine

sabaha dek uyumadı. Ve namazdan fâriğ olmadı. Hâsıl-ı kelâm üç gün üç gece bu

minval üzere ne yedi, ne içti uyumadı namazdan fâriğ olmadı. Zebûn oldum dördüncü

gün bir miktar Veys‟in gözüne uyku büründü. Derhal yüzünü göğe tutup münâcât eyledi

ve ağladı eyitdi ki: “Ġlâhî sana sığınırım çok uykucu gözden ve çok yiyici karından”

dedi. Çün ki ondan bu haleti gördüm ve bu münâcâtını iĢittim zârî kılıp kendi kendime

dedim bu müĢâhede kıldığım hâlet bana nasihat bestir, teĢviĢ vermeyeyim dedim [15b]

ve ağlayarak dönüp gittim” dedi.

Nakildir ki, Veys radiya‟llâhu anh, ömrü içinde gece ve gündüz uyumazdı.

Gece olduğunda derdi, bu gece kıyam gecesidir deyip uyumazdı. Erte olunca kıyamla

geçirirdi. Ve yine bir gece dahi olsa bu gece rükû gecesidir deyip sabaha dek rükû ile

geçirirdi ve tesbih ederdi. Yine bir gece dahi olsa secdeye varıp ol geceyi secdede

geçirirdi. Bir kimse ona eyitdi ki: “Ya Veys, bunca geceleri bir haletle nice geçirirsin?”

Eyitdi: “Ben secdeye vardığımda henüz bir kere “sübhânallâhi Rabbiye‟l-âlâ” demeden

sabah olur. Sünnet hod üç kere demektir, onun için böyle ederim ki Hak Teâlâ hazretine

gönüllerin ehli gibi tâat etmiĢ olayım.” Ve yine ona sordular ki: “Ya Veys, huĢû nedir,

hudû nedir?” Eyitdi: “huĢû ve hudû oldur ki namazda Tanrı‟ya teveccüh edip dursa

sünüyle ursalar ve bir yanından bir yanına çıksa duymaya.” Eyitdiler ki: “Ya Veys,

âhiret iĢi nicedir?” Birkaç kere ah edip eyitdi: “Vaveyleta zâdehu‟l-kalil ve etvalu

tarikah” yani ah azık azlığı ve yolun uzunluğundan demek olur.

Ve eyitdi: “her kiĢi üç nesne dost edinse tamu ona boynu damarından yakın ola.”

Evvelki oldur ki gökçek libaslar giymeye mutâd olup sevmek. Ġkinci kanaati olmayıp

nefis taâm yemeye mutâd edinmek. Üçüncü beyler ile oturmayı sevmek.

Nakildir ki, bir gün ona eyitdiler ki: “Burada bir kiĢi vardır ki otuz yıldır ki bir

sinle kazdırıp [16a] ve bir kefeni üzerinde asâ koymuĢtur. Ve kendisi karĢısında oturup

dün gün ağlar hiç dinmez” dediler. Veys eyitdi: “KeĢke beni dahi iletip ol kiĢiyi ben

dahi görsem” dedi. Birkaç kiĢi olup Veys‟i ona ilettiler gördü. Ol kiĢi oturmuĢ ağlar ve

benzi sararmıĢ hazana dönmüĢ, az kalmıĢ gözleri çukur olmuĢ. Veys eyitdi: “Ey derviĢ

otuz yıldır ki bu sinle ile bu kefen sana put olmuĢ. Seni Hak Teâlâ hazretinin zikir ve

52

tâatinden meĢgul eylemiĢ, teveccüh-ü Hüda‟dan geri kalmıĢsın” dedi. Çün ol kiĢi

Veys‟in sözünü iĢitti. Derhal bir nâra vurup haykırdı ve ol sinin içine düĢüp canın teslim

eyledi. Pes ey karındaĢlar ol körüyle kefen hicâb olunca dünyânın ve ehli iyâlin ve mal

ve mansıp kıyas eyleyin ne mertebedir.

Nakildir ki, Veys bir kez üç gün üç gece nesne yemedi ve içmedi. Dördüncü

gün durdu yolca giderken bir altın buldu. Bir kimseden düĢmüĢtür deyip almadı.

Gözünü çevirip görmeze vurdu ve murâd eyledi ki yerden otcuklar derip gökçeğizinden

ekl eyleye. Onu gördü ki karĢısından bir koyun gelir ve ağzında bir kirde tutar getirip

Veys‟in önüne koydu. Gönlünden eyitdi ki bu koyun bu kirdeyi bir kimsenin olup almıĢ

ola diye ondan dahi yüzün çevirdi. Derhal Hak Teâlâ ol koyuna dil verip söyledi. Eyitdi:

“Ya Veys, ben dahi ol padiĢahın kuluyum ki sen dahi onun kulusun. [16b] Ya Veys,

Tanrı verdiği rızkı Tanrı elinden niçin almazsın” dedi. Çün ki sundum ol kirdeyi alayım

fi‟l-hâl elimde bölündü ve koyun gâip oldu.

Ve nakildir ki, ġeyh Ebû‟l-Kasım Gürgânî bir zamân Veys Veys zikr eyledi.

Zira onlar birbirlerinin kadrini bilirlerdi. “Men arafe‟llahe lâ yahfâ aleyhi Ģey‟ün”

demiĢlerdir. Ve bir dahi “araftü Rabbî bi-Rabbî” hâsılı her kim Hak hazretini bilse hiç

ona gizli Ģey kalmaz. Hem hakikat Tanrı Teâlâ‟yı yine Tanrı Teâlâ hazretiyle bilirler.

Hiç gizli nesne kalmaz. Ve her kim Allah‟ı bilmese hiçbir nesne bilmiĢ olmaz. Ve onun

sözlerindendir ki “aleyke bi‟l-vahdeh feinne‟s-selâmete bi‟l-vahdeh” ve yalnızlık oldur

ki: Ondan ağyâr hayali dahi olmaya. Bu dahi onun sözlerindendir: “Talebtü‟r-rif‟ate

fevecettü fi‟t-tevâdui ve talebtü‟r-riyâsete fevecettü fi‟n-nasihati lilhalkı ve talebtü‟l-

mürüvvete fevecettü fi‟s-sıdkı ve talebtü‟l-fahra fevecettü fi‟l-fakri, talebtü‟r-râhate

ve‟s-sürûra fevecettü fi‟l-kanaati ve talebtü‟l-emne ve‟r-râhate fevecettü fi‟z-zühdi.”
183

Ve nakildir ki, komĢuları derlermiĢ ki biz onu dîvâne sanırdık. Ve ona süknâ

için bir evceğiz düzüverdik. Birkaç yıl orada oldu oruç tutardı ve nesnesi yok idi ki iftar

edeydi. Dâim hurma çekirdeklerini cem edip satardı ve onu kût edinirdi. Ve giydiği bir

eski hırka idi. Mezbelelerde her bulduğu pâre eskiydi, alıp yamardı ve sabah

vakitlerinde dıĢarı çıkardı. Yatsıdan sonra mekânına gelirdi. Ve yolca giderken ve

gelirken oğlan, uĢak taĢa tutarlardı. [17a] Oğlancıklara derdi ki: “UĢak taĢ atın ki

baldırım incedir. Olmasın ki kırılıp namaz kılmaya mani ola da benden namaz fevt ola.

183

 Yükseklik aradım, tevâzuda buldum. Makam-mevki aradım, halka samimiyette buldum. Mürüvvet

aradım, doğrulukta buldum. Övünç aradım, fakirlikte buldum. Rahat ve mutluluk aradım, kanaatta

buldum. Emânet ve rahat aradım, zühdde buldum.

53

Namazdan kaldığıma gam çekerim yoksa inciklerim kırıldığına gam çekmem” deyip

yalvarırdı.

Nakildir ki, çün Veys‟in ömrü âhire eriĢti. Emîre‟l-mü‟minîn radiya‟llâhu

anhuile Sıffin cenginde bile idi. Biemrilleh orada Ģehit oldu rahmetü‟llâhi aleyh. “ÂĢe

vahîden ve mâte Ģehîden”. Pes bilgilki bir kavim vardır onlara Veysîler derler. Hak celle

ve a„lâ hazretinin emriyle onlara mürĢid hâcet değildir. Hak Teâlâ onları nübüvvet

nûruyla perverde eder. Nitekim Veys‟e etti. Ve Hazret-i Habîb-i Ekrem salla‟llâhü

Teâlâ aleyhi ve sellem zâhiren Veys‟i görmedi lâkin ruhâniyetiyle ondan perveriĢ buldu.

Ġmdi ol kavim ki onlara Veysîler derler. Onlar dahi nûr-ı nübüvvetten gayrı mürĢide

muhtaç değillerdir. Bu makâm ulu ve âli makâmdır. Her kim ki bu makâm ona

müyesser ola devlet onundur.

“Zâlike fadlu‟l-lâhi yü‟tihi men yeşâu vallâhu zü‟l-fadli‟l-azîm ve hüve

erhamürrâhimîn ve ekramü‟l-ekramîn”
184

3. HASAN-I BASRÎ RADĠYA‟LLÂHU TEÂLÂ ANH
185

Ol perverde-i nübüvvet, ol hu gerde-i fütüvvet, ol kıble-i amel-i ilm ve ol kıble-i

vera„-i hilm, ol sâhib-i irĢâd sadrı yani Hasan-ı Basrî kaddesa‟llâhu sırrahu‟l-azîz ve

rahmetü‟llâhi Teâlâ aleyh.

Onun kerâmeti ve menâkıbı çoktur. Ġlim ve amel ve hüsn ü muâmele ve hâl

ıssıydı. Dâima Tanrı Teâlâ Hazretinin korkusu onu kaplamıĢtı. [17b] Ve onun anası

Ümmü Seleme‟nin hâdimesi idi. Kaçanki Ümmü Seleme onun anasına hizmet buyursa

Hasan‟ı kucağına alıp emzirirdi. Zira Hasan masumdu. Bir gün Rasûl-u Ekrem

salla‟llâhü aleyhi ve sellem, Ümmü Seleme hânesine geldi ve abdest almak için su talep

eyledi. Ümmü Seleme radiya‟llâhu anh, su ile bardağı Hasan‟ın eline verdi. Yani

Hazrete iletti. Oğlanlık hasebiyle Hasan ol bardaktan içti. Hazret aleyhi‟s-selâm bu

sudan kim içti dediğinde Hasan masumluğuyla cevap verip ben içtim dedi. Hazret

aleyhi‟s-selâm nutuk edip benim ilmim ona eser etsin dedi.

Nakildir ki, rivâyet ederler ki bir gün Rasûl aleyhi‟s-selâm yine Ümmü Seleme

evine varmıĢtı. Hasan‟ı huzur-u Ģerîfine getirdiler Hazret duâ etti. Derler ki, Hasan her

neye vâsıl olduysa ol duâ bereketinde oldu. Ve Ģöyle rivâyet etmiĢler ki, kaçan vücûda

184

 Cuma, 62/4. İşte bu, Allah‟ın lütfudur. Onu dilediğine verir. Allah, büyük lütuf sahibidir.
185

 Hasan-ı Basrî (ö. 110/728) hakkında bkz. Ebû Nuaym, Hılyetü‟l-Evliyâ, c. II, s. 131-134; Hücvirî,

Keşfü‟l-Mahcûb, s. 152; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 56-58; Münâvî, Kevâkibu‟d-Duriyye, c. I,

s. 181-186.

54

geldiğinde Hasan‟ı Hazret-i Ömer‟in huzuruna getirdiler. Hazret-i Ömer radiya‟llâhu

anh, Hasan‟ın veçhine bakıp hüsn-ü cemâlini görünce buyurdu ki: “Bunun adını Hasan

tâyin eyleyin. Zira yüzü görklüdür” dedi. Pes Ümmü Seleme Hasan‟ı Ģefkatle besleyip

terbiyet eylemiĢtir. ġöyle demiĢlerdir ki: Hasan yüz otuz sahâbe gördü ve onun sebeb-i

tevbesi ol idi ki “Hasan cevher-i KureyĢ idi. Onun için ona Hasan el-Lü‟lü derlerdi.”

Dâima bezirgânlığa Rum‟a gelirdi. Hatta Kayser ile çok satı pazar ederdi. Bir vakit yine

Rum‟a geldi. [18a] Kayser‟in veziriyle âĢinâ oldu. Ve gâhi sohbet ederlerdi bir gün

vezir eyitdi: “Ya Hasan Lü‟lü, biz bugün Kayser‟le bir pîre gitsek gerektir. Sen dahi

muvâfakat edersen ferman senindir.” Hasan rızâ verdi bile gidecek oldu. Hasan için bir

at eğerlediler bindi bile gidip bir sahrâya geldiler. Ol sahra ortasında gördü ki bir yeĢil

çadır kurulmuĢ atlastan. Bir azîm bergâhtır ki tınâbları ibriĢimden ve kazıkları

gümüĢten. Ol bergâhın bir tarafında gördü ki bir ulu alay asker durmuĢ. Cümle

silahlarıyla gemli ve geçmeli bir yerağ ol bergâha karĢı durmuĢlar. Ve onlar sonra bir

bölük nûrâni pîrler ol bergâhı ihâta etmiĢler. Ol bergâha bir zamân karĢı durup gittiler.

Onlardan sonra dört yüz miktarı âlimler ve hakîmler gelip bergâha karĢı durdular ve

gittiler. Onlardan sonra bir bölük hûb suratlı cariyeler ellerinde altın tabaklar inci ve

cevâhirle dolu ol çadıra yüründüler ve gittiler. Ondan sonra gördü ki Kayser-i Rum

cümle vüzerâsıyla gelip çadıra girdiler. Bir zamândan sonra yine gittiler. Çün Hasan

bunları gördü temâĢâ edip acibe kıldı, dönüp vezire sordu. Vezir eyitdi: Ya Hasan,

Kayser‟in bir mahbûb ve merğûb oğlu vardı. Hüsn ü cemâlde bî-nazîr idi. Bir gün ol

oğlan hasta oldu. Kayser ona etrâf-ı âlemden tabibler, hekimler getirdi. Nice türlü ilaçlar

ve dermanlar ettiler hergiz çare bulamadılar [18b] hükema âciz oldular. Âkıbet oldu,

götürüp ol bergâh içinde defn ettiler. Ol zamândan beri yılda bir kez ziyâretine gelirler.

Ol çeri ki evvel gördün cenk ve savaĢ yerağıyla otağı devr ettiler. Ve eyitdiler ki: Ey

bizim melikimiz oğlu eğer cenkle seni halâsa mecal olaydı. Cümlemiz senin uğruna can

ve baĢ verip halâs edeydik. Amma ne edelim bu iĢ sana bir kimseden geldi ki hiç

kimsenin ona cevâba kudreti yoktur deyip giderler. Andan ol ulular ve pîrler geldiler.

Derler ki: Ey bizim melikimiz oğlu, ululuk ve râi ve tedbir ölüme çare ve fayda

eylemez. Andan hekimler gelirler ve derler ki: Eğer ilim ve hikmetle ve muâleceyle

sana ölümden halâsa bir çare olaydı ederdik. Amma ölüme hükemâ ve etıbbânın ilmi ve

fehmi yetiĢmez cümlesi ölüm katında müzmahildir deyip giderler. Ondan sonra ol hûri

lika mahbûbeler gelip; ey biz Ģahımız oğlu, ma„zur olsun bu iĢ ki sana geldi bir

55

kimseden geldi ki hüsn ü cemâl zûr-i sîm ve cevâhir onun katında Ģey değildir. Eğer

çare olaydı ederdik deyip giderler. Andan Kayser vüzerâsıyla gelip çadıra girerler.

Kayser der ki: Ey baba cânı ve gözüm nûru. Eğer ilim ve hikmet ve tabâbet ve mal ve

câh fayda edeydi. Cümle malımı ve memleketlerimi senin yoluna koyup çare ederdim

diye özürlenip giderler. Tâ kim bir yıl olunca yine gelirler diye Hasan‟a cevap verdi.

Çün Hasan bu temâĢâ etti ve bu sözleri iĢitti, gönlüne eser kaldı ve dünyâ muhabbeti

bi‟l-külliye gönlünden çıkıp gitti. [19a] Andan gidip Ģehrine geldi. Ayrık kâr ve kesbten

el çekti. Ve uzlet ihtiyâr edip gece-gündüz tâat ve ibâdete meĢgul oldu. Lâ-büdd

cümlenin ulusu ve serveri oldu.

Nakildir ki, bir gün bir kiĢi bir cemiyette kıyam edip durdu. Ve eyitdi ki: Hasan

Lü‟lü niçin cümlemizin üzerine ulu oldu? Ol cemiyette bir azîz mevcut idi. Cevap verip

eyitdi ki: Hasan bizim üzerimize ulu olduğu onun içindir ki Ģimdi hala bu asırda cümle-i

halâyık onun ilmine muhtaçtır. Onun için izzeti ve ululuğu bu ecildendir.

Ve nakildir ki, Hasan-ı Basrî radiya‟llâhu anh, haftada bir kez vaaz ederdi. Her

bâr ki minbere çıkardı. Eğer Râbia Adeviyye‟yi orada görürse vaaz ederdi. Ve azîm,

Ģevk ve harâret hâsıl ederdi. Ve aĢk ve Ģevkle maârif-i ilâhîden söyleyip meâni-i latîfe

ile mest olurdu. Eğer ol mecliste Râbia‟yı görmese minberden inip vaaz etmezdi. Ve ol

mecliste olanlardan derlerdi ki: “Ey ġeyh, senin meclis vaazında bunca ulemâ ve sulehâ

ve azîzler var senin vaazına muntazırlardır ki senin kelâm-ı müteberrekenle müĢerref

olmaya tâlip ve râğiblerdir. Bir baĢı örtülü karıcık hâzır olmamak ile niçin vaazı tehir

edip mahrum edersin” dediler. Hasan eyitdi: “Ol Ģerbetler ki filler midesine ve

havsalasına göre tertip olup dizilmiĢtir. Karınca kursağına nice layık ola” diye cevap

verdi. Her kaçan ki Râbia‟yı meclisinde hazır görse Hasan‟ın aĢkı ve Ģevki artardı.

[19b] Ve meclis kerem olurdu. ġevk ateĢi yürekler yakıp gözlerden yaĢ yerine kan

gelirdi. Ve Hasan Râbia‟dan yana dönüp derdi ki: “Ey kilim giyen, “hâze zerratün min

harâreti kalbiki” yani ey seyyide ve ey talib ve sâdıka senin kalbinin harâretinden bu bir

zerredir” derdi.

Nakildir ki, bir gün kendi müsâhiblerinden birisi eyitdi ki: “Ya ġeyh, esnâ-i

vaazda sizden zuhur eden coĢuĢ ve Ģevk ve harâret minberin altında cem olan kalabalık

için mi Ģâd olup coĢa gelirsiniz yoksa sebebi nedir?” dedi. Hasan eyitdi: “Hergiz adam

çokluğuna Ģâd olmam amma kaçan ki bir derviĢ hazır olsa gönlüm ona Ģâdolur” dedi.

Yine sordular ki: “Ey ġeyh Müslümanlık nedir ve Müslüman kimlerdir?” Eyitdi:

56

“Müslümanlar kitapları içinde zikrolunanlardır.” Eyitdiler: “Ya dinin aslı nedir?” Eyitdi:

“Dinin aslı vera„dır yani günahtan sakınmaktır.” Eyitdiler: “Vera„yı zâyi ve telef

eyleyen nedir?” Eyitdi: “Hırs ve tamahtır.”

Nakildir ki, Hasan‟a sordular “cennât-u adn nedir?” Eyitdi ki: “Ona

peygamberler ve sâdıklar yani doğru söz söyleyenler ve Ģehitler ve âdil padiĢahlar

girdiği cennettir.”

Nakildir ki, Hasan‟a eyitdiler: “Tabib hasta ve merid olunca kendine ilaç

etmeye kudreti olmayınca gayrılara ilaç edebilir mi?” Hasan eyitdi: “Siz benim

nasihatimi tutun amel eyleyin faydasını görürsünüz” [20a] dedi.

Nakildir ki, bir gün eyitdiler ki: “Ya ġeyh, bizim gönlümüz uyumuĢtur ki söz

eser edip uyanmaz.” Hasan eyitdi: “Sizin gönlünüz keĢke uyumuĢ olaydı. Zira uykuda

olanı birkaç depredincek uyanır amma korku oldur ki sizin gönlünüz ölmüĢ ola onun

için uyanmaz.”

Nakildir ki, eyitdiler: “Ya Hasan bir kavim vardır ki senin sözlerini yad tutarlar

ve sana itirâz ederler ve gıybet edip mesâvini ederler.” Hasan eyitdi: “Hak Teâlâ halkı

ademden vücûda getirip halk etti. Ve bunca ihsânlar etti ki haddi yok yine dillerinden

kurtulmadı. Ya kulları nice kurtulur” dedi.

Nakildir ki, bir gün ona eyitdiler: “Ya Hasan kimseye öğüt verme ve davet etme

tâ kim ol kendisi davet edip aratmayınca” dediler. Hasan eyitdi: “ġeytan hiç bu arzudan

artık nesne de değildir ki bu manâyı bizim gönlümüze koyup muhkem yerleĢtire. Tâ kim

emr-i ma„rûf ve nehy-i münker kapısı yapıla” dedi.

Nakildir ki, Hasan‟ın bir mürîdi vardı. Vakteha çağırırdı ve zârîlikler ederdi.

Hasan eyitdi: “Ey mürîd bu fiili sen edersin. Eğer bî-ihtiyâr edersen hoĢ, eğer ki kendi

ihtiyârınla edersen vâveyla sana ki ömrün harmanını berbat eyleyip savurdun ve ömrü

azîzin telef yerlere geçirdin. Zira es-sayhatü mine‟Ģ-Ģeytan her kim ihtiyârıyla kâh sayha

edip çağıra [20b] ol sayha Ģeytandandır.” Ve bunun Ģerhinde eyitmiĢlerdir ki: Ah

eylemek âdeti olmayıp ve ah etmeyi bilmeyen nâgâh ah eylese memduhtur medhul

değildir ve lâkin kendisi bildiği halde çağırsa ol Ģeytandandır demiĢler.

Ve nakildir ki, bir gün Hasan-ı Basrî rahmetü‟llâhi aleyh meclisinde vaaz edip

söylerken Haccâc içeri girip geldi. Çok tevâbii ve kavmi bile geldiler. Silahları ve

ellerinde tığlarıyla ve bir ulu cemaat orada hazırdı. Haccâc eyitdi: “Hasan‟ı sınayalım

vaktidir” dedi. Ve gelip Haccâc, Hasan‟ın katına oturdu. Hasan hiç ona iltifat etmedi ve

57

kendi sadedinden ayrılmadı ve dönüp bakmadı. Çün meclis âhir oldu, ol meclisde bir

ulu kimse vardı Haccâc‟a eyitdi ki: “Hasan hasta olmaktadır sizinle mukayyed olamadı”

deyip söyledi. Haccâc, Hasan‟ın elini tuttu ve cemaate teveccüh edip “ünzüru ile‟l-

cebel” dedi. Yani demektir ki Hasan kendi teveccühünde ulu dağlar gibi sabittir

mekânından ayrılmaz. Ġm‟anla nazar eyleyin demek olur.

Nakildir ki, Hasan bir kere Haccâc‟ı düĢünde gördü. Kıyamet kopmuĢ Haccâc‟a

hitâb edip eyitdiler ki: “Ya Haccâc ne istersin?” Eyitdi: “Onu isterim ki müahhirler

isterler” dedi. Ve halet-i nez„de ve sekerât-ı mevtte dahi bu sözü söyledi ki ya Rabbî bu

nefsi ve gönlü dar kuluna kerem ve lütuf eyle ki erhamür‟râhimînsin ve ekramü‟l

ekramînsin. Zira halâyık tamam dil bir edip [21a] derler ki Tanrı Teâlâ bunu odda

yakar. Ġmdi ya Rabbî ben bî-çâre kulun sana sığındım “fa‟alün limâ yürid”
186

 sensin.

Hasan onun bu sözünü iĢitip eyitdi ki: “Bu ayyâr-ı tarrârı görün ki tarrârlık birle âhiret

devlet dahi bulacaktır” dedi.

Nakildir ki, Hazret-i Ali radiya‟llâhu anh kerrema‟llâhu vecheh bir gün durup

Basra‟ya geldi. Ve Basra Ģehrinde üç günden artık eğlenmedi. Ve bu üç günde cümle

minberi sıdı ve büzdü vaazları men eyledi. Çün kim Hasan‟ın meclisine geldi. Hasan

dahi ol halde Ģevk ve zevkle vaaz ederdi. Ali radiya‟llâhu anh Hasan‟a hitâp edip eyitdi

ki: “Ya Hasan, halâyıka vaaz edersin.” Hasan eyitdi ki: “Hazret aleyhi‟s-selâm‟dan bana

yetiĢenden ben dahi halka beyân edip bildiririm” dedi. Hazret-i Ali, Hasan‟ı vaazdan

men etmeyip bu yiğit vaaz ve nasihat etmeğe layıktır dedi ve döndü gitti. Hasan onu

fehm ve akılla Hazret-i Ali idiğini bildi. Derhal minberden inip seğirtti ve ardından

yetiĢti.

Ve eyitdi: “Ya Emîre‟l mü‟minîn Tanrı hakkı için kerem ve lütuf edip bana

abdest almayı ta„lîm eyle” dedi. Andan bir yere vardılar ki Babu‟t-TaĢt derler. Orada

leğen ve su getirdiler. Ol mekânda Hazret-i Ali, Hasan‟a abdest almayı ta„lîm eyledi

ondan sonra yoluna revân oldu.

Nakildir ki, bir zamân Basra Ģehrinde kıtlık vâki„ oldu. [21b] Ġstiska için iki yüz

bin halâyık cem oldular ve Ģehirden dıĢarı çıkıp bir minber kurdular. Yani Hasan-ı Basrî

minbere çıkıp vaaz ve duâ etsin diye. Hasan eyitdi: Diler misiniz ki vilayetinize yağmur

yağıp bolluk ola. Pes beni Ģehirden sürün dedi.

186

 Buruc, 85/16. Dilediğini mutlaka yapandır.

58

Nakildir ki, Hasan‟a Ģol denli Hakk‟tan hayâ ve korku müstevli olmuĢtu. Otursa

sanki bir cellad önünde oturur gibi iki dizi üzere çöküp oturur ve hergiz hiç kimse onun

güldüğünü görmedi. ġol mertebe hayâ ve mülâhazası varken bir gün bir hadis iĢitti ki:

“Men uhrice mine‟n-nâr âhir Hunâd”
187

 yani tamudan en sonra ihrâç olunan Hunâd

nâmında bir kimsedir demektir. Hasan iĢitip kusur-u nefs edip keĢke ol Hunâd ben

olaydım dedi.

Nakildir ki, onun yârenlerinden bir kiĢi eyitdi: “Hasan bir gece benim hanemde

yattı. Tâ erte olunca inledi. Ben eyitdim ki: Ya Hasan bu ilim ve amel ve zühd ve takvâ

ki sende vardır. Yine niçindir ki tâ böyle inilersin” dedim. Eyitdi: “Onun için inilerim ki

nâgâh benden Hak Teâlâ hazretinin rızâsına muhâlif bilmeden bir söz sâdır ola veya

bilmeden gönlüme bir muhâlif fikir düĢe de bana diyeler ki “sen bize layık değilsin”

dedi.

Nakildir ki, bir gün Hasan radiya‟llâhu anhu savmaası damında namaz kılardı.

Ve duvarı dibinde bir kimse otururdu. Hasan secdeye varıp Ģol kadar ağladı ki

gözyaĢının bir katresi oturan kiĢinin esvâbına damladı. Ol kiĢi [22a] Ģüpheye vardı.

“Acaba bu damla pâk mı yoksa nâ-pâk mı ola?” dedi. Ve baĢını yukarıya kaldırıp baktı.

Hasan‟ı gördü ondan suâl edip “bu damlayan su nedir pâk mı değil mi?” dedi. Hasan

eyitdi: “Yumak lâzım gelmez. Zira gözyaĢıdır.” Ol kiĢi eyitdi: “Ya ġeyh niçin bu

mertebe ağlarsın, sen hod Tanrı ile bilesin çün kim Tanrı Teâlâ seninledir. Kimden

korkarsın? Ve çün seninle değildir, ya kime ağlayıp halin arz edersin ve kime ümit

tutarsın” dedi.

Nakildir ki, Sâbit Bünânî radiya‟llâhu anh Hasan‟a biti yazdı. Ve eyitdi:

“ĠĢittim hacca gidersin. Dilerim ki sohbetinde bile olam.” Hasan dahi ona yazdı ki:

(ko?) Hak Teâlâ hazretinin perdesinin altında olalım. Ayıbımız mestur olduğu halde

dursun. Zira ikimiz bir yerde olunca ayıplarımız keĢf olurda birbirimizi düĢman tutarız.

Ġmdi bu hal üzere dursun ki dostluğumuz berkarâr olsun” dedi.

Nakildir ki, bir gün Hasan, ġeyh Saîd Cübeyr‟e nasihat edip eyitdi ki:

“Sultânlar bisâtına kadem koma. Eğer o sultân cemî halâyıka Ģefkat ederse de. Ġkinci,

hatunlarla tenha oturma eğer Râbia Adeviyye ise. Üçüncü, kulağını her cânibe-i âriyeye

verme zira ne denli mert isen de kendine zahm urarsın” dedi.

187

 Kaynağı bulunamamıĢtır.

59

Nakildir ki, Mâlik (bin) Dînar radiya‟llâhu anh eyitdi: “Hasan-ı Basrî‟den suâl

ettim ki âlimlerin azabı neden olur?” dedim. Eyitdi: “Dünyâ isteyip dünyâya tâlip

olmaktan olur” dedi. [22b] Abdullah eyitdi: “Bir tanla (seher) vakti durdum ki cemaatle

namaz kılayım. Pes Hasan‟ın mescidine vardım. Gördüm ki mescidin kapı(sı) bağlıdır.

Ve Hasan durmayıp mescid içinde duâ eder. Ve bir bölük cemaat âmin derler. Gönlümle

meğer Hasan‟ın yârenleri bile kalmıĢlardır dedim. Bir zamân sabr eyledim hatta sabah

oldu. Mescid kapısına el vurup açtım içeri girdim. Gördüm Hasan yalnız kıbleye karĢı

oturur. Mescid içinde ondan gayrı hiç kimse yok. Mütehayyir oldum, “ey ġeyh, bu ne

haldir bana bildir” dedim. Eyitdi ki: “Ya Abdallah, olmasın ki bu hâli kimseye diyesin.

Her Cuma gecesi olduğunda cinnîler gelip benim katımda cem olurlar ve benden duâ

talep ederler. Ben dahi duâ ederim onlar âmin derler” dedi.

Nakildir ki, bir gün din ulularından bir azîz hikâyet edip eyitdi ki: “Birkaç kiĢi

durduk Hasan ile hacc ziyâretine giderken bir su kuyusuna eriĢtik. Gördük ki: Ne suyu

ne kovası var.” Hasan eyitdi: “Murâd eder misiniz ki bu kuyudan su içesisiz.” Ben

dedim, murâdımızdır. Hasan durdu namaza Ģurû„ etti onu gördüler ki derhal su kaynayıp

kuyunun ağzına çıkıp doldu. Cümlemiz ol sudan murâdımızca alıp içtik. Meğer

yârenlerden birisi ol sudan bir bardak doldurup gizlemiĢ hemandem ol su gâib oldu. Ol

oradan geçip gittik yolca giderken Hasan bir hurma buldu bize verdi. Cümlemiz ol

hurmayı üleĢtik yedik, gördük ki çekirdeği altın idi. [23a] Kaçankim Medine‟ye geldik.

Ol altını verip taâm aldık. Cümle yârenlerle yedik dediler.

Ve nakildir ki, Ebû Ömer kâri-i muğarreblerin imâmı ve Kur‟ân ta„lîm ederdi.

Bir gün bir hûb oğlan Kur‟ân okumaya geldi. Çün Ebû Ömer onu gördü sadrına Ģeytan

vesvese bıraktı. Çün okuyanlar gittiler ol oğlanı gitmeye koymadı. Halvet kalınca oğlanı

öpmek diledi dahi oğlana yakın varmadan Kur‟ân-ı Azîm, elhamdülillâh elifinden,

mine‟l-cinneti ve‟n-nas‟a varınca hâtırından gitti mahvoldu. Ebû Ömer, piĢman olup

azim nedâmete düĢtü. ġöyle ki nedâmet ateĢi eser eyledi zârî kılıp ağladı ve ağlayarak

Hasan-ı Basrî katına geldi. Eyitdi:
188

 “Ey hâce bana bir çâre eyle. ġöyle bir azîm derde

uğradım” dedi. Çün Hasan onu iĢitti gayet gussâlandı. Eyitdi ki: ġimdi hac mevsimidir

var hac eyle ve Kâbetullah‟ı tavaf eyle ve tavaftan fâriğ olduğunda var Mescid-i Hayf‟e

gir. Orada bir pîr göresin ki mihrâb içinde oturur. Var âdâbla ve huĢûyla durup onun

vaktini telef etme. Namazdan fâriğ olunca ileriye var ve halini âdâbla arz eyle. Ol sana

188

 “Eyitdi” kelimesi iki defa yazılmıĢ.

60

bir hayır duâ eyleye” dedi. Pes Ebû Ömer yerağ görüp hacca gitti. Cümle Ģerâiti haccı

yerine getirdikten sonra ol mescide gelip girdi. Gördü bir pîr-i nûrâni heybetle oturur.

Halâyık çevresinde otururlar. Ben dahi huĢûyla varıp oturdum. Ba„de zamân onu

gördüm ki bir pîr-i [23b] nûrâni ak donlar giymiĢ geldi. Çün bu pîr onu gördü

cemaatiyle kalkıp karĢı vardı ve izzet ve ikrâm etti. Bir az vakit oturup söyleĢtiler.

Namazın vakti geldi kıldılar. Ondan sonra ol gelen pîr çıkıp gitti cemaat dahi dağıldılar.

Ol pîr yine halvet kaldı ben dahi ileriye vardım Allah Allah feryâdıma yetiĢ dedim ve

hâlimi ona beyân eyledim. Pîr beni tamam dinledi. Hemen bir kere haykırdı ve gözü

ucuyla gökten bana nazar eyledi. Henüz baĢını aĢağı eğmeden Kur‟ân-ı Azîm bi‟l-

tamam hâtırıma geldi ol sevinmekten ayağına düĢtüm. Ol pîr eyitdi ki: “Beni sana kim

dedi ve buraya kim gönderdi?” “Hasan-ı Basrî gönderdi” dedim. Pîr benden onu iĢitip

güldü ve eyitdi: “Çün kim ol bizi rüsvay etti. Biz dahi onu rüsvay edelim.” Ve eyitdi:

“Namazdan evvel gelip bizimle biraz sohbet edip yine gideni gördün mü?” Eyitdim:

“Gördüm.” Eyitdi: “Ya niçin bilmedin ki ol Hasan-ı Basrî idi ki her gün gelir öğle

namazını burada kılıp ikindi namazını varır Basra‟da kılar. Pes Ģol kiĢinin ki Hasan-ı

Basrî gibi imâmı ola da ol niçin gelip bizden duâ temennâ eyleye” dedi.

Nakildir ki, Hasan-ı Basrî zamânında bir kiĢinin atı uğrulanmıĢ ol kiĢi melûl

oldu. Durdu Hasan-ı Basrî katına geldi ve hâlini arz eyledi.
189

 [24a] Hasan radiya‟llâhu

anh ol kiĢiden atı dört yüz akçeye satın aldı pahasını verdi. Ol kiĢi atının pahasını alıp

gitti. Ol gece evinde yattı. Vâkıasında gördü ki ol at uçmak merğizâratda seyir eder ve

dört kulun dahi onunla bile gezer. Sordum ki: “Bu atlar kimindir?” Eyitdiler: “Evvel

senin idi Ģimdi Hasan-ı Basrî‟nindir.” Çün kiĢi uyandı durdu Hasan katına geldi. Eyitdi:

“Ya Ġmâme‟l-müslimîn ben bey„imden piĢman oldum akçeni al” dedi. Hasan çün onu

iĢitti eyitdi: “Var git sen onu vâkıanda gördünde bozayım dersin”, ol kiĢi kâfir imiĢ

vâkıada gördüğünü bildiği için sıdkla îmâna gelip Müslüman oldu. Hasan dahi gördü ki

vâkıasında ol gece köĢkler ve sarâylar düzülmüĢ, sordu ki “burada bu sarâylar

kimindir?” Eyitdiler: “Ol kiĢinindir bir kiĢi bârından dönse ve bir kiĢi dahi aldığı metâı

yine verip ikâle eylese. Pes Hasan yarındası varıp at ıssını buldu ve bey‟ini döndürdü.

Nakildir ki, Hazret-i Hasan-ı Basrî rahmetü‟llâhi aleyhin ġem‟ûn adlı komĢusu

vardı. YetmiĢ yıl idi oda tapardı. Bir gün ol kâfir hasta oldu ölüm döĢeğine düĢtü. Onu

gelip Hasan-ı Basrî‟ye haber verdiler. “KomĢuluk hakkı vardır bâri bir kere varıp hâlini

189

 “Hasan-ı Basrî katına geldi ve hâlini arz eyledi.” Cümlesi iki defa yazılmıĢ.

61

sorsanız olmaz mı?” dediler. ġeyh durdu ġem‟ûn‟un evine geldi. Gördü ki ġem‟un hasta

olmuĢ yatar. Hasan eyitdi ki: “Ya ġem‟ûn [24b] kork ol Allah‟tan ki seni yoktan var

eyledi. Sen hod ol nâzenin ömrü od ile tenvir arasında geçirdin ve Hak rızâsından yüz

çevirdin. Bâri Ģimdi ki halde Müslüman ol” dedi. Ve Ģayet Hak Teâlâ affedip sana

rahmet eyleye deyip söyledi. ġem‟ûn eyitdi: “Ya Ġmâme‟l-mü‟minîn ve‟l-müslimîn ol

nesne beni Müslüman olmaktan mâni olur.” Hasan eyitdi: “Ya ġem‟ûn ol üç nesne

nedir? ġem‟ûn eyitdi: “Biri oldur ki siz Müslümanlarız diye söylersiniz ve dâim dünyâyı

zem edersiniz ama yine onu cem etmekte nice zahmetler çekersiniz. Ġkinci, dersiniz ki

ölüm haktır ama hiç onun kaydını yemezsiniz ve tedarikini görmezsiniz. Üçüncü,

dersiniz ki yarın kıyamet kopunca Hak Teâlâ‟nın dîdârını görürüz dersiniz ama hiç onun

dileğince iĢ iĢlemezsiniz” dedi. Çün Hasan iĢitti eyitdi: “Bu söz biliĢler sözüdür. Ya

ġem‟un, eğer mü‟minler böyle ederse ki sen dedin gerçeksin ama hele onun birliğini

ikrâr ederler. Ve senin gibi değil ki ömürlerini oda tapmak ile geçirirler. Ya ġem‟ûn

odun sana hiç fâidesi yoktur. Kaçan yanına varsan seni yakar amma benim Tanrım eğer

dilese ki beni yakmaya od kâdir değildir ki yaka, belki bir kılımı göyündürmeye.” Pes

Hasan böyle dedi ve elini oda soktu. Hiçbir kılını göyündürmedi Allah Teâlâ hazretinin

keremiyle. Çün ki ġem‟un bu hali gördü mütehayyir oldu. Ve eyitdi: “Ya Hasan eğer

Müslüman olursam yetmiĢ yıldır ki oda perestiĢ ederim Hak Teâlâ [25a] beni Ģimdiki

halde ki birkaç nefes ömrüm kalmıĢtır ki ölem. Eğer Müslüman olsam beni kabul ede

mi?” dedi. Hasan eyitdi inĢallah kabul eder. ġem‟ûn eyitdi: “Ġmdi sen bir biti yaz ki

kefil olasın ki Hak Teâlâ bana rahmet edip azâb etmeye” dedi. Pes Hasan râzı olup bir

biti yazıp verdi ve Basra Ģehrinin ulularını davet etti. Ve cümlesini tanık tuttu. ġem‟ûn

dahi sıdkla îmâna gelip Müslüman oldu ve sen yuyasın diye vasiyet etti. Ve mübârek

elinle yazdığın mektubu bile koyasın tâ kim Hak dergâhında benim hüccetim ola dedi

ve canını teslim eyledi. Hasan onun cümle (…) görüp kendi eliyle yudu. Ve ol mektubu

eline verdi. Ve çok halâyık cem olup namazını kıldılar. Ve iletip yerine kodular ol gece

Hasan endiĢeden uyumayıp namaz kıldı. Ve gönlüyle derdi ki: “Bu ne iĢtir ki ben

eyledim. Biti yazıp cahillik ettim. Ben kendim isyâna gark olmuĢ iken gark olmuĢ elin

nice tutabileyim ki benim bu iĢte benim elim ve kudretim yoktur” dedi. Hasan bu endiĢe

içinde iken uyku alıp ġem‟ûn‟u düĢünde gördü. Bir taç baĢında ve hülle eğninde, yüzü

ay gibi münevver uçmak çimenlerinde seyr eder. Hasan eyitdi: “Ya ġem‟un nicesin?”

Eyitdi ki: “Ya Hasan ne sorarsın gayet hoĢum. ĠĢbu dereceye yetiĢtim ki görürsün. Hak

62

Teâlâ uçmağında bunun gibi makâm ihsân etti. [25b] ve dîdârını dahi gösterdi. ġimden

sonra payandalıktan çıktık bu verdiğin mektubu al” deyip mektubu eline verdi. Çün

Hasan uykudan uyandı ol mektubu elinde buldu. ġol kadar ağladı gözü yaĢı olduğu yeri

yaĢ eyledi. Eyitdi ki: “Ya Ġlâhî senin ihsânın bî-illettir ve fazlın kereminledir ki yetmiĢ

yıl ömrünü küfür içinde geçirip âhir nefeste îmân getirmekle kabul edip hazretine yakın

eyledin. Ya bir mü‟min kulun günahkâr dahi olursa hele Ģirk getirmezken ona rahmet

etmeyesin?” dedi.

Nakildir ki, bir vakit Hasan-ı Basrî rahmetü‟llâhi aleyh hazretini gayet sınıklığı

ve hüznü vardı. Ve her neye nazar etse kendini hakîr görürdü. Ve nefsini hor ve zelîl

bilirdi. Bir gün Dicle kenarında gidiyordu, bir Hindu suratlı kimse gördü, bir yüzü siyah

avratla oturur. Ve yanlarında bir bardak var idi ki hamr bardağına benzerdi ve ondan

hamr tenavül eder gibi içerler. Çün onları bu halde görünce evvel eyitdi: Bu kiĢi Ģayet

benden yeğrek ola amma yol üzerinde bir avratla oturup hamr içer. Ola ki bu hâlde ben

bundan yeğrek olam diye gönlünden geçti. Derhal Dicle üzerinde bir gemi geli gördü.

Gemi içinde yedi kiĢi vardı. Çün ol kiĢinin mukabilinde geldi gemi battı. Hemandem ol

kiĢi soyunup Dicle‟ye atıldı, vardı ol adamların ikisini bir eliyle ve ikisini bir eliyle,

ikisini ayağıyla çıkardı. Birisi kaldı. Hasan‟a çağırdı ki: “Ya ġeyh, sen benden

yeğreksen birini sen çıkar” dedi. Ve eyitdi: “Ey nazarı eksik Hasan, ben seni gözlü kiĢi

[26a] zannederdim. Sen hod âmâ imiĢsin. Bu oturan benim anamdır ve bu bardak pâk

sudur.” Hasan mütehayyır oldu ve bildi ki bu hal Hak tarafından irĢâd beĢâretidir. Ol

Hinduya eyitdi: “Ey azîz, nitekim ol kiĢileri gark olmaktan halâs ettin. Beni dahi

lütfeyle bu hilâf sanulardan kurtar.” Derhal Hasan‟a bir nazar eyledi ki ondan sonra

Hasan her kimi görseydi kendinden yeğrek görürdü. Hatta Ģol mertebe ki her kimi görse

kendinden ulu bilirdi. Bir kelbi görse derdi ki bu benden yücedir.

Nakildir ki, Hasan eyitdi: Dört kiĢi sözünde nef„ gördüm. “Biri oğlan, biri

esrek, biri muhannes, biri avrat.” Suâl ettiler ki: “Ne vecihle?” Hasan eyitdi: “Bir

muhannese rast geldim andan donum devĢirdim kendimi ondan sakındım.” Eyitdi: “Ey

ġeyh henüz dahi ahvâlimiz âĢikâre olmadın donunu bizden devĢirip sakınma. Her bir

nesnenin yekreğini ol bilir” dedi. Ve bir sarhoĢ gördüm bir çamurda giderdi. Ve dört

yanına salınıp savaĢırdı. “Ya miskin sakın sürçüp düĢmeyesin” dedim. Eyitdi: “Ben

düĢersem yine kalkarım nihayet çamura bulaĢam. Amna sen düĢecek olursan artık

kalkamazsın” dedi. Ve bir kere oğlana rast geldim. Bir çerâğı yakmıĢ giderdi. Ben ona

63

eyitdim: “Ey oğlancık bu aydınlık kanden gelir?” Derhal oğlan çerâğa üf deyip

söndürdü. Ve eyitdi: “Ya ġeyh bu aydınlık kande gittiğini sen bana haber ver tâ kim ben

dahi kanden geldiğini sana haber vereyim” dedi.

Ve bir gün bir avrat gördüm, yüzü açık erine küsmüĢ gider, hûb cemâldi. [26b]

Beni görünce benden yana teveccüh etti. Ona eyitdim ki: “Yüzünü ört sözün varsa

andan söyle.” Ol avrat eyitdi: “Ya Ġmâme‟l-müslimîn ben bir mahlûkun aĢkından bir

hayvan gibi olmuĢum. ġöyle ki onun aĢkı benden benliği giderdi. Eğer sen bana yüzünü

ört demesen ben bilmezdim ki yüzüm örtük mü açık mıdır ki pazara böyle girmiĢim.

Sen ki Hâlık aĢkından dem vurursun yine benim yüzüme bakarsın” dedi. Pes bu dört

kiĢilerin sözü manidar ve hoĢ geldi. Meğer ol avrat esrâr ehlindenmiĢ.

Nakildir ki, bir gün Hasan-ı Basrî rahmetü‟llâhi aleyh yârenlerine eyitdi: “Ne

acep benzersiniz Rasûlullah‟ın yârenlerine.” Çün bu sözü iĢittiler beğâyet sevindiler.

Sonra onların sürurunu görünce korktu Ģayet ucba mübtelâ olalar. Ve eyitdi ki:

“Yüzünüz, sakalınız benzer, gayrı halleriniz benzemez. Eğer siz onları görseniz bu

dünyâya geldiğinize piĢman olaydınız. Eğer onlar sizi görelerdi. Derlerdi ki: Bunlar

Müslüman değiller ancak diyelerdi. Zira onlar kuĢ gibi atlara binip gittiler. Amma siz

birer yavru ve aksak eĢek üzerinde kalmıĢsınız” dedi.

Nakildir ki, bir gün bir Ârabî, Hasan‟a sabırdan suâl eyledi. Hasan eyitdi:

“Sabır iki türlüdür. Biri Tanrı‟dan gelen kazâ ve belâya sabr eylemektir. Biri Hak Teâlâ

nehy eylediği nesneler üzere sabır eylemektir.” Ol Ârâbî eyitdi: “Ya Hasan, ben senden

zâhid kimse görmedim.” Hasan eyitdi: “Ey Ârâbî! Bu benim zühdüm meyil içindir,

sabrım cez„ içindir” [27a] dedi. Ârâbî eyitdi: “Ya ġeyh, bu sözün manâsını bana beyân

eyle ki bir hoĢ fehmedeyim” dedi. Hasan eyitdi: “Tâat kıldığım ve sabır eylediğim onun

içindir. Tamu odundan korkarım ki cez‟ ola. Ve zâhidlik dünyâda rağbet içindir ki

âhirette nasip bulam diye meyil ola. Pes bahtlı kiĢi oldur ki kendi nasibini oradan getire

ve sabrı Hak için ola. Pes ihlâs niĢânı oldur ki her ne ederse Tanrı için ola. Ve eyitdi:

KiĢiye bir amel gerektir ki fâidesi ola. Amelde ihlâs ve riyâ ve ucbu onunla bile ve bir

kanaat gerektir ki sabrı onunla bile ola.

Ve eyitdi: Koyun adamdan anlamaklıdır. Zira çoban onu otlamaktan men ettiğini

bilir. Adam ise Hak kelâmını okuyup iĢitir yine kendi murâdından yeğlenmez.

64

Ve eyitdi ki: Yavuz kiĢiler adamı iyiler hakkında bedgümân eyler. Ve eyitdi: Bir

kiĢi bir kiĢiyi dünyâ talebine okusa ol yavuzdur sevici uçmağa okumaktan. Yine

eyitdi:
190

 mârifet oldur ki bir kimse kendisinde savaĢ bilmeye.

Ve eyitdi: Uçmak ehli, uçmak içinde bakıp bir cemâl göreler ve sekiz yüz bin yıl

bî-hûĢ olalar. Onun için Hak Teâlâ cemâliyle tecelli eyleye ki celâline bakıp görürlerse

heybetinden mest ve hayrân olalar. Eğer cemâline bakarlarsa vahdet denizine gark

olalar.

Ve eyitdi: Her kimin sözü ayn-ı hikmetten değildir ayn-ı afettendir. Ve her

kimin epsem durduğu fikretten olmaya [27b] ol sehivdendir ve gaflettendir. Ve her

nazar ki ibretten değildir ol lehvdir ve lüubtur ve zillettir. Yani oynamaktır ve

günahtandır. Ve Tevrat‟ta gelmiĢtir ki: Çün bir adam kanaat etti ihtiyaç ondan gitti emin

oldu. Çün halktan uzlet eyledi selâmetlik buldu. Çün Ģöhreti ayağı altına aldı, âzâdlık

buldu. Ve çün hasetten el çekti, mürüvveti arttı.

Ve eyitdi: Perhizkârlık içinde üç makâm vardır. Evvel oldur ki Hak söz söyleye.

Ġkinci oldur ki tamamet endamını ve cevârıhını saklaya, Ģol menhiyattan ki Hak

Teâlâ‟nın hıĢmı Ģayet onun içinde ola. Üçüncü oldur ki Hak Teâlâ hazretinin rızâsı her

kande olsa onun kastı onda ola.

Ve yine eyitdi ki: Miskâli zerre perhizkârlık yüz yıllık belki yüz bin yıllık tâatten

ve oruçtan yeğrektir.

Ve eyitdi: Düğeli amellerin yekreği sun‟ullah da azamet ve kudret ve hikmet,

kuvvet ilminde fikir etmektir ve vera„dır. Yani kendini rızâyı hak olmadığı yerden

sakınmaktır.

Ve dahi eyitdi ki: Hiçbir mü‟min yoktur ki menhi olan nesnelerden tartınmaya.

Ve yine eyitdi ki: Ben mü‟min ve muvahhidem diyen ol münafıktır “felâ tüzekkû

enfüseküm hüve a‟lemu bimeni‟t-tekâ”
191

Ve dahi eyitdi ki: Üç kiĢinin gıybeti gıybet değildir: Biri ehli hevânın biri dahi

Ģol imâm ve hâkim ki zalim ola zira mü‟min oldurki âheste ve sakin ola ve diline her ne

gelirse söylemeye hem sâkit ola. Kaçan mezkûr üç tâifenin gıybetini söyleseler istiğfâr

ona [28a] kefârettir kendinden helâllik dilemese dahi.

190

 “Eyitdi” kelimesi iki defa yazılmıĢ.
191

 Necm, 53/32. Bunun için kendinizi temize çıkarmayın. Çünkü O, Allah‟a karşı gelmekten sakınanları

en iyi bilendir.

65

Ve dahi eyitdi: Miskin âdem oğlanı oldur ki zamânda onun canı üç hasretle

erilir. Biri oldur ki dünyâya doymadan gider. Biri dahi oldur ki tedârikin varığını

görmeden gider.

Ve eyitdi ki: Filan kiĢi can tartar demeyin. Zira ol bunca yıllar idiki can tartardı

henüz Ģimdi halâs olup kurtuldu.

Ve dahi eyitdi: Yeğni yüklüler kurtuldu, ağır yüklüler helak oldular. Ve eyitdi:

Hak Teâlâ ol kullarını yarlığasın ki bu dünyâ onların katında hiç Ģey değildir ve kadri

dahi yoktur.

Ve eyitdi: âkil ve zeyrek oldur ki dünyâlığın harap ve âhiretin mamur eyleye ve

dürüĢe.

Ve eyitdi: Her kim Hakk‟ı bildi ol dünyâyı düĢman bildi. Ve her kim dünyâyı

sevdi ol Tanrı‟dan baîd oldu.

Ve eyitdi: Hiç nefisten tevsen ve tarrâr yoktur ki bağ kabul etmez ve oyan

urdurmaz.

Ve eyitdi: Bilmek dilersen ki dünyâ senden sonra nice olur bilesin. ġol kiĢilerin

sonuna bak ki senden evvel gelip gittiler.

Ve dahi eyitdi: Senden evvel gelenler Kur‟ân‟ı bilirlerdi ve Hak dediğine sıdkla

inanırlardı ve onunla amel ederlerdi. ġimdi siz okursunuz amel etmezsiniz. Heman

ancak kelimesini ve harfini ve i„râbını düzersiniz.

Ve eyitdi: Tanrı hakkı için ki altını azîz etti zâhiren ve manen, hor etti bâtınen.

Ve dahi eyitdi: Eğer bir kimseye bir buyruk buyurmak dilesen evvel sen kendin

tut andan buyur ki te‟sîr eyleye.

[28b] Ve eyitdi ki: Yârenlerimiz ve dostlarımız bize azîzdir ehillerimizden ve

oğullarımızdan. Zira ehlimiz ve iyâllerimiz dünyâ dostudur ve dinimiz düĢmanlarıdır.

Amma yârenlerimiz dinimiz yâridir ve âhiret dostlarıdır.

Ve eyitdi: Namaz ki gönül onda huzur bulmaya ol namaz azaba yakınraktır. Ve

ona eyitdiler ki huĢû nedir? Eyitdi: “Bir korkudur ki gönülde mülâzımdır.”

Nakildir ki, ona eyitdiler ki burada bir kiĢi vardır ki hiç kimseyle durup

oturmaz. Ve yirmi yıldır ki mescide ve cemaate gelmez. Çün Hasan onu iĢitti durdu

onun katına vardı ve eyitdi: Niçin mescide ve cemaate gelmezsin ve kimseyle

karıĢmazsın. Eyitdi: Ya Ġmâm beni ma„zur tut ki Ģüğûlüm vardır. Ve Ģüğûlüm ol

nesneyedir ki her nefeste bana türlü türlü nimetler eriĢir ki ol nimetlerin Ģükrüne

66

meĢgulüm. Ve ol mâsiyetlerimin özrüne dahi meĢgulüm ki benden onun dergâhına eriĢir

dedi. Hasan ol kimsenin sözlerini dinleyip eyitdi: Hâ iĢte Ģöyle eyle ve dâim böyle

olgilki sen benden yeğsin dedi.

Ve nakildir ki, ona eyitdi: “Ya ġeyh hiçbir vakit halin hoĢ olmuĢ mudur?”

Eyitdi: “Bir gün dam üzerindeydim komĢu avratı eriyle savaĢıp derdi ki elli yıldır evin

içinde kût ve kanaatle geçindim. Ve ıssı, soğuk zahmetin çektim hergiz Ģikâyet

etmedim. Senden her ne ise kabul ettim ayrık nesne istemedim. Her vecihle ırzını ve

namını sakındım. Lâkin bir söz iĢitirim ki ona katlanamazam [29a] ve sabr edemezem.

ġöyle murâd etmiĢsin ki benim üzerime bir gayrı avrat alasın. Ġmdi ben dahi varıp

Müslümanlar Hasan-ı Basrî‟nin elini tutarım dedi. Çün onu iĢittim vaktim hoĢ oldu ve

gözlerim yaĢla doldu ve bu halete münasip Kur‟ân‟da bir ayet buldum. “İnnallâhe lâ

yağfiru en yüşrake bihi ve yağfiru mâ dûne zâlike limen yeşâe”
192

 Yani kamu günahı

Hak Teâlâ affeder amma kaçan hâtırın bir ayrığa meyil eder o yarlığanmaz.”

Ve nakildir ki, bir kiĢi Hasan-ı Basrî rahmetü‟llâhi aleyh hazretinden sordu

“hâlin nicedir?” dedi. Hasan eyitdi: “Nice olur ol kimsenin hâli ki deryâ ortasında

gemisi sına ve kendi bir tahta pâresi üzerinde kala” dedi. Eyitdiler: “Ya ġeyh katı

müĢküldür.” Eyitdi ki: “ĠĢte ben söyleyem” dedi.

Nakildir ki, bir gün bir kiĢi mezarlık ortasında ekmek yerdi. Hasan onu görüp

eyitdi: “Ol kiĢi münafıktır.” Eyitdiler: “Ya ġeyh niçin öyle dersin?” Eyitdi: “Bir kiĢinin

ki bunca mevta önünde yatarken onun iĢtihası gele ol kiĢinin âhirete îmânı yoktur. Zira

bir kiĢinin âhirete îmânı ve itikâdı olaydı nice iĢtihası gelip taâm yemeye kudreti olup

iĢtihası gele” dedi.

Ve nakildir ki, münâcâtı içinde derdi “Ġlâhî bana nimet verdin Ģükrünü

edemedim ve belâ verdin sabredemedim. Yine Ģükrün etmediğim için benden nimetini

diriğ etmedin ve sabretmediğim için belânı üzerime havale etmedin. [29b] Ġlâhî

hazretinden kerem ve lütuf ve ihsândan gayrı ne gele” derdi.

Nakildir ki, Hasan-ı Basrî rahmetü‟llâhi aleyh can nez‟inde iken güldü. Hâl

budur ki ol anı gelince gülmüĢ değildi. Ol vakit hem güldü hem çağırdı hangi günah

hangi günah dedi. Ve can Ģirinini teslim etti. Ol gece bir pîr onu vâkıasında gördü

eyitdi: “Ya Hasan hergiz diriliğinde gülmüĢ değil iken hâlet-i nez„de güldüğün neydi ve

dahi hangi günah hangi günah diye çağırdığın aslı ne idi?” dedi. Hasan eyitdi: “Ol hâlde

192

 Nisa, 4/116.

67

iken bir avâz iĢittim “ya meleku‟l-mevt Ģeddid aleyh fekad bakiye aleyhi zenbun” yani

ey melekü‟l-mevt Ģiddetle tut. Zira onun bir zenbi kalmıĢtır dedi. Ben dahi ol Ģâdilikten

güldüm. Ve eyitdim ki: Hangi günah dedim ve can teslim ettim” dedi rahmetü‟llâhi

aleyh. Ve ol kiĢi vâkıasından uyanıp ruhuna duâlar eyledi.

4. MÂLĠK (BĠN) DÎNÂR RAHMETÜ‟LLÂHĠ ALEYH
193

Ol mütemekkin-i hidâyet ve ol mütevekkil-i velâyet, ol piĢuvâ-i restehin ve ol

müktedâ-i rahibin, ol mahrem-i esrâr ve mukaddem-i ebrâr yani Mâlik (bin) Dînâr

kaddesa‟llâhu sırrahul azîz.

Hasan-ı Basrî‟nin yâri idi. Ve ol tâifenin ulularından idi ki kerâmeti meĢhûrdur

ve riyâzeti talibler beyninde mezkûrdur. Onun atası kul iken doğmuĢtu. Gerçi

bendezâde idi lâkin meĢâyih beyninde makbûldü ve âzâd idi.

Nakildir ki, bu niceler nakleylemiĢlerdir ki Mâlik (bin) Dînâr bir kere gemiye

girip deryâ ortasına vardıklarında gemiciler gemi navlununu talep ettiklerinde Mâlik

“benim nesnem yoktur” dedi. Gemiciler Mâlik‟i dövdüler hatta aklı gitti. [30a] Yine

aklı geldiğinde ayağından tutup deryâya atmak istediler. Mâlik‟in ellerini ve ayaklarını

bağlarlarken onu gördüler ki deryâ içinden canavarlar çıktı. Ağızlarında birer gevher ve

ikiĢer dînâr tutup karĢı durdular. Mâlik ileri varıp bir balığın ağzından iki dînâr alıp ol

gemicilere verdi. Çün ol kavim onu gördüler Mâlik‟in ayağına düĢtüler ve özürler

dilediler. Çün Mâlik onların kendine ol rağbeti gördü. Kendini deryâya bıraktı batmayıp

karada yürür gibi deryânın bir canibine çekilip gitti hatta gözden gaib oldu. Bilmediler

ki nice oldu bu sebepten ona Mâlik (bin) Dînar dediler. Ve onun sebeb-i tevbesi oldur ki

ol bir görklü yüzlü kiĢiydi. DımaĢk‟da Muaviye‟(nin) yaptığı mescidin çok evkafı vardı.

Mâlik tamah eyledi ki onun mütevellisi ola. Pes varıp ol mescidin bir bucağında

seccâdesini bıraktı bir yıl orada tâate meĢgul oldu. ġol ümit ile ki mütevellî ola. Her kim

oraya gelse Mâlik‟i orada tâat eder görürdü. Kâhi mescidden çıkıp gezdi bir gece bazı

yârenleri götürüp iĢrete meĢgul oldular. Mâlik‟in bir udu vardı. Teklif edip ol udu

çalmaya baĢladı. Çalarken uddan bir sada peydâ oldu ki: “Ya Mâlik ya Mâlik en tetûbe

ila‟llâh” yani Ģöyle demektir ki ey Mâlik dahi tevbe etmez misin? Çün bu avâzı iĢitti

deryâyı hayrete daldı. Ol hayretle kalkıp mescide geldi. Çok endiĢe eyledi ve kendine

193

 Mâlik b. Dînâr (ö. 131/748) hakkında bkz. Ebû Nuaym, Hılyetü‟l-Evliyâ, c. II, s. 357-388; Hücvirî,

Keşfü‟l-Mahcûb, s. 156; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. III, s. 273-288; ġa‟rânî, Tabakâtu‟l-Kübra,

c. I, s. 70-71; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 277-281.

68

eyitdi ki bir yıldır Tanrı‟ya riyayla tâat edersin [30b] hiç ondan yeğ olmaya ki Ģimdiden

sonra sıdkla edip Ģimdiye dek ettiğim riya ve nifâka tevbe eyleyem dedi. Çün bu niyeti

eyledi ve sıdkla tevbekâr oldu ve derûnunu Mevlâ‟ya döndürdü. HuĢû ile ve hudû ile

tâate baĢladı. Çün yarındası oldu DımaĢk Ģehrinin uluları mescide geldiler dört yanını

yüründüler. Ve eyitdiler: “Bu mescidin tamire muhtaç çok yerleri vardır. Buna bir doğru

kiĢi gerektir ki onları düzüp tamirine sa‟y eyleye” diye müĢâvere ettiler. Âhir onu ittifak

ettiler ki Mâlik (bin) Dînar‟ı mütevelli ettiler ve Mâlik‟in yanına geldiler. Eyitdiler ki:

“Ya Mâlik cümle Müslümanlar ile ittifak eyledik ki bu mescide seni mütevelli

ediyoruz.” Mâlik ol uluların sözünü iĢitince derhal yüzünü hak dergâhına tuttu ve

gönlünden niyâza baĢladı. Ve eyitdi: “Ġlâhî bir yıldır sana riya ile tâat ederim kimse

yüzüme bakmazdı. ġimdi sana sıdkla teveccüh ettim ve dünyâ Ģüğûlünden yüz

döndürdüm. Bu dem cümle uluları benim ayağıma gönderdin. Ġmdi izzetin hakkı için

Ģimdiden geri dünyâ devleti bana gerekmez” deyip tevliyeti kabul etmedi. Mescidden

çıkıp gitti ve bir halvet yere varıp riyâzete ve mücâhedeye baĢladı. Basra Ģehrinde bir

münim kiĢi vardı ki onun bir hub cemâl kızı vardı. Ol kız durdu bir gün Sabit Bünâni

katına vardı. Eyitdi: “Ey hâce, dilerim ki Mâlik‟in taht-ı nikâhında olam. Tâ kim tâatte

ve ibâdet etmekte bana yâri kıla.” Sabit kızın bu sözünü Mâlik‟e bildirdi. Mâlik eyitdi

ki: “Ya Sâbit ben dünyâya üç talak vermiĢimdir. Ol avrat dahi [31a] dünyâdandır. Pes

üç talak verilmiĢe nikâh caiz değildir” dedi.

Nakildir ki, bir gün Mâlik (bin) Dînâr rahmetü‟llâhi aleyh bir duvar gölgesinde

yatmıĢtı. Bir yılan ağzına mersin yaprağını alıp (...) salardı.

Nakildir ki, Mâlik (bin) Dînâr eyitdi: “Bir nice yıldır gönlüme bu düĢtü ki varıp

gaza eyleyem. Gazaya vardığım gün düĢmanla savaĢ olsa gerekti. Ol gün beni sıtma

tuttu âciz olup yine döndüm çadırıma geldim yattım ve gussâlanıp ederdim ki ey ten

eğer hak katında senin kadrin olaydı bugünkü gün seni sıtma tutmayaydı dedim. Ol

endiĢeyle beni uyku almıĢ kulağıma bir avâz geldi ki: Ya Mâlik, eğer sen bugün savaĢ

edeydin esir olup hınzır güderdin ve hınzır etini yiyip, yününden çıkıĢırdın. Pes bu

sıtmanın sana azim faydası oldu dedi. Çün uykudan uyandım hak dergâhına Ģükürler

eyledi(m).”

Nakildir ki, Mâlik (bin) Dînâr bir gün bir dehrî ile çekiĢti. Her birisi dinli dinini

yeğdir dedi. Dehrî eyitdi: “Ya Mâlik bir el benim bir el senin birbirine bağlayıp oda

sokalım hangimizin dini yeğ ise eli yanmasın” dediler. Pes birbirinin ellerini bağlayıp

69

oda soktular hiç birinin eli yanmadı. Halk onu görüp ikisinin dahi dini haktır dediler.

Çün Mâlik ol hâli gördü beğâyet melül oldu. Oradan durdu hanesine geldi ve yüz yere

vurup münâcâta baĢladı. Eyitdi: “Ġlâhî yetmiĢ yıldır ki îmân dairesinde kadem vururum

âhir bir dehrî ile beraber oldum” dedi. Hâtifden bir avâz geldi ki: “Ya Mâlik sen

bilmedin [31b] senin elin dehrînin elini sakladı. Senin elin bile olmakla od onun elini

göyündürmedi” dedi.

Nakildir ki, Mâlik rahmetü‟llâhi aleyh derdi ki: “Bir vaktin hasta oldum ve

Ģöyle zayıf oldum ki kendimden ümidimi kat„ eyledim. Çün ki biraz hoĢ oldum bir

nesne hâcetim oldu ve hiçbir kimse yok idi ki pazara göndereyim. Nâ-çâr kendim durup

nice zahmetle pazara vardım. Nâgâh Ģehrin beyi evvel oraya eriĢti. Kulları çağrıĢtılar ki

tiz yürüyün diye halk tiz tiz yürüyüp savuldular. Benim hod kudretim yoktur ki yürüyüp

yoldan savulayım. Biri gelip beni vurdu ve yürü dedi. Ben eyitdim: “Kataa‟llâhu yedek”

yani Allah Teâlâ elini kessin demektir. Çün yarındası oldu ol kulu gördüm ki elini

kesmiĢler dört yol ağzında yatar.”

Nakildir ki, Mâlik (bin) Dînâr‟ın komĢuluğunda bir yiğit vardı. Gayetle müfsit

idi ve Mâlik ondan gayetle rencide idi ama yine sabrederdi ola ki bir gayrı ona söyleye

derdi. Âhir ol yiğidin fesâdından gayrıları dahi rencide oldular. Ve cem olup Mâlik‟in

katına geldiler ve çok türlü Ģikâyetler eylediler. Mâlik durdu ol yiğidin katına geldi ki

emr-i ma‟rûf ve nehy-i münker eyleye. Ol yiğit kendisini görmüĢtü. Eyitdi: “Ben sultân

adamıyım kimin zehresi vardır ki beni bu iĢten men eyleye” dedi. Mâlik eyitdi: “Seni

sultâna ilâm ederiz.” Eyitdi: “Sultân beni kât‟i sever. Ol kadar günah için bana nesne

demez.” Mâlik eyitdi: “Eğer sultân sana nesne demezse senden Sübhâna Ģikâyet ederiz”

dedi. Ve gökten yanaya [32a] iĢaret eyledi. Ol yiğit eyitdi: “Sultân dahi kerim ve

rahimdir benim ayıbımı affeder settaru‟l-uyubtur” dedi. Mâlik‟in sözü kalmayıp durdu

ve gitti. Birkaç gün sabır eyledi. Ol yiğit fesâdı dahi ziyâde eyledi. Yine Mâlik‟e Ģikâyet

eylediler. Mâlik yine varıp yani murâd etti ki nasihat eyleye. Yolda gider(ken) bir avâz

iĢitti ki: “Ya Mâlik ol yiğitten elini çek” dedi. Mâlik hayrete vardı. Çün ol yiğit katına

geldi. Ol yiğit Mâlik‟i görünce kaĢını çattı ve eyitdi: “Ya Mâlik niye geldin?” Mâlik

eyitdi: “Bir avâz iĢittim onu sana haber için geldim” deyip haber verdi. Ol yiğit

“Ģimdiden sonra ol iĢten feragat eyledim ve tevbe ettim” deyip tâate ve ibâdete meĢgul

oldu. Mâlik eyitir: “Bir zamândan sonra onu Kâbetullah‟da gördüm riyâzetten hayale

dönmüĢtü.”

70

Nakildir ki, Mâlik (bin) Dînar kiraya bir ev tutmuĢtu ve onun mükâbilinde bir

Cühûd evi vardı ve Mâlik‟in mihrâbı ol Yahudi‟nin evi tarafında idi. Ol cühûd ihaneten

bir yol etmiĢti ki necâset ve murdar sular mihrâba doğru akardı. Mâlik onu görüp bir

süpürge koymuĢtu. Neces geldikçe süpürüp atardı nice zamân böyle etti. Cühûd gördü

ki Mâlik nesne söylemedi. Cühûdun gönlü darlayıp Mâlik‟in katına geldi. Eyitdi: “Ya

Mâlik mihrâbın duvarından hiç nesne neĢf eder mi?” Mâlik eyitdi: “Geçer amma onun

için bir tağar ve süpürge koydum. NeĢf eyledikçe süpürüp ol tağârla yabana atarım”

dedi. [32b] Cühûd, Mâlik‟i dinleyip, “ya Mâlik, bî-huzur olup bize kakar mısın?” dedi.

Mâlik eyitdi: “Kakarım lâkin sabrederim ki buyruk öyledir. KomĢuluk hakkın riâyet

ederim.” “Ve‟l-kâzimîne‟l-ğayza ve‟l-âfîne „ani‟n-nâs”
194

 ayeti kerimesini okudu. Çün

kim Cühûd onu dinledi fi‟l-hâl Müslüman oldu.

Nakildir ki, Mâlik (bin) Dînar rahmetü‟llâhi aleyh yıllar geçerdi tatlıdan,

ekĢiden nesne yemezdi her gece aĢçı dükkânına varırdı ve iki kirde alıp orucunu açardı.

Ve eğer sıcak ekmek eline girse ayrık katık istemezdi. Bir vakit hasta oldu nice

günlerden sonra iyice olup kalktı ve gönlü et arzuladı amma on gün sabreyledi. Çün ki

nefsin takazâsı huduttan aĢtı. Durdu baĢçı dükkânına vardı üç paça aldı ve yeğinin içine

koyup gitti. BaĢçı Ģâkirdini ardınca gönderdi ki “var gözet ne iĢler” dedi. ġâkirt gitti

birazdan yine geldi. Eyitdi ki: “Buradan gidince bir tenha yere vardı ve yeninden çıkarıp

önüne koydu ve eline alıp üç kere koktu ve eyitdi: Ey nefs, sana bundan artık nasip

yoktur. Ondan sonra ekmekle paçayı bir derviĢe verdi. Andan eyitdi: Ey nefsim bu

zahmeti ki ben sana ederim vallahi ben seni sevdiğimden ederim ki yarın tamu odunda

yanmayasın. Birkaç gün bu dünyâda zahmete sabreyle ki yarın rahata vâsıl olasın” dedi.

Nakildir ki, Mâlik (bin) Dînar eyitir: “Bilmezem bu sözün manâsı nedir ki

iderler bir adam kırk gün et yemese aklı eksilir derler. Ben kırk yıldır ki et yemedim.

Hâlbuki gün geldikçe aklım ve fehmim ziyâde olur” dedi.

Nakildir ki, Mâlik (bin) Dînar kırk yıl Basra Ģehrinde [33a] oldu. Hergiz hurma

yemedi. Hurma vakti olunca derdi ki: “Ey Basra ehli iĢte benim tenimden ve azamdan

nesne eksilmedi. Siz hod leyl ve nehar hurma yersiniz nesneniz arttı mı?” Çün ki kırk

yıl tamam oldu hurma arzusundan nefsinin ârâmi kararı kalmadı. Nice gün dürüĢtü

nefsinin ârâmı kalmadı. Nice gün dürüĢtü sabredemedi. Eyitdi: “Ey nefis sana hurma

veresi değilim eğer kendini helak edersen. Eğer yok dersen fâriğ ol” bu esnada yattı

194

 Ali Ġmran, 3/134. Öfkelerini yenenler, insanları affedenlerdir.

71

uyudu. Eyitdiler: “Ey Mâlik eğer hurma yemek murâdın ise nefsini bedeninden ihrâç

eyle.” Çün vâkıadan uyandı nefsi feryâd eyledi. Mâlik eyitdi: “Ey nefis eğer hurma

yemek murâdın ise bir hafta tamam savm-ı visâl eyle dedi. Ve gecesin dahi erteye dek

ibâdet kıl” dedi. Bu kavle nefsi râm oldu bir hafta sabredip sâim oldu ve gecesini namaz

kılıp tâat eyledi. Ama Mâlik (sâim) iken bunaldı. Durup pazara vardı hurma alıp bir

tenha mescide girdi. Bir oğlancık dam üzerinden görüp çağırdı: Ey baba, “koma bir

Cühûd mescidin içine girdi hurma yer” dedi. Oğlanın atası derhal durdu mescide vardı

gördü ki oğlanın Cühûd deyip çağırdığı Mâlik (bin) Dînâr‟dır. Ziyâde mahcup olup

Mâlik‟in ayağına düĢüp özürler diledi. Eyitdim: “Sultânım ma„zur olsun oğlandır

bilmez mahallemizde Cühûdlar Ramazan günlerinde taâm yerler oğlan gündüz taâm

yiyenleri öyle sanır” dedi. Mâlik, çün kim bu hâli gördü [33b] eyitdi: “Hüdâvendâ

henüz hurmayı yemeden bir masum dilinden adımı Cühûd lafzıyla çağırdın. Eğer yesem

küfre nispet edersin. Ġmdi izzetin azametin hakkı için ömrüm oldukça hurma bana

haram olsun” dedi. Ve ömrü oldukça hurma yemeyip ahdine vefâ etti.

Nakildir ki, bir gün Mâlik (bin) Dînâr, Basra Ģehrinde iken Ģehre ateĢ düĢtü.

Mâlik derhal naleynini giyip asâsını eline aldı. Ve bir yüksek yere çıkıp teferrüç ederdi.

Gördü ki halâyık evlâd ve ensâbını ve erzâkını kurtarmak gâile düĢüp zahmetler

çekerler feryâdları ayyuka çıkmıĢ. Mâlik kıyamet günlerini anıp ibret ile bu ayeti

zikretti: “Nece‟l-muhaffifûn ve heleke‟l-müskalün”
195

 ve kıyamette dahi böyle olacaktır

deyip ağladı.

Nakildir ki, bir gün Mâlik bir hasta hâlini sormaya vardı. Gördü ki iken zaafı

vardır. Mâlik Ģehadet arz etti hasta durmayu onun on bir deyip kendiyle söylenir. Ol hâli

görüp mütehayyir oldu. Andan ol hasta eyitdi: “Ya ġeyh önümde bir ateĢten dağ vardır

ol kelimeyi söylemek kastettiğimce bana havâle olur hamle eder” dedi. Dönüp

tevâbiînden suâl edip sağlığında bu kiĢi ne kâr ederdi dedi. Eyitdiler: “Malını onun on

bire verirdi” dediler.

Nakildir ki, Ca„fer bin Süleyman rivâyet etti ki: Bir vakit Mâlik ile Beytulah‟a

vardım. Kaçanki “lebbeyk allahümme lebbeyk” demeye baĢladıklarında derhal Mâlik

düĢtü ve aklı baĢından gitti. Çün aklı yine geldi eyitdim: “Ya Mâlik [34a] sebep ne oldu

ki böyle düĢtün?” Eyitdi: “Kaçan lebbeyk dediğinde korktum ki lâ lebbeyk cevâbını

iĢiteyim ol korkuyla aklım gitti” dedi.

195

 Ebû'l-Fidâ Ġsmâil b. Muhammed b. Abdilhâdî el-Cerrâhî el-Aclûnî, Keşfu‟l-Hafâ, thk. Yûsuf b.

Mahmud el-Hac Ahmed, Mektebetü‟l-Ġlmi‟l-Hadis, y.y. ts., c. II, s. 98-99, hadis no: 1821.

72

Nakildir ki, Mâlik her kaçan “iyyeke na„büdu”
196

 diyeydi zârî zâr ağlardı. Eğer

Kur‟ân‟dan vâcip değilmiĢseydi okumazdım derdi. Zira dilimiz ya Rabbi sana ibâdet

ederiz der, gönlümüz ise dünyâ efkârıyla memludur. Hâlbuki Hak Teâlâ âbidlerin

gönlüne nazar eder.

Nakildir ki, Mâlik hergiz namaz vaktine dek bî-dâr olurdu. Bir gece kızı eyitdi:

“Ey baba n‟olaydı bir saat uyusan rahat olsan.” Mâlik eyitdi: “Ey kızım korkarım ki

nâgâh bir devlet eriĢmiĢ ola ve ben uykuda bulunam.” Bir gün ona eyitdiler: “Nicesin?”

Eyitdi: “Ne sorarsın sübhân ekmeğini yiyip nefs ve Ģeytan buyruğunu tutarım.”

Nakildir ki, Mâlik rahmetü‟llâhi aleyh iderdi ki: “Eğer mescidin kapısından

çağırıp her kim yatlı ve eksikli kuldur dıĢarı çıksın (deseler) cümleden evvel ben

çıkardım.” Ġbn Mübârek, Mâlik‟in evsâfını iĢitince eyitdi: “Mâlik‟in ululuğuna tanık

oldur ki bir kez bir avrat Mâlik‟e ey mürâi dedi. Mâlik ona pesend edip gerçek söyledin.

Zira yirmi yıldır ki beni adımla çağırmadı illâ sen çağırdın dedi ve elem çekmedi.”

Nakildir ki, Mâlik mürîdlerini terbiye ettiği zamânda derdi ki: “Halkla biliĢmek

ve görüĢmek esnasında Ģöyle gerektir ki sizin iyiliğinizi ve yavuzluğunuzu bile zira ben

halkı gördüm ki meth ve zemm esnasında müfritlerdir ki methi ve zemmi haddinden

tecavüz ederler. “Hayru‟l-umûri evsatüha.”
197

Nakildir ki, Mâlik eyitdi: “Zinhar zinhar ol müsâhibden hazer eylen ki sana

dinde fâidesi olmaya. [34b] zinhar onları terk eyleyin” diye nasihat ederdi.

Nakildir ki, dâim derdi ki: “Ey karındaĢlar korkun, sakının ve hazer eyleyin bu

sâhir avrattan yani dünyânın sihrinden zira cümle halâyıkı kendine müsahhar edip kul

edinmiĢtir” diyordu. Ve her kim Allah Teâlâ ile münâcâtı koyup mahlûkatla ederse ilmi

yoktur. Ve gönlü gözü kördür ve ömrü zâyidir derdi. Ve derdi ki: “Hak Teâlâ Mûsâ

Peygamber aleyhi‟s-selâm‟a vahyeyledi polattan bir asâ ve naleyn edip yeryüzünde seyr

edip ibretlerimi gör. Tâ ona değin ki ol asâ ve ol naleyn yıprana. Pes bu sözün ibhamı

oldur ki sabretmek gerek “innellezîne mütiyyîne feevsalu bi‟r-rifk.” Ve dahi eyitdi ki:

“Kitâb-ı Tevrat‟da gördüm Hak Teâlâ buyurmuĢ ki ben size müĢtâkım sizin bana

iĢtiyakınız yok mu? Ben size semâ eyledim siz raks etmediniz.” Ve eyitdi: “ġol kitaplar

ki gökten inmiĢtir okudum. Hak Teâlâ Muhammed ümmetine iki nesne vermiĢtir ki

196

 Fatiha, 1/5. Yalnız sana ibâdet ederiz.
197

 Ebû Bekr Ahmed b. el-Hüseyn b. Alî el-Beyhakî, Şu„abu‟l-İman, thk. Ebû Hacer Muhammed es-

Said b. Besyûnî Zağlul, Dâru‟l-Kütübi‟l-Ġlmiyye, Beyrut, 2000, c. V, s. 261, hadis no: 6601. “İşlerin

en hayırlısı orta (dengede) olanıdır.”

73

Cebrail ve Mikail aleyhi‟s-selâm‟a vermiĢtir. Evvel ki budur ki buyurdu: “Fezkurûnî

ezkurkum”
198

 ikinci, “ud‟ûnî estecib lekum”
199

Ve dahi eyitdi ki: “Tevrat‟da gelmiĢtir. Hak Teâlâ buyurmuĢ: Ey Sıddîklar

dünyâda benim zikrimle tenâ„um eyleyin ki benim zikrim ulu nimettir.” Ve eyitdi:

Bunca kitaplarda buyurur. ġol ilim ehli ki dünyâ sever zikrimizin halâveti onların

kalbinde koymayıp çıkarırız.

Nakildir ki, Mâlik rahmetü‟llâhi aleyh eyitdi: “Her kim dünyâ arzularıyla

kalbini doldurur. Ol âhiret fehvâsından mahrumdur.”

Ve dahi: Rivâyet ederler ki âhir vaktinde bir kimse ondan vasiyet talep eyledi.

Eyitdi ki: “ĠĢler düzücüye râzı ol tâ kim senin iĢin dahi düze” dedi.

Nakildir ki, çün Mâlik vefat eyledi bir ulu kiĢi onu vâkıasında gördü. Sordu ki:

“Hak Teâlâ seninle n‟eyledi?” Eyitdi ki: “Günahımı affedip dîdârını müyesser etti.”

[35a] Gördüm ol sebepten ki gümânım iyiydi ve hüsn-i zannım cümle günahlarımı

yudu.

Nakildir ki, bir azîz dahi onu vâkıasında gördü ki kıyamet kopmuĢ cümle

halâyık hayrete haciz iken bir nidâ geldi ki: “Mâlik (bin) Dînar‟ı ve Muhammed Vâsi„

cennete koyun.” Ben gözettim ki cennete hangisi evvel gire. Gördüm ki Mâlik evvel

girdi ben taaccüp edip eyitdim: Muhammed Vâsi„, Mâlik‟ten âlim ve âmilrak idi. Niçin

sonra girdi dedim. Eyitdiler: “Muhammed dünyâda iken iki gömleği vardı ama Mâlik‟in

bir idi. Tefâvüt bu cihetten oldu dediler. Zira bir gömlek ile iki gömlek hesâbı bir

değildir” dediler.

5. MUHAMMED VÂSĠ„ RAHMETÜ‟LLÂHĠ ALEYH
200

Ol mukaddem-i zühhâd, ol muazzam-ı ubbâd, ol âlim-i âmil, ol ârif-i kâmil, ol

tuvanger-i kâni„î, yani Muhammed Vâsi„i rahmetü‟llâhi aleyh.

Kendi vaktinde Ģuyûhi maârifinde nazîri yok idi. Tâbiîn ulularından çoğuna

eriĢmiĢti. Ve çok meĢâyih görmüĢtü tarîkattan ve hakikatten ve Ģerîatten çok nasibi

vardı. Ve riyâzette dahi Ģöyle olmuĢtur ki kuru ekmeği su ile ıslatıp yerdi. Ve derdi ki,

her kim kanaat ederse halka muhtaç olmaya. Ve münâcâtında derdi ki: “Ġlâhî çok çok

198

 Bakara, 2/152. Öyleyse yalnız beni anın ki ben de sizi anayım.
199

 Mümin, 40/60. Bana dua edin, duânıza cevap vereyim.
200

 Muhammed b. Vâsi„ (ö. 123/741) hakkında bkz. Ebû Nuaym, Hılyetü‟l-Evliyâ, c. II, s. 345-357;

Hücvirî, KeĢfü‟l-Mahcûb, s. 158; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. III, s. 266-271; ġa‟rânî, Tabakâtu‟l-

Kübrâ, c. I, s. 70; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 288-290.

74

Ģükürler olsun sana ki dostların gibi beni çıplak ve yalıncak tutarsın. Ey acep ben bu

makâmı n‟eyle buldum ki benim hâlimi dostların hâline benzettin” derdi. Ve onun

sözlerindendir ki derdi: “Bahtlı ol kimsedir ki gece aç yata ve düğeli aç dura. Bu mekûle

kimselerden Hak Teâlâ râzı ve hoĢnut olur” derdi.

[35b] Nakildir ki, bir kiĢi ondan nasihat istedi. Eyitdi: “Nasihat oldur ki

dünyâda ve âhirette padiĢah olasın.” Ol eyitdi ki: “Bu nice mümkündür?” Eyitdi:

“Dünyâda zühdü Ģol mertebeye yetiĢtir ki halk-ı âlemin cemî„inden müstağni olasın ki

onlara ihtiyacın kalmaya ve onlar senin duâna muhtaç olalar. Pes böyle olunca dünyâda

ve âhirette padiĢah olursun” dedi.

Ve nakildir ki, bir gün Kubeybet bin Esleme katına vardım. Ol vakit Kubeybe

bir sûf giymiĢti. Mâlik eyitdi: “Bu sûfu niçin giydin?” Hiç cevap vermedi. Eyitdi ki:

“Niçin cevap vermezsin?” Eyitdi: “Eğer zâhidlikten dersem kendimi övmüĢ olurum ve

eğer yoksulluktan dersem Ģikâyet etmiĢ olurum.”

Nakildir ki, bir gün Muhammed Vâsi„ oğlunu gördü ki salına salına yürür.

Eyitdi: “Ey oğul hiç bilir misin ki kimden düĢmüĢsün ki ben onu otuz dirheme aldım.

Ve atan dahi bir kimsedir ki ondan yavuzrak yok. Pes senin salınman nedendir?” dedi.

Nakildir ki, ondan sordular “nicesin ve ne hâldesin” dediler. Eyitdi: “Ol kiĢinin

hâli nice ola ki günden güne ömrü eksilir günahı artar” dedi.

Nakildir ki, vaktinde yegâne idi ki asla kesbi yok ve aslı onun kelâmındandır ki

“mâ raeytü Ģey‟en illâ ve raeytü‟llâhe fihi” yani bir nesne görmezim illâ Allah hazretini

mevcut görürüm demek olur. Andan suâl eylediler ki: “Allah Teâlâ‟yı bilir misin?” Bir

saat sükût eyledi ve baĢını aĢağı saldı. Zamândan sonra baĢını kaldırdı. Ve eyitdi ki:

“her kim Allah Teâlâ hazretini bildi sözü kısa oldu [36a] ve dâim hayrân kaldı.”

Nakildir ki, eyitdi: “her kimi Hak Teâlâ azîz eyledi. Mârifetine ol layıktır ki

Hak Teâlâ hazretini göre dururken gayra nazar eylemeye. Ve ondan gayrı onun üzerine

ihtiyâr eylemeye.” Ve dahi eyitdi: “Sâdık hergiz sâdık olmaya tâ kim ümit tuttuğundan

sonra korkulu olmaya tâ kim ümitle korku beraber ola ki mü‟min sâdık ola.”

75

6. HABÎB-Ġ ACEMÎ RAHMETÜ‟LLÂHĠ ALEYH
201

Ol mukaddem-i veliyy-i gayret ve ol safiyy-i bürde-i vahdet, ol sahib-i îmân bî-

gümân, ol halvet niĢin bî-niĢân, ol fakir-i mahv-ı ademi yani Habîb-i Acemî

rahmetü‟llâhi aleyh.

Sıdk u ihlâs ehliydi ve himmet u nazar ıssıydı. Tamam kerâmetleri ve riyâzetleri

vardı. Ve evâil hâlinde bâî idi ve malını ribâya verirdi. Ve Basra Ģehrinde olurdu. Her

muâmelesi takazasında idi. Borçlulardan her ne alırsa onu maunetine sarf ederdi.

Vermeseler almayınca gitmezdi. Bir gün yine borçlu kapısına vardı. Ol kiĢi hanesinde

yoktu. Hatunundan ikdam edip âhir bir koyun baĢı aldı. Gelip evde hatununa verip

“borçludan aldım piĢir” dedi. Hatun çün ki koydu piĢirdi ba„de diledi ki kotara ol demde

bir derviĢ kapıya gelip “Ģey‟en lillâh” dedi. Habîb eyitdi: “Allah vere. Eğer nafakamızı

sana verirsek biz aç kalırız.” DerviĢ mahrum gitti. Avratı çün kotardı gördü ki: çömlekte

aĢ kızıl kan olmuĢ. Hatunun benzi mütegayyir olup Habîb‟i çömleğin yanına getirdi

[36b] ve eyitdi: Ol derviĢi mahrum gönderdik ve ribâ Ģomluğundan gör ki baĢımıza ne

geldi. Bu dünyâda böyle olunca ol dünyâ yani âhirette ne gelecektir deyip ağladı. Çün

Habîb bu hâli gördü Habîb‟in ciğeri yandı hergiz sevinmedi hatununa eyitdi ki: “Ey

hatun cemî günahlarıma tevbe olsun ayrık etmeyeyim” dedi. Çün ertesi oldu Habîb

hanesinden çıktı ve murâdı ol idi ki ribâya verdiği akçeleri cem edip ayrık ribâya

vermeye. Ol gün Cuma günüydü oğlancıklar oyun oynarlarken çün ki Habîb‟i gördüler

birbirlerine dediler ki: “Ribâ hor Habîb geliyor savulalım ayağının tozu üstümüze

konmasın tâ kim biz dahi onculeyin bedbaht olmayalım” dediler. Bu söz Habîb‟in

canına kar edip yüreğinde od üzerine od oldu. Hemandem ol hararetle Hasan-ı Basrî

meclisine vardı. Hasan dahi vaazında ribâ yiyenler âhirette nice olacaktır onu

söylüyordu. Çün kim ol sözleri de iĢitti odu dahi ziyâde oldu. Hemandem feryâd edip

Hasan-ı Basrî hazretinin elini tutup tevbe edip Hasan‟a mürîd oldu ve ol meclisten

Ģüride çıktı. Yolca giderken bir borçlusuna rast geldi. Diledi ki Habîb‟in uğrundan

savulup kaça görünmeye. Habîb çağırıp eyitdi: “Ya filan kaçma Ģimden sonra ben

sizden kaçarım” dedi. Habîb giderek oğlancıklara uğradı Habîb‟i görünce oğlancıklar

birbirlerine [37a] eyitdiler: “Savulun tevbekâr olan Habîb geliyor ayağımızın tozu

üzerine konmakla günahkâr olmayalım” deyip savuldular. Çün Habîb onu iĢitti eyitdi:

“Ġlâhî bu bir gün seninle biliĢtim adımı iyiye çıkardın. Ve bu avâzeyi gönüllerde

201

 Habîb-i Acemî (ö. 130/747-48 [?]) hakkında bkz. Ebû Nuaym, Hılyetü‟l-Evliyâ, c. VI, s. 149-155;

Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. III, s. 315-321; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 396.

76

çaldırdın” dedi. Andan evine geldi. Ve nidâ ettirdi ki her kime nesne gerek ise Habîb‟in

evine gelsin. Halâyık iĢitip geldiler. Habîb her nesi varsa bezl eyledi. Bir kiĢi en sonra

geldi ve nesnesi kalmamıĢtı. Ehlinin carını baĢından alıp verdi. Bir dahi geldi gömleğini

verdi. Andan varıp Fırat kenarında bir savmaa yaptı. Orada ibâdetle Ģüğûl olup gece

gündüz ibâdete meĢgul oldu ve her gün varıp Hasan-ı Basrî huzurunda ilim öğrendi.

Lâkin Kur‟ân‟ı bir hoĢ öğrenmeyip lafz-u hurufu eda edemezdi. Onun için “acemi”

derlerdi. Pes bunun üzerine birkaç gün geçti andan avradı nafaka istedi. Habîb

savmaasından çıkıp vardı bir köĢede tenha ibâdet eyledi. Gece hatunu yanına vardı.

Hatunu, “bugün kandeydin?” dediğinde eyitdi ki: “Bugün bir ulu devletliye kulluk ettim

ve onun ululuğundan ve kerimliğinden utanırım ki nesne isteyem vakti olunca ol bilir.

Ve bizim umduğumuzdan ziyâde verir. Yine tenhaca savmaaya varıp ibâdet etti. Çün on

gün oldu Habîb‟in gönlü daraldı. Eyitdi: “Ġlâhî bugün ehlime ne yüzle varıp ne cevap

veririm” deyip yüzün yerlere sürdü. Hak Teâlâ‟nın emriyle bir melek bir güzel yiğit

sûretinde bir yüzülmüĢ koyun, bir yük, un, bal, yağ, pirinç levâzımıyla [37b] ve üç yüz

dirhem gümüĢ dahi bir keseyle bile getirip Habîb‟in kapısını kaktı. Hatun içeriden

“kimsin ve ne istersin?” dedi. Ol yiğit sûretinde melek eyitdi ki: “ĠĢ sahibi bu nimeti

gönderdi ve eyitdi: Habîb kulluğu bir hoĢ iĢleyip tehavün etmesin. Biz dahi onun

ücretini ve hakkını artıralım” dedi ve gitti. Hatun dıĢarı çıkıp sevindi ve cümlesini içeri

taĢıdı. Sevinerek birkaç türlü aĢ tedarik edip piĢirmeye baĢladı. Habîb dahi akĢama

yakın hatunun yanına nice varayım ve ne cevap vereyim diye fikriyle mahzun evine

yakın geldik de hatunu karĢı gelip güler yüzle beĢâĢet gösterdi. Ve eyitdi: “Ey helâl, ol

iĢ ıssı ne acep sahib-i cûd ve kerem devletli imiĢ ki bir görklü yüzlü yiğit ile Ģu nice

nimet ve keseyle üç yüz dirhem gümüĢ gönderdi. Ve eyitmiĢ ki ol hizmeti artırsın biz

dahi onun mezdini ve ücretini artıralım demiĢ” deyip bir bir takrîr eyledi. Acep dinleyip

Ģükürler eyledi. Ve eyitdi: “On gün teveccühle kulluk etmekle bu denli ihsân eyledi. Ya

dahi ziyâde edince kim bile ki dünyâda ve âhirette dahi ne keremler eyleyecektir” dedi.

Ve yüzünü dünyâdan bir gizdan döndürüp ibâdete meĢgul oldu. Ve her duâsı müstecâp

oldu.

Nakildir ki, bir karı hatun gelip Habîb‟in eline, ayağına düĢtü ağladı ve eyitdi

ki: “Ya Habîb bir oğlum vardı. Çok zamândır ki sefere gitti gelmedi. Benim hod onun

hasretliğine tâkatim kalmadı. N‟olaydı bir duâ eylesen senin duân Hak huzurunda

makbûldür ola ki duân bereketiyle oğlum gelip ölmeden yüzünü göreydim” deyip

77

yalvardı ve zârîlik kıldı. [38a] Habîb eyitdi: “Hiç akçen var mıdır?” “Ġki akçem var”

dedi. Habîb ol akçeleri alıp müstehakına verdi sadaka etti ve duâ kıldı inĢallah oğlun

sana gelip kavuĢasınız dedi. Ol çün evine geldi gördü ki oğlu gelmiĢ kapıda durur. Avrat

oğlunu görünce feryâda baĢladı ve aklı gidip düĢtü. Çün aklı geldi birbirleriyle

sarmaĢıp, kucaĢıp esenleĢtiler. Avrat oğlunu Habîb katına getirdi. Ve eyitdi ki:

“Elhamdülillâh duân müstecâp oldu” dedi. Habîb oğlana sordu ki hâli nice oldu. Oğlan

eyitdi: “Ben Kirman Ģehrinde Ģâkirt idim. Üstadım beni kasaba et almaya gönderdi.

Giderken bir katı rüzgar koptu beni oradan götürdü ve bir avâz iĢittim ki oğlanı evine

götür Habîb‟in duâsı kuvvetiyle dedi. Fi‟l-hâl kendimi burada buldum” dedi.

Nakildir ki, terviye günü Habîb‟i Basra‟da görürlerdi ve hacılarla Arafat‟ta

görürlerdi. Bir vakit Basra‟da kıtlık oldu Habîb bir kese dikip baĢı ucuna koydu. Ve her

muhtaç akçe isteye gelse ol keseden verirdi.

Nakildir ki, Habîb‟in dört yol ağzında savmaası vardı. Onun içinde yazın-kıĢın

bir eski kürkü vardı onu giyerdi. Bir gün tahâret lâzım geldi kürkü çıkardı. Dört yol

ortasında bırakıp hâcetine gitti. Nâgâh Hasan-ı Basrî ol oraya uğrayıp kürkü görünce

bildi. Eyitdi: “Bu Acemî bilmez mi ki böyle yol ortasında bir nesne koymak gerekmez.

ġayet zâyi ola” dedi. Ve asâsına dayanıp kürk üzerinde durdu bekledi. Bir zamândan

sonra Habîb geldi gördü ki kürk üzerinde bekleyip durur. Selâm verdi Hasan selâmını

alıp eyitdi ki: “Ey Acemî bilmez misin ki böyle yerde kürk koyacak değildir Ģayet zâyi

ola.” [38b] Habîb eyitdi ki: “Ona inandım ki seni buraya gönderdi ve ben gelince

bekledin” dedi. Hasan söylediğine piĢman oldu ve Habîb‟in cevâbını pesend eyledi.

Nakildir ki, bir gün Hasan-ı Basrî, Habîb katına geldi. Habîb onun önüne iki

arpa kursası koydu. Hasan sunmak sadedinde iken Habîb kursaları kapıda sâile verdi.

Hasan eyitdi: “Ey Habîb bir hoĢ kiĢisin lâkin n‟olaydı bir miktar fehmin ve idrakin

olaydı” dedi. Habîb önüne bakıp sükût eyledi. Hasan nasihate baĢladı: “Ya Habîb makul

olan ol kursanın birini alıp birini konuk önünde koymak idi” derken bir kul bohça

getirdi Habîb‟in önünde koydu. Habîb üzerinden örtüsünü kaldırıp açtı. Gördüler ki bir

kuzu büryanı ve bir miktar helva ve nâzen ekmek ve beĢ yüz akçedir. Habîb akçeyi

Hasan‟a verdi. Ve ol taâmı Hasan‟ın önüne koydu ve buyurun deyip murâdca yediler

Ģükrin dediler. Hasan bu hâli görünce taaccüp eyledi. Habîb eyitdi: “Ey üstad sen âlim

ve amil ve fazılsın lâkin n‟olaydı ilm-i yakinin dahi olaydı” dedi.

78

Nakildir ki, Hasan-ı Basrî rahmetü‟llâhi aleyh bir gün Habîb‟in savmaası

yanından geçerdi. Habîb içerde akĢam namazına ikamet ederdi. Hasan kasteyledi ki ona

uya. ĠĢitti ki elhemdü lillâh diye baĢladı. Hasan buna iktida revâ değildir diye gitti. Ol

gece uyku hâlinde Hak celle ve a„lâ hazretini gördü. Eyitdi: “Ġlâhî ne iĢledim ki

hazretine kurbet tahsil eyleyem.” “Ya Hasan bize kurbet hâsıl ettindi bilmedin. Habîb‟e

iktida edip ol namazı kılaydın cümle namazlarının mihri olaydı. Ama seni ibare

dürüstlüğü kast ve niyet dürüstlüğünden geri koydu. Zira lisân dürüstlüğünden gönül

dürüstlüğü efdaldir” buyurdu.

Nakildir ki, [39a] bir gün Haccâc‟ın tevâbîlerinden bazı memur olup Basrî‟yi

ararlardı. Hasan haber alıp Habîb‟in savmaasına varıp girdi. Habîb savmaası önünde

otururdu. Ol kullar arayarak geldiler Hasan‟ı Habîb‟e sordular. Habîb savmaaya girdi

diye haber verdi. Ol kullar savmaaya girip aradılar bulamayıp gittiler. Ba„de Hasan çıktı

ve eyitdi ki: “Ya Habîb, üstadlık hakkını anmayıp beni gammaz ettin” dedi. Habîb

eyitdi: “Ey üstad seni benim doğrulumdur yoksa ikimizde helak olurduk. Zira çıktıkları

vakit onlar bana gazap ettilerdi. Bizi aldatıp yalan söyledin Haccâc sizi öldürse revadır

derler. Ben eyitdim yalan söylemedim. Eğer siz bulamadınız ise benim ne suçum vardır

dedim gittiler” dedi. Hasan eyitdi: Ya Habîb n‟eyledin ki beni görmediler? Habîb eyitdi:

Dokuz ayete‟l-kürsi ve dokuz ihlâs okuyup Ġlâhî Hasan‟ı sakla” dedim.

Nakildir ki, Hasan bir kere bir yere giderken Dicle kenarına geldi. Ve gemiye

muntazır oldu ki binip öte yakaya geçip gide. Ol hâlde Habîb çıka geldi. “ya üstad ne

durursun?” dedi. Hasan eyitdi: “Gemiye muntazırım öte yakada iĢim düĢtü” dedi. Habîb

eyitdi: “Ġlmi ben senden öğrendim yine gemisiz yürüyüp geçerim sana ne oldu ki

geçemezsin. Benim sana sözüm yoktur. Lâkin dünyâ muhabbetini gönlünden çıkarıp

hasedi dahi gönlünden sür ve belâları ganimetin bil ve cemî iĢleri Allah‟tan bil” dedi.

Andan su üzerinden yürüyüp geçti. [39b] Hasan onu görüp hayrân oldu aklı zâil ola

yazdı. Habîb eyitdi ki: “Ya “Ġmâme‟l-Müslimîn niçin hayrân oldun?” Hasan eyitdi: “Ya

Habîb sen benim Ģâkirdimsin suyu geçtin ben kadir olamadım. Yarın sıratı dahi sen

geçip ben kalırsam hâlim nice olur diye hayrân oldum. Ya Habîb bu makâmı sen n‟eyle

buldun?” dedi. Habîb eyitdi: “Ya üstad biz gönül ağartırdık siz karartırdınız.” Hasan

ağlayıp eyitdi: “Benim ilmim gayrılara nâfi ve bana gayrı nâfi imiĢ” dedi. Bundan

gümân etmen ki Habîb‟in mertebesi Hasan‟dan âli ola. Öyle değildir zira Hasan ilim ıssı

idi. Zira Hak katında ilim cümleden âlîdir. Zira ilim artıklığını istemek vardır. Rasûl-u

79

Ekrem salla‟llâhü aleyhi ve sellem “kûl Rabbî zidnî ilmen”
202

 diye buyurdu. Ve meĢâyih

kelimatında dahi gelmiĢtir ki kerâmet tarîkatın on dördüncü ve ilm-i esrâr heĢtâde

derecesidir. Onun için ki kerâmet çok tâat etmekten ve ilm-i esrâr çok fikretten olur.

Delil oldur ki Süleyman aleyhi‟s-selâm kerâmeti gibi yoktu. Zira diye peri, vuhûĢ ve

tuyûr onun hükmünde idi. Ve karınca lügatini bilirdi. Ve bunca kerâmetle Hazret-i

Mûsâ aleyhi‟s-selâm ilmine uymuĢtu. Sır âleminden olan kitap Hazret-i Mûsâ aleyhi‟s-

selâm ‟ın idi. Lâcerem Süleyman ona uymuĢtu.

Nakildir ki, Ġmâm Hanbel ve Ġmâm ġâfiî oturmuĢlardı. Habîb Acemî

karĢılarından çıka geldi. Ahmet eyitdi: “Ya Habîb ol kiĢi hakkında ne dersin ki beĢ vakit

namazdan biri fevt olsa amma bilmez ki hangi vaktidir onu nice etmek gerek?” Habîb

eyitdi: “hâze kalbün guflün ani‟llâhi Teâlâ fe‟l-yüeddib” yani [40a] ol kimsenin kalbidir

ki Rabbisinden gafildir. Ol gönlü tedib eylemek gerektir. Pes Ahmed ol cevaptan hayrân

oldu. ġâfiî eyitdi: Ha ben demedim mi bunlara suâl etmek yaramaz dedi.

Nakildir ki, Habîb‟in bir karanu evi vardı. Ev içindeyken elinde bir leğen tutup

dururdu. Elinden düĢtü yuvarlandı. Habîb eyledi ki arayıp bulaydı. Derhal bir Ģavk gelip

aydınlık oldu. Habîb heman iki ellerini yüzüne tuttu gözlerini yumdu ve eyitdi: “Yok

yok ben Ģemam Ģu„lesinden gayrı Ģu„le istemezim” dedi.

Nakildir ki, Habîb‟in bir cariyesi vardı. Otuz yıl idi hanesinde hizmetini ederdi

dahi bir kere yüzüne bakmıĢ değildi. Bir gün ol cariyeye eyitdi ki: “Ey hatun Ģol bizim

cariyeye eyit ki gelsin.” Cariye eyitdi ki: “Ey hâce ben senin cariyenim beni bilemedin

mi?” Habîb eyitdi: “Otuz yıldır ki bana hizmet edersin benim zehrem yok idi ki ondan

gayrıya doğru nazar eyleyem. Öyle olsa ben sana nice nazar edeyim” dedi.

Nakildir ki, bir gün Habîb bir köĢede oturup derdi ki: “Ġlâhî her kimin seninle

gönlü rûĢen olmaya ve senden gayrıyla enis ola hergiz ünsiyet bulmasın. Ve ondan

sordular ki: “Ya Habîb bu köĢede dünyâdan el çekip niçin oturursun?” Eyitdi:

“Payandam kavidir ki ona itikâdım muhkemdir” dedi. Ona eyitdiler ki: “hoĢnutluk ne

demektir ve ne yerdedir?” Eyitdi: “Gönül içindedir ki onda nifâk olmaya.”

Nakildir ki, Habîb katında her kaçan Kur‟ân okunsa zârî zâr ağlardı. Eyitdiler

ki: “Ya Habîb sen acemisin Kur‟ân manâsından haberdâr değilsin ya böyle zârîlikle

ağlamak nedendir?” Eyitdi: “Gerçi dilim acemidir amma gönlüm Ârâbîdir.”

202

 Taha, 20/114. “Rabbim! İlmimi arttır” de.

80

Nakildir ki, “bir derviĢ ben Habîb‟i ulu mertebede gördüm” dedi. [40b]

Eyitdiler: “hele Acemî‟dir?” Gâipten bir avâz geldi ki: “Acemîdir ama Habîbîdir”.

Nakildir ki, bir gün bir kanlıyı asmıĢlardı. Ol gece vâkıada gördüler ki uçmakta

seyreder ve eğninde hülleler giymiĢti. Eyitdiler: “Ey filan sen kan ettin bu mertebeye

n‟eyle vâsıl oldun?” Eyitdi: “Beni asmaya götürürlerken Habîb ol oradan geçiyordu

bana bir kere nazar eyledi. Onun bereketiyle vâsıl oldum” dedi rahmetü‟llâhi aleyh.

7. EBÛ HÂDĠM (HÂZĠM) MEDENÎ RAHMETÜ‟LLÂHĠ TEÂLÂ ALEYH
203

Ol muhlis-i müdde„î ve ol müktedâ-ı müktedî, ol Ģem„i sâbikân, ol subh-i

sâbikân, ol fakir-i muğnî Ebû Hâdim Medenî rahmetü‟llâhi aleyh.

Mücâhede ve müĢâhede ve rızâ ve riyâzette mânendi yoktu. Ve Amr bin Osman

Mekkî onun hakkında mübâlağalarla metihler ederdi. Ve çok meĢâyihin pîĢ-kademi idi.

Ve onun sözleri gönüllerde makbûl ve dillerde destan idi. Ve nice müĢkilat hâl

eylemiĢtir. Ve onun kelimâtı kütüb-i mûteberelerde mezkûrdur. Biz dahi teberrüken bu

kitapta birkaç kelimatını nakledelim. Ol tâbiîndendi ve sahabe-i kirâmdan çoğuna

mülâkât etmiĢti. Enes bin Mâlik‟e ve Ebû Hüreyre radiya‟llâhu anhum‟a

yetiĢenlerdendi.

Nakildir ki, HiĢam bin Abdülmelik ondan suâl eyledi. “Ol nedir ki harç etmekle

suâlden kurtuluruz?” Eyitdi: “her bir akçeyi bir yere veresin ki müstehak ola.” Eyitdi:

“Bunu kim edebilir?” Eyitdi: “Tamudan kaçıp uçmağa tâlip ola ve rızâyı hakkı gözete.”

Nakildir ki, ol eyitdi: “Dünyâdan perhiz eyleyin bana dost haberi eriĢmiĢtir ki

yarın kıyamet gününde münadi nidâ edip diye ki bu ol kuldur ki Hak hor kıldığını azîz

tutmuĢtur ve düĢmanlarını dost etmiĢtir diyeler.”

Ve dahi, eyitdi: “Dünyâda her ne varsa nefsin murâdına sevinirsin. Ama onun

altında ne gizlediğini bilmezsin ki onunla gussâ çekeceksin. Zira sâfi Ģâdilik

yaradılmamıĢtır.”

[41a] Nakildir ki, yine demiĢtir. Dünyâ seni az ve fâni nesnelerle meĢgul eyler.

Lâkin âhiretin çok ve bâkî devletlerinden mahrum eder.

Nakildir ki, eyitdi: “Düğelli nesneyi iki nesnede buldum. Biri oldur ki benimdir

ve biri benim değil. Ol ki benimdir eğer ben ondan kaçarsam da ol beni bulur gölge

203

 Hücvirî, Keşfü‟l-Mahcûb, s. 158; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. II, s. 156-167; Münâvî, Kevâkibu‟d-

Duriyye, c. I, s. 158-159.

81

misalinde. Ve biri dahi oldur ki, benim değildir. Ol dahi gölge misalidir her ne denli

kast edip kovsam ona eriĢmek olmaz ki dünyâdır.”

Ve yine ol demiĢtir ki: Ben duâdan kalmaklığım bana çoktur ki icâbetten

mahrum olam.

Nakildir ki, eyitdi: Siz bir rüzgâra düĢmüĢsünüz ki amelden ilme ve fiilden

kavle rızâ vermiĢsiniz. Bu takdirce yatlu kavim yatlu rüzgâr içinde kalmıĢsınız.

Nakildir ki, ona sordular ki “senin malın nedir?” Eyitdi: “Tanrı rızâsındır ve

halktan hâcetsiz olmaktır. Her kim Allah dileğine râzı ola halktan hâcetsiz olur.”

Nakildir ki, bir gün bir kassâb dükkânından geçerdi. Ve ol kassâbın semiz eti

vardı. Eyitdi ki: “Gel bu semiz etten al.” Eyitdi: “Akçem yoktur.” Kasap eyitdi: “Ben

sana mehil veririm.” Ebû Hazim eyitdi: “Ben kendi nefsime mühlet vermem yeğdir ki

sen bana veresin.”

Nakildir ki, bir ulu eyitdi: “Ebû Hâdim katına vardım. Gördüm ki hâba varmıĢ

uyur. Sabreyledim hatta uyandı.” Eyitdi ki: “Rasûlullah salla‟llâhü aleyhi ve sellem

hazretini gördüm. Bana selâm verdi ve eyitdi: Ana hakkına riâyet etmek yeğdir hac

eylemekten. Ġmdi geri dön ana hakkına riâyet eyle” dedi. Onu iĢitip geri döndüm dedi.

Rahmetü‟llâhi aleyh.

8. UTBETÜ‟L ĞULÂM RAHMETÜ‟LLÂHĠ ALEYH
204

Ol suhte-i cemâl ve ol âĢık-ı visâl, ol bahr-ı âlem-i vefâ ve gevhergân-ı safâ, ol

hâce-i asr ve imâm yani Utbetü‟l-Ğulâm rahmetü‟llâhi aleyh.

[41b] Kamu gönüller ehlinin makbulü idi. Ve her dilde anılmıĢ idi. Ve Hasan-ı

Basrî‟nin Ģâkirtlerinden idi. Bir gün deryâ kenarında gezerlerken Utbe hemân deryânın

üzerinde yürümeye baĢladı. Hasan taaccüp etti. Utbe çağırıp: “Ya üstad, otuz yıldır ki

onun buyruğunu bilip beyân edersiniz biz dahi sizin buyurduğunuzla amel ederiz” deyip

söyledi. Bu söz iĢarettir ki üstadın sözünü tutup teslim olmaklığa.

Nakildir ki, onun sebeb-i tevbesi oldur ki: Bir gün bir cemîle avrat yüzüne

baktı. Derhal âĢık oldu âĢıklığını bildirince, avrat “neme âĢık oldun deyip sorduğunda”,

“gözlerine âĢık oldum” dedi. Hatun derhal gözlerini çıkarıp bir tabak içine koydu ve

Utbe‟ye gönderip “iĢte âĢık olduğun alsın” dedi. Utbe onu görüp piĢman oldu tevbe

kıldı. Ve cümle iĢlerine piĢman olup Hasan-ı Basrî katına geldi. Ve riyâzet ve tâate

204

 Ebû Nuaym, Hılyetü‟l-Evliyâ, c. VI, s. 226-238; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. III, s. 370-375;

ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 88; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 248-249.

82

meĢgul oldu. Tâ Ģol mertebeye vardı ki arpa ekip kendi eliyle biçip öğütürdü ve kursalar

edip güneĢte kuruturdu. Ve haftada bir kursa yerdi. Ve gece gündüz tâate meĢgul oldu.

Ve derdi: “Kirâmen Katibîn‟den utanırım ki haftada birkezden ziyâde kademgâha

varam” derdi.

Nakildir ki, bir gün Utbe‟yi gördüler bir yerde durmuĢ yüzünden ter akar.

Sordular ki: “Bu ne hâldir?” Eyitdi: “Birkez bana konuklar gelmiĢti. KomĢu havlinden

bir kesek koparmıĢtım eğer helâlliğin dilemiĢtim ama her dem buraya uğradıkça

hicâbımdan terlerim” dedi.

Nakildir ki, Rey‟de Abdulvâhid‟e sordular ki “hiç bildiğin kimse var mıdır ki

halktan kesilip kendi Ģüğûlüyle meĢgul ola?” Eyitdi: “Bir kiĢi bilirim belki Ģimdi gele”

dedi. Derhal Utbe çıka geldi. Ona sordular ki: “Yolda kimi gördün?” Eyitdi: “hiç kimse

görmedim” dedi. Hâlbuki yolu pazar ortasına uğrardı.

Nakildir ki, Utbe [42a] bir kez nice zamân taâm yemedi ve su içmedi. Anası

yanına gelip eyitdi: “Ey ciğer köĢem niçin kendine böyle cefâ edersin? Bir an rahat

olmazsın” dedi. Eyitdi: “Ana ben dahi kendi rahatlığımı isterim ki bu az günlerde

zahmet çekeyim ve ebedi rahat olayım” dedi.

Nakildir ki, bir gece erteye dek uyumadı eyitdi: “Ġlâhî eğer bana azâb edersen

yine seni severim, affedersen de severim.”

Nakildir ki, Utbe eyitdi: “Bir gece bir hûri gördüm bana eyitdi: Ya Utbe sana

âĢığım sakın ki bir sehil nesne sebebiyle seninle benim arama ayrılık düĢmeye.” Utbe

eyitdi: “Ben dünyâya üç talak verdim rücû etmezem tâ seni görmeyince” dedi.

Nakildir ki, bir gün bir kiĢi onun katına geldi. Eyitdi: “Senin hâlini benden

sorarlar bana bir nesne göster ki onunla cevap vereyim.” Utbe eyitdi: “Ne istersin söyle”

dedi. Eyitdi: “YaĢ hurma isterim.” Hâlbuki o zamân kıĢ günüydü. Derhal çıkarıp bir

zenbil yaĢ hurma önüne koydu.

Nakildir ki, bir gün Muhammed Semmâk‟la Zünnûn-u Mısrî, Râbia katına

vardılar. Utbe dahi girip geldi iki gömlek giymiĢ salınır. Muhammed Semmâk eyitdi:

“Ya Utbe bu ne salınmaktır?” Eyitdi: “Nice salınmayayım ki adım Ğulâm Cabbâr‟dır.”

Çün bunu dedi düĢtü can teslim eyledi. Sonra onu düĢte gördüler yüzünün bir yanı

kapkara olmuĢ. Sordular ki: “Ya Utbe yüzüne ne oldu?” Eyitdi: “Bir vakit üstadım

katına vardım. Emred bir oğlan yüzüne baktım idi. Çün ki Hak Teâlâ beni uçmağa

gönderdi. Beni alıp giderlerken yolum tamuya uğradı. Bir yılan çıkıp yüzümü ısırdı,

83

“nefhaten binazreten” dedi. Yani bir bakmaya bir ısırmak demektir. Eğer ziyâde baksan

ziyâde ısırırdım demek olur. Rahmetü‟llâhi Teâlâ aleyh ve alâ cemîi‟l-müminîn

[42b] 9. RÂBĠA-Ġ ADEVĠYYE RAHMETÜ‟LLÂHĠ ALEYHA
205

Ol muhaddderât-ı hadr-ı hâs, ol mestûre-i setr-i ihlâs, ol suhte-i aĢk-ı iĢtiyâk, ol

Ģifte-i kurb-i ihtirak, ol sâniye-i Meryem fi‟s-sıdkı‟l-vehbiyye, makbûletü‟r-ricâl Râbia-i

Adeviyye rahmetü‟llâhi aleyha.

Eğer suâl olunursa ki Râbia bir avrat iken erenler safında onun liyakati var

mıdır? Cevap budur ki Hazret-i Rasûl aleyhi‟s-selâm bir hadis-i Ģerifinde buyurur:

“İnna‟llâhe Teâlâ lâ yenzüru ilâ suveriküm ve ef‟aliküm velâkin yenzüru ilâ kulûbiküm

ve niyyâtiküm”
206

 Hak Teâlâ sizin zâhirde sûretlerinize ve amâlinize nazar etmez belki

kalbinize ve niyetinize nazar eder demektir. Ve bir hadîs-i Ģerîfde dahi gelmiĢtir ki:

Dinin üç bölükte bir bölüğü Hazret-i Âişe radiya‟llâhu anha‟dan bilinmiştir.
207

 Ġmdi bir

avrat ki din yolunda erenler gibi ola onun erenler safında zikir olunması ayıp olmaya.

Nitekim Abbase-i Tûsî rahmetü‟llâh eyitdi: Kaçan kim kıyamet gününde erenler

gelsin denildiğinde evvel erenler safında bulunan Meryem ola radiyâllâhu anha. Pes

onun gibi avratları erenler safında zikretmek revâ ola. Onun için Râbia kendi zamânında

amelde ve mârifette mânendi yok idi. Zira cümle ulular beyninde muteber idi. Her

sözünü hüccet-i kâtıa sayarlardı. Ebû Ali Medenî rahmetü‟llâhi aleyh eyitdi:

“Peygamberlik Arap‟tandır yücelik ve ululuk ondan ziyâde olmaya.”

Nakildir ki, ol gece kim Râbia doğdu atası gayet derviĢ kiĢiydi. Orada

Râbia‟nın göbeğine sürecek kadar yağı bulunmadı. Ve bir pâre eski bez yoktu ki

Râbia‟yı saralardı. [43a] Ve üç kızı olmuĢtu, dördüncü Râbia olduğunda adını Râbia

koydular. Hatunu eyitdi ki: “Ey helâl filan komĢuya varıp bir miktar yağcağız istesen ki

çerâğı uyandırsak” dedi. Râbia‟nın atası varmak murâd etmiĢken yine yüzü dönmedi. Ol

gece gussâyla yattılar. DüĢünde Rasûl-u Ekrem salla‟llâhü aleyhi ve sellem hazretini

gördü. Ona eyitdi ki: “Ya filan hiç gussâ çekme ki senin bu kızın dünyâya geldi, bir

seyyidedir ki kıyamet gününde benim ümmetlerimden yetmiĢ bin günahkârlardan Ģefaat

205

 Râbia el-Adebiyye (ö. 185/801 [?]) hakkında bkz. Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. IV, s. 27-31; Ġbn

Hallikân, Vefeyâtu‟l-A‟yân, thk. Ġhsan Abbas, Dâr-u Sadır, Beyrut, 1978, c. II, s. 285; Abdurrahman

Câmî, Nefahâtü‟l-Üns (Evliyâ Menkıbeleri), Tercüme ve ġerh: Lâmiî Çelebi, hazırlayan: Süleyman

Uludağ-Mustafa Kara, Pinhan Yayınları, Ġstanbul, 2011, s. 807; ġa„rânî, Tabakâtu‟l-Kübrâ, c. I, s.

121; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 200-204.
206

 Müslim, “Birr”, 34/2564; Ġbn Mâce, “Kanaat”, 10/4143.
207

 Bu mealde bir rivâyete rastlanılmamıĢtır.

84

etse gerektir” diye buyurdu. Ve eyitdi ki: “Yarın sabah dur ve Ġsa Zâzân katına var. Ol

Basra‟nın melikidir. Ve ona Ģol niĢânı söyle ki her gün benim için yüz salavat getirirdi

geçen Cuma gecesi unuttu. Ġmdi onun kefâreti dört yüz dînâr sana versin” diye buyurdu.

Çün kim uyandı ağladı ve ol düĢü bir rik‟aya yazdı. Vardı bir hacıya verdi ol dahi

melike verdi. Çün melik rik‟ayı okudu. Derhal ağlayıp ol akçeyi emreyledi. DerviĢâna

verdiler ve edin ki: “Ol kiĢi bana gelsin” dedi. Öyle demiĢken “benim onun ayağına

varmak evlâdır” deyip durdu ve gelip öptü ve kucadı ve ikramlar eyledi. Ve onun

muhabbet ve meveddetle müsâhabet etti. Ve eyitdi: “Her kaçan ki bir hâcetin olduğunda

benden elem çekme ve hicâb eyleme söyle” dedi ve beĢ yüz altın verip gönderdi.

Râbia‟nın atası oradan Ģen Ģâdımân eve geldi.

Bunun üzerine nice zamân geçip Râbia büyüdü. Atası onu alıp Basra Ģehrine

geldi. Atası ve anası Allah emriyle âhirete intikal ettiler ve ol diyar gayet kaht-ı gazellik

olmakla [43b] karındaĢları dağıldılar. Râbia dahi bir cânibe gitti bir zâlim onu cariyedir

diye sattı. Râbia dert ve meĢakkatle nice zamân hizmet ederdi. Bir gün Râbia bir yerden

giderken bir kiĢi ona kasteyledi. Râbia ondan kaçarken düĢtü bir kolu kırıldı. Ol hâlde

iken secdeye vardı. Eyitdi: “Ġlâhî anasız, atasız bir garibim esirlikte kaldım kolum dahi

sındı. Ama bunların birinden dahi Ģikâyetim yoktur. Ve illâ senin rızân isterim bileyim

ki benden hoĢnut musun ya değil misin?” Dediği hâlde bir avâz geldi ki: “Ya Râbia gam

çekme yarın kıyamette mukarreb feriĢteler seninle nazlanuserler” denildi. Râbia onu

iĢitip gönlü hoĢ oldu. Andan hâcesi evine geldi. Gündüz oruç tutardı ve hizmet görürdü.

Ve gece sabaha dek namaz kılardı. Bir gece hâcesi uyurken kulağına zârîlik avâz geldi.

Durdu deriçeden aĢağı baktı gördü Râbia secdeye varmıĢ zârîlik eder. Ve der ki: “Ġlâhî

sana malûmdur ki benim gönlüm dileği senin buyruğunu tutmaktır. Eğer ihtiyârım

elimde olaydı bir saat senin kulluğundan fâriğ olmazdım ama nedeyim bir kulun elinde

esirim diye münâcât eder.” Ve Râbia‟nın üzerinde gördü ki bir nûrdan kandil muallak

durur. Ol evin içi nûrla dolmuĢ. Çün gördü korktu yine dönüp yatağına geldi. Oturup

deryâ-ı hayrete gark oldu. Sabah olduğunda Râbia‟yı katına çağırdı ve eyitdi: “Ey Râbia

bugünden geri âzâd ol. Her kande dilersen var” dedi. Râbia gördü ki Tanrı Teâlâ necât

verdi, Ģükür ve hamd edip bir virâneye vardı. [44a] Ve orada Hak Teâlâ hazretine tâat

ve ibâdet ve zikrine meĢgul oldu. Ve hiç kimse onun ne iĢlediğini bilmezdi. Gece ve

gündüzde bin rekât namaz kılıyordu.

85

Ve kâh kâh Hasan-ı Basrî meclisine varırdı. Bir kavilde Râbia mutripliğe vardı.

Ve Hasan-ı Basrî elinde tevbe eyledi ve bir savmaaya girip ibâdetle meĢgul oldu. Nice

zamândan sonra hacca gitmek sevdâsına düĢtü. Tevekkül birle beriyye yolunu tutup

gitti. Bir merkebi vardı nesi varsa yükletip giderken beriyye ortasında merkep öldü.

YoldaĢları: “Ya Râbia yükünü biz götürelim” dediler. Râbia eyitdi: “Siz varın gidin bu

yola ben sizin tevekkülünüzle gelmedim” dedi. YoldaĢları gittiler yalnız kaldı. Râbia

yüzünü yere vurdu ve zârîlikle eyitdi: “Ġlâhî ben bir zayıf avratım bu yabanda senden

gayri muînim yok” derken merkep dirildi. Yine yükünü vurup çekildi gitti. Çün gece

oldu eyitdi: “Ġlâhî yol bilmezim bana rehnümâ ol ve dilerim ki seni göreyim” dedi. Hak

Teâlâ tercümansız onun gönlüne söyledi: “Ya Râbia, tek dur on sekiz bin âlemin yok

olmasına sebep olma. ĠĢitmedin mi Mûsâ bu temennâyı etti. Bir zerre cemâlim nûrundan

dağa havale kıldım. Tâkat getirmeyip dağ kırk kere dağıldı yine dürüldü. Ġmdi senin için

dahi bir zerre bırakırsam on sekiz bin (âlem) onun heybetinden birbirine düĢer. Cümle

âlem halkının kanına girmiĢ olursun. Ya Râbia bu dünyâda kelimâta kanaat eyle.

MüĢâhede-i cemâl tamahından fâriğ ol” diye hitâb olundu. Râbia yine yoluna revân oldu

gördü ki Kâbetullah ona karĢı geldi. Râbia eyitdi: “Ġlâhî ben senin dîdârınsız evi ne

ederim. [44b] Bana seni gerek ki eyitdin: “Men tekarrabe ileyye şibran tekarrabtü ileyhi

zirâen”
208

 yani beni tâlip olanlardan bana bir karıĢ yakın gelse ben ona bir arĢın karĢı

varırım demektir.

Nakildir ki, Ġbrahim Edhem rahmetü‟llâhi aleyh on dört yıl tamam tâat ve

ibâdet eyledi. Beytullah‟a vardığında yerinde görmedi meğer gözümde illet vardır diye

gözlerini sildi. Derhal hâtiften bir avâz geldi ki: “Ya Ġbrahim, senin gözünde illet

yoktur. Lâkin bizim bir karavaĢımız vardır, Râbia derler ol bizim beytimizi ziyârete

gelir ona karĢıya gönderdim.” Ġbrahim gayret çekti ve ol tarafa teveccüh eyledi. Gördü

ki: Râbia geliyor Kâbe dahi yerindedir. Ġbrahim ileri vardı selâm verdi. Ve eyitdi: “Ya

Râbia bu ne kârbardır ki cihâna bıraktın.” Râbia eyitdi: Ya Ġbrahim, biz cihâna eser

bırakmadık sen bıraktın ki on dört yıl tâatle geldin yine Kâbe‟yi yerinde bulamadın.

Ġbrahim eyitdi: “Gerçeksin on dört yıl tâat ve ibâdetle beriyye geçtim.” Râbia eyitdi:

“Gerçeksin eğer sen beriyyeyi namazla geçerdin biz niyâzla geçtik” dedi. Andan Râbia

hac eyledi ve zârî zâr ağladı ve eyitdi: “Ġlâhî hac edenlere müjdeler vaat eyledin ve

musibete sabredenlere dahi görklü vaatler ettin. Eğer benim dahi haccım kabul

208

 Buhârî, “Kitâbu‟t-Tevhid”, 15/7405; Müslim, “ez-Zikru ve‟d-Dua‟u ve‟t-Tevbetü ve‟l-Ġstiğfâru”,

2/2675. Benzer bir rivâyet için bkz. Tirmizî, “ed-Deavât”, 51/2388.

86

olmadıysa ol bana azim musibettir. Pes benim musibetimin müzdigânı” dedi. Sonra yine

dönüp Basra‟ya geldi. Tâ gelecek yıla dek ibâdet eyledi. Ve eyitdi: “Geçen senede Kâbe

bize karĢı geldiyse bu sene biz karĢı varalım” deyip Kâbe‟ye yüz tuttu.

Nakildir ki, ġeyh Ali Medenî rivâyet eder ki: “Râbia yedi yıl yanı üzere

yuvalandı tâ kim Arafat‟a vardı. Hâtiften nidâ geldi ki: “Ya Râbia bu ne istemekliktir ki

sen istersin eğer sana bir tecelli edersek külli mahv olursun.” [45a] Eyitdi: “Ġlâhî benim

ol derece liyâkatim ve sermayem yoktur. Lâkin hazretinden bir Ģemme derviĢlik

isterim.” Cevap geldi ki: “Ya Râbia derviĢlik bizim Ģiddetli ve korkulu mertebemizdir ki

erenlerin gönlünde koymuĢumdur ki visâlimize ulaĢmaya bir kulaç kalmıĢtır. Sonra yine

dönüp firak olur. Ya Râbia henüz sen yetmiĢ perde altındasın tâ kim ol yetmiĢ perdeyi

ubur etmek gereksin ki cenâbımıza layık olasın. Lâkin ey Râbia, baĢını kaldır yukarı

bak.” Râbia yukarı baktı bir azim kan deryâsı gördü muallak durur yine bir avâz geldi

ki: Ya Râbia, bu gördüğün kandan deryâ bizim âĢıklarımızın gözü yaĢıdır ki bize

ulaĢmak dilediler. Âhir, evvelki menzilde kaldılar nam ve niĢânları bulu(n)madı. Râbia

eyitdi: “Ya Rabbî onların hâlinden bir sıfat göster.” Derhal Râbia‟da avratları(n) özrü

vâki oldu. Ve bir avâz geldi ki: “Ya Râbia iĢte onların ol makâmı budur ki yedi yıl

bizim yolumuzda sa‟y etmiĢ olalarda bir taĢtan binaya ziyârete geldiler. Kibir ve kendi

gayretleriyle yol bağlanıp ziyârete layık olmayalar.” Râbia tek ah edip bîhuĢ oldu. Çün

aklı geldi, eyitdi: “Ġlâhî bu ben cariye derdimendi kendi mekânımda koymadın hanene

davet eyledin, tene ziyâretine layık olmadım. Evvel hane ki kanaat etmeyip dîdârın

isterdim. ġimdi bir kuru taĢtan bina olmuĢ hanane ziyârete liyâkatim olmadı” dedi. Ve

andan dönüp yine Basra‟ya geldi ağlayarak savmaasına girdi ve derûnu tâate meĢgul

oldu.

Nakildir ki, iki ululardan kimseler Râbia‟ya ziyârete geldiler ve karınları açtı.

Râbia katında helâl taâm vardır yeriz diye söyleĢtiler ve gelip selâm verdiler ve

oturdular. Râbia mendil yaydı ve üzerine iki kirde koydu. Kirdeleri görüp gönülleri Ģâd

oldu. [45b] Ol hâlde kapıya bir sâil geldi. Râbia ol kirdeyi önlerinden alıp ol sâile verdi.

Ol konuklar mütegayyir oldular, ol hâlde bir cariye geldi. Râbia‟ya birkaç kirde getirdi

verdi. Râbia kirdeleri saydı yine cariyeye verip bu bize değildir dedi. Cariye alıp gitti

yine birazdan getirip verdi. Râbia kirdeleri yine saydı ha iĢte bu bize gönderilmiĢtir

dedi. Ve getirip ortaya koydu ve bismillâh buyurun deyip yediler Ģükrün dediler.

Ba„dehu Râbia‟ya sordular: “Hikmet neydi evvel almadın sonra aldın?” dediklerinde

87

Râbia eyitdi: “Evvel saydım on sekiz geldi cariyeye reddeyledim alıp gitti. Ġkisini almıĢ

imiĢ yerine koydu getirdi yine saydım yirmi tamam geldi aldım getirdim. Zira Hazret

aleyhi‟s-selâm buyurmuĢtur: “Men câe bi‟l-haseneti felehu aşru emsâlihe”
209

 Pes ben

sâile iki kirde verdim onardan yirmi kirde olur. Benim sıdkım bunun üzerine idi ki Hak

Teâlâ vaat ettiğinden eksik göndermez cariye ikisini aldığını bildim iĢte hikmeti buydu”

dedi.

Nakildir ki, Râbia bir gece namaz kılardı uyku galebe edip biraz uykuya vardı.

Onun bir haĢin hasırı vardı bir parçası gözüne battı kanattı ve ol hâlde bir uğru hanesine

girmiĢti bir carını uğruladı. Ve diledi ki çıkıp gide, kapıyı bulamadı carı elinden bıraktı

derhal kapı açıldı ve hanenin bir bucağından avâz geldi ki: “Ey gafil kendini rencide

etme. Eğer bir dost uyursa bir dost uyumaz. Bunca zamândır ki kendini bize ısmarlayıp

inanmıĢtır. Ġblisin dahi kudreti ve zehresi yoktur ki onun yanına gele” denildi.

Nakildir ki, Râbia‟nın hâdimesi birkaç gün olmuĢtu ki taâm piĢirmemiĢti. Zira

Râbia yemezdi çün ki gönlü taâm diledi. Hâdimeye piĢir dedi hâdime soğan yoktur dedi.

[46a] Varayım bir komĢudan istikraz edeyim mi derken havadan birkaç soğan düĢtü.

Çün Râbia onu gördü ah hergiz mekirden halâs olamadık deyip ol taâmdan yemedi kuru

ekmek pârecikleri bulup onu yedi.

Nakildir ki, Râbia bir gün dağa çıkmıĢtı ol dağın canavarları etrafına cem

oldular ve Râbia‟ya bakıp yakınlık ederlerdi. Nâgâh Hasan-ı Basrî ol oraya çıka geldi.

Râbia‟yı görünce ona teveccüh eyledi. Yakın gelince ol canavarlar dağılıp gittiler.

Hasan-ı Basrî eyitdi: “Ya Râbia ne hikmettir ki bunca hayvanat seninle üns tutmuĢ iken

benden kaçtılar?” Râbia eyitdi: “Ya Hasan bugün ne yedin? Eyitdi: Bir miktar iç yağı

yedim ve bir iki lokma kursa yedim dedi. Râbia eyitdi: Sen onların iç yağını yemiĢsin ya

senden niçin kaçmayalar.”

Nakildir ki, Râbia bir gün Hasan-ı Basrî‟nin kapısı önünden geçiyordu. Hasan

dahi baĢını çıkarıp etrafa bakardı ve ağlardı. Bir damla yaĢ Râbia‟nın üzerine damladı,

baĢını kaldırıp “ya Hasan niçin ağlarsın, ya üstad bu ağlamak ranâlıktandır. Amma ko

gözün yaĢı yığılıp deryâ olsun ve ol deryâda gönlün gark olsun” dedi. Hasan‟a bu söz

katı geldi ama sabreyledi.

Nakildir ki, bir gün Hasan gördü ki Râbia Dicle‟nin kenarında gezer. Hasan

vardı seccâdesini su üzerine bıraktı ve kendi dahi seccâde üzerine çıkıp durdu batmadı.

209

 Enam, 6/160. Kim bir iyilik yaparsa, ona on katı vardır.

88

Ve Râbia‟yı çağırıp: “Ya Râbia gel namaz kılalım” dedi. Râbia eyitdi: “Ey üstad dünyâ

pazarında bir hüner izhar etmek gerektir ki cinsinden olanlar ondan âciz olalar.” Ve

omzunda olan seccâdesini havaya attı seccâde havada durdu. Ve fi‟l-hâl kendi dahi

seccâde üzerinde bulundu. Ve hitâb edip: “Ya üstad sen gel ki namazı bu seccâdede

kılalım” dedi. Çün Hasan‟da ol istidat yoktu hayrete vardı. Çün Râbia onu gördü [46b]

Hasan hasr olup hayrette kaldı üstadını tesliye için eyitdi: “Ya üstad bizim bu

iĢlediğimiz iĢi Hak Teâlâ hazretinin mahlûkatından en zayıfları dahi iĢler, bir balık senin

ettiğini ve bir zayıf sinek benim ettiğimi eder. Erenlerin ettiği bu mertebelerden içeridir.

Ġmdi ey üstad biz dahi erenler kârıyla meĢgul olalım” dedi.

Nakildir ki, Hasan-ı Basrî bir gece bazı yârenleriyle Râbia‟nın savmaasına

vardılar. Onun hod o gece yakacak çerâğı yoktu. Râbia kast eyledi ki gönül aydınlığını

seyrettire. Kendi Ģehadet parmağını fitil edip sabah olunca yandırdı.

Eğer suâl edip derlerse ki Râbia bir avrat ve Hasan-ı Basrî‟den biat edip onun

Ģâkirdiyken kerâmeti ondan ziyâde ola? Deriz ki her kim Peygamber aleyhi‟s-selâm

tarîkına sülûk ede ve sünnetlerini yerine getire ve evâmir ve nevâhîde sıdkla riâyet edip

Hakk‟a teveccüh eyleye ictihâdı mertebesi Hazretin mücizatı âsarı onda zâhir olur.

Nitekim buyurmuĢtur: “Men yeruddu bien‟âmi‟l-harâmi fekad nâle deraceten mine‟n-

nübüvveti” yani demektir ki, her kim bir denk haramdan nefsini men eyleye ona

peygamberlikten bir mertebe verilir. Nitekim Rasûlullah aleyhi‟s-selâm hazreti

buyurdu: “Bir doğru vâkıa muhtaç olmaya peygamberliğin kırk altı bölüğünden

biridir”
210

 diye buyurmuĢtur.

Nakildir ki, bir vaktin Râbia, Hasan‟a üç nesne verdi. Biraz mum ve bir iğne ve

bir kıl. Yani demek olur ki âleme bu mum misalinde nûr bahĢ ol ve kendini göyündür.

Ve iğne gibi dünyâda mücerred ol ve bu kıl gibi riyâzetle ve Hak korkusuyla incel gel.

Çün bu üç iĢi ki edersen yüz bin yıl iĢin iĢ ola.

Nakildir ki, Hasan-ı Basrî bir gün Râbia‟ya eyitdi: “Ya Râbia, hiç evlenmeye

rağbetin var mıdır? Seni bir kiĢiye nikâh edelim.” Râbia eyitdi: “Ya üstad, nikâh bir

kiĢiye olur ki var ola [47a] bende hod varlık götürülmüĢtür. Varlık mahvolmuĢtur fenâ

ender fenâdayım desturu ondan dilemek gerektir” dedi. Hasan eyitdi: “Ya Râbia sen bu

makâmı neyle buldun ben hod senin üstadınım henüz bu makâma varmadım” dedi.

Eyitdi: “Cümle bulduğumu onun için yavı kıldım ve mertebeyi buldum” dedi. Hasan

210

 Buhârî, “Kitâbu‟t-Tâbir”, 2/6983; “Müslim, Rüya”, 7/2264; Tirmizî, “Rüya”, 31/2270; Ġbn Mâce,

“Kitâbu Tabiri‟r-Rüya”, 35/3893.

89

eyitdi: “Tanrı Teâlâ‟yı nite bilirsin?” Eyitdi: “Ya üstad sen nite bilirsin ben niteliksiz

bilirim” dedi.

Nakildir ki, bir gün Hasan-ı Basrî Râbia‟nın savmaasına vardı ve eyitdi: “Ya

Râbia Ģol ilimden ki senin gönlüne layıh olmuĢtur. Ol ilimden bir Ģemmesin bana beyân

etsen” dedi. Râbia eyitdi: “Ey üstad birkaç keleb iplik iĢlemiĢtim satıp kût edinem pes

onu iki akçeye sattım birini bir elime aldım. Korktum ki ikisini bir elime almakla çift

ola da dünyâlık cem eylemiĢ olam. Ve ol hâl beni yolumdan geri koya” dedi.

Nakildir ki, Râbia‟ya eyitdiler ki: “Senin üstadın Hasan-ı Basrî eyitdi: Eğer

uçmaktan bir nefes geri kalırsam Ģol kadar ah eyleyem ki uçmak ehli benim ahımdan

zahmet çekeler.” Râbia eyitdi: “HoĢ söz ama eğer dünyâda bir nefes zikr-i Hakk‟tan

kaldığı vaktin Ģol kadar ah edip ağladıysa ki kamu dünyâ ehli onu esirgediyse onun

niĢânıdır ki öyle olusar” dedi.

Nakildir ki, Râbia‟ya eyitdiler: “Niçin evlenmezsin?” Eyitdi: “Sizden üç suâl

edeyim eğer cevap verirseniz sözünüzü kabul edeyim. Biri oldur ki öldüğüm zamânda

îmân-ı selâmetle iletir miyim bana cevap verin.” Eyitdiler: “Biz onu bilmeyiz Allah

bilir” dediler. “Ġkinci oldur ki kıyamette bitiler verildiği zamân benim bitimi sağımdan

mı vere ya solumdan mı?” Eyitdiler: “Bilmeyiz Allah bilir” dediler. “Üçüncü oldur ki

soru ve hesâbtan sonra halkı iki bölük edip “ferîkun fi‟l-cenneti ve ferîkun fi‟s-saîr”
211

biri cennette ve biri cehenneme süreler. Ben hangi bölükten olacağım” dedi. [47b]

Eyitdiler ki: “Ey Râbia bunları Allah Teâlâ‟dan gayri bilir yoktur” dediler. Râbia eyitdi:

“ġol kiĢinin yolunda bunlar gibi üç akabe ola ol kiĢiye dünyâ kaydı ve evlenmek gailesi

nice olur” dedi.

Nakildir ki, Râbia‟ya sordular: “Allah‟ı sever misin?” Eyitdi: “Severim.”

Eyitdiler ki: “Ya Ģeytanı düĢman tutar mısın?” Râbia eyitdi: “Rahmanı sevmekten

Ģeytana düĢman koyası kalmadı.”

Nakildir ki, Râbia eyitdi: “Rasûl-u Ekrem salla‟llâhü aleyhi ve sellem hazretini

düĢümde gördüm eyitdi: “Ya Râbia, beni sever misin?” Ben eyitdim: “Ya Rasûlallah,

kimdir ol kim hazretini sevmeye. Ama Hak Teâlâ hazretini sevmek beni Ģöyle ihâta

etmiĢtir ki ondan gayri kimsenin muhabbetine ve düĢmanlığına yer kalmamıĢtır dedim”,

dedi.

211

 ġûrâ, 42/7.

90

Nakildir ki, Râbia dâim ağlardı. Sordular ki niçin ağlarsın? Eyitdi: “Korkarım

nâgâh bir nidâ gele ki “ya Râbia sen bize layık değilsin” ya ol vakit ben ne kılayım dedi.

Nakildir ki, Râbia‟ya eyitdiler: “Kul ne vaktin Tanrı Teâlâ hükmüne râzı olmuĢ

olur.” Eyitdi: “Tanrı‟dan ona bir mihnet geldiğinde Ģükredip sevine ama nimet gelince

ağlaya: “Ya Rabbî verdiğin nimetin Ģükrünü edemezsem hâlim nice ola” diye korkuyla

ve hicâpla zârîlik kıla. Ol zamân Tanrı hükmüne râzı olmuĢ olur” dedi.

Nakildir ki, eyitdiler: “Ya Râbia bir kiĢinin yazığı çok olmakla tevbe kılsa af

ola mı?” Eyitdi: “Meğer tevbeyi Hak Teâlâ vere. Zira Hak Teâlâ vermeyince kul sıdkla

tevbe edemez. Yalnız lisânla tevbe yalancılar tevbesidir” dedi.

Nakildir ki, Râbia bir gün bir kiĢiyi gördü ki baĢını bağlamıĢ. Sebebini

sorduğunda eyitdi ki: “BaĢım ağrır”. Râbia eyitdi: “Kaç yaĢındasın?” Eyitdi:

“Otuzundayım.” Râbia eyitdi: “Otuz yıldan beri bu ana gelince sağ tuttuğunun Ģükrü

kemerini beline bağladınsa güzel. Ama Ģimdi bir an baĢın ağrımakla Ģikâyet rügbendini

baĢına bağladın” dedi.

Nakildir ki, bir gün Râbia bir kiĢiye on dört akçe verdi. Ve eyitdi: “Bana bir

kilim alıver” [48a] ol kiĢi akçeyi alıp pazara vardı. Yine geldi ve eyitdi ki: “Ya seyyide

kilim ne renkte olsun?” Râbia eyitdi: “Getir akçeyi” ve alıp ırmak içine saçtı. Ve eyitdi:

“Henüz gömlek giymeden söz üzdü ve beni fikrimden meĢgul eyledi” dedi.

Nakildir ki, bir gün yaz günlerinde evinde oturmuĢtu ve baĢını aĢağı salıp

murâkıb idi. Hâdimesi dıĢarıdan eyitdi: “Ey seyyide gel dıĢarı çık Hak Teâlâ hazretinin

sun‟una nazar eyle.” Râbia eyitdi: “Sen içeriye gelki sânîin cemâl-i nûruna nazar eyle”

dedi. “ġeğaleni müĢâhedetü‟s-Sânîi an müĢâhadeti‟s-sun„‟” yani sânîin müĢâhedesi

sun‟una müĢâhededen meĢgul eyledi.

Nakildir ki, bir gün bir cemaat Râbia katına geldiler. Gördüler ki: Eti diĢiyle

doğrayıp çömleğe koydu. Eyitdiler: “Ya seyyide, bıçak yok mudur?”. Eyitdi: “Allah

korkusuyla bıçak tutmadım” dedi.

Nakildir ki, Râbia bir vakit yedi gün yedi gece nesne yemedi. Açlığı hadden

aĢtı. Bir kiĢi kapısına geldi bir çanak aĢ getirdi. Râbia onun elinden alıp yere koydu ve

çerâğı yakmak diledi. Yakıp geldi gördü ki dökülmüĢ “bari su getireyim orucumu

açayım” dedi. Çün bardakla su getirdi gördü çerâğ sönmüĢ. Diledi ki su içe bardak dahi

elinden düĢtü kırıldı ve su döküldü. Râbia ah edip eyitdi: “Ġlâhî bu ne iĢtir ki ben zayıfa

edersin?” Derhal bir avâz geldi ki: “Ya Râbia eğer dilersen bütün dünyâ nimetlerin sana

91

vakfedeyim ve ol kaygı ki gönlünde kodum çıkarayım. Zira dünyâ nimetiyle bizim

kaygımız bir yerde olmaz. Ve ya Râbia, bizim bir murâdımız ve senin bir murâdın var.

Pes bizim murâdımız senin murâdın dahi bir yerde olmaz.” Râbia eyitdi: “Çün bu hitâbı

iĢittim. Bir kezden gönlümü dünyâdan döndürdüm ve otuz yılda kıldığım namazlarımı

döndürdüm [48b] ve halktan kesildim. Sabah namazını kıldığımda duâ ederdim ki: Ġlâhî

her bir kimseyi kendi iĢiyle meĢgul eyle ki gelip beni seni zikir eylemekten meĢgul

etmesinler” derdim.

Nakildir ki, Râbia dâim inilerdi. Derlerdi ki: “Ey azîze, biz sende Ģikestelik

alâmeti görmüyoruz ama sebebi nedir ki dâim inilersin?” “Gerçeksiniz ama gönlüm

içinde bir derdim vardır ki âlemin tabipleri dermanında âcizlerdir ve ol derdin dermanı

dosta ulaĢmaktır” derdi.

Nakildir ki, bir gün ululardan bir bölük cemaat Râbia‟nın katına geldiler ve

eyitdiler: “Tanrı Teâlâ hazretinin yedi kat tamusu vardır ve elbette onun üzerinden

geçsen gerektir ol korkuyla kulluk ederiz. Ve Hak Teâlâ bize görklü köĢkler vaat

kılmıĢtır, Allah‟a tâat kılarız”. Dediklerinde Râbia eyitdi: “Zehi yavuz kul ol kuldur ki

kulluğu tamu korkusuyla ve uçmak tamahıyla eyleye” dedi. Eyitdiler: “Ya sen nice tâat

edersin?” Râbia eyitdi: “El-câr sümme‟d-dâr” yani evvel komĢunu bilip andan hane

tutmak gerektir. Bize devlet ve saâdet etmez mi ki ol yüce sultâna kulluğa destur

verdiler. Eğer uçmak ve tamu yok imiĢseydi tâat etmez miydiniz ve Tanrı‟nın ona

liyâkati mi yoktu ki tamu, uçmak sebepsiz tâat kılalardı” dedi.

Nakildir ki, bir gün ululardan biri Râbia katına vardı. Donunu katı eski gördü.

Eyitdi: “Ya Râbia benim hâcelerden dostlarım vardır. Eğer dilersen donunu

yenilesinler.” Râbia eyitdi: “Ben ol kimseden dünyâlık istemeye utanırım ki dünyâ ve

âhiret kamu âlemler onun milkidir. ġol kimsenin ki dünyâ onun elinde emânettir. Ondan

nice dileyeyim” dedi. Ol kiĢi eyitdi: “Zehi yüce himmetli avrat Hak Teâlâ ona Ģol denli

ağdırmıĢ ki gayretinden hayâ eder ki Tanrı‟dan nesne dilemeye meĢgul ola.”

[49a] Nakildir ki, bir gün ululardan bir bölük cemaat Râbia‟yı sınamak için

geldiler oturdular ve murâd ettiler ki maârifte bazı kelimatla onu ilzam edeler. Birisi

eyitdi ki: “Cemî maârif ve ulu(lu)k erenler üzerine saçılmıĢtır. Hatta peygamberlik tacı

erenler baĢına vurulmuĢtur ve kerâmet tacı ve kemeri erenler beline bağlanmıĢtır ki

hergiz avrat cinsinden peygamber gelmedi”
212

 dedi. Râbia eyitdi: “Gerçek söyledin

212

 “Gelmedi” kelimesi iki defa yazılmıĢ.

92

hergiz avratlardan peygamber gelmedi lâkin avrat cinsinde “ene Rabbükümü‟l-a„lâ”
213

dedi deyip Tanrılık davasını eyleyen avrat cinsinden gelmedi. Ve hergiz avratlardan

muhanneslik dahi gelmedi” dedi cümleyi mülzem etti.

Nakildir ki, bir gün Râbia katı hasta oldu. Hastalığını göre gelenlerden birisi

eyitdi ki: “Ya Râbia hastalığına sebep ne oldu?” Râbia eyitdi: “Nazartü ile‟l-cenneti

feeddebenî” yani “gönlüm gözüyle uçmağa bir kez nazar etmiĢ oldum idi. Beni

edeplediler ol ecilden hasta oldum” dedi.

Nakildir ki, Hasan-ı Basrî eyitdi: “Bir kez Râbia‟nın hastalığını sormaya vardım

idi. Kapısında gördüm ki Basra hâcelerinden bir hâce boyun eğip durur. Ve elinde bir

kese altın tutup ağlar. Eyitdim: Ey hâce niçin ağlarsın? Eyitdi: ĠĢbu zâhide için ağlarım

ki bunun vücûdu berekâtından halk âsude olmuĢlardı. Bu bereket halk arasından gider

helak olurlar diye ağlarım. Ve onun için bir hediye getirmiĢtim. Korkarım ki kabul

etmeye dedi. Ve bana zârîlikle yalvardı ki lütuf eyle benim için Ģefaat eyle onun katında

sizin sözünüz makbûldür” dedi. Hasan içeri girdiğinde bu sözü Râbia‟ya dedi. Râbia

göz ucuyla Hasan‟a baktı ve eyitdi: “Hüve yerzüku men yüsebbihu efelâ yerzüku men

yuhubbihu” yani ol Tanrı Ģöyle rahimdir ki sevmediğine rızkını verir, sevene hod rızkını

vermeye mi ya Hasan dedi. [49b] Ve eyitdi ki: “Ben Tanrı‟yı bileliden beri cemî

halâyıktan ümidimi kat‟i eyledim ve yüzümü döndürdüm. Ya ol kiĢinin kârı helâl midir

haram mıdır bilmezim nice kabul edeyim” dedi.

Nakildir ki, Râbia derdi bir gece sultân meĢalesi geçerdi. Ben dahi gömleğimin

söküğünü dikerdim. Gönlüm bağlandı fikir eyleyip ol söküğü yine söktüm tâ ki gönlüm

açıldı.

Nakildir ki, Abdulvâhid Âmir eyitdi: “Süfyân ile Râbia‟nın hastalığını göre

vardık. Onun heybetinden bir söz söylemeye kudretimiz olmadı. Âhir Süfyân‟a ben

eyitdim ki sen söyle. Süfyân eyitdi: Ya Râbia n‟ola Tanrı Teâlâ‟dan dilesen bu hastalık

senden gideydi. Râbia eyitdi: “Ya Süfyân sen bilmez misin ki bu hastalık Tanrı‟dan

geldi.” Süfyân eyitdi: Bilirim. Râbia eyitdi: “Çün ondan geldiğini bilirsin ya niçin bana

dersin ki onun murâdının hilâfını dileyeyim” dedi. Râbia‟ya Süfyân yine eyitdi ki: “Ya

Râbia hiç bir nesne arzun var mıdır?” Eyitdi: “Ya ġeyh ehl-i ilimsin yine niçin dersin ki

ne arzun vardır. Tanrı hakkı için on iki yıldır hurma arzusundayım. Hâlbuki Basra

hurmayla memlu iken hurma yemiĢ değilim” dedi. Zira ben kulum pes kulun arzuyla ne

213

 Nâziat, 79/24. “Ben, sizin en yüce Rabbinizim!”

93

iĢi vardır. Râbia‟dan bu sözleri kûĢ edince Süfyân epsem oldu ve eyitdi: “Çün sana

söylemek yaramaz ya Râbia benim hakkımda bari sen söyle” dedi. Râbia eyitdi: “Sen

iyi kiĢisin lâkin biraz dünyâya mâilsin.” Süfyân eyitdi: Dünyâ sevdiğimi neden bildin?

Râbia eyitdi: “Vaaz ve nasihat etmeyi katı seversin. Ol dahi bir ululuktur ki dünyâ

sevmekdendir” dedi.

Nakildir ki, Mâlik (bin) Dînâr der: “Bir gün Râbia katına vardım gördüm ki bir

sınık bardaktan abdest alır. Ve ol bardaktan su içer [50a] etrafına bir nazar ettim

hasırdan gayrı nesne yok ve bir kerpiç dahi var ki vakteha baĢını onun üzerine kor.

Eyitdim: Ey seyyide benim hâcelerden dostlarım çoktur. Ne dilersen ki sana alıvereyim

dedi. Râbia eyitdi ol baylara rızkı veren ol Tanrı değil midir ki yoksulları unuta. Ol

allemu‟l-guyûb Tanrı‟dır her kaçan onun dileği olursa verir. Biz dahi onun kulları ve

cariyeleriyiz biz dahi onun dileğini dileriz” dedi.

Nakildir ki, bir gün Hasan-ı Basrî ve Mâlik (bin) Dînâr ve ġakîk-i Belhî

rahimehümullah Râbia katına geldiler. Râbia hasta idi, Hasan eyitdi: “Leyse bisâdıkîn fi

davâhu men lem yasbir alâ darbi Mevlâhu” yani davası doğru değildir ol kimsenin ki

Mevlâ‟sından gelene sabır etmeye. Râbia eyitdi: “Bu sözden benlik râyihası gelir bir

dahi söyleme” dedi. ġakîk eyitdi: “Men lem yetelezze alâ darbi Mevlâhu leyse

bisâdıkin” yani davasında sâdık değildir ol kimse ki Hüdâ zahmetinden lezzet almaya.

Râbia eyitdi: “Bundan dahi yeğrek gerektir.” Eyitdiler: “Ya Râbia sen dahi söyle.”

Râbia eyitdi: “Leyse bisâdıkîn fi davâhi men lâ yense darbe Mevlâhu fi müĢâhedetihî”

yani davasında sâdık değildir ol kiĢi ki Hüdâvendinin zahmetini unutmaya dost

müĢâhedesini ede dururken. Mısır hatunları Yûsuf‟un cemâli müĢâhedesiyle

parmaklarını kesip duymadılar kendilerini unuttular Hâlık müĢâhedesinde hod evlâ ve

ahrâdır.

Nakildir ki, Basra ulularından biri Râbia‟nın yastığı üzerinde dünyâyı zemme

baĢladı. Râbia eyitdi: “Malûm oldu ki sen dünyâyı seversin “men ehabbe Ģey‟en eksera

zikrahu” buyrulmuĢtur. Yani bir kiĢi sevdiği nesneyi çok anıp zikreder.”

Hasan-ı Basrî der: “Ġkindi zamânında Râbia katına vardım. Gördüm çömleğe et

koymuĢ yani [50b] ateĢe koyup piĢirse gerek idi. Bizimle söze meĢgul olmakla od

yakmadı ki onu piĢire. Ve eyitdi: Böyle söz söyleĢmek od yakıp aĢ piĢirmekten evlâdır

dedi. Çün akĢam oldu namazı kıldıktan sonra bir pâre ekmek ve su getirdi orucumuzu

açtık. Ba„dehu vardı ki elle çömleği kaldırıp bir yere koya, çömlek elini yaktı bir hoĢ

94

bakınca gördü ki ol çömlek odsuz kaynardı ve aĢı kemâliyle piĢmiĢ getirip önümüzde

kotardı yedik, bir latif ve leziz taâm idi.”

Nakildir ki, Süfyân-ı Sevrî rahmetü‟llâhi der ki: “Bir gün Râbia katına vardım

gördüm mihrabında namaz kılıyor. Ben dahi bir bucakta namaza durdum tâ kim sabah

olunca namaz kıldı ve münâcâtında derdi ki: “Ġlâhî eğer beni yarın tamuya gönderirsen

bir söz âĢikâre kılayım ki tamu benden yüz yıllık yol kaça.” Dahi derdi ki: “Ġlâhî bana

ne ki kısmet eylemiĢsen onu dostlarına ver, bana sen yetersin. Ve eğer tamudan korkup

taparsam beni tamuda yak, eğer bihiĢt ümidiyle taparsam bihiĢti bana haram eyle. Ve

eğer sana senin için taparsam dîdârını diriğ eyleme.”

Ve dahi derdi ki: “Eğer beni tamuya koyarsan Ģöyle feryâd edeyim ki dost dosta

böyle eder mi?” Derhal hâtiften bir avâz geldi: Ya Râbia, yavuz gümân eyleme. Sana

dostlarım civarında bir makâm vereyim ki tercümansız bizimle söyleĢesin dedi.

Nakildir ki, çün Râbia‟nın eceli yakın oldu nice kiĢiler baĢı ucunda

oturmuĢlardı. Râbia eyitdi: “Bir miktar dıĢarı çıkın” cümlesi çıktılar. Hemen bir ün geldi

ki: “Yâ eyyetühe‟n-nefsu‟l-mutmeinne irci‟î ilâ Rabbiki râdiyeten mardiyye”
214

 [51a]

yani ey can pâk râzı olduğun hâlde Tanrı‟na dön. Bir saatten sonra gördüler ki teslim-i

ruh etmiĢ rahmetü‟llâhi aleyha. Onu düĢde görüp sordular: “Münker ve Nekir

korkusunu nice geçtin?” Eyitdi: “Ol iki feriĢte gelip sordular “men Rabbuke?” Ben

eyitdim: Ey feriĢteler Hak dergâhında varın deyin ki: Ya Rabbe‟l-âlemin bunca

mahlûkat arasında beni unutmayıp bana iki feriĢte gönderip “Rabbin kimdir?” diye

sordurur beni unutmadı ya ben cariyenin Rabbimden gayri kimsem yokken kabre

gelince Rabbimi unuttum mu ki “Tanrın kimdir?” deyip bana sorarsınız dedim dedi.

Nakildir ki, Muhammed-i Tûsî ki beriyyede otuz bin kiĢiye su verirdi.

Râbia‟nın kabrine gelip eyitdi: “Ya Râbia sağlığında övünürdün iki cihânda kimseye

baĢ eğmem derdin. ġimdi hâlin neye erdi?” dedi çağırdı. Derhal Râbia‟nın kabrinden

avâz geldi ki: “HoĢ olsun bana her ne ki olduysa” dedi. Rahmetü‟llâhi Teâlâ.

214

 Fecr, 89/27-28. Allah, şöyle der: “Ey huzur içinde olan nefis!”. “Sen O‟ndan râzı, O da senden râzı

olarak Rabbine dön!”

95

10. FUDAYL BĠN ĠYÂZ RAHMETÜ‟LLÂHĠ ALEYH
215

Ol velîlerin yoldaĢı, ol kerem ve ihsân güneĢi, ol mârifet-i Hak ehlinin eĢi, Tanrı

yolunda gözlerinden akıtan yaĢı, ol iki cihândan kılan i„raz yani Fudayl bin Ġyâz

rahmetü‟llâhi aleyh.

Ulu meĢâyihlerdendir ki kendi akrânı beyninde meth olunup öğülmüĢtür.

Riyâzet ve kerâmet ile meĢhûr idi, muttaki idi ehli takvâ olanlar ona reĢk ederlerdi. Ve

onun evvelki hâli böyle idi ki Merv ile Ebiverd‟in
216

 arasında ve bir yazının ortasında

bir çadır kurmuĢtu. Ve bir palas giyip yünden bir burkayı baĢına giyip boynuna çok

tesbihler asmıĢtı. [51b] ve onun kırk yoldaĢı vardı. Kamusu harami yol basarlardı ve her

ne ki alsalar Fudayl‟ın çadırına getirirlerdi ve kendi her ne dilese alırdı, geri kalanını

onlara üleĢtirirdi. Ve her ne ki kendi alsa yazardı. Ve hergiz cemaatle namazı terk

etmezdi. Her hangisi namaza gelmeye sürerdi.

Nakildir ki, bir ulu kervan
217

 ol oraya geldi. Ol kervanda bir kiĢi vardı ol

haramileri bilirdi ve bin altını vardı. Bildi ki âhir bu kervanı vururlardı bari yoldan

sapayım ve bu altını pinhan edeyim deyip saptı. Gördü ki: Bir tepe yanında bir çadır ve

içinde derviĢ sûretinde bir kiĢi oturur orada okur. Onu görünce Ģâd oldu getirip ol altını

ona emânet verdi. Fudayl ona var çadırın Ģol köĢesine koy diye gösterdi. Ol dahi onda

koyup yine kervana geldi. Gördü ki kervanı vurmuĢlar mal ve kumaĢtan olanını almıĢlar

ve cümle ehli kervanın elleri bağlı koyup gitmiĢler, cümlesinin elleri ĢiĢti. Andan

emânetimi alayım diye ol çadıra geldi. Gördü ol haramiler Fudayl ile otururlar ve ol

kervandan aldıkları malı ve kumaĢı Fudayl taksim eder. Eyvah ben kendi elimle malımı

haramiye vermiĢim deyip mütegayyir oldu. Fudayl ol geldiğini gördü ve eyitdi: “Gel

kiĢi murâdın nedir?” dedi. Ol kiĢi ĢaĢkınlıkla “emânetime geldim” deyince Fudayl iĢte

koyduğun yerdedir gel al dedi. Ol kiĢi çadıra girip aldı ve gitti. Ol yoldaĢları eyitdiler:

“Ya Fudayl biz bütün kervanda beĢ altı akçe bulmadık sen bin altını bir adama niçin

215

 Fudayl b. Ġyâz (ö. 187/803) hakkında bkz. Sülemi, Tabakâtu‟s-Sûfiyye, thk. Ahmed ġerbasî,

Kitâbu‟Ģ-ġâb, 3. Baskı, y.y., 1998, s. 11-12; Ebû Nuaym, Hılyetü‟l-Evliyâ, c. VIII, s. 84-139;

Abdülkerim KuĢeyrî, er-Risâletü‟l-Kuşeyriyye fî İlmi‟t-Tasavvuf, thk. Abdülhalim Mahmud-

Mahmud bin ġerif, Daru‟l-Maârif, Kahire, ts., s. 40-42; Hücvirî, Keşfü‟l-Mahcûb, s. 164; Ġbnü‟l-

Cevzî, Sıfatu‟s-Safve, c. II, s. 237-247; Ġbn Hallikân, Vefeyâtu‟l-A‟yân, thk. Ġhsan Abbas, Dâr-u

Sadır, Beyrut, 1978, c. IV, s. 47-50; Zehebî, Mîzânu‟l-İtidâl, thk. Ali Muhammed el-Becavî, Dâru‟l-

Maârif, Beyrut, ts,. c. III, s. 361; Ġbn Hacer el-Askalânî, Tehzibu‟t-Tehzib, Dâru‟l-Kitâbi‟l-Ġslâmî,

Kahire, ts., c. VIII, s. 294-297; Câmî, Nefehâtü‟l-Üns, s. 153; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 126-

128; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 267-272.
216

 Metinde “Baverd” yazmakta fakat doğrusu “Ebiverd” olmalıdır.
217

 Metinde müellif kervan anlamına gelen “kârbân” kelimesini kullanmıĢ.

96

verdin?” Fudayl eyitdi: “Ol kiĢi [52a] bana iyi kiĢidir diye gümân etti. Ben dahi Hak

Teâlâ hazretine iyi gümân tuttum ki iyilikle tevbe ve tevfîk rûzî kıla” diye cevap verdi.

Ondan sonra bir kervan dahi vurup çok aldılar ve gelip oturdular taâm yediler. Ol

kervan kavminden bir kiĢi geldi ve “ulunuz kimdir?” dedi. Eyitdiler: “ġol su kenarında

namaz kılıyor” diye gösterdiler. Ol kiĢi eyitdi: “Ol sizinle taâm yemez mi?” Eyitdiler:

“Ol sâimdir yemez” dediler. Ol kiĢi taaccüp etti oradan durdu Fudayl katına geldi.

Gördü ki huĢûyla görklü namaz kılar. Sabreyledi hatta selâm verdi ve namazdan fâriğ

oldu. Ol kiĢi eyitdi ki: “Ez-zıddan lâ yectemian” yani namaz ve oruç ve haramilik cem

olmaz demek olurdu. Fudayl eyitdi: “Veâharûne‟terafû bizunûbihim haletû „amelen

sâlihan veâhara seyyien”
218

 yani ol kiĢiler ki yazgıların bildiler iyi amel iĢlediler

yakındır ki tevbe ve tevfik müyesser ola. Zira Hak Teâlâ tevvab ve rahimdir. Ol kiĢi çün

bu sözleri iĢitti hayrân oldu. Ve Fudayl bir kafilede avrat olsa varmazdı ve sermayesi az

olanı almazdı. Fudayl bir avrata âĢık oldu. Her ne kim alırdı ol avrata verirdi. Ve dün

gün tenha viraneler gezerdi.

Nakildir ki, bir gün yine bir kervan geçerdi. Ol kervanda biri Kur‟ân okurdu ve

kulağına bu ayet yetiĢti ki: “Elem ye‟ni lillezîne âmenû en yahşea kulûbühüm

lizikrillah”
219

 yani ey îmân getiren kullar vakti oldu sizin uyumuĢ gönlünüz korka ve

uyana. Çün Fudayl onu iĢitti: Heman canına ok dokundu. Fudayl, “vakti oldu belki geçti

deyip aramı kalmadı bî-karar oldu.” [52b] Ol hâlde durup gitti. Yine bir bölük kervan

çıktı gitti. Biri eyitdi: “Gafil olmayıp hazır müheyya olalım. Zira Fudayl bin Ġyâz yol

üzerindedir.” Fudayl onların arasındaydı iĢitti. Eyitdi ki: Gönlünüzü hoĢ tutun ve emin

olun size beĢâret olsun ki Fudayl tevbekâr oldu. Evvel ki hâllerinden rücu edip piĢman

oldu. Ve dünü gün kârı nedâmet ve ağlamaktır dedi. Hem dâim ağlayıp yaĢ dökerdi. Ve

gezip suâl edip her kimin malını ve kumaĢını aldıysa verip helâlleĢirdi ve özürler

dilerdi. Hatta Ebiverd Ģehrinde bir maldar Yahudi bezirgân vardı. Cümleden

helâlleĢmedik ol kalmıĢtı. Fudayl ol Yahudi‟ye varıp ondan dahi helâllik diledi. Cühûd

eyitdi: “Bugün ol gündür ki Muhammedîleri suhriyye edip meze ediniriz” deyip

Cühûdlarla gülüĢtüler. Andan ol Cühûd ol oraya karib bir tepe vardı. Parmağıyla

gösterip iĢte Ģol tepeyi gördün mü? Ya Fudayl, eğer benden helâllik dilersen ol tepeyi

yerinden kaldırıp düz edersen helâl ederim. Ve illâ bir tarikle helâl etmezim dedi.

Fudayl gerçi âciz oldu lâkin Hak Teâlâ hazretine sıdkla gönül bağlayıp n‟ola dedi

218

 Tevbe, 9/102.
219

 Hadid, 57/16.

97

tevekkül etti. Çün kim ol gece yetiĢti. Tanrı Teâlâ hazreti bî-illet kereminden bir

kuvvetli rüzgar verdi ki ol tepeyi yerinden savurdu düpdüz oldu. Ertesi Cühûd ol hâli

görünce hayrân oldu ve Fudayl‟a eyitdi: “Ya Fudayl [53a] ben yemin etmiĢimdir ki

malımı senden tamam almayınca helâl etmem. Ve bilirim ki Ģimdi malın yoktur. Ben Ģol

yastık altına keseyle altın koydum, var ol keseyle altını al bana ver andım yerine gelsin”

dedi. Hâlbuki keseyi toprak doldurup koymuĢtu. Çün Fudayl bismillâh deyip elini yastık

altına sunup keseyi aldı. Ve içinden bir avuç alıp Cühûd‟a verdi. Cühûd alıp gördü ki

kızıl altın olmuĢ. Acipleyip hayrân oldu. Ve hayrânlıkla ileriye varıp, “ya Fudayl, bana

îmân telkin eyle” dedi Müslüman oldu. Ve Fudayl‟a can-ı gönülden malını helâl eyledi.

Ve eyitdi ki: “Ya Fudayl bu âna dek hangi din efdal idiğüne gönlüm mutmain

olmazdı. Zira Tevrat‟ta gördüm her hangi kiĢi sıdkla tevbe etse ve elini toprağa sunsa

altın olur. Ben hod keseye toprak koymuĢ idim. ġimdi bildim ki Muhammed dini haktır.

Ve sen dahi tevbende sâdıksın” dedi.

Nakildir ki, Fudayl bir gün elini ve ayağını bir kiĢiye bağlattı ve eyitdi: “Beni

sultân katına götür tâ kim Ģer„i Ģerîfi icra edip bana cezamı etsin âhirete kalmasın” dedi.

Çün kim iletti, sultân Fudayl‟ın veçhinde salihler niĢânı gördü. Sultân onun elini ayağını

çözdürdü. Ve ihsânlar edip i„zazla hanesine gönderdi. “Ben ona had vurmazım” dedi.

Çün Fudayl‟ı evi kapısına ilettiler hatunu avâzını iĢitti ama zayıf söyler. Hatun ah edip

haramilikte zahm yemiĢtir ki [53b] avâzı böyle zayıf olmuĢtur deyip seğirdi geldi

Fudayl‟ı içeri iletti ve zahmın ne yerindedir diye ağlayarak sordu. Fudayl eyitdi:

“Gerçeksin zahm yedim. Lâkin canıma dokundu zaafım odur” dedi. Ve eyitdi: “Ey helâl

ben Kâbetüllah‟a gitmek niyetini ettim. Eğer dilersen seni itlak edeyim.” Avrat eyitdi:

“Ben senden ayrılmazam ben de giderim.” Ġkisi böyle gidip Kâbetüllah‟a vardılar. Hak

Teâlâ kereminden âsan eyledi. Fudayl mücavir oldu velîlerden biri orada bulundu ve

Ebû Hanife ile bir müddet böyle oldu. Fudayl nasihat edip Mekke kavmi yanında cem

olurlardı. Onun hâli Ģöyle oldu ki Ebiverd Ģehrinde akrabası vardı, ziyâretine geldiler ve

kapısına gelip kaktılar. Fudayl onlara kapısını açmadı. Bunlar ziyâde kaktılar ve

iniverdiler Fudayl dam üzere çıktı. Onlara ne acip iĢsiz ve kayıtsız kiĢilersiniz ki bî-

kayd böyle gezersiniz Allah Teâlâ size bir iĢ versin ki beni koyup onunla meĢgul

olasınız dedi. Ve buna muâdil nice sözler söyledi. Hatta bunlara te‟sîr edip zârî zâr

ağlaĢtılar. Âhir onunla bir an sohbet müyesser olmayıp döndüler gittiler kapıyı açmadı.

98

Nakildir ki, bir gün Harun er-ReĢid has vezirine eyitdi ki: “Bir gece beni berkâr

kapısına ilet ki hatta beni bana bildire.” Ol kiĢi Harun er-ReĢid‟i Süfyân-ı Sevrî kapısına

getirdi kaktı, Süfyân içeriden “kimdir?” dedi. Ol kiĢi eyitdi: “Emîrü‟l-mü‟minîn Harun

er-ReĢid‟dir.” Süfyân, “hay medet niçin zahmet gördünüz ben hakpâye varırdım” dedi.

[54a] Harun eyitdi: “Bu benim istediğim er değildir.” Bu sözü Süfyân iĢitti vezire

eyitdi: “Halifenin istediği Fudayl‟dır ona ilet” dedi. Pes oradan gidip Fudayl‟ın kapısına

geldiler. Fudayl içeride bu ayeti okurdu: “Em hasibellezîne‟c-terahü‟s-seyyiâti en

nec„alehüm ke‟llezîne amenü ve amilü‟s-sâlihât”
220

 yani Hak Teâlâ buyurmuĢ ki Ģol

yavuz amel edenler gibi kıyaveriz. Çün Harun, Fudayl‟dan ol ayeti iĢitti vezire eyitdi:

“Öğüt istersen bu ayet-i kerime öğüt yeter” dedi. Pes kapısını kaktılar Fudayl eyitdi:

“Kimdir?” Halifedir dediler. Fudayl eyitdi: “Halifenin benim kapımda ne iĢi vardır.

Bana teĢviĢ vermesinler gitsinler.” Vezir eyitdi: “PadiĢahlara itâat revâdır destur ver

girelim.” Eyitdi: “Destur yoktur. Eğer güç ile girerseniz siz bilirsiniz.” Vezir kapıyı

omzuyla itiverdi açtı. Harun girdi, Fudayl çerâğı söndürdü. Harun ileriye vardı tâ kim

ziyâret eyleye. Çün kim halifenin eli eline değdi. Fudayl eyitdi: “Bu el ne nâzen

yumuĢak eldir. Eğer tamu odundan kurtulursa” dedi. Dahi çekip elini aldı namaza

durdu. Harun mütehayyir oldu rikkat gelip ağladı.

Ve eyitdi: “Ya Fudayl bize nasihat eyle kelâmınla mütenassıh olalım” dedi. Çün

Fudayl namazdan fâriğ oldu. Eyitdi: “Ey halife senin atan Hazret-i Risâlet aleyhi‟s-

selâm ammisidir. Diledi ki onu kavim üzerine bey eyleye. Hazret buyurdu ki: Ya ammî

“bike nefsike” yani seni kendi nefsin üzere bey eyledim ki [54b] bir saat Tanrı tâatinde

olmak yeğrektir bin yıl halk senin tâatinde olmaktan” dedi. “Lienne‟l-emâriyyete

yevme‟l-kıyametü en-nedâmetü” yani emâret kıyamette piĢmanlıktır. Pes halife eyitdi:

“Ya Fudayl nasihati dahi ziyâde eyle.” Eyitdi ki: “Ömer bin Abdulazîz‟e hilâfet değdi.

Salim bin Abdullah ve Recâ bin Hayyat ve Muhammed bin Ka„b‟ı çağırdı ve eyitdi:

“ĠĢbu halifelik iĢine tedbir nedir deyin. Zira bu iĢi ben belâ ve mihnet bilirim eğer halk

nimet bilirlerse de” dedi. Dilersen yarın Allah‟ın azabından kurtulasın. ĠĢbu

Müslümanların pîrlerini atan ve yiğitlerini karındaĢların yerine tut. Ve küçüklerini iyâlin

yerine tut ve gözünü aç ki yarın kıyamet gününde Hak Teâlâ senden bir bir sorsa

gerektir. Ve her birinin muzlimesini senden alacaktır. Hatta bir karı avrat kendi

hanesinde aç yatsa kıyamette senin ettiğine tutacaklardır ve dava edesilerdir. Pes Fudayl

220

 Casiye, 45/21.

99

böyle deyince Harun zârî zâr ağladı. Vezir Fudayl‟a eyitdi: “Ya Fudayl, yeter söylediğin

halifeyi helak ettin” deyince Fudayl vezire eyitdi: “Ya Hâmân, söyleme ki halifeyi

gümânla sen dahi helaka sevk edersin.” Harun, Fudayl‟a eyitdi: “Ya Fudayl, hiç borcun

var mıdır?” Eyitdi: “Pes Allah Teâlâ hazretine vardır.” Harun bin altını bir keseyle

Fudayl‟ın önünde koydu. Ve eyitdi: “Atamdan kalmıĢ helâl maldır. Kerem et kabul

eyle” dedi. Fudayl eyitdi: “Cefâ ve diriğa benim öğütlerim hiç sana te‟sîr etmemiĢ.”

Harun eyitdi: “Ne iĢledim?” Fudayl eyitdi: “Ol altınla zulüm edip bir kiĢiye vermek

istersin ki hiç ona ihtiyacı yoktur. Öyle olunca öğütlerim kâr etmemiĢ” dedi [55a] ve

yerinden durup altını aldı ve kapıdan dıĢarı bıraktı. Pes Harun oradan durdu mekânına

geldi ve eyitdi: “Ah ah eyyü raculün hüve” yani ne ulu kiĢidir ki azameti azim yüce

olmuĢtur dünyâ onun katında hor ve hakirdir.

Nakildir ki, Fudayl‟ın yanında dört yaĢına girmiĢ oğlancığı vardı. Bir gün

kucağına alıp bağrına basıp kucadı ve öptü. Oğlancık eyitdi: “Ey baba beni pek sever

misin?” Fudayl eyitdi: “Severim gözüm nûru.” Oğlancık eyitdi: “Ey baba Allah‟ı da

sever misin?” Eyitdi: “Severim.” Oğlancık eyitdi: “Ey baba iki sevgiyi bir gönülde nice

sığdırırsın” dedi. Fudayl oğlancıktan bu sözleri iĢitince bildiki bu oğlan sözü değildir.

Oğlunu söyleten Allah‟dır. Derhal Fudayl feryâd edip iki ellerini baĢına koydu ağladı.

Ve ol nâ-resideden muhabbeti kalkıp kesildi külliyetle gönlünü Hakk‟a bağladı.

Nakildir ki, bir gün Fudayl, Arafat dağı üzerinde dururdu ve halâyıka ibretle

nazar ederdi ki cümlesi zârî kılıp ağlardı. Ve Hak Teâlâ hazretinden rahmet talep

ederlerdi. Pes Fudayl döndü yanında olan kiĢilere eyitdi: “Sübhânallah eğer cümle

halâyık bir muhtaç kapısına varsalarda bir danik bakır pâresi isteseler ol kiĢi muhtaç

iken hâĢâ ki mahrum göndere. Murâdlarını hâsıl edip vermemek ihtimali yoktur” dedi.

Ol kiĢiler eyitdi: “HâĢâ ki mahrum gönderip sözlerini ve ricâlarını reddeyleye” dediler.

Ġmdi Hak Teâlâ hazretinin keremine ve lütf-u ihsânına göre bunların murâdını verip ve

rahmet eylemek [55b] bu kudret ve azametle gökzedir. Ol muhtacın bir danik bakır

vermekten dedi. Zira ekramü‟l-ekramîn ve erhamü‟r-râhimîndir dedikten sonra eyitdi:

“Gerçek öyledir yarlığardı eğer Fudayl içlerinde değilmiĢseydi” dedi.

Nakildir ki, ona suâl ettiler “dinin aslı nedir?” dediler. Eyitdi: “Akıldır.”

Eyitdiler: “Ya aklın aslı nedir?” Eyitdi: “hilmdir.” Eyitdiler: “hilmin aslın nedir?” Eyitti

ki: “Sabırdır.”

100

Nakildir ki, Ahmed (bin) Hanbel rahmetü‟llâhi aleyh eyitdi: “Fudayl‟dan

sordular zâhidlik mi yeğdir yoksa Tanrı hükmüne râzı olmak mı?” dediler. Fudayl

eyitdi: “Tanrı hükmüne râzı olmak yeğdir.”

Nakildir ki, Süfyân-ı Sevrî rahmetü‟llâhi aleyh eydir: “Bir gece Fudayl katına

vardım. Sabaha dek tefsirden ve hadisten söyleĢtik. Çün sabah oldu durdum ki gideyim.

Eyitdim: Zehi kutlu geceydi bu gece ki senin gibi uluyla bunca kelimât oldu” dedim.

Fudayl eyitdi: “Zehi kutsuz geceydi ki beyhude geçti” dedi. Eyitdim: “Ya Fudayl

bundan efdal gece olur mu ki tefsir ve hadis bahsiyle geçti” dedim. Eyitdi: “Onun için ki

ikimiz dahi hoĢ kelâmı bulup ben sana ve sen bana söylemek için gönlümüz teveccüh-ü

Hüdâ‟dan kaldık. Ve bir birimizin sözüyle bağlandık” dedi.

Nakildir ki, bir kiĢi kasteyledi ki Fudayl‟ın katına vara. Çün kim vardı Fudayl

eyitdi: “Niçin geldin?” Eyitdi: “Onun için geldim ki seninle eĢirgeneyim ve cemâline

bakayım.” Fudayl eyitdi: “Senin gelmen bâis ünsiyet değildir belki vahĢeti artırır dedi.”

Nakildir ki, bir gün Fudayl eyitdi: “Dilerim ki sayru olam tâ kim cemaatle

namaz kılmak vâcip olmaya. Tâ kim ol sebeble halk yüzünü görmeyeyim” dedi. [56a]

Ve eyitdi: “Eğer gücünüz yeterse bir yerde sakin olun ki ne
221

 halkı göresin ve ne halk

seni göreler ve bileler” dedi.

Ve eyitdi: “Azim minnettarım ol kiĢiye ki benim yanımdan geçe ve bana aĢinalık

etmeye belki selâm dahi vermeye. Ve dahi hasta olursam gelip hâlim sormaya.”

Ve dahi eyitdi: “Hangi kiĢiye yalnızlık hoĢ gelmeye ve halkla eĢirgene ol kiĢi

selâmetlikten ıraktır.”

Ve eyitdi: “Çün Hak Teâlâ bir kulunu seve ona kaygısını çok havale eder. Ve

kaçan bir kulunu düĢman tutsa onun dünyâ cihetini artırır.”

Ve eyitdi: “Her nesnenin zekavâtı vardır. Aklın zekavâtı âhiret kaygısını

yemendir. Nitekim bir kiĢi uçmak içinde olsa ve dâim ağlasa aciptir. Ve ondan daha

acip oldur ki dünyâ içinde ola dahi güle.”

Ve eyitdi: “BeĢ Ģeyde bedbahtlık niĢânı vardır. Biri gönül arsızlığı, ikinci

gözyaĢı eksikliği, üçüncü hayâsız ve edepsiz olmak, dördüncü dünyâya rağbet etmek,

beĢinci çok çok fikirler etmek ve zikr-i Hakk‟tan gafil olmak.

221

 “Ne” kelimesi iki defa yazılmıĢ.

101

Ve eyitdi: “her kim Allah‟tan korkarsa cümle mahlûk ondan korkar”. Ve dahi

eyitdi: “Dünyâda her ne varsa bana verseler ve cümle hesâbını sormasalar ben onu

kabul etmeye ar ederim. Nitekim siz bir murdarı tutmaya ar ettiğiniz gibi.”

Ve eyitdi: “Cümle yaramazlıkları cem edip bir eve koysalar onun kilidi dünyâyı

terk etmektir ve miftahı dünyâ sevmektir.”

Ve dahi eyitdi: “YumuĢak giysi ve tatlı yiyesi birle lezzet almak yarın ki gün

yiyesiden ve giysiden lezzet bulmamaktır. Ve hakikati tevekkül oldur ki Hak

hazretinden gayrıdan ümidini kat„ eyleye ve ondan gayrıdan korkmaya.”

Ve dahi eyitdi: Eğer size sorarlarsa Tanrı‟yı sever misiniz? [56b] Sükût edip

tınmayın. Zira sevmem derseniz küfr der. Eğer severim derseniz sizin hod amelleriniz

Hak Teâlâ hazretini sevenlerin ameline benzemez dedi.

Ve dahi eyitdi: Uslularla savaĢmak yeğrektir bî-edeplerle ve ahmaklarla helva

yemekten. Ve dahi bir hayvana her kim lanet dese hâl diliyle ol hayvan der ki: Biz

ikimizden her hangimiz âsi ise lanet ona râcidir der.

Ve dahi eyitdi ki: Ġki nesne gönlü fâsid eyler. Biri çok yemek ve biri çok

uyumak ve dahi Tanrı Teâlâ eydir ki: Ey ademoğlanı eğer siz beni anarsanız ben dahi

sizi anarım. Eğer siz beni unutursanız ben dahi sizi unuturum ve anmam.

Nakildir ki, Fudayl bir gün gördü ki oğlu altın tartar ki bir kimseye satmak için

ve ol çirk ki sikke arasında vardır. Ġğneyle onları çıkarır atar. Fudayl eyitdi: “Ey oğul bu

amel ki sen edersin. On kere hacc ve umre yerine geçer.”

Nakildir ki, otuz yıl hiç Fudayl‟ın güldüğünü kimse görmedi. Oğlu öldüğü gün

güldü. Eyitdiler: “Ey azîz bu nedir ki oğlun öldü sen gülersin?” Eyitdi: “Bildim ki

oğlumun öldüğüne Allah‟ın rızâsı vardır ben dahi Allah rızâlığına muvâfakaten

güldüm” dedi.

Nakildir ki, çün kim Fudayl‟ın eceli yakın geldi. Ġki kızları vardı avratına

vasiyet edip eyitdi: “Ben öldüğüm zamânda bu kızları alıp Cebel-i Kubeys‟e çık. Ve

yüzünü göğe tutup deyin ki Ġlâhî kulun Fudayl bana vasiyet ettiği üzere kızları getirdim

ve sana ısmarladım diyesin” dedi. Avratı vasiyetini unutmayıp yerine getirdi kızları

Cebel-i Kubeys‟e getirdi ve namaz kıldı. Meğer Yemen padiĢahı ol oradan geçip

giderken dağ üzerinde onları gördü. [57a] Ve melikin iki oğlu vardı. Yemen padiĢahı

onları yanına getirip hâllerini ve ağladıklarından sordu. Avrat bir bir hikayât eyledi.

Melik dinleyince özü göyündü. “Bu kızları oğullarıma helâllik üzere verir misin?” dedi.

102

Avrat verdi otuzar bin dirhem gümüĢ kâbin ile alıverdi ve iki bî-nazîr mahfeler

düzdürdü ve yine tevveccüh edip gittiler. “Men kâne lillâhi kana‟llâhu lehu” her kim

Allah iledir Allah onunladır demek olur. Rahmetü‟llâhi Teâlâ aleyh ve alâ cemî„il-

Mü‟minîne ve‟l-Müslimîn.

11. ĠBRAHĠM BĠN EDHEM RAHMETÜ‟LLÂHĠ ALEYH
222

Ol din ve dünyâ sultânı ve ol mârifet gevherinin kânı ve ol izzet âleminin günci

ve kamu evliyânın genci. Ol ârif-i Ģah-ı a„zam yani Ġbrahim bin Edhem rahmetü‟llâhi

aleyh.

Kendi asrının sıddîkı ve ol rûzgar ehlinin hücceti idi. Ve türlü ilim ve amel

içinde meĢhûr idi. Ve çok ulu meĢâyih yüzünü görmüĢtü. Ġmâm Ebû Hanife ile sohbet

etmiĢti. Cüneyd onun hakkında eyitdi: “Ġbrahim bizim ulumuzdur.” Yârenleri eyitdiler:

“Ya ġeyh bu ululuğu n‟eyle buldu?” Cüneyd eyitdi: “ġununla buldular ki ol Tanrı

kulluğunu kabul edip padiĢahlığını terk eyledi. Biz hod kendi nefsimize meĢgul olduk”

dedi.

Nakildir ki, onun hâli öyle idi ki Belh Ģehrinin meliki idi. Ve çok iklim onun eli

altında idi. Seyrana çıksa kırk altın kalkan önünce yedilirdi. Bir gece taht üzerinde

yatarken dûn bucağında sarâyın sakfî deprendi. ġöyle ki bir kimse sarây üzerinde yürür

gibi oldu. [57b] Ġbrahim belinleyip uyandı durdu geldi. Ve çağırıp “kimdir ol sakfe

üzerinde gezen” dedi. Eyitdi ki: “Deve yavı kıldım onu ararım” dedi. Ġbrahim eyitdi:

“Ey cahil! Deveyi dam üzerinde mi ararlar.” Ol eyitdi: “Ey âkil! Hazreti Hakk‟ı

kumaĢlar içinde yatıp taht üzerinde mi ararlar?” Ġbrahim çün bu cevâbı iĢitti gönlüne

heybet düĢtü ve derûnunu od gibi yaktı. Ayrık yatmadı kalkıp türlü fikirlere düĢtü.

Sabah olunca tahtına çıkıp oturdu. Lâkin bahr-i hayrete dalmıĢtı, erkân-ı devlet geldi

yemin ve yesar oturdular. Amma Ġbrahim‟in canı ve gönlü doldu dünyâ gözüne

görünmez oldu. Nâgâh bir heybetli kiĢi kapıdan girip geldi. Tâ kim kapıcıların zehresi

olmadı ki ne kiĢisin diyeler, dilleri bağlandı. Ol kiĢi tahtın önüne gelip heybetle durdu.

Ġbrahim eyitdi: “Ya ġeyh ne istersin?” Eyitdi: “Kervansarâya konmaya geldim.”

Ġbrahim eyitdi: “Bu kervansarây değildir benim sarâyımdır.” Ol kiĢi eyitdi: “Senden

evvel kimindi?” Eyitdi: “Babamındı.” “Ya ondan evvel?” “Dedemindi.” “Ya ondan

222

 Sülemi, Tabakâtu‟s-Sufiyye, s. 15; Ebû Nuaym, Hılyetü‟l-Evliyâ, c. VII, s. 367-395; KuĢeyrî, er-

Risâle, s. 35; Hücvirî, Keşfü‟l-Mahcûb, s. 169; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. IV, s. 152-158; Ġbn

Hallikân, Vefeyâtu‟l-A‟yân, c. I, s. 31; Câmî, Nefehâtü‟l-Üns, s. 157; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I,

s. 128; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 142-148.

103

evvel?” “Filanın ve filanındı” diye cevap verdi. Eyitdi: “Ya onlar kandedir?” Ġbrahim

eyitdi: “Öldüler.” Ol kiĢi eyitdi: “Çün kim gelen gider öyle olsa bu kervansarây olmadı

mı?” dedi ve gâip oldu. ġöyle rivâyet ederler ki ol kiĢi Hızır idi aleyhi‟s-selâm. Ol hâli

dahi görünce Ġbrahim‟in kararı kalmayıp ne yedi ve ne içti “bana at ayarlayın” dedi.

Getirdiler, bindi sahraya doğru çekildi gitti. Ayân dahi hayrete varıp ardına düĢtüler.

Ġbrahim, leĢkerinden ayrılıp bir tarafı tuttu gitti. Gâipten bir avâz iĢitti. [58a] “Ġntebih!”

denildi. Hiç tınmadı. Birazdan yine “intebih” avâzı geldi. Üçüncü defa iĢitti ki “intebih

kable en tentebih” yani uyan Ģundan evvel ki mevtle uyaralar demek olur. Çün Ġbrahim

onu iĢitince dahi mütegayyir oldu. Ve hayrânlıkla giderken önünden bir ahu çıktı.

Ġbrahim ol ahuyla meĢgul oldu. Ahu söze gelip eyitdi ki: “Ya Ġbrahim beni gönderdiler

ki seni avlayayım. Sen hod meĢgul olursun ki beni avlayasın” dedi. “Elihâze ümirte em

bihâze hulikat”
223

 deyince Ġbrahim andan dahi yüzünü çevirdi ve korkuya düĢüp

gönlüne ve canına heybet oturdu. Ve ol hâlde gönlü gözü açılıp keĢf hâsıl oldu. Ve ol

avâzı eyer kaĢından ve kendi yakasından dahi iĢitirdi. Ve gönüllerin kapıları açılıp keĢfi

tamam kemâl buldu. Ve feriĢtehlerin ahvâli malûm oldu. GözyaĢı Ģol denli aktı ki at

donu ıslandı. Evvelki iĢlerine piĢman oldu. Sıdkla tevbekâr olup cemî alâyıktan geçti ve

bir canibi tutup gitti. Giderken bir koyun çobanına rast geldi bir azim sürü koyunu

gözetip güder. BaĢında bir börk ve eğninde bir geyik postu Ġbrahim bildiki çoban ve

koyunlar kendinindir. Derhal soyundu üzerinde olan libaslarını çobana verdi ve börkünü

giydi, murassa tacını ona verdi. Ve kemerini dahi ona kuĢattı ve koyunları dahi ona

bağıĢladı. Cümle gök ehli ona nazar edip derlerdi: Ġbrahim dünyânın murdar donlarını

bıraktı ve âriler donunu giydi derlerdi.

[58b] Andan Ġbrahim hayrân yürüyüp bir canibe gitti. Ve giderken yazgılarını

anıp ağlardı. Giderek Merv ırmağına yetti ol orada bir kâfir vardı. Ayağı kayıp yar

baĢından aĢağı düĢerken Ġbrahim “Allahümme‟hfaz” diye çağırdı. Ġbrahim‟in duâsı

bereketinde kâfir muallak hava yüzünde durdu. Ġbrahim onu çekip yukarıya çıkardı. Ol

orada olan kavim hayrân oldular. Ġbrahim andan gidip NiĢâbur‟a geldi. Ve bir halvet yer

arayıp bir mağara buldu. Ona girip dokuz yıl orada ibâdet etti. Haftada bir kez odun

yüklenip götürür satardı. Yarısını miskinlere verip sadaka ederdi. Ve oruç tutup bir hafta

olunca kanaat ederdi.

223

 Sen bununla mı emrolundun yoksa bunun için mi yaratıldın.

104

Nakildir ki, bir gece kıĢ günüydü ihtilam vâki oldu. Seher vaktinde buzu delip

suya girdi. Yakın oldu ki helak ola. Mağara bucağında bir kürk gördü ona bürünüp yattı

ısındı. Bir miktar uyudu çün kim uyandı kürkü bıraktı. Ol kürk bir ejderha olup

Ġbrahim‟e heybetle nazar etti. Ġbrahim korktu. Eyitdi: “Ġlâhî bana bunu evvel lütuf

sûretinde gösterdin nef„ini gördüm ısındım idi. ġimdi kahr sûretinde gösterip korktum

benim buna tâkatim yetmez” dedi. Fi‟l-hâl ol ejderha gâip oldu gitti.

Nakildir ki, çün ol kavim onun ahvâline vâkıf oldular. Ġbrahim oradan kalkıp

Mekke‟ye gitti. Ebû Saîd ondan sonra ol mağaraya girdi. Eyitdi: “Sübhânallah eğer bu

mağara miskle dolmuĢ olsaydı bu mertebe kokmayaydı. Bir azîz girmekle bu mertebe

râyiha bırakıp gitti” dedi. Ġbrahim Mekke‟ye giderken bir kiĢiye rast geldi ki: Ona Tanrı

Teâlâ hazretinin ulu adlarını tâlim etti. [59a] Andan Zatü‟l-Arafe‟ye uğradı. Ve diledi ki

orada ihram giye, gördü ki ol orada yetmiĢ murakka„pûĢ sûfîler can-ı Hakk‟a teslim edip

yatarlar. Kamusunun bağrı kanı ağızların ve burunlarından revân olmuĢ akar. Birisi dahi

ölmemiĢ nefesi iĢler. Sordum ki: “Ey yiğit bu ne hâldir ki sizin üzerinize uğramıĢ.”

Eyitdi: “Ya Ġbrahim aleyke bi‟l-mâe ve‟l-mihrab” yani ya Ġbrahim üzerine olsun ki

abdest almak ve namaz kılmak. Ġmdi bunlardan ırak olma ki mehcur olursun demek

olur. Ve yakın gelme ki mehcur olursun demektir. Ve sakın ki sultân döĢeğine küstahlık

edip ayak basmayasın. Ya Ġbrahim, kork ol dosttan ki hacılarını yağı kâfirler gibi

yürekleri kanını burunlarından getirip kırar. Ya Ġbrahim bilgil ki biz kamu sûfîler idik.

Gönül bir edip ittifak eyledik ki bu yolda Allah‟tan gayrıya hiç iltifat etmeyiz. Hem

ondan artığa söz söylemeyiz. Zikrimiz ve endiĢemiz Hakk‟tan ayrığa olmaya. Çün kim

beriyyeyi geçtik ihram yerine geldik ve nâgâh hazreti Hızır‟ı gördüğümüzde

elhamdülillâh seferimiz mübârek oldu dedik. Böyle dedikde Hak tarafından nidâ geldi

ki: “Ey müddeiler ve ey kezzablar benimle ahdiniz ve kavliniz böyle miydi beni

unuttunuz ve benden ayrığa meĢgul oldunuz. Varın imdi ol garemet için sizinle sulh

eyleyesi değilim. Tâ sizin canınızı yağmaya verip ve ciğeriniz kanını burnunuzdan

getirmeyince” denildi. ġol sûfîler ki gördün, cümlesi Hak Teâlâ hazretinin dileği üzere

yanmıĢlardır. Ġmdi Ġbrahim eğer sende dahi bu dertten varsa ahde vefâ eyle ya ileri dur

ya aradan çık dedi. Ġbrahim eydür: “Çün onu gördüm ve iĢittim hayrân ve sergerdân

oldum. [59b] Ve ol yiğide eyitdim ki: Bunlar kamu puhte olmuĢlar. Sen dahi ham

imiĢsin ki eyler teslim olmuĢlar sen kalmıĢsın dedim. Birazdan gördüm ol yiğit dahi

canın teslim etti.”

105

Nakildir ki, bir vakit Nakildir ki Ġbrahim on dört yıl tamam beriyye yolunu

yürüyüp her adımda iki rekât namaz kıldı. Çün kim bu hâlle Kâbetüllah‟a geldi yakın

kaldı. Kâbe pirleri duydular karĢı çıktılar. Ġbrahim kafilenin önüne geldi. Tâ kim onu

kimse bilmeye pirlerin hâdimleri ileri varıp Ġbrahim‟e sorarlardı: “Edhem oğlu Ġbrahim

yakın geldi mi?” diye sorarlardı. Ġbrahim derdi ki: “Ol zındığı sorup ne dersiniz, niçin

sorarsınız?” derdi. Onlar dahi “zındık sensin” deyip söverlerdi. Ġbrahim ben dahi zındık

oldur derdi. Çün Ġbrahim‟i geçtiler. Ġbrahim nefsine iderdi ki: “Ya nefis dilerdin ki

Mekke meĢâyihleri sana karĢı gelip izzet ve ikram edeler. Gele geldiler ve benim

murâdımca ensene silleler vurdular. Elhamdülillâh seni kendi dileğimce gördüm” derdi.

Andan bir araya vardı birkaç derviĢ otururlar. Ol dahi bir köĢede oturdu. DerviĢler cem

olup yanına geldiler müsâhip oldular. Ġbrahim dürgerlik edip ve kâh kâh arkasıyla odun

getirip satardı, helâl ve eli emeğini yerdi.

Nakildir ki, Ġbrahim Belh‟den gidince bir süt emer oğlancığı vardı. Çün oğlan

büyüdü de atasını sordu. Anası eyitdi: “Ey oğul atan bunca yıldır ki piyade gitti. Lâkin

iĢitiriz ki hâla Kâbe‟de mücavirdir.” Çün anasından bu haberi aldı buyurdu: Belh

Ģehrinde nidâ ettiler ki her kimin hacca gitmek arzusu varsa gelsin. Pes dört bin kiĢi cem

oldular kamusunun nafakasını verdi. ġol ümit ile ki Hak Teâlâ pederine buluĢmak nasip

eyleye. [60a] Çün bu oğlan azm-i Kâbetüllah eyledi. Sufîler gördü ki cem olup

otururlar. Onlara suâl etti: “Edhem oğlu Ġbrahim‟i bilir misiniz?” Eyitdiler: “Biliriz

bizim yârimizdir, Ģimdi oduna gitti.” Oğlan dahi atasının geleceği yola gitti. Birazdan

gördü ki atasının baĢı açık, yalın ayak, yük odunu arkasına yüklenmiĢ gelir. Çün oğlan

atasını gördü, ağlamak tuttu. Yine sabreyledi kendini zabt eyledi bildirmedi. Ardına

düĢüp yürüdü hatta Ġbrahim pazara geldi ve çağırdı ki: “Men yeĢterî et-tayyib bi‟t-

tayyib” helâli helâlle kim alır dedi. Bir ekmekçi aldı ekmek verdi. Ġbrahim ekmeği alıp

yârenleri katına götürdü. Oğlan korktu ki kendini bildire. Oradan anasına gelip bir bir

haber verdi. Anasıyla söyleĢtiler acaba nice eylesen ki kendiyle söyleĢmek mümkün

olsa dediler. Bu tarafta Ġbrahim yârenlerine nasihat edip eyitdi: Bugün hacca çok avrat

ve oğlan gelir. Gözlerinizi saklayın avrat ve oğlan yüzüne bakmayın ve gönlünüze fitne

düĢürmeyin dedi. Onlar dahi ol nasihati kabul ettiler. Çün Beytullah‟a varıp tavafa

meĢgul oldular. Ġbrahim gördü bir görklü yüzlü oğlan geldi ki tavaf ede ona bir kere

nazar eyledi. Yârenleri gördüler taaccüp edip tavaftan fâriğ olduklarında eyitdiler: “Ey

din ulusu dünkü gün tenbih ettinizdi bugün ol görklü yüzlü oğlana baktın” dediler.

106

Ġbrahim eyitdi: “Gerçeksiniz Belh‟den gittiğimde süt emerce bir oğlancık koyup

gitmiĢtim. Gözlerini, kaĢlarını ona benzettim onun için [60b] baktım” dedi. Yarındası ol

yârenlerinden birisi kafile arasına geldi. Gördü ki: Bir ulu çadır kurulmuĢ atlastan ve bir

kürsü konulmuĢ ol oğlan kürsü üzerinde oturmuĢ Kur‟ân okur ve durmayıp zârî zâr

ağlar. Ol derviĢ ileri geldi, selâm verip hangi diyardansın ve kimin oğlusun deyip sordu.

Oğlan iki elini yüzüne tutup dahi ziyâde ağladı. Ve eyitdi: “Ben atamı görmüĢ değildim.

Lâkin dünkü gün haber alıp gördüm kendimi ona bildirmedim, korktum ki benden kaça,

Belh meliki Edhem oğlu Ġbrahim oğluyum” dedi. DerviĢ eyitdi: “Korkma gel seni atana

ileteyim buluĢasın” dedi. Ve oğlanı alıp böyle geldiler. Ġbrahim yârenleriyle

oturmuĢlardı. Ġbrahim oğlunu ve oğlu atasını gördü. Ġkisinin dahi sabır ve kararları

kalmadı ağlaĢtılar. Oğlanın aklı gitti. Çün yine geldi atasına selâm verdi ve ayağına

düĢtü. Ol dahi selâmın alıp oğlunu kucadı. Ve eyitdi: “Ey oğlum hangi dindesin?”

Eyitdi: “Ġslâm dinindeyim.” Ġbrahim elhamdülillâh dedi. Andan eyitdi: “Kur‟ân bilir

misin?” Eyitdi: “Bilirim.” Eyitdi: EĢ-Ģükrü lillâh. Yine eyitdi ki: “ġerîat ilminden bilir

misin?” Bilirim dedi. Yine hamd eyledi. Andan Ġbrahim kast etti ki kalkıp gide. Oğlan

eteğine sarıldı. Hatunu dahi feryâd ederek geldi, zârîlik kıldı. Ġbrahim derhal yüzünü

göğe tuttu: “Ġlâhî feryâdıma yetiĢ” dedi. Ol hâlde oğlu teslim-i ruh ettiler. Yârenler

hayrân olup bu ne hâldir diye taaccüp ettiler. Ġbrahim eyitdi: “Kaçan kim oğlanı gördüm

onun mihri gönlümde deprendi. [61a] Bir nidâ geldi ki: Ya Ġbrahim “kad daavte

mahabbetenâ ve tuhibbu meane gayranâ” yani “ya Ġbrahim sen bizimle dostluk davasını

ettin ve bizimle gayrıyı seversin ve yârenlerine nasihat edersin ki avrat, oğlan yüzüne

bakman dersin, sen bakarsın.” Ġbrahim der ki: Çün bu nidâyı iĢittim korkumdan feryâd

ettim ki “ya Rabbi feryâdıma yetiĢ” dedim. Ve ehli evlad sevdasın gönlümden gider, ya

benim canımı al ya onun canını dedim. Pes onun hakkında duâm müstecap olup canını

teslim etti. Eğer bir kimseye bu hâl acip gelse biz deriz ki: Ġbrahim peygamber aleyhi‟s-

selâm vakasından acip değildir ki oğlunu kendi eliyle kurban eyledi.

Nakildir ki, Ġbrahim der: Bir gece diledim ki Kâbetullah‟ı tavaf eyleyem ve

hâcet dileyem. Amma halvet bulamadım, bir gece halvet buldum. Elimi halkaya vurdum

ve Tanrı Teâlâ‟dan ismet diledim ve eyitdim: “Ġlâhî beni sakla ki günah iĢlemeyem.” Ol

saat bir nidâ geldi ki: “Ya Ġbrahim bizden bir nesne istersin ki hiç onu kimseye

vermeyip dururum. Eğer verirsem benim
224

 gaffarlığım ve rahmetim deryâlarını kande

224

 “Benim” kelimesi iki defa yazılmıĢ.

107

sarf ederim.” Ben eyitdim: “Allahümme‟ğfir zünübenâ” bir nidâ geldi ki: “Ya Ġbrahim

bize rican varsa gayrıları için eyle. Zira senin günahlarını gayrılar rica ederler” denildi.

Nakildir ki, bir kere münâcât içinde derdi ki: Ġlâhî beni mâsiyet horluğundan

tâat ve ibâdet izzetine sen irgür der idi. Ve derdi ki: “Âh ol kimse ki seni gördü ve bildi.

Onun hâli budur. Ya ol kimse ki seni görmedi ve bilmedi onun hâli nice olur” derdi.

Nakildir ki, birgün ona sordular ki: “Sana n‟oldu Belh memleketinin cemîan

padiĢahlığını terk eyledin?” Eyitdi: “Bir gün tahtım üzerinde otururdum. Önümde bana

karĢı bir ayna tuttular. Çün ol aynaya bakıp gördüm âhir menzilim sinledir [61b] ki ol

sinlede eĢ, yoldaĢ yok. Ve önümde bir uzak sefer gördüm ki ona layık amelim ve azığım

yok. Ve dahi bir âdil kadı gördüm. Ona layık hüccetim yok. Bu ecilden padiĢahlık

gönlümden çıktı onun için terk eyledim” dedi.

Nakildir ki, Ġbrahim bir gün bir derviĢ gördü ki inilerdi. Eyitdi ki: “Ey derviĢ

niçin inilersin yoksa bu derviĢliğin kadrini bilmedin mi? Ben bu derviĢliğe Belh

padiĢahlığını verdim. Yine insaf ederim ki ziyâde değer.”

Nakildir ki, bir gün, bir kiĢi Ġbrahim‟e bin altın getirdi. Ve eyitdi ki: “Bu altın

helâldir kabul eyle ve benim malım çoktur, yoksul değilim” dedi. Ġbrahim ol kiĢiye

doğrusun söyle elinde olan malından ziyâde olduğunu ister misin? Ol eyitdi: Ġsterim.

Ġbrahim eyitdi: “Ġmdi sen benden fakirmiĢsin benden sana mehaldir.” Ve eyitdi: “Biz

yoksulluk istedik beylik verildi ve beylik istedik yoksulluk verildi.”

Ve dahi eyitdi ki: Her kim bu üç yerde gönlünü hâzır kılmaya. Onun niĢânıdır ki

kapı ona bağlıdır. Evvel Kur‟ân okunurken, ikinci Hakk‟ı zikir eyledikleri vakit, üçüncü

namaz kılarken.

Nakildir ki, Ġbrahim eyitdi: “Diler misiniz evliyâlardan olasınız?” Eyitdiler:

“Cümlemiz dileriz.” Ġbrahim eyitdi: “Ġmdi dünyâya ve âhirete zerre denli nazar

eylemeyin, yönünüzü bir kezden Allah‟a dönün ve kendinizi Allah‟tan gayrıdan fâriğ

eyleyin.”

Nakildir ki, Ramazan ayında ot biçerdi ve her ne kim kazanırsa taâma verirdi.

Ve yine her gece görürlerdi hatta subh olunca namaz kılardı, kat‟a yatıp uyumazdı. Ona

niçin gözüne uyku gelmez dediler. [62a] Eyitdi: Onun için gelmez ki dâim ağlamaktan

fâriğ değildir. Pes bir göz ki böyle ola uyku ona nice yol bulur.

Ve dahi: Her kaçan namaz kılsa ellerini yüzüne tutup derdi ki: “Ġlâhî korkarım

kıldığım namazı yüzüme vurarlar diye zârîlik” ederdi.

108

Nakildir ki, bir gece taâm kısmından yiyecek bulamadı. Eyitdi: “Ġlâhî eğer bir

gece dahi nesne vermezsen dört yüz rekât namaz kılayım” dedi. Allah Teâlâ hikmetiyle

nesne vermedi. Tamam yedi güne dek böyle geçti. Amma Ġbrahim gayet zayıf oldu.

Ġbrahim eyitdi: “Eğer lütfun olursa vaktidir.” Derhal bir yiğit geldi eyitdi: “Taâm

yemeye rağbetin var mıdır?” Ve hâlini sordu ve kaldırıp evine getirdi, izzet ve ikram

eyledi. Çün Ġbrahim bir hoĢ nazar eyledi, bildi ki kendi kullarındandır. Ġbrahim fi‟l-hâl

nâra vurdu ve eyitdi: “Ġlâhî yedi gündür ve yedi gecedir namaz kıldım kimseden nesne

dilemedim. Bugün beni rüsvay eyledin. Ġmdi nezrim olsun Ģimden geri ekl ve Ģürb için

nesne dilemeyeyim” dedi. Ve ol kula eyitdi: Bugünden geri var âzâd ol.

Nakildir ki, bir kere üç kiĢiyle yoldaĢ oldu. Dün yarısında bir harabe mescide

geldiler. Kapısı yoktu. Çün kim yoldaĢlar mescide girip yattılar. Ġbrahim ol kapı içinde

sabaha dek kıyamda durdu. Ol gece ise beğâyet soğuk geceydi. Eyitdiler: “Niçin

yatmadın?” Eyitdi: “Korktum ki size soğuk elem vere üĢüyesiniz dedi.”

Nakildir ki, Sehl der: “Bir gün Ġbrahim ile sefer ettim ve hasta olup düĢtüm. Her

ne kim onun var idi. Cümlesini bana harç eyledi. Bir gün yine bir nesne arzu ettim.

Ġbrahim‟in nesnesi kalmadı [62b] ki bana vere. Gömleğini sattı ve arzu ettiğim nesneyi

bana alıverdi. Çün kim onu yedim biraz hoĢ oldum.”

Nakildir ki, Atâ-i Sülemî der: “Bir kez Ġbrahim ile sefere gittim yolda

nafakamız kalmadı. Tamam on beĢ gün ot kazdı yedik. Mekke yemiĢinden nesne

yemedi. Onun için ki çerî kavmi ol yerin bir bahĢin almıĢtı. Hem bunca yıl piyâde hac

eyledi. Ab suyundan çekip içmedi onun için ki ipin ve kavgasın sultân eylemiĢti.”

Nakildir ki, Ġbrahim varıp her gün iĢ iĢlerdi ve her ne kim alırdı onu yârenlerine

verirdi. Ve akĢam namazını kılıp gelirdi. Yârenleriyle taâmı bile yerdi. Bir gece eğlenip

gelmedi. Yârenleri eyitdiler: “Ol bu gece geç gelir biz taâmı yiyelim ona hisse koyalım”

dediler. Pes taâmı yediler yatıp uyudular. Birazdan Ġbrahim geldi. Gördü ki uyurlar

zannetti ki aç yattılar. Derhal ateĢ yaktı. Biraz un getirmiĢti onu hamur eyledi ki çörek

piĢirip hâzır eyleye. Çün uyandılar gördüler ki Ġbrahim sakalını yere düĢürüp od üfler,

gözlerin yaĢ akar. Eyitdiler: “Ne iĢlersin?” Eyitdi: “Aç yattınız kalkın çörek yiyin” dedi.

Bunlar birbirlerine bakıĢtılar. Ve eyitdiler: “Görün biz âna ne endiĢe ettik ol bize ne

endiĢe eder.”

109

Ve her kim onunla yoldaĢ olmak dilese üç Ģart ederdi. Biri her kulluğu ben

edeyim. Ġkinci ezanı ben okuyayım. Üçüncü Tanrı Teâlâ her ne verirse beraber üleĢelim

derdi.

Nakildir ki, bir kiĢi bir müddet onunla oldu. Çün gitmek murâd edindi Ġbrahim

eyitdi: “Ey hâce Ģol ayıp ki bende gördün onu bana söyle ki terk edeyim.” Eyitdi:

“Sende ayıp görmedim. Zira ben sana dostluk gözüyle baktım. [63a] Lâcerem sende her

ne gördümse bana hoĢ geldi” dedi.

Nakildir ki, bir iyâlinde derviĢ vardı. Bir gün akĢam olunca gezdi taâm hâsıl

edemedi kaldı. Kendine ve iyâline nafaka hâsıl edemeyip kaldı. Gussâya vardı,

oğlancıklarıma eli boĢ nice varayım diye gama düĢtü. Bu hâlle giderken gördü ki

Ġbrahim Ģâd olmuĢ güler. Eyitdi: “Ya Ġbrahim ben boynu gussâlı sen Ģâd oturmuĢsun”

dedi. Ġbrahim eyitdi: “Bunca hac ve bunca hasenât ki iĢledim sana verdim. Tek sen bana

bir saat periĢanlığını bana ver” dedi.

Nakildir ki, birkez Mutasım
225

, Ġbrahim‟e ne iĢtesin dedi. Eyitdi: “Dünyâyı

dünyâ isteyenlere ve âhireti âhiret isteyenlere koyduk. Pes bu cümleden Allah‟ın zikrini

ve âhirette dîdârını ihtiyâr ettik” dedi.

Nakildir ki, Ġbrahim eyitdi: “Bir gün bir berbere vardım ki bıyıklarımı

kırktırayım ve bir mürîd benimle bile idi. Ona eyitdim: Bir nesne var mı buna vereyim.”

Ol mürîd bir enban altın çıkardı Ġbrahim‟e verdi. Ġbrahim alıp berbere verdi ol hâlde bir

sâil geldi. Ol berber dahi altını ol sâile verdi. Ġbrahim eyitdi: “Ey üstad, ol enban

altındır”. Ol berber eyitdi: Bildim ey bahil ki: “El-ganiyyü gani‟l-kulub lâ gına el-mal”

yani beylik gönül beyliğidir mal beyliği değildir. Pes nefsime eyitdim: Ey nefis

bahilliğini bildin mi dedim. Ve nefsimi gönlüm dileğince anda gördüm ve Ģâd

olduğumun biri budur dedi.

Nakildir ki, Ġbrahim der: Bir gün bir gemi içinde idim ki hiç kimse beni

bilmezdi. Donum eski ve saçım periĢan Ģöyle bir hâlde idim ki ol kavim bana gülerlerdi.

Ve her biri benim saçıma yapıĢıp meze edip çekerlerdi. Bu hâlde dahi nefsimi

murâdımca gördüm dedi. Nâgâh deryâ-i mevcle Ģöyle kim gemi helak olmaya karip

oldu. Reis eyitdi: Tez gemiyi boĢaltın. [63b] Yoksa cümleniz helak olursunuz dedi.

Aralarından biri eyitdi ki: ġol eri deryâya bırakın, birisi geldi benim saçıma yapıĢtı beni

225

 Dönemin Abbasi halifesi 833-842.

110

deryâya ata. Fi‟l-hâl deryâ sakin oldu. Ol vakit ki beni deryâya atmak için saçıma

yapıĢtı. Nefsimi murâdımca gördüğüm biri dahi bu idi dedi.

Nakildir ki, Ġbrahim der: “Bir kez bir kul satın aldım ve sordum adın nedir?”

Eyitdi: “her ne ad ile kim bana çağırırsan adım odur” dedi. Ben eyitdim: “Ne yersin?”

Eyitdi: “Ne verirsen.” Ve eyitdim: “Ne giyersin?” Eyitdi: “her ne giydirirsen.” Eyitdim:

“Benden ne dilersin?” Eyitdi ki: “Kulun dilek ile ne iĢi vardır ki dileye” dedi. Çün kim

bu sözleri ol kuldan iĢittim. Kendi nefsime hitâb edip eyitdim ki: “Ey miskin ömründe

hiç Rabbine bu resma kulluk ettin mi? Ve böyle kul oldun mu? Kulluğu öğren dedim ve

Ģol kadar ağladım ki aklım zâil oldu.”

Ve derler ki: Hiç kimse onu bağdaĢ kurup oturduğunu görmedi. Eyitdiler: “Niçin

bağdaĢ kurmazsın?” Birkez bağdaĢ kurdum bir nidâ iĢittim ki: Ey Edhem oğlu Ġbrahim

hiç kullar padiĢah huzurunda böyle otururlar mı? Bu avâzı iĢitince tevbe ettim ki ayrık

bağdaĢ kurmayayım.

Nakildir ki, bir gün sordular ya Ġbrahim sen kul musun? Derhal titredi ve düĢtü

ölüm hâline vardı. Andan durdu bu ayeti okudu: “İn küllü men fi‟s-semâvâti ve‟l-ardı

illâ âti‟r-Rahmâni abde”
226

 Ve eyitdi: Eğer kulum dersem benden kulluk hakkını

isterler. Ve eğer dersem ki kul değilim. Böyle demek hod nice mümkündür. Bundan

ötürü cevap veremedim dedi.

Nakildir ki, Ġbrahim‟e bir gün eyitdiler ki: “Rüzgârı nice geçersin?” Eyitdi: “Üç

binitim vardır, hazırlardır. Çün nimet gele Ģükür atına binerim. Çün belâ gele sabr-ı rızâ

atına binerim. Çün darlık gele kanaat atına binip karĢı varırım.”

Nakildir ki, bir gün meĢâyihten [64a] bir bölük cemaat oturmuĢlardı. Ġbrahim

murâd etti ki iyilerle oturup bir dem sohbet eyleye. Yol vermediler dediler ki yürü var ki

senden padiĢahlık râyihası gelir. Pes Ġbrahim ki bunca tâat ve ibâdet ve riyâzet etmiĢ

iken var kıyas eyle ki ona böyle diyecek gayrın hâlini.

Nakildir ki, bir gün bir kimse ona eyitdi ki: “Bana nasihat eyle.” Ġbrahim eyitdi:

“BağlanmıĢı çöz, çözülmüĢü bağla.” Ol kiĢi ben anlamadım dedi. Ġbrahim eyitdi:

“Hasetle bağladığın giysini çöz ve hak yoluna infak ve fukarâya tasadduk eyle. Ve

mâlâyani için çözülmüĢ dilini tut bağla. Gönlünü zikrullah ile münevver eyle” demektir

dedi.

226

 Meryem, 19/93. “Göklerdeki ve yerdeki herkes Rahmân'a kul olarak gelecektir.”

111

Nakildir ki, Ahmed Hadraveyh rahmetü‟llâhi aleyh eyitdi: Sulahâ derecesini

tahsil etmek muhaldir, tâ dağlar ve beller aĢmayınca. Yani kendini nimet ve devlet

arzusu kapısın bağlayasın ve sabır ve kanaat dağları ve bellerini aĢıp ecel yakınlığını

mülâhaziyye kapısını açasın.

Nakildir ki, bir gün Ġbrahim‟e bir kiĢi geldi ve eyitdi: “Ey ġeyh bana bir öğüt

ver ki dâim onu imâm edineyim.” Ġbrahim: “Eğer kabul kılarsan sana altı nesne ta„lîm

edeyim fâide göresin” dedi. Evvel ki oldur ki çün Hakk‟a mâsiyet edersen onun nimetini

yeme. Ol kiĢi eyitdi: “Cümle nimetler onundur ya kanden yiyeyim?” Ġbrahim eyitdi:

“Ya layık mıdır ki onun nimetini yiyip yine isyân edesin?” Çün böyle edersin bari onun

mülkünde durma. Ol eyitdi: “Cümle âlemler onundur. Pes ben ne yere varayım?”

Ġbrahim eyitdi: “Ya layık mıdır onun mülkünde durup ve onun nimetini yiyip sen yine

emrini tutmayasın yine isyân edersin” dedi. [64b] Ġmdi bari çün isyân edersin bari bir

tenha yerde iĢle ki Tanrı Teâlâ seni görmesin. Ol kiĢi eyitdi: “Hak Teâlâ‟dan gizli yer

yoktur, görür” dedi. Ġbrahim eyitdi: “Çün bilirsin Hak Teâlâ hâzır ve nâzırdır. Pes onun

karĢısında nice mâsiyet edersin” dedi. Ve eyitdi: Çün melekü‟l-mevt canını almaya

geldiğinde ona de ki bana mehil ver Hakk‟a Ģimden sonra tâat edeyim. Ol kiĢi eyitdi:

“Sözümü tutacak değildir.” Eyitdi: Ġmdi “Münker ve nekir ile savaĢ eyle yanına

getirme.” Eyitdi: “Ona dahi kudretim yoktur.” Ġbrahim eyitdi: “Ġmdi suâl ve haĢırdan

sonra ehl-i cennet cennete ve ehl-i cehennem cehenneme ayrılıp seni dahi cehenneme

sevk etmek dilediklerinde varmazım de” dedi. Ol kiĢi eyitdi: “Ya Ġbrahim bestir yeter

öğütlerin bana değdi” deyip Ġbrahim‟in elini tuttu ve sıdkla tevbekâr olup biat eyledi. Ve

altı yıl Ġbrahim ile böyle oldu ve ömrünü savm-u salatla geçirdi ve ibâdetle geçirdi ve

âhirete intikal eyledi rahmetü‟llâhi aleyh.

Nakildir ki, Ġbrahim‟e sordular ki: “Ya Ġbrahim sebep ne ola ki duâ ederiz

icâbet olunmaz?” Ġbrahim eyitdi: “Allah‟ı bilirsiniz tâat etmezsiniz, peygamberi

bilirsiniz sünnetlerini tutmazsınız, Kur‟ân okursunuz hükmüyle amel etmezsiniz ve

bilirsiniz ki uçmak vardır tâlip olmazsınız ve Allah‟ın türlü nimetlerine müstağraksınız

Ģükrünü eylemezsiniz ve tamu vardır bilirsiniz heybet olmazsınız ve Ģeytan âdemoğluna

adüvdür bilirsiniz yine onun iğvasıyla, nefs hevâsıyla meĢgul olursunuz. Nefse kulluk

edip Ģeytana uyarsınız, Hak kulluğunu ihmal edip unutursunuz ve hiç fikredip

ayıplarınızı hesâb etmezsiniz! [65a] Amma elin ayıbını arayıp gıybet ve mesâvi ile

ömrünüzü hebâ edersiniz. Bir kiĢi ki böyle iken onun duâsı nice kabul olacaktır” dedi.

112

Nakildir ki, bir gün ona sordular ki: “Bir kiĢi aç olup yiyeceği dahi olmasa ol

kiĢi nice eylesin?” Ġbrahim eyitdi: “Sabreylesin.” Eyitdiler ki: “Üç gün sabreyledi.”

Ġbrahim eyitdi: “On gün sabreylesin
227

.” Eyitdiler: “On gün sabreyledi.” Eyitdi: “Kırk

gün sabreylesin.” Eyitdiler: “Kırk güne dek aç olup hiç nesne istemesin mi?” Ġbrahim

eyitdi: “Ġstemesin.” Eyitdiler: “Ya aç ölürse?” Ġbrahim eyitdi: “Ölürse kan pahasını

öldüren çeker” dedi.

Nakildir ki, bir gün onu konukluğa davet ettiler. Meğer bir kiĢiye dahi

muntazırlardı. Birisi eyitdi ki: Ol iken aheste yürüyücüdür geç gelir dedi. Ġbrahim eyitdi:

“Bizim bildiğimiz eti ekmekten mukaddem yerler. Siz evvel yersiniz deyip kalktı ve

gitti.” Yani gıybet murdar et yemektir demek olur.

Nakildir ki, Ġbrahim bir gün kasteyledi ki hamama gire lâkin bir eski don

giymiĢti ve akçesi dahi yok idi ki hamamcıya vere. Pes hamama koymadılar. Ol demde

ona bir hâl olup kendinden gitti ve lâ yâkil oldu. Çün kendine geldi bir kiĢi ona eyitdi:

“Ya ġeyh bu ne hâldir?” Ġbrahim eyitdi: “El boĢluğuyla Ģeytan evine koymadılar ya

Rahman evine koyalar mı?” dedi.

Nakildir ki, Ġbrahim eyitdi: “Tevekkül-i birle beriyyede giderdik üç gün

bulamayıp nesne yemedik ki orucumuzu açaydık. Ġblis derhal fırsat bulup geldi. Bana

eyitdi: Bunca devletle padiĢahlığı terk eyledin Ģimdi açlıkla hacca gidersin [65b] amma

bedevi atlarla ve tahtırevânlarla gitsen ve nice senin gibi açları doyurup taâm versen idi

yine haccın hacc olurdu. Ve bunca fukarâ sana hayır duâlar ederlerdi. Amma Ģimdi

hâlin diğer gündür. Gördün mü ne zahmetlere mübtelâ oldun deyip iğvâlar eyledi. Çün

bu sözleri iĢittim vardım bir tepe ortasına çıktım. Eyitdim: Ġlâhî düĢmanı havale eyledin

ki gelip beni göyündürdü. Bir avâz geldi ki: Ya Ġbrahim ol kim cebindedir onu çıkarıp

at. Ve ol kim gâiptedir biz dahi onu çıkarıp atalım. Çün bu nidâyı iĢittim ve elimi

cebime soktum. Gördüm ki dört dirhem gümüĢ var ki unutmakla kalmıĢ çıkarıp yabana

attım. Hemandam Ġblis yanımdan kaçıp gitti. Hak Teâlâ gayb âleminden bana rızık

ihsân etti, yedim.”

Nakildir ki, Ġbrahim eyitdi: “Bir gece vâkıamda gördüm ki Cebrail aleyhi‟s-

selâm gökten aĢağı yere indi, elinde bir kâğıt var. Bu kâğıt nedir dedim?” Eyitdi: “Hak

dostu olanların adlarını bu kâğıda yazarım.” Eyitdim: “Ya beni dahi yazar mısın?”

Cebrail eyitdi: “Sen onlardan değilsin.” Eyitdim: “Eğer onların dostluğuna liyakatim

227

 Metinde “sabreyledi” yazmakta fakat cümle kurgusuna göre “sabreylesin” daha uygun.

113

yok ise bari hele onları sevenlerdenim dedim.” Cebrail aleyhi‟s-selâm biraz tefekküre

vardı durdu. Fermân-ı ilâhî geldi ki kamudan onun adını evvel yaz. Ġmdi bu yolda

ümidime vâsıl olmayı ululuk zannında ümit kesmeklikten buldum dedi.

Nakildir ki, Ġbrahim eyitdi: “Bir gece Beytü‟l-Mukaddes mescidinde bir hasır

içinde gizlenmiĢ idim. Zira hâdimler kimseyi anda yatmaya komazlardı. Çün gecenin

bir bahĢin geçti. Gördüm mescidin kapısı açıldı. Bir pîr içeri girdi. Eski palaslar giymiĢ

ve kırk kimse dahi onun ardınca girdiler. Kamusu eski palaslar giymiĢlerdi. Ol pîr varıp

[66a] mihrâba geçti iki rekât namaz kıldı. Ba„de arkasını mihrâba verip oturdu.

Onlardan birisi eyitdi: “Bu gece bu mescidde bir yad kiĢi var. Bizden değildir ve kırk

gündür ki tâat lezzetini bulmaz.” Çün Ġbrahim iĢitti, sabrı kalmadı. Derhal hasırın

içinden çıktı. Ve gelip ol pîrin ayağına düĢtü ve ağlayıp eyitdi: “Gerçek söyledin ol

Allah hakkı için ki seni bu mertebeye eriĢtirdi. Bana haber ver ki: Ne sebeptendir?”

Eyitdi: “Basra Ģehrinde filan gün filan kiĢiden hurma aldın ve gördün ki bir hurma aĢağı

düĢmüĢ senin sanıp aldın yedin ibâdet lezzetini senden götürdüler. Çün Ġbrahim ol

haberi aldı oradan Basra‟ya vardı ki üç yüz fersah yoldur. Hurma satanı buldu helâlleĢti.

Ol çün bildi ki hâl böyledir dükkânını yağma edip cemî iĢlerinden piĢman oldu.

Tevbekâr olup tarîka sülûk etti.

Nakildir ki, bir gün Ġbrahim sahraya çıkmıĢtı önüne bir sipahi geldi ve eyitdi:

“Ġmaretlik hangi yakadadır?” Ġbrahim mezaristanı gösterdi. Sipahi beni mizah edersin

deyip Ġbrahim‟in baĢına vurdu. BaĢını yarıp yüzü gözü kan oldu. Ve boynuna ip takıp

sürüyerek ve baĢını arkasına vurarak götürüp gitti. Her vurdukça Ġbrahim

“rahimeke‟llah” derdi. Pes bu hâlle çün Ģehre geldi. ġehir kavmi onu görüp hey niçin

böyle ettin? Bu, Ģehrin ulu zâhidi Ġbrahim Edhem‟dir dediler. Çün ol kiĢi Ġbrahim

idiğünü bildi. Fi‟l-hâl atından indi Ġbrahim‟in ayağına düĢtü ve özürler birle ağlayıp

helâllik diledi. Ġbrahim eyitdi: “Ben onu sana dilemeden helâl ettim” dedi. Ol sipahi

eyitdi: “Ya Ġbrahim ben vurdukça sen duâ ederdin onun aslı ve manâsı ne idi?” [66b]

Eyitdi: ġol iĢ ki sen bana iĢledin Hak Teâlâ bana uçmakta derecât-ı âliyeler ihsân etti.

Onun için ki çün sana duâ ederdim dedi. Yine eyitdi: “Ya Ġbrahim sana ben imaretlik

sordum sen bana mezarlık gösterdin?” Eyitdi: “Gûristan her gün artmakla mamur olur.

ġehirler günden güne harap olur” dedi. Ol kiĢi Ġbrahim‟in elini tutup tevbe eyledi ve ona

mürîd oldu.

114

Nakildir ki, Ġbrahim bir sarhoĢu gördü ki lâ-yûkel olup yatar ve kusmuĢ ağzı,

burnu bulaĢmıĢ. Ġbrahim vardı su getirdi, yudu ve sildi. Ve eyitdi: ġol ağız ki Allah

adını zikredecektir. Onu böyle telvis koymak insaf değildir deyip gitti. Çün ol sarhoĢ

ayılıp kendine geldi. Eyitdiler ki: “Horasan zâhidi senin ağzını yudu pâk etti” dediler.

Ol kiĢi eyitdi: “Çün onun eli benim ağzıma değdi ol bana tevbe niĢânıdır” deyip durdu

varıp sıdkla tevbe etti. Ba„de düĢünde gördü ki gâipten hitâb geldi. Der ki: “Çün

Ġbrahim senin ağzını pâk eyledi. Biz dahi senin gönlünü yuduk pâk ettik” denildi.

Nakildir ki,
228

 bir gün Ġbrahim bir dağ üzerinde dururdu. Ve gönlünden eyitdi:

“Bu âlemde nice erenler vardır ki böyle bir dağa yürü deseler yürüyeydi” dedi. Fi‟l-hâl

ol dağ harekete geldi. Ġbrahim eyitdi: “Ey dağ ben sana yürü demedim lâkin seni misal

getirdim” dedi.

Nakildir ki, Ebû Hâzım Medenî eyitdi: “Bir gün Ġbrahim ile bir gemiye girdik.

Nâgâh bir katı yel esti ve cihân karanlık oldu. ġöyle ki gemi gark olmaya yakın oldu. Ol

hâli görüp ağladım. Derhal gökten bir ün geldi ki korkman, Edhem oğlu Ġbrahim

sizinledir” dedi. Ol saat yel dindi ve cihân münevver oldu. Ve ol rüzgar sakin oldu.

Nakildir ki, bir gün yine Ġbrahim gemideydi ve gemiciye verecek hiç akçesi

yoktu. [67a] Her kiĢiden bir dînâr alırlardı. Ġbrahim iki rekât namaz kıldı ve eyitdi:

“Ġlâhî benim altınım yoktur ki gemi hakkı vereyim.” Derhal ol orada ne varsa altın oldu.

Nakildir ki, bir gün Dicle kenarında Ġbrahim hırkasını yamardı. Bir kiĢi eyitdi

ki: “ġol padiĢahlığı bıraktın da Ģimdi bu zilleti çekersin derviĢlikte ne bulursun?” dedi.

Ġbrahim derhal elinde ki iğneyi suya bıraktı ve iğnemi getirin dedi. Fi‟l-hâl nice bin

balık çıktı her birinin ağzında birer iğne altından, gümüĢten, demirden. Ġbrahim‟e karĢı

durdular Ġbrahim bana benim iğnem gerektir deyince bir balık kendi iğnesini getirdi.

Ġbrahim aldı ve ol kiĢiye eyitdi ki: “ĠĢte derviĢlikte bulduğumun ednâsı budur ki gördün,

kalanın göremezsin” dedi. Ol kiĢi söylediğine piĢman oldu özrünü diledi.

Nakildir ki, Ġbrahim birkez hacca giderken nice kiĢiler bile idi. Biri eyitdi:

“Zâdımız kalmadı nice ekmek gerektir. Allah‟tan istesen vere mi ki?” dedi. Ġbrahim

eyitdi ki: “Niçin Tanrı Teâlâ hazretine gerçekten inanmanız yoktur. Zanla söylersiniz

eğer sıdkla söyleyip isteseniz cümle ağaçları altın edeydi” dedi. Gördüler ki: Cümle

ağaçlar altın olmuĢ kudretullah ile.

228

 “Nakildir ki” kelimesi iki defa yazılmıĢ.

115

Nakildir ki, bir gün Ġbrahim bir cemaatle bir kale önünden geçerlerdi. Ve ol

kale önünde çok odun vardı. Ġbrahim eyitdi: Sizinle bu gece burada yatalım. Vardılar

odun getirdiler ve ateĢ yakıp ellerine birer pâre ekmek alıp yerlerdi. Ġbrahim namaza

durmuĢtu ol derviĢlerden biri eyitdi: “ġimdi bize bir pâre helâlce et olaydı bu ateĢte

piĢireydik.” Ġbrahim selâm verdikte eyitdi: “Allah kudretiyle vere” dedi. Derhal bir

öğürmek koptu gördüler ki: Bir arslan bir geyiği önüne katmıĢ [67b] kovarak onların

üzerine getirdi. Ol oraya gelince geyiğin beli kırıldı. Ġbrahim dahi namazdan fâriğ oldu.

ĠĢte Hak Teâlâ size helâl et gönderdi dedi. DerviĢler boğazladılar piĢirip yediler. Ol

arslan ıraktan onlara bakardı.

Nakildir ki, çün Ġbrahim‟in eceli yetiĢti gâipten bir avâz geldi ki: “Elâ inne

emâne‟l-ardı kad mâte” yani yeryüzünün eminliği öldü. Bu avâzı kamu halk iĢittiler.

Emin-i arz kim ola diye taaccüp ettiler. Sonra Ģâyi oldu ki Ġbrahim vefat etti diye cümle

âleme yayıldı. Halâyık bildiler ve ağladılar. Rahmetü‟llâhi Teâlâ aleyh.

12. BĠġR-Ġ HÂFÎ RAHMETÜ‟LLÂHĠ ALEYH
229

Ol mücâhede meydanının mübârizi, ol müĢâhede dergâhının kapıcısı ve ol

hidâyet kargahının kâmili, ol âlim ve âmil ve kalb-i sâfi, ol iklim-i fakrın meliki yani

BiĢr-i Hâfî rahmetü‟llâhi aleyh.

Mücâhede ıssıydı ve onun iĢi azim yüksekti ve Fudayl ile çok sohbet kılmıĢtı.

Kendi dayısı Ali bin HaĢrem‟in mürîdiydi. Ve Merv Ģehrinde doğmuĢtu amma

Bağdat‟ta olurdu.

Ve onun sebeb-i tevbesi ol idi ki ol ilk hâlinde fâsık idi. Bir gün sarhoĢ giderken

yol üzerinde bir kâğıt yol üzerinde yatar gördü, kaldırıp baktı gördü ki

“Bismillâhirrahmanirrahim” yazılmıĢ yüzünü silkip yüzüne gözüne sürdü ve ağladı. HoĢ

kokular alıp sardı ve ululamak birle bir yüksek pâk yere koydu. Ol gece düĢünde bir ün

iĢitti ki der: “Tayyibte ismî febiizzetî ve celâlî leutayyibenne ismeke fi‟d-dünyâ ve‟l-

âhirati” yani sen bizim adımızı ululayıp izzet eyledin, izzim celâlim hakkı için bende

senin adını dünyâda ve âhirette azîz ve ulu ve muhterem kılayım demektir. [68a] Çün

kim uyandı. Fi‟l-hâl fısk ve fücurdan tevbe eyledi ve geçen hâllerine nâdim ve piĢman

oldu. Vardı zâhidlik yolunu tuttu ve sülûk edip Hak Teâlâ müĢâhedesine ve zâhidlik

229

 BiĢr-i Hâfî (ö. 227/841) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 17; Ebû Nuaym, Hılyetü‟l-

Evliyâ, c. VIII, s. 336-360; KuĢeyrî, er-Risâle, s. 48; Hücvirî, Keşfü‟l-Mahcûb, s. 171; Ġbnü‟l-Cevzî,

Sıfatu‟s-Safve, c. II, s. 325-335; Ġbn Hallikân, Vefeyâtu‟l-A‟yân, c. I, s. 274; Câmî, Nefehâtü‟l-Üns, s.

165; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 133-135; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 368-373.

116

mücâhedesine meĢgul oldu. Ve Ģöyle ictihâd etti ki hatta ayağına naleyn ve baĢmak

giymedi. Ona eyitdiler ki: “Niçin baĢmak giymezsin ve yalın ayak yürürsün?” Eyitdi:

“Onun için ki Hak celle ve a„lâ Kur‟ân aziminde “ve ceale lekümü‟l-erda bisâta”
230

buyurmuĢ yani yeryüzünü size döĢek ettim demek olur. Öyle olsa Hak Teâlâ hazretinin

döĢeği üzere baĢmak ile basmak revâ değildir” der idi. Ve dahi ehl-i halvet ulularından

bir kavim vardır ki hâcete varmazlar ve yeryüzüne dahi sümkürmezler. Zira her kande

bakarlarsa Hak nûrunu müĢâhede ederler. BiĢr‟in hâli dahi ol makâma yetiĢmiĢti.

Nakildir ki, Ahmed (bin) Hanbel rahmetü‟llâhi aleyh dâim onun katına gelirdi

ve sohbet ederlerdi. Bir gün Ahmed‟in Ģâkirdleri eyitdiler: “Ey hâce sen âlimsin ve

zâhidsin ve imâmsın ve nice türlü maârif sende mevcuttur. Her zamân BiĢr‟in ayağına

varırsın.” Ahmed eyitdi: “Gerçeksiniz zâhiren Ģerîat ilmini ben andan yeğrek bilirim

amma ol Hak Teâlâ hazretini benden yeğ bilir” dedi. Ve Ahmed (bin) Hanbel dâim

onun ardınca yürürdü. Ve derdi ki: “Ya BiĢr “haddisnî an Rabbî” yani ya BiĢr Hakk‟tan

bana söz söyle” derdi.

Nakildir ki, BiĢr-i Hâfî diledi ki bir sarâya gire bir ayağını içeriye bastı ve bir

ayağı dıĢarda Ģöyle kaldı erteye dek durdu. Yarındası ona sordular. BiĢr eyitdi: “Fikrime

Ģu geldi ki bu Ģehrin içinde BiĢr adlı Cühûdlar ve Nasrânîler çok vardır. Ve

Müslümanlar [68b] ve Müslümanlardan dahi vardır, Ģehir içinde gezerler yürürler. Ya

ben Hak Teâlâ hazretine ne iĢledim ki bana bunca inâyetler ve kerâmetler ihsân etti

deyip bu tahayyürat da kalmıĢım” dedi.

Nakildir ki, BiĢr-i Hâfî nice türlü kitaplar okumuĢ idi. Kamusunu toprağa

gömdü gizledi. Bir gün minbere çıkıp bir hadis nakleylemedi. Bir gün ona “niçin vaaz

etmezsin?” dediler. Eyitdi: “Minbere çıkıp vaaz-u nasihat etmekten korkarım ki nefsim

ululuk fahriyle kendini helak eyleye” dedi.

Nakildir ki, bir gün BiĢr‟e eyitdiler ki: “Bu Ģehrin içinde helâl harama karıĢtı

sen ne yersin?” dediler. Eyitdi: “Andan yerim ki sen yersin” dedi. Ya bu mertebeye

n‟eyle eriĢtin dediler. Eyitdi: “ġunun birle eriĢtim ki benim lokmam sizin lokmanızdan

küçüktür ve elim sizin elinizden kısadır” dedi. Ve eyitdi: “ġol kiĢi kim yiye hem ağlaya

onunla bir değildir ki yiye ve güle” dedi.

Ve ona dünyâlıkta neyin var dediler. Eyitdi: “Kırk yıldır bu nefsim büryan

arzusundayım yine vermedim” dedi.

230

 Nuh 71/19.

117

Nakildir ki, BiĢr-i Hâfî hergiz beylerin kazdığı kuyudan su içmedi. Ululardan

biri eyitdi: “Bir gün BiĢr‟in katına vardım. Ol gün beğâyet soğuk idi. BiĢr soyunmuĢ

çıplak otururdu hem titrerdi. Eyitdim: Ya BiĢr, bugün gayet soğuk gündür gayrılar

giysileri üstüne dahi giysi giyerler, sen soyunmuĢsun sebep nedir? dedim. Eyitdi: “ġol

yoksulları andım ki esvâbları yoktur. ÜĢüyüp titreĢirler benim hod altınım akçem yoktur

ki onlara giysi alıvereyim. Ġmdi bâri onlara muvâfakat edeyim diye soyundum titrerim”

dedi.

Nakildir ki, Ahmed bin Ġbrahim eyitdi: Bir kere bana BiĢr dedi ki; “var

Mâ„rûf‟a de namaz kılacak ben dahi iĢte varırım” dedi. Varıp dedim, akĢam oldu

gelmedi, yatsı oldu onu dahi kıldık yine gelmedi. [69a] Ol gece geçti yine gelmedi.

Kendime derdim ki BiĢr-i Hâfî gibi kimse ne acip hilâf etti diye taaccüp ederdim.

Mescid kapısında gözetirdim gördüm ki seccâdesini omzuna vurmuĢ gelir. Çün Dicle

kenarına geldi kimseyle mukayyed olmayıp su üzerinden karada yürür gibi yürüyüp

geçti geldi. Ayağı hiç ıslanmayıp mescide geldi ve sabah olunca hadis nakletti. Ve

Mâ„rûf ile söyleĢip oturdular hatta orta namazını kıldık. Durdu kim gide ardınca varıp

ayağına düĢtüm. Ve çok yalvarıp eyitdim: Benim için duâ eyle dedim. Ağladı ve ırmak

kenarında ayağın durdu benim hakkıma duâ eyledi. Ve eyitdi ki: “Bu dem hakkı için

benim sırrımı faĢ eyleme, ben dahi BiĢr ölmeyince kimseye demedim” dedi.

Nakildir ki, bir vakit bir cemaat sûfîler BiĢr ile oturmuĢlardı. Ve BiĢr bunlarınla

kelimât ederdi. Bir sûfî eyitdi: “Ya BiĢr hiç bu cemaatten bir nesne kabul etmezsin yani

maksûdun o mudur ki seni ulu bileler eğer gerçek ve hakikat üzere er isen halktan nesne

kabul edip al tâ kim sende olan enaniyet ki vardır mahvolsun ve halkın yüzü senden

dönsün. Ve ondan sonra halktan her ne alırsan derviĢlere infak eyle. Ve yine tevekkül

birle ibâdete meĢgul ol ve gâipten rızkını al ye” dedi. BiĢr‟in yârenlerine bu söz katı

geldi. BiĢr eyitdi: “Ey sûfî bilin ki bu sûfîlik üç kısımdır. Bir kısmı oldur ki hiç halktan

nesne dilemezler. Onlar rûhânîlerden olmuĢlardır. Ġkinci kısmı oldur ki halktan nesne

dilemezler amma dilemeden ne verirlerse kabul ederler. Bunlar mütevekkillerdir ki

Hakk‟a tevekkül etmiĢlerdir ve sabrederler. Üçüncü kısım oldur ki sabır edip otururlar

özlerini yuğarlar. Güçleri yettikçe vakitlerini gözetirler. Tâkatleri kalmayınca bir sâlihe

bildirirler. [69b] kaçan ol sûfî bu sözleri iĢitti. Eyitdi ki: Ben senden hoĢnut oldum Hak

Teâlâ senden hoĢnut ola dedi.

118

Nakildir ki, BiĢr der bir gün Ebû Ali Cürcânî‟ye rast geldim. Bir çeĢme

üzerinde epsem otururdu. Çün kim beni gördü kaçmak kasteyledi ve yüzünü göğe tutup

eyitdi: “Ġlâhî bugün ne günah iĢledim ki beni âdemoğluna dûĢ eyledin” dedi. Ardınca

varıp yetiĢtim, yalvardım ve eyitdim ki, bana vasiyet eyle. Dönüp eyitdi: “Dirliği sabırla

eyle ve nefsin arzularını düĢman bil ve Ģehvetine muhâlefet eyle ve mekânını kabirden

halvet eyle. Ve eğer böyle edecek olursan yarın kıyamet günü kabrinden kalkınca

dinlenmek ve hoĢluk ve Ģâdilikle Hak derhagına varasın” dedi.

Nakildir ki, bir gün bir bölük kavim BiĢr‟in yanına geldiler. Ve eyitdiler ki:

ġahdan geliriz ve hacca gideriz arzun ve irâdetin var ise böylece gidelim dediler.

Gidelim lâkin yolda nesne verirlerse almayasınız ve kimseye arz-ı ihtiyaç edip

dilemeyesiniz dedi. Bunlar eyitdiler: “Yolda nesne elimize girerse almayalım mı?” BiĢr

eyitdi: “Sizin gönlünüz nâkıstır sizinle yoldaĢ olmam” dedi.

Nakildir ki, BiĢr eyitdi: Bir gün halvete girdim ki ibâdet eyleyem. Gördüm ki

halvetimde bir kiĢi oturur. Eyitdim: “Ne kiĢisin ve buraya kimin desturuyla girdin?”

Eyitdi: “Ya BiĢr ben karındaĢın Hızır‟ım seni göre geldim.” Eyitdim: “Bana bir duâ

eyle.” Pes duâ eyledi ve eyitdi ki: “Hak Teâlâ sana tâat kılmayı âsan eylesin” diye duâ

eyledi. Ben eyitdim: “Ya karındaĢım Hızır duânı dahi artır.” Eyitdi: “Kıldığın tâati Hak

kabul eyleye” ve durduğu yerden gâip olup gitti.

Nakildir ki, bir kiĢi geldi BiĢr ile tanıĢtı. Eyitdi: “Ġki bin kadar akçem vardır.

Hacca gitmek isterim ne dersin?” BiĢr eyitdi: “TemâĢâya mı gidersin?” Eyitdi: Nice?

BiĢr eyitdi: Var ol akçeleri miskinlere ver [70a] ve fukarâya sadaka eyle ve borçlulara

ver dedi. Zira bununla sürûr ilgâ eylemek yüz hacc eylemekten hayırlıdır.

Nakildir ki, BiĢr-i Hâfî bir gûristan yanından geçip giderdi. Der ki: “Gûristan

ehlini gördüm. Kamusu bir nesne üleĢirler gibi birbiriyle cenk ederlerdi. Ġlâhî bunların

hâllerini bana bildir bileyim” dedi. Hâtiften bir avâz geldi ki kendilerinden suâl eyle.

Ġleriye varıp sordum. Eyitdiler ki: “Bir haftadır buradan bir azîz geçti üç ihlâs-ı Ģerif

okuyup sevâbını bize bağıĢladı. Ol günden beri üleĢiriz dahi tükenmedi” dediler.

Nakildir ki, BiĢr-i Hâfî der: Rasûlu Ekrem salla‟llâhü aleyhi ve sellem hazretini

düĢümde gördüm. Bana eyitdi: “Ya BiĢr, bilir misin ki halk arasında Hak Teâlâ seni

üstün kıldığı ne içindir?” Eyitdim: “Bilmezim ya Rasûlallah.” Eyitdi: “Ya BiĢr sen

benim sünnetime uydun ve sülehâ yolunu tuttun ve Hak Teâlâ hazretinin ulu adlarına

izzet eyledin ve din yolunda mü‟min karındaĢlarına nasihat eyledin ve benim

119

yârenlerimi ve ehl-i beytimi sevdin. Hak Teâlâ seni bu mertebeye eriĢtirdi” dedi. Ve bir

gece dahi hazreti Ali‟yi radiya‟llâhu anh düĢümde gördüm. “Ya Emîre‟l-mü‟minîn bana

nasihat eyle” dedim. Eyitdi: “Tevâzu ne görklü ve tatlı nesnedir ki beyler yoksullara

ederler sevâb için.”

Nakildir ki, bir gün BiĢr yârenlerine eyitdi ki: “Su bir yerde çok dursa tîre olur.

Amma câri olup aka durmak hoĢtur, tağyir olmaz” dedi.

Ve dahi eyitdi: Her kim dilerse dünyâda ve âhirette azîz ola üç Ģeyden hazr

eylesin. Evvel, kimseden nesne dilemekten. Ġkinci, gıybetten. Üçüncü, kimsenin

nesnesini yemekten. Dördüncü dünyâ ile kendi arasında bir duvar edip arzularını [70b]

men eyleye.

Ve yine eyitdi ki: Kamu nesnenin katığı üç nesnedir. Birisi, darlık vaktinde cûd

ve sehâ. Ġkinci, tenhada günahtan sakınmak. Üçüncü, korktuğu kimse yanında doğru

söylemek.

Ve eyitdi: Bahil kimsenin yüzüne bakmak gönül karartır ve mürüvveti giderir.

Ve yine eyitdi: Çün Hak Teâlâ hazretine tâat edemezsin bari mâsiyet eyleme.

Nakildir ki, BiĢr Hâfî bir gün hasta oldu. Bir kiĢi geldi ona eli darlığından

Ģikâyet eyledi. BiĢr gömleğini çıkarıp ona verdi. Ve kendi komĢuluktan bir gömlek alıp

giydi. Ve ol gömlek içinde canın Hakk‟a teslim eyledi.

Nakildir ki, BiĢr fevt olduğundan sonra onu düĢte gördüler. Sordular: “Hak

Teâlâ seninle n‟eyledi?” Eyitdi: “Hak Teâlâ mahz-ı kereminden bana rahmet eyledi.”

Ve eyitdi: “Emme alimte enne‟l-kerame sıfatî” yani bilmedin mi kerem benim

sıfatımdır demektir.

Nakildir ki, Ahmed (bin) Hanbel katına bir hatun geldi ve eyitdi: “Ey

Müslümanlar imâmı bir gece dam üzerinde iplik eğirirdim. Sultân kulları meĢaleyle

geçerler ol meĢale geçince iĢlediğim iplik bana helâl olur mu?” Ahmed eyitdi: “Sen

kimin nesisin?” Eyitdi: “BiĢr‟in hemĢîresiyim.” Ġmâm zârî zâr ağladı ve eyitdi: “Böyle

takvâ ve perhiz BiĢr‟in handanından acip olmaya” dedi. Ve eyitdi: “Revâ değildir.

Zinhar sakın duru suyun bulanmaya.” Zira perhizde BiĢr‟in misli yok idi.

Nakildir ki, bir kiĢi BiĢr‟i düĢünde gördü eyitdi: “Hak Teâlâ sana n‟eyledi?”

BiĢr eyitdi: “Çün Hak Teâlâ‟yı gördüm bana eyitdi: Merhaba ya BiĢr hoĢ geldin. Ol gün

ki senin canını yeryüzünden ve seni âlem-i fenâdan bekâya getirdim. Bana senden

makbûl ve senden sevgili kimse yoktu” dedi. Rahmetü‟llâhi aleyh.

120

[71a] 13. ZÜNNÛN-I MISRÎ RAHMETÜ‟LLÂHĠ ALEYH
231

Ol selâmet ehlinin cemî ve ol kıyamet derneğinin Ģem„. Ona hüccettir bu hadîs-i

Ģerif ki “el-fakru fahrî” ol vaktin kutbu ki yani Zünnûn-ı Mısrî
232

 rahmetü‟llâhi aleyh

rahmeten vâsiaten.

Tarîkat kiĢileri birle hemîĢe belâ ve mihnet yolunda sâbit ve Ģâkir ve sâbir ve

esrâr-ı tevhîdde azîm ilmi ve fehmi ve Ģânı vardı. Kerâmette zamânının kutbu idi. Mısır

ehli onu fehm edemeyip zındıktır derlerdi. Onun rûĢen ve hakikatini kimse fehm

etmezdi. Hâl hayatında halkın ekseri ona münkir idi. Zira kendini mahfuz ve mestur

tutardı. Âhirete intikalinden sonra bildiler.

Nakildir ki, onun sebeb-i tevbesi oldur ki ona eyitdiler ki: Filan yerde bir zâhid

vardır. Zünnûn onu ziyârete vardı. Gördü ki: Ol zâhid kendini bir ağaca asmıĢ ve der ki:

“Ey ten ve ey nefis, bana itâat eyleyin ki Tanrı‟ya tâat eyleyem yoksa sizi açlıkla,

susuzlukla, uykusuzlukla helak olunca azâb ederim.” der. Çün onu gördüm bana rikkat

geldi, ağladım. Ol âbid benim ağladığımdan duydu ve eyitdi ki: Kimdir ol ki bu tâati az,

yazgı çok kiĢiye gelip zahmet veren dedik de ileriye varıp selâm verdim. Ve eyitdim:

“Ey azîz bu ne hâldir ki sen kendi nefsine kılarsın?” dedim. Eyitdi: ĠĢbu nefs Ģom

hulusla Hakk‟a tâat etmeyip halka karıĢmak ister. Zünnûn eyitdi: “Ben zannettim ki bir

nice kanlar döktün yahut küfür îcâb eder günahlar ettin. Ve nefsine bunun gibi cezalar

edersin.” Ol eyitdi: Bilmez misin ki kamu günahlar, yazgılar halka karıĢmaktan hâsıl

olur.” Zünnûn eyitdi: “Vallahi ben senden zâhid görmedim [71b] ve iĢitmedim” dedi.

Zâhid eyitdi: “Benden âbid ve zâhid kimse görmek istersen bu dağın üstüne çık” dedi.

Çün ki ol dağın üstüne çıktım gördüm ki bir yiğit bir savmaa içinde oturmuĢ bir ayağı

kesilmiĢ savmaadan dıĢarda yatar. Kurt, kuĢ, kuzu karĢısında üĢüp yerler. Çün öyle

gördüm yanına varıp selâm verdim ve hâlini hatrını sordum. Ağladı ve eyitdi ki: “Ya

Zünnûn bir gün bu savmaada otururdum. Bir hûb cemâl avrat gelip geçti. Görünce bî-

ihtiyâr nefsim ona meyil edip kalktım ve ardınca bir ayağımı savmaadan dıĢarı

koyduğum saat gâipten bir avâz geldi ki: Ey ayağı kesilecek utanmaz mısın? Otuz yıldır

ki bizim tâatimizde olasın yine bizde(n) gayra meyl edersin. Yine muhabbetimiz

231

 Aliyyü‟l-Kârî, el-Esrâru‟l-Merfûa fi‟l-Ahbâri‟l-Mevzûa, thk. Muhammed b. Lütfi es-Sabbağ, 2.

Baskı, Mektebü‟l-Ġslamî, Beyrut, 1986, s. 254, hadis no: 320.
232

 Zünnûn-ı Mısrî (ö. 245/859 [?]) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 12; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. IX, s. 331-390; KuĢeyrî, er-Risâle, s. 38; Hücvirî, Keşfü‟l-Mahcûb, s. 167;

Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. IV, s. 315-320; Câmî, Nefehâtü‟l-Üns, s. 148; ġa‟rânî, Tabakâtu‟l-

Kübrâ, c. I, s. 129; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 400-414.

121

davasını edersin” dedi. Çün kim bu tan-âmiz kelâmı kûĢ ettim. Derhal ol dıĢarı bastığım

ayağımı kestim dıĢarı bıraktım. Bundan gayrı baĢıma ne gelir bilmezim dedi, ağladı.

Eyitdim ki: “Ey zâhid senin evsâfın iĢitip âĢık oldum. Ve geldim ki bir hayır duânı

alam” dedi. Zâhid eyitdi ki: “Ben günahkâr kulun ne duâsı ola. Eğer benden zâhid

görmek istersen bu dağın üstüne çık” dedi. Eyitdim ki: Benim buraya gelince tâkatim

kalmadı. Lütuf onun hâlinden bana beyân eyle dedim. Zâhid eyitdi: “Onun anda

oturmağından murâdı oldur ki bir kiĢi onunla bahs eyledi Allah Teâlâ takdir etti ki rızk

tâlip olmayınca vâsıl olmaz” dedi. Ol zâhid eyitdi: “Sen böyle dersin amma benim

üzerime olsun ki hergiz tâlip olmayam ve rızk için say etmeyem hatta bî-talep Hak

Teâlâ bana nafakamı yetiĢtire” dedi. Ve bu dağ üzere çıktı bir savmaaya tevekkül birle

oturdu ibâdete meĢgul oldu. Hak Teâlâ arıları ona irsâl eyledi. [72a] Onun etrafında

uçarlar ve bal yaparlardı. Ol âbid anı nafaka edinmiĢtir. Gece ve gündüz tâate

meĢguldür dedi. Zünnûn der: “Bu sözler bana te‟sîr eyledi. Ve bildim ki bir kimse Hak

Teâlâ hazretine sıdkla tevekkül kıla Hak Teâlâ onun her iĢini tamama yetiĢtire.”

Nakildir ki, Zünnûn bir gün giderken bir kuĢ gördü ki: Ġki gözleri yok bir ağaç

üzerinde oturur. Fikrime geldi ki bu bî-çâre gözleri yok, yemesi ve içmesi nice olur diye

gam çektim. Bu hâlle ol kuĢcağıza merhametle bakarken onu gördüm. Ol kuĢ ağacın

dibine indi ve burnuyla yeri kazdı, bir üsküre çıktı içi dolu nimet. Dahi ileriye vardım

gördüm çanak ikiymiĢ, birisi dopdolu su ile. Pes ol taâmdan yedi, sudan içti. Ve yine

kalkıp yerine kondu, oturdu. Ol üsküreler dahi gâip oldu bu hâlleri gördüm, tevekkülüm

ve sıdkım muhkem oldu. Andan sonra çıkıp Mısır‟dan gittim, gece olunca bir mağaraya

girdik anda altın dolu bir küpceğiz bulduk. Küp ağzında bir altından tahta var üzerinde

ismu‟llah yazılmıĢ. Altını üleĢtiler. Ben ol levhayı kabul edip yüzüme gözüme sürdüm

ve öpüp baĢıma koydum. Bir gün düĢünde dediler ki: Ya Zünnûn kamusu altını aldılar

sen bizim adımızı kabul ettin. Biz dahi onun ivazı sana ilm-i mârifet kapısını feth

eyledik dediler.

Nakildir ki, Zünnûn der ki: Bir gün giderken bir ırmak kenarına geldim ve ol

orada bir yüksek köĢk gördüm. Künküre üzerinde bir hûb avrat durur. Ona selâm

verdim ve ona eyitdim ki kimin nesisin? Eyitdi: Ey Zünnûn ben Hak Teâlâ hazretinin

câriyesiyim. [72b] Eyitdi: Ya Zünnûn çün seni ıraktan gördüm. Seni dîvâne sandım, çün

bana selâm verdin bildim ki dîvâne değilsin. Çün kim suâl eyledin bildim ki ârif

değilsin dedi. Eyitdim ki: Neden böyle dedin ey Allah karavaĢı. Eyitdi: Eğer dîvâne

122

değilmiĢsen ki abdest ve tahâretsiz gezmezdin. Eğer dîvâne olsan selâm vermezdin.

Eğer ârif olsan gayrıyla mukayyet olmazdın. Ve eğer âlim olaydın harama bakmazdın

dedi. Ve fi‟l-hâl gözden gâip oldu. Bildim ki: Ol köĢk cennetin köĢklerinden bir köĢktür.

Ve ol avrat sûretinde hûrilerdendir. Pes canıma birkezden bir od düĢtü. Oradan gidip bir

gemiye girdik. Çün birkaç gün deryâda gittik. Nâgâh bir hâcenin bir gevheri gitti.

Gemide olanların cümlesini aradılar bulunmadı. Cümle ittifak ettiler ki bu bir nâ-malûm

kiĢidir, bunu dahi yoklayalım Ģayet anda buluna dediler. Pes Zünnûn‟u tuttular aradılar

çok türlü suâller ve cefâlar eylediler. Çün iĢ haddinden tecavüz etti. Fi‟l-hâl Zünnûn

yüzünü göğe tuttu ve sırrından Hakk‟a niyâz etti. Ve deryâya iĢaret eyledi. Onu gördüler

ki deryâ zeyn balık kapladı. Ve her birinin ağzında bir gevherle Zünnûn‟a karĢı

durdular. Zünnûn ol gevherlerden birini aldı ve hâceye verdi. Hâce gördü ki gevher

kendinindir. Meğer gevher deryâya düĢmüĢ idi. Fi‟l-hâl hâce Zünnûn‟un ayağına düĢtü

ve özürler diledi. Zünnûn deyip ona ol cihetten lakap ettiler.

Zünnûn‟un bir karındaĢı vardı. Onun sohbeti bereketinde ol denli ârif olmuĢ idi

ki [73a] bir gün bu ayeti onun katında okudu ki “ve enzelnâ aleykümü‟l-menne ve‟s-

selva”
233

 bu ayeti dinledi ve yüzünü hazreti izzete tuttu. Ve ayağı üzere durup çok

münâcât eyledi. Ve eyitdi: Ġlâhî! Beni Ġsrail ki Mûsâ peygamber aleyhi‟s-selâm ümmeti

idi. Onlara menne ve selva yağdırdın. Ümmet-i Muhammed aleyhisselatü ve‟s-selâm‟a

niçin yağdırmayasın. Vallahi senin izzetin hakkı için yeryüzüne oturmam. Tâ kim

menne ve selva yağdırmayınca dedi. Emru‟l-Hakk‟la ol saat menne ve selva yağdı. Ol

dahi ayrık oturmadı yüzü sahraya tuttu gitti. Ayrık kimse onu görmedi kandeliği

bilinmedi abdallardan oldu.

Nakildir ki, Zünnûn der ki: Bir gün ġam dağlarında gezerdim. Nâgâh bir yere

bir bölük mübtelâ kavim gördüm. Cem olmuĢlar sebebi nedir deyip suâl ettim. Eyitdiler:

“Burada bir âbid vardır Ģol savmaada olur. Yılda bir kere çıkıp mübtelâlara nazar eder.

Onun nazarı bereketinde sıhhat bulurlar. Yine savmaasına gider. Her yılda bir kere

çıkar” dediler. Ben dahi sabrettim hatta savmaasından çıktı. Bir nâzik yiğit zayıf olmuĢ

ve benzi sararmıĢ, gözleri çukura düĢmüĢ. Çıkıp durdu ve Ģefkatle ol mübtelâlara nazar

eyledi ve dudağını depretti ve üzerlerine üfürdü. Allah Teâlâ inâyetiyle sıhhat buldular.

Ol âbid diledi ki: Yine savmaasına gire tez yürüyüp eteğini tuttum ve çok yalvardım.

Zâhir sayrularına derman ettin, bâtın sayruluğuna dahi derman eyle dedim. Bana eyitdi:

233

 Bakara, 2/57. Size, kudret helvası ile bıldırcın indirdik.

123

Ey Zünnûn elini eteğimden çek ki ol padiĢah azametiyle baka durur. Olmasın ki ne seni

ayrığa koya ve ne ayrığı sana koya. Ve ikiniz dahi helak olasınız [73b] deyip vardı

savmaasına girdi gitti.

Nakildir ki, bir gün Zünnûn‟un yârenleri Zünnûn‟un yanına geldiler. Gördüler

ki zârîlik birle ağlarlar. Sordular ki: Niçin ağlarsın? Zünnûn eyitdi: “Geçen gece Allah

kulluğuna meĢgul oldum idi, gözümü uyku aldı Hak Teâlâ hazretini düĢümde gördüm.”

Bana eyitdi: Ya Ebâ‟l-Hafs cümle halâyıkı yarattım bunlara dünyâyı arz eyledim.

Bunların dokuz bölüğü dünyâya yüz tuttular bir bölüğü kaldı ol bölüğe dahi uçmağı arz

eyledim dokuz bölüğü uçmağa yüz tuttular bir bölüğü kaldı. Ol bölük dahi on bölük

kaldı. Bunların bir bölüğü ne dünyâya ne uçmağa bakmadılar. Benim rızâmdan

ayrılmadılar. Pes eyitdim ki: ĠĢte benim kullarım bunlardır ki cemî nesneden yüz dönüp

ancak bana teveccüh ettiler. Andan sonra onlara hitâb edip eyitdim: Dileyin benden ne

dilerseniz. Kamusu baĢkaldırıp eyitdiler ki: “Ente ta„lemu mâ turîd” yani ya Rabbi

murâdın sen bilirsin dediler.

Nakildir ki, bir gün bir oğlan Zünnûn katına geldi. Ve eyitdi: Atamdan yüz bin

altın kaldı. Murâdım oldur ki senin tapunda harç eyleyem. Zünnûn eyitdi: “Reside oldun

mu?” Eyitdi: “Henüz dahi olmadım.” Zünnûn eyitdi: “Ġmdi revâ değildir ki sen malını

harç edesin. Sabreyle reside olunca” dedi. Oğlan reside olunca sabreyledi. Andan

ġeyh‟in elini tutup biat eyledi. Ve cümle malını ġeyh‟e teslim eyledi. ġeyh ol malı yine

kabul etmedi. Oğlan kendi eliyle ol malı derviĢlere sarf eyledi. Onlar dahi ol malı kabul

edip muhtaç ve medyun ve fukarâya bezl eylediler. Ve kendileri yine riyâzetle ve

kanaatle zamânlarını fakr ile geçirdiler. [74a] Oğlan onların ol riyâzetle ve fakrla,

kanaatle geçirdiklerine vâkıf olunca eyitdi ki: “Ey derviĢler hani size verdiğim mal

dokundu mu?” dedi. Oğlanın bu sözü ġeyh‟in sem„ine yetiĢti. Bildi ki: Oğlanın

derûnunda dahi dünyâya rağbet var. Ve iĢin hakikatine vâsıl olmamıĢtır. Oğlanı katına

çağırdı ve eyitdi ki: “Filan attara var, yarım akçelik filan ve filan eczâlardan alıp getir”

dedi. Vardı, getirdi. ġeyh var imdi bunları havanda döv ve kalan yağdan bir miktar katıp

hamur eyle bana getir dedi. Varıp ġeyh‟in emrini yerine getirip önüne koydu. ġeyh

eyitdi: Bu hamuru üç tane yuvarlak edip iğneyle del dedi. Öyle eyledi ve ol dâneleri

kurutup ġeyh‟in eline verdi. ġeyh eline alıp okudu ve üfürdü. Ol dâneler her biri üç tane

bî-nazir yakut oldular. Oğlan hayrân oldu. ġeyh onların bir tanesini oğlana verdi. Var

pazara ilet hâcegana arz eyle göster pahasını söylesin vermeyip yine bana getir dedi.

124

Oğlan onu pazara varıp bir hâceye gösterdi. Hâce onu görünce bin altın verdi ve almaya

rağbet gösterdi. Oğlan vermeyip ġeyh‟e getirdi. ġeyh oğlana emreyledi. Ol gevheri bir

havana koydu, muhkem döğdü. ġeyh onu avucuna alıp püf dedi havaya savurdu gitti.

Oğlan hayrân olup taaccüp etti. ġeyh oğlana nasihat edip bu derviĢler bulmadıklarından

riyâzet etmez belki fakr-u kanaatle geçindikleri ihtiyârıdır dedi. Andan sonra oğlan dahi

sülûk ahvâlini fehm edip gönlü mutmain oldu. Ve bildi ki açlığı ihtiyâr etmiĢlerdir dedi.

Ve gönlü sakin olup dolandı. [74b] Ve ârâm bulup sakin oldu. Ve huzur-u kalble

riyâzete ve tâate meĢgul oldu.

Nakildir ki, Ebû Ca„fer eyitdi: Bir gün Zünnûn katında idim. Kamu yârenlerde

anda hâzır idiler. Dağların ve ağaçların tesbihin söyleĢirlerdi. Ve anda bir ulu tahta var

idi üstünde otururlardı ġeyh‟in sohbet-i keremiyyetinden ol tahta fi‟l-hâl kudretüllah ile

tesbihe baĢladı. Ol meclis ehli cümlesi iĢittiler. Ve gönüllerine eser etmekle her biri cûĢa

gelip zikre. Çün biraz vakit geçti yine sakin oldu. Zünnûn ol tahtanın üzerine oturdu ve

sohbete baĢladı maârif söyledi. Ve eyitdi: Bu dağlar ve taĢlar velîlere mutı„ olduğunu

andan bilesiniz ki bu tahta ile bu taĢ harekete gele dedi. Meğer anda bir ulu taĢ var idi.

ġeyh arkasını verip oturmuĢtu. Çün ġeyh böyle dedi, ol tahta ile ol taĢ yerlerinden koptu

ol haneyi zikir ile devrettiler. Ve tamam dolanıp yine yerlerine geldiler. Anda olan

derviĢler bu kerâmeti görünce ol mecliste can verdiler. Kimi dahi bî-hûĢ olup düĢtüler.

Bir fakir iyâlinde derviĢ ġeyh katına geldi. Ve eyitdi: “Ya ġeyh borcum vardır

edâsına kudretim yoktur” dedi. ġeyh sundu yerden bir taĢ aldı ol fakire verdi. Fakir eline

alınca gördü zümrüt olmuĢ. ġeyh eyitdi: “Var sat borcunu ver ve iyâline nafaka eyle”

dedi. Ol taĢı bin altına aldılar, borcunu verdi. Ma-adasını nafaka edindi.

Nakildir ki, meğer bir kiĢi Zünnûn‟a münkir idi. Ve derviĢleri sevmezdi. ġeyh

bu hâli bilirdi. ġeyh yüzüğünü çıkarıp ol münkire verdi var bunu sat dedi. Ol yüzüğü

alıp bir hurda fürûĢa gösterdi. Derhal bin altına alayım dedi. Vermeyip yine ġeyh‟e

getirdi, ahvâli bildirdi. ġeyh eyitdi: “Senin hâlin ol [75a] hurda fürûĢa benzer” dedi.

“Nice?” dedikte ġeyh eyitdi: Bin altın edecek. Yüzünü bin altına almak istersin ki dahi

ilmin ve mârifetin ona benzer dedi. Ol kiĢi hidâyet eriĢip ġeyh‟in elini tutup biat eyledi

ve tevbe ve istiğfâr eyledi. Ve gönlünden evvelki inkârı gidip hulus kalple ibâdete ve

riyâzete meĢgul oldu.

Nakildir ki, Zünnûn on yıl zerve aĢını arzulayıp nefsine vermedi. Nefsi âhir

eyitdi: N‟olaydı bari bayram günü bana arzumu vereydin dedi. Zünnûn eyitdi: Ey nefis

125

eğer dilersen ki sana arzunu vereyim. Bana râm ol ve hulusla tâate muvâfakat eyle dedi.

Ve eyitdi: Bu gece iki rekât namazda kelâmullahı hatmeyle dedi. Ol gece nefsi

muvâfakat eyledi. Yarındası ol arzusunu piĢirip önüne koydu ve sundu. Zünnûn

parmakla aldı ki ağzına koya yine derhal parmağını sildi ve kalkıp namaza durdu. Ona

sordular ki: Sana n‟oldu parmağını sildin ve namaza durdun. Zünnûn eyitdi: ĠĢbu saat ki

ol taâma sundum nefs eyitdi: Zehi zevktir ki on yıllık arzuyu buldum dedi. Ben dahi

nefsime kakaydım ve eyitdim: Ol on yıllık arzuya seni irgörmeyem dedim. Ol kiĢi ki bu

hikâyatı eder Ģöyle rivâyet eder ki: Zünnûn bu sözde iken bir kiĢi bir büyük çanakla

zerve getirip Zünnûn‟un önünde koydu. Ve eyitdi: Ey ġeyh, Ģöyle bilin ki ben

kendimden gelmedim beni sana gönderdiler. Ben bir hammal kiĢiyim çok zamân idi

benim iyâlim bu aĢı özlediler. Benim hod ol kadar kârım yoktur ki onlara arzularını

alıverip harç edem. [75b] Çün bayram geldi bu aĢı piĢirdim. Bu esnada gözüme uyku

geldi uyudum. DüĢümde Hazret-i Rasûlu Ekrem salla‟llâhü aleyhi ve sellem hazretini

gördüm. Bana eyitdi ki: Ya filan eğer dilersen ki kıyamet gününde sana Ģefaat eyleyem.

Bu aĢın bir miktarını iyâline kota yesinler ve kalanını bir çanağa koy. Ve Zünnûn‟a ilet

ve benden selâm eyle ve eyit ki, yeter nefsine ceza etti. Bu aĢı yesin nefsiyle sulh

eylesin diye buyurdu. ĠĢte emrini yerine getirdim dedi. Çün uykudan uyandı ol emre

amel edip getirdi, Zünnûn önüne koydu. Zünnûn ağladı ve eyitdi: Ben Allah adına

yemin etmiĢtim ki yemeyem acep n‟eylesem deyip tereddüt ederken nevm galebe etti.

DüĢünde Hak tarafından bir nidâ geldi: Ya Zünnûn, Habîbim‟in sözünü reddeyleme

senin yeminini affeyledim. Ol aĢtan ekl eyle denildi. Zünnûn ağlayarak uyandı ve

bismillâh deyip ol aĢtan üç lokma yedi artık yemedi. Zünnûn‟un iĢi azim yüce oldu.

Nakildir ki, Zünnûn‟un mertebesi mefârıkta ve fehmde Ģol denli olaydı ki kimse

onun sözlerini fehm edemez oldu. Pes ehl-i Mısır‟ın ekseri ona zındık derlerdi. Hatta

halifeye dahi söylediler. Halife Zünnûn‟a adam gönderip buldular ve tutup ellerini ve

ayağını bağlayıp halife huzuruna getirdiler. Halife Zünnûn‟a suâl edip ne hâldesin dedik

de Zünnûn eyitdi: Hakk‟a layık ilimde Ģöyle hayrı n‟edeyim ki Ģimdi gelirken

Müslümanlığı bir avrattan öğrendim ve cömertliği bir sakkadan dedi. Halife ya nice

dedik de, eyitdi ki: Çün halife bergahına yakın geldim. [76a] Bu eyvanları görünce

nev‟an gönlüme az kaldı ki korku gele. Ol orada bir karıcık asâsına dayanıp dururdu.

Çün bana nazar eyledi. Eyitdi: Ol kiĢiden korkma ki ikiniz dahi bir Allah kullarısınız.

Zira Allah murâdından gayrı bir iĢ edemez dedi. Ve yine bir sakaya uğradım. Bana bir

126

taze ve leziz su verdi içtim. Ve hâdime iĢaret eyledim, sakaya bir altın verdi, kabul

etmedi. Ve eyitdi: Sen garipsin hem tutsaksın. Senden nesne almak mürüvvet değildir

dedi. Çün halife Zünnûn‟u gördü ve sözünü iĢitti ona hoĢ geldi. Emretti beni zindana

koydular. Tamam kırk gün zindan da yattım. Her gün BiĢr-i Hâfî‟nin hemĢiresi birer

kursa getirirdi. Çün onu zindandan çıkardılar. Ol kursaları saydılar tamam kırk kursa

idi. BiĢr‟in hemĢiresi eyitdi: Ya Zünnûn sen bilmez misin ki ol kursalar helâldir. Niçin

yemedin dedi. Zünnûn eyitdi: Bilirim helâldir lâkin zindancı eli değmiĢtir onun için

yemedim dedi. Kaçankim Zünnûn zindandan çıktı, düĢtü elini yaraladı çok kan aktı.

Amma bir katre kan ne yere damladı ve ne bir yere bulaĢtı. Andan yine onu halife katına

getirdiler. Halife onunla çok söyledi ve elini yüzüne tutup ağladı. Anda hazır olan

ulular, beyler dahi ağlaĢtılar. Ve kamusu onun fesâhatini, mârifetini ve belâğatını tahsin

ve taaccüp ettiler. Ve ona izzet ve ikram kıldılar. Ve onu izzet ve ikram ile kendi

makâmına ilettiler.

Nakildir ki, Zünnûn eyitdi: Bir Arap gördüm Beytullah‟ı tavaf ederdi, teni arık,

benzi sarı. [76b] Ona sordum: Muhib misin? Eyitdi: Belâ. Ve eyitdim: Mahbûbun sana

muvâfık mı, muhâlif mi? Eyitdi: Muvâfıktır. Eyitdim: Çün muvâfıktır niçin ağlarsın?

Eyitdi ki: Ey abdal, sen bilmedin mi ki yakınlık azâb katılığıdır, ıraklık azâbından.

Nakildir ki, bir gün Zünnûn kendi dostlarından bir dostuna nâme irsâl etti ve

eyitdi: Hak Teâlâ seni ve beni bilmezlik perdesiyle örtsün. Ve ol perde altında Hak

Teâlâ‟nın nekim kendi hoĢnutluğudur. ÂĢikâre kılsın zira nice örtülü vardır ki halk onu

iyi bilirler ve illâ bu remzi kimse bilmez illâ velîler bilirler dedi.

Nakildir ki, Zünnûn der: Bir gün Saîd‟de idim. Ve sahra dolu kar idi. Bir kiĢi

eteğini baĢına bürümüĢ yazı ortasında tohum saçar. Ben eyitdim: Bu darıyı niçin

saçarsın? Meğer ol kiĢi bir kâfirdi. Eyitdi: Bu dâneyi ben ekerim Hak Teâlâ kereminden

bitire dedi. Ben eyitdim: Kâfir ektiği tohum nice biter dedim. Kâfir eyitdi: Eğer

bitirmezse hele bari benim ektiğimi görür dedi. Ben dahi görür ve bilir dedim. Eyitdi:

Bana dahi ol yeter ki göre hem bile dedi. Zünnûn der: Ol yıl Kâbe-i ġerif‟e vardım.

Kâbetülah‟ı tavaf ederken ol kâfiri gördüm. ÂĢık ve sâdıklar gibi Kâbe‟yi tavaf eder.

Beni gördü ve eyitdi: Ya Zünnûn gör ol yere saçtığım tohumu nice gördü ve nice bitirdi

ve nice kabul kıldı. Ve birine bin verdi dedi. Ve beni yâd iken biliĢ kıldı. Ve kâfir iken

Müslüman eyledi ve komĢularım dahi kâfir iken bana muvâfakat edip Müslüman

oldular ve hacca geldiler dedi. Zünnûn çün bu sözleri iĢitti. Eyitdi: Ġlâhî bir kâfir bir

127

avuç darıyı abes yere saçtı sen kereminden onu zâyi kılmadın hatta komĢuları dahi îmân

getirip Ġslâm rûzi kıldın dedi. Derhal gâipten bir avâz geldi ki Hak Teâlâ [77a] her kimi

dilerse illetsiz diler ve sever. Ġmdi ya Zünnûn sen fâriğ ol zira ben faalü‟l-lime yürid

padiĢahım benim fiillerime kimsenin aklı ve fehmi eresi değildir. Her nekim dilersem

onu iĢlerim dedi.

Nakildir ki, Zünnûn her kaçankim namaza dursa niyâz ederdi ki: Ġlâhî senin

dergâhın uludur. Hangi ayakla geleyim ve hangi lisânla hangi lügatle zikir eyleyem ki

sana layık olayım. Ve benim sana layık nesnem yoktur ki sana layık olayım. Ġmdi ol

sermayesizlikten sermaye edineyim derdi. Ve kâh kâh münâcât içinde derdi ki

“Allahümme lâ tuazzibnî bizılli‟l-hicâb” yani Ġlâhî bana horluk perdesi içinde
234

 yahut

ardında azâb eyleme derdi.

Nakildir ki, Zünnûn derdi ki: Cümle yaramazlığın kâtırağı kiĢi kendi nefsini iyi

görmektir derdi. Ve dahi derdi ki: Ġlim ve mârifet ol midede karar etmez ki taâmla

dolmuĢ ola.

Ve dahi derdi: Akıllı kiĢi oldur ki onun gönlü içinde sakınmak ola. Ve her nekim

iĢleye dembedem kendi nefsinden hesâbını ala. Ve dahi eyitdi: Ten sağlığı az

yemektedir.

Ve dahi derdi: Acep ol değildir ki belâya mübtelâ ola ve ona sabır eyleye.

Amma acep odur ki belâya mübtelâ ola da andan hoĢnut ve Ģâkir ola.

Ve dahi eyitdi ki: Müminlerin fesâda vardığı altı nesnedendir. Evvel odur ki

âhiret ilminde ve amelinde itikâdı zayıf ola. Ġkinci oldur ki kendi nefisleri arzusu için

tutiye komaktır. Üçüncü oldur ki ecel yığınlığıyla uzun endiĢeleri gâip olmaktır.

Dördüncü, her dem kendi nefsi dileğiyle peygamber sünnetini terk eylemektir. BeĢinci,

[77b] geçmiĢ günahlarını anmayıp hayrât ve hasenâtın ve tâat ve ibâdetin anmaktır.

Altıncı, cehli varken tâat, ibâdet ve âhiret ahvâlinden sormayıp bilmeye ve öğrenmeye

sa‟y etmeyip nefsini hevâsıyla mâlâyâni ve gıybet ve mesâvî etmekten tevbekâr

olmamaktır. ĠĢte bunlar mü‟minleri fesâda iletir neûzü billah.

Dahi eyitdi: Hak Teâlâ‟nın azîz kıldığı kulların niĢânı oldur ki ona kendi

nefsinin horluğunu gösterir. Ve hemîĢe kendi nefsini alçak ve hor tutar ve Hak

Teâlâ‟nın kulunu hor tuttuğunun niĢânı oldur ki nefsini ve kendini ulu bilip kibir eyleye.

Ve eyitdi ki: Peygamberlerin canlarını mârifet meydanına bıraktılar. Kamusundan

234

 “Derdi ki” kelimesinin üstü çizilmiĢ.

128

Muhammed Mustafa aleyhi‟s-salatü ve‟s-selâm ve aleyhim coĢ ettirip canını ileriye

getirdiler.

Ve dahi: Ârif oldur ki her saat korku içinde ola ve korkusu ziyâde ola. Ve dahi:

Ârif bir hâlde kalmaya ki gayb âleminden her saat bir hâl açıla. Dahi: Hakikat ârif oldur

ki dâim Hak Teâlâ onu seve ve Hak Teâlâ bu kulunu sevecek Hak Teâlâ‟nın mârifeti

onun lisânında revân olur ve gözlerinden bilinmiĢ ola. Ve Peygamber aleyhi‟s-selâm‟ın

hadisi Hak Teâlâ‟dan rivâyet eder: “İzâ ehbabtü abden küntü lehu sem„an ve basaran ve

lisânen ve yeden ve riclen. Fe izâ yesmau bî ve yenzüru bî ve yentiku bî ve lemese bî ve

meşâ bî”
235

 yani kaçan kim bir kulu sevsem onun kulağı ve gözü ve eli ve lisânı ve

ayağı olurum. Kaçan söylese benimle söyler benimle görür, benimle iĢitir, benimle

gezer, yürür demektir.

Ve dahi çok amel saklayıcıdır ve recâ, Ģefaat ve ihsân artırıcıdır. Ve dahi recâ

havftan gâip ola. Eğer havf galip olursa gönül teĢviĢli olur.

[78a] Ve dahi eyitdi ki: Herhangi kiĢinin zâhiri bâtınının iyiliğine Ģâhidlik

eylemeye onunla oturmaya râzı olmağıl. Dahi: Bahil ol kiĢidir ki tarîk-i müstakimi

bilmez ve bilenden dahi sormaz. Dahi: Yûsuf Hüseyin ona eyitdi: Bana nasihat eyle.

Eyitdi: Allah ile dost olğıl ve nefsinle düĢman. Dahi: Ona sordular ki: Sûfîler kimlerdir?

Eyitdi: Cümle nesne üzerine Allah‟ı ululadı. Allah Teâlâ dahi onları ululadı ve cümle

halk içinde onları üründüledi ve ulu eyledi.

Nakildir ki, çün Zünnûn‟un ömrü âhir oldu. Ve ölüm sayruluğuna düĢtü.

Yârenleri ona; ey ġeyh arzun nedir dediler. Eyitdi: Arzum oldur ki ölümden evvel

Allah‟ı bileyim. Eğer bir kere gözüm yumup açınca da olursa dedi ve bunu okudu.

Beyit:

Rabbu‟l-havfi emradanî,

Ve‟Ģ-Ģevku ahrekanî,

Ve‟l-hubbu yektulenî,

Vallâhu ahyânî.

Nesir:

Yani; Tanrı korkusu beni hasta eyledi.

Ve Allah arzusu göyündürdü.

Nice zamân Tanrım beni öldürmüĢtü.

235

 Benzer bir rivâyet için bkz. Buhârî, “Kitâbu‟r-Rikak”, 38/6502.

129

Geri canı Tanrım verdi, deyip bu beyiti okudu. Ve okurken aklı gitti. Çün yine

aklı geldi Yûsuf Hüseyin ona eyitdi ki: Ya Zünnûn bana bir öğüt ver dedi. Zünnûn

eyitdi: Sohbeti onunla eyle ki onların sohbeti sana Allah dîdârını göstere ve seni dâim

Allah yoluna kılavuzlaya.

Nakildir ki, Zünnûn hâlet-i nez„de idi. Ona eyitdiler ki bize vasiyet eyle ol

eyitdi ki: Beni meĢgul eylemen ki Ģimdi ben Allah Teâlâ hazretinin ilgileri içinde gark

olmuĢumdur. Böyle dedi ve ol demde canını Hakk‟a teslim eyledi. Rahmetü‟llâhi Teâlâ

aleyhi rahmeten vâsiaten.

[78b] Nakildir ki, Zünnûn Mısrî ol gece ki rıhlet eyledi. YetmiĢ kiĢi Hazreti

Peygamber aleyhi‟s-selâtü ve‟s-selâm‟ı düĢlerinde gördüler buyurdu ki: Allah dostu

Zünnûn, Tanrı Teâlâ komĢuluğuna geldi. Ben dahi ona istikbâle karĢı vardım dedi.

Kaçan kim Zünnûn âhirete intikâl etti. Gördüler ki: Alnı üzerinde bir yeĢil hat zâhir oldu

ki: “Hâze Habîbu Habîbilleh ve fî cellilleh ve katîlilleh” yani demek olur ki bu Allah

dostunun dostudur ve Allah sevgisiyle öldü. Kaçan kim cenaze üzerine kodular Ģehadet

parmağını kaldırdı. ġöyle ki kefeni kaldırdı. Yârenleri onu görüp feryâd ettiler.

Hayattadır sanıp cenazeyi yere indirdiler ve kefenini açtılar gördüler ki uyur gibi yatar.

Parmağını yummak mümkün olmadı, açtıklarına piĢman oldular. Ve ol gün gayet ıssı

gün idi. Havada kuĢlar cem olup kanatlarını yayıp üzerinde gölge oldular. Cümle

halâyık bu hikmeti görüp Zünnûn‟un kim olduğunu bildiler ve ruhuna duâlar ve senâlar

edip zârî zâr ağlaĢtılar ve feryâd ve figanlar eylediler. Rahmetü‟llâhi Teâlâ aleyhi

rahmeten vâsiaten.

14. BAYEZĠD-Ġ BĠSTAMÎ RAHMETÜ‟LLÂHĠ ALEYH
236

Ol âriflerin sultânı ve ol muhakkîklerin burhânı, ol ki onun gönlü idi Tanrı

Teâlâ‟nın nazargâhı ve cümle velîlerin ulusu yani Bayezid-i Bistâmî kaddesa‟llâhu

Teâlâ rûhahu‟l-azîzi.

Kamu meĢâyihin üründüsü ve düğeli âlemin kutbu idi. Zira onun kerâmetinin ve

sözlerinin ve hâllerinin maârifinin nihayeti yok ve beyâna gelmez idi.

236

 Bâyezîd-i Bistâmî (ö. 234/848 [?]) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 25; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. X, s. 33-42; KuĢeyrî, er-Risâle, s. 57; Hücvirî, Keşfü‟l-Mahcûb, s. 172; Ġbnü‟l-

Cevzî, Sıfatu‟s-Safve, c. IV, s. 107-114; Ġbn Hallikân, Vefeyâtu‟l-A‟yân, c. II, s. 531; Zehebî,

Mîzânu‟l-İtidâl, c. II, s. 346; Câmî, Nefehâtü‟l-Üns, s. 175; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 140;

Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 442-455.

130

[79a] Âlimlerin ve fâzılların ve meĢâyihin makbûlü ve aralarında ince nazarı

vardı. Hâsılı her vecihle azimü‟Ģ-Ģan idi. ġöyle ki Cüneyd-i Bağdâdî rahmetü‟llâhi aleyh

Bayezid bizim aramızda Cebrail aleyhi‟s-selâm makâmındadır demiĢti. Rivâyet Ģöyledir

ki Bayezid‟in dedesi kâfir idi. Ve atası Bistam ulularından idi. Bayezid‟in velîliği anası

karnında bile gelmiĢti. Ve anası ona derdi ki: Sen benim karnımda iken eğer haramdan

bir lokma yesem karnım içinde sen ıztırap ederdin ol lokmayı bana yedirmezdin derdi.

Nakildir ki, Bayezid‟i mektebe verdiler. Çün Lokman sûresine geldi. Ve

okurken bu ayete geldi ki: “Eni‟şkur lî ve li vâlideyke ileyye‟l-masîr”
237

 yani Tanrı

Teâlâ buyurur ki: Kulluğu bana eyleyin. Dahi atanıza ve ananıza eyleyin. Çün üstadı bu

ayetin manâsını Bayezid‟e tefsir ve ta„lîm eyledi. Bayezid mushafı rahle üzerine koydu

ve üstadına eyitdi ki: Bana destur ver, varayım vâlideme bir sözüm vardır diyeyim yine

geleyim dedi. Üstadı destur verdi, Bayezid kalkıp evlerine geldi. Anası eyitdi: Ey tayfur

yavrusu sana n‟oldu ki bu zamânda eve geldin? Bayezid eyitdi: Bugün Hak Teâlâ

hazretinin kelâmında buyurmuĢ ki kulluğu bana eyleyin ve atanıza, ananıza eyleyin.

Ġmdi iki eve kulluk edemezim. Ġmdi ya Tanrı‟dan dilek eyle ki bir kezden sana kulluk

edeyim yahut beni Tanrı kulluğuna koy dedi. Pes anası oğlundan bu sözleri iĢitincek

ağladı ve eyitdi ki: Oğul ben seni Tanrı kulluğuna kodum ve benim her ne hakkım var

ise bağıĢladım dedi. [79b] Var Tanrı‟ya kulluk eyle hakkın helâl eyledi. Pes andan sonra

Bayezid Ģehrinden gitti. Tamam otuz yıl beriyyede ve ġam nevâhisinde riyâzat ve ibâdat

ve tâat eyledi. Tenhalığı ve açlığı ve uykusuzluğu pîĢe edindi. Tamam gezdi yüz on üç

velîye hizmet etti. Her birinden nice fâideler tahsil eyledi. Ol velîlerin biri Ca„fer-i

Sâdık radiya‟llâhu anh idi. Bir gün Ca„fer huzurunda iken Bayezid‟e, var Ģol deriçede

olan kitabı getir dedi. Bayezid eyitdi: Deriçe kandedir? Ca„fer eyitdi: Bunca yıldır ki

benim katımda gelip gidersin dahi deriçe kande idiğini bilmez misin? Bayezid eyitdi:

Bana düĢer mi ki senin huzurunda iken baĢım kaldırıp etrafa bakam ve deriçe kande

idiğini bileyim dedi. Ca„fer çün Bayezid‟den bu sözü iĢitti. Eyitdi ki: Çün bu

makâmdasın senin iĢin tamam olmuĢ yürü Bistam‟a var dedi.

Nakildir ki, bir gün Bayezid‟e eyitdiler ki filan yerde bir âbid ve zâhid kimse

vardır diye meth eylediler. Bayezid durdu ol âbidi ziyârete vardı. Nâgâh ol pîr öksürdü

ve kıbleye karĢı tükürdü. Çün Bayezid onu gördü, derhal geri döndü. Eyitdiler: Niçin

237

 Lokman 31/14.

131

döndünüz? Bayezid eyitdi: Eğer onun bu yolda ilmi ve mârifeti olaydı kıbleye karĢı

tükürmeyeydi dedi. Ve âdâba muhâlif andan bir fiil sâdır olmayaydı deyip döndü gitti.

Nakildir ki, Bayezid bir gün Kâbetüllah‟a gitti on yılda vardı, [80a] yetiĢti.

ġöyle ki yol üzerinde her ne denli mihrâba uğradıysa seccâdesini bırakıp iki rekât

namaz kılardı ve derdi ki: Bu dergâh dünyâ padiĢahları dergâhı gibi değildir ki tâcille

varam deyip on iki yılda vardı. Amma Medine‟ye varmadı. Edep değildir ki bu iki ulu

dergâhı bir seferde ziyâret eyleyem dedi. Ve Kâbetullah‟ı ziyâret edip cümle ahkâmını

edâ etti. Ve dönüp beriyye baĢına vardı. Gelen sene de huccâc ile varıp ihram giydi. Ve

Medine‟ye gelip Peygamber aleyhi‟s-selâm ravzasını ziyâret eyledi. Ve yolda gelirken

bir Ģehre uğradı. Ol Ģehirden Bayezid‟e çok adam muhîb oldular. Ve Bayezid ile

Ģehirden bile çıktılar. Bayezid çün onları gördü. Yüzünü Hazreti Hakk‟a tutup sırrıyla

niyâz etti: Ġlâhî beni bu halâyıkın iĢtiğalinden halâs eyle ve senin muhabbetin sırrı

perdesi altında gizli tut dedi. Ve bu kelâmı tekellüm eyledi: “Lâ İlahe illâ ene

fa„budnî”
238

 yani Bayezid lisânından Tanrı Teâlâ hazreti eyitdi ki: Benden gayrı Tanrı

yoktur bana ibâdet eyleyin demektir. Çün Bayezid‟den bu kelâmı iĢittiler. Kamu yüz

döndürüp bu kiĢi dîvâne imiĢ diye döndüler.

Nakildir ki, bir gün Bayezid yalnız giderken yol üzerinde bir adam kafası

gördü. Alıp ona ibretle nazar eyledi. Gördü alnında yazılmıĢ ki: “Summün bükmün

umyün fehüm lâ yubsirun”
239

 çün ol yazıyı okudu, bir kez nâra vurdu ve aklı baĢından

gitti.

[80b] Nice zamândan sonra aklı geldi. Ol kafayı kendi baĢı üzerine koydu. Ve

zâri kılıp ağladı. Ve eyitdi: Bu baĢ sûfî baĢına benzer ki Hak Teâlâ hazretinin azameti ve

heybetinden bir hâle ve bir tecelliye uğrayıp kendisinden mahv olmuĢtur. Ne kulağı

vardır ki lem yezel hitâbını iĢite. Ve ne gözü var ki lâ yezâl hısâlini göre ve ne dili

vardır lal olmuĢ ki onun azameti Hısâlinden ve ululuğu mârifetinden ta‟rîf ve beyân

edebile. Ve ne aklı vardır ki onun kibriyâsından fehm eyleye dedi.

Nakildir ki, Bayezid‟in bir devesi vardı. Kendinin ve yârenlerinin azığını ve

yükünü ona yüklerdi. Bir gün bir kiĢi onu görüp bu bî-çâre deveye miktarından ziyâde

yüklenmiĢler diye söyledi. Bayezid onu iĢitip eyitdi ki: “Ey kiĢi ol yükü getiren deve

değildir bir hûĢ nazar eyle” dedi. Ol kiĢi dikkatle nazar edip gördü ki ol yük devenin

arkasından yukarı durur. Hiç ol yükten devenin elemi yoktur. Sübhânallah bu ne hikmet

238

 Taha 20/14; Enbiyâ 21/25.
239

 Bakara 2/18. Onlar, sağırdırlar, dilsizdirler, kördürler. Artık (hakka) dönmezler.

132

ve ne sırdır dedi. Bayezid eyitdi: “Eğer ki hâlimin hakikatini demezsem beni melâmet

edip dil uzatırlar. Ve eğer hâlimi setredersem kursağınıza sığmayıp hazm edemezsiniz.

Pes sizinle n‟eylemek gerek?” dedi.

Kaçan kim Medine‟ye vardı Peygamber aleyhi‟s-salatü ve‟s-selâm türbesini

ziyâret eyledi. Andan sonra yine bir cemaatle yüzünü Bistam‟a tuttu. Çün kim Ģehre

yakın geldiler. [81a] ġehir kavmi bir kezden karĢı çıktılar. Çün Bayezid gördü ki nefsi

halka meĢgul oldu. Bildi ki ol sebepten Hakk‟tan geri kalısırdır. Ol günler Ramazan idi

hemandem yeğninden bir kursa çıkardı ve ol halka karĢı yemeğe baĢladı. Çün halk onu

gördüler ki Ramazan gününde taâm yer, cümlesi bir yerden yüz döndürüp gittiler. ġeyh

yârenlerine eyitdi: Gördünüz mü Ģerîatin bir meselesiyle bunca halkın gönlünü

bağladım. Bir kezden yüz döndürüp gittiler. Pes Bayezid sabreyledi geceye dek çün

gece oldu durdu evlerine geldi. Ve kulağını kapıya vurdu iĢitti ki: Anası el duâya

kaldırıp der ki: Ġlâhî ol benim garibimi hoĢ tutgil ve ona görklü hâller müyesser eyle ve

hıfz-ı emânında tut. Çün Bayezid anasından bu duâyı ve niyâzı iĢitti sabredemeyip

ağladı ve kapıyı dak eyledi. Anası kapıya gelip kimdir? dedi. Bayezid eyitdi: Senin

garibindir ki Hak Teâlâ hazretinden ricâ edersin. ĠĢte yüz süre tapına geldi dedi. Derhal

ağlayarak geldi kapıyı açtı. Ve zârî zâr ağladı ve eyitdi ki: Ey tayfur yavrusu, senin

hasretinden gözlerim çonakladı ve belim büküldü. Çün Bayezid‟i gördü aklı gitti bî-hûĢ

oldu. Hatta düĢmeye meyl eyledi. Bayezid kucaklayıp tuttu hatta aklı baĢına gelince.

Nakildir ki, Bayezid demiĢtir ki: ġol nesneleri ki biz cümle tâat ve ibâdetin sonu

sanırdık. Ol hod kamu iĢlerin mukaddimi imiĢ ki ol rızâ-i vâlideyn ederken Ģimdi bildim

dedi. [81b] Çün onu iĢittiler sordular ki: “Ey ġeyh ol buyurduğunu izah eyle biz dahi

fehmedelim.” Eyitdi ki: “Ol ana ve ata rızâsı hoĢnutluğudur” dedi. Ve eyitdi ki: “Bunca

riyâzat ve tâat ve ibadât içinde istediklerimi ana ve ata rızâsında buldum” dedi.

Nakildir ki, Bayezid der bir gece anamla bir ev içinde yatardım ve ol gece Ģedid

soğuk geceydi. Uyku arasında anam su talep etti. Durdum baktım su kabında su yoktu.

Su kabını alıp suya gittim gayet ırak idi. Ve ırmak donmuĢ buz idi. Güçle buzu deldim

su aldım ben gelince vâlidemi yine uyumuĢ buldum. Uyarmaya kıyamayıp ayağım üzere

muntazır olup durdum. Birazdan anam uyanınca elimde olan suyu bardakla sundum.

Meğer bardak elimde donmuĢ ellerime yapıĢmıĢ derisi bardakla bile koptu. Anam ol

sudan içti ve bana duâ eyledi. Ne buldum ise anamın ol gece bana ettiği duâ bereketinde

buldum dedi.

133

Bayezid, çün Kâbetullah‟tan gitti ġehr-i Hemadan‟a geldi. Ve anda biraz usfur

tohumu almıĢ idi. Onu çözüp açınca gördü ki içinde birkaç karınca var, bildi ki

Kâbetullah‟da usfur tohumu aldığı yerden gelmiĢtir. Eyitdi: Mürüvvet değildir ki bu

zayıf karıncacıkları yerlerinden âvâre edeyiz. Durdu Hemadan‟dan yine Kâbetullah‟a

geldi ve ol usfur tohumu aldığı dükkâna varıp koyuverdi.

Nakildir ki, Bayezid eyitdi: On yıl tamam nefsim üzerinde demircilik ettim ve

onu riyâzet küresine [82a] bıraktım. Andan sonra onu mücâhede oduna bıraktım,

kızdırdım. Andan onu horluk ve zelillik örsü üzere koydum. Ve melâmet çekiciyle

döğdüm. ġöyle ki andan âyine düzdüm ve beĢ yıl kendimin (gözküsi ?) ettim. Türlü

ayıplarımı görüp bildim ve türlü tâat ve ibâdet birle saykal vurdum mücellâ oldu. Ve

ibret nazarıyla nazar kıldım cümle mahlûkatın hakikatini gördüm, bildim. Hatta

cümlesinden kendimi dûn ve cümle halâyıkı benden ulu gördüm. Andan sonra cümle

dünyâya dört tekbir edip cenaze namazını kıldım. Tâ kim cümle halâyıkın zahmeti

benden götürüldü. Ve Tanrı Teâlâ hazretinin medediyle yine Tanrı‟ya erdim.

Bundan sonra bir gün mescid kapısına geldi zârî zâr ağladı. Eyitdiler: Bu ne

hâldir? Eyitdi: “Kendimi Ģol hayız görmüĢ avrat gibi gördüm. Mescide girmeye

kendimde liyakat görmedim ona ağlarım” dedi.

Nakildir ki, Zünnûn-ı Mısrî‟nin bir hoĢ mürîdi var idi. Bir gün Bayezid‟e

gönderdi. Var eyit ki: “Ey ġeyh, sen donla yatıp uyursun ve rahata meĢgul olursun.

Kafile göçtü ve menzile vardı diye söyle” dedi. Ol mürîd bu sözleri varıp Bayezid‟e

söyledi. Bayezid eyitdi: Var ġeyh‟ine söyle, Bayezid eyitdi ki: Er oldur ve mert ol

kimsedir ki gece donla yatıp uyuya ve rahat ola ve tanla duruncak kendisini cümle

kafileden ön kendisini menzile varmıĢ bula. Mürîd çün Zünnûn‟a gelip bu sözü söyledi

Zünnûn ağladı ve bu makâm ona mübârek olsun bu makâm benim pâyem değildir.

Allah Teâlâ mübârek eylesin dedi.

[82b] Nakildir ki, bir gün Bayezid kast eyledi ki Beytullah‟a gide Ģehirden

dıĢarı çıktı ve yine dönüp geldi. ġehrin halkı eyitdiler ki: Ya ġeyh senin sefere çıkıp

yine geldiğin yoktu sebep nedir dediler. Bayezid eyitdi: Çün yola çıktım nâgâh bir kara

zengi gördüm. Üzerime tığ çekip geldi. Eyitdi: Tez geriye dön yoksa baĢını keserim

dedi. Eyitdim: Ya niçin kesersin dedim. Bana eyitdi ki: “Terakte‟llâhe fi‟l-Bistam ve

kasedde‟l-beyte‟l-haram” yani Tanrı‟yı Bistam‟da koydun da Kâbe‟ye kasteyledin

demektir. Çün kim böyle dedi ben dahi Bistam‟a döndüm. ġehre yakın gelince bir öksüz

134

karĢı geldi. Benim iki yüz akçem vardı. Ol öksüze verdim. Ve ol fakiri yedi kere tavaf

ettim ve geldim dedi. Bu söz zâhirde olanların kursağına sığmayıp yedi kez onu

Ģehirden dıĢarı sürdüler yine geldi. Yine kast eylediler ki sürüp çıkaralar. Bayezid

eyitdi: Niçin sürersiniz? Eyitdiler: Onun içindir ki yavuz kem kiĢi oldun. Bayezid eyitdi:

Zehi iyi Ģehirdir Bistam Ģehri ki Bayezid gibi yaramaz ve kem kiĢisi ola dedi.

Nakildir ki, Pîr Ömer eyitdi: “Kaçan ġeyh murâd etse ki ibâdet eyleye. Bir

halvethaneye girip cümle etrafını ve aralıklarını muhkem berkitip tıkardı ve penceresini

kapısını örtüp açık bir delik bile komazdı. Ve derdi: DıĢardan ses gelip beni hâlimden

meĢgul edip bulandırmasın derdi. Bu söz dahi
240

 halkın fehmince onlara bir cevap idi.

Ve onun hâli gayri idi.”

[83a] Nakildir ki, bir gün ġeyh halvetinde münzevi iken andan bu sözü iĢittiler:

“Sübhânî mâ âzama Ģe‟nî” derdi. Yani benim Ģanım ne yücedir ve âridir ve ayıbsızdır

demek olur. Çün mürîdler iĢittiler: Ya ġeyh bu söz ne sözdür ki söyledin dediler. ġeyh

eyitdi: Tanrı Teâlâ size davacı olsun bu sözü bir dahi söylediğimde pâre pâre

etmezseniz dedi. Ve ellerine birer bıçak verdi ve yine halvete girdi. Bir zamândan sonra

yine ol sözü söyledi. Heman mürîdler ol bıçaklarla yürüdüler. Pencereleri ve kapıyı ne

denli cehd eyledilerse açamadılar. Âhir dam üzerine çıktılar deldiler. Gördüler ki ol

hane ġeyh‟in vücûduyla Ģöyle dolmuĢ ki parmak sığacak yer kalmamıĢ. Andımız ve

ġeyh‟in sözü yerine gelsin diye bıçaklarla vurdular güya suya vurur gibi eser etmedi.

Âhir âciz olup indiler. Ve cem olup müĢâvere ettiler ve yine çıkıp ol delikten baktılar

gördüler ki: ġeyh bir kuĢcağız denli küçük olmuĢ mihrâbta durur. Varıp kapıyı açtılar

içeri girdiler ġeyh‟i gördüler ki evvel ki hâli üzere mihrâba karĢı oturur. Mürîdler cümle

varıp ġeyh‟in ayağına düĢtüler ve zârîlikler edip ağlaĢtılar. Ve ol gördükleri hâlleri

takrîr edip söylediler, hikmetini sordular. Eyitdi: Ol sizin gördükleriniz Bayezid değildi.

ĠĢte Bayezid budur ki görürsünüz dedi. Andan bu ayeti okudu: “Ve tera‟l-cibâle alâ

lisâni abdihî” yani Tanrı Teâlâ bu zayıf Bayezid kulunun lisânı üzere kendi izzü Ģânını

kullarına meth edip öğdü dedi. [83b] Hem benim zâhir ve bâtınım küllü ol idi. Kat„an

benden niĢân yoktu. Mürîdleri eyitdiler: Ol sizi göremedik ol zamân kande idin dediler.

ġeyh eyitdi: Ol zamân onunla idim. Onun için beni görmediniz. Eyitdiler: Sonra gördük

cümle gövdeniz bir kuĢça idi. Eyitdi: Ol zamân kendimleydim Hak Teâlâ‟nın azametini

ve kendi isyânımı fikredip Hak Teâlâ hazretinin korkusu ve hicâbından ol hâle

240

 “Dahi” kelimesi iki defa yazılmıĢ.

135

varmıĢtım dedi. Ġmdi azîzlerin bazı hâlleri vardır ki akılla bilinmez ol makâma

varmayınca fehm olunmaz.

Nakildir ki, Bayezid bir gün elinde bir elma tutardı. Bu elma ne latif elmadır

dedi. Derhal sırrına nidâ geldi ki: Ey Bayezid utanmaz mısın ki bizim ismimizle bir fâni

nesneyi meth edersin.” Ve ol saatte gönlünden Allah adlarından kırk adı mahvoldu.

Mâdâme dünyâda oldukça elma yemedi.

Nakildir ki, Bayezid der ki: Bir gün fâriğ elbal oturmuĢtu. Gönlümden nâgâh

geçtiki ulu kiĢiyim. Fi‟l-hâl hatamı bildim. Derhal Horasan‟a doğru gittim. Bu menzil

gittikten sonra oturdum ve and içtim ki Hak Teâlâ hazreti beni bana bildirmeyince

buradan gitmeyem. Üç gün oturup kaldım. Dördüncü gün bir kiĢi geldi, bir gözlü bir

deveye süvâri olmuĢ bana selâm verdi. Selâmını alıp yüzüne baktım. Anda uyanıklık

niĢânları gördüm ileriye varıp bir miktar durdum. Devenin ayakları fi‟l-hâl yere battı. Ol

kiĢi bana eyitdi: Bayezid dem geldi ki bu yumulmuĢ gözüm açıla ve gönlüm bağları

ĢiĢile. Bayezid der: [84a] çün kim bu sözü iĢittim aklım gitti, düĢtüm. Onun heybetli

bakıĢını doymadım. Zamândan sonra aklım geldi ve gönlüm âyinesi rûĢen oldu. Çün bir

hoĢ gördüm ki gözleri açılmıĢ. Eyitdim: Ne kiĢisin ve kanden gelirsin? Eyitdi: Seni bana

bildiren beni dahi sana bildire ki bilesin dedi. Andan sonra eyitdi: ġol zamân ki senin

gönlüne Ģek yöneldi ve burada oturdun. Ve beni bana bildimeyince gitmezim dedin idi.

Ol zamân ben Horasan‟da idim ve seni görmek arzusu bana galip olmuĢtu. Kararım

kalmayıp geldim seni gördüm. Ve bilesin ki ol oradan buraya gelince üç bin fersah

yoldur. Andan gelip sana buluĢtum dedi. Ve eyitdi: Ey Bayezid gönlünü hazır tut ki

cümle iĢ gönüldedir. Zira beni sana Rabbü‟l-izzet gönderdi. Ve eyitdi: Var benden

selâm eyle ve ona eyit ki: Biz âna müĢtâkız ol dahi bize müĢtâk mıdır diyesin dedi.

Diyecek ya Bayezid derhal yüzü toprağa yere koyup zârî zâr ağladı. Ol kiĢi ol ağlarken

fi‟l-hâl gâip oldu.

Nakildir ki, Bayezid mescidde kırk yıl mücâvir olup oturdu. Mescid donu baĢka

idi ve namaz için giydiği bir murakka„ idi. Kırk yıl içinde arkasını duvara vermedi ve

mihrâba verip dayanmadı ve derdi ki: Hak Teâlâ zerre miskal kadrin sorsa gerektir.

Bunlar hod ne derecede olduğu ayândır ve ol kırk yılın içinde âdemîlerin yediğini

yemedi. [84b] Zira gaybtan gelirdi. Ve eyitdi: Bu kırk yıl içinde Tanrı Teâlâ‟ya tâlip

olup isterdim. Çün hakikat nazarıyla baktım ve fehmettim. Ve gördüm bildim ki

hakikatte isteyen ol, istenen biz imiĢiz dedi.

136

Nakildir ki, Bayezid Bistâmî‟nin Ģol mertebeye eriĢtiği her ne kim gönlünden

geçerdi fi‟l-hâl hazır önünde bulurdu. Kaçan kim Tanrı Teâlâ korkusun anardı fi‟l-hâl

kan iĢerdi.

Nakildir ki, bir gün bir bölük cemaat Bayezid‟in huzuruna geldiler ki nasihat

iĢiteler. Onu Ģöyle buldular ki baĢ aĢağı salıp fikrederdi. Anları gelir görünce eyitdi:

Atanız ve ananız size nasihat etmedi mi ki nasihat istersiniz dedi.

Nakildir ki, Ebû Türâb NahĢebî‟den perveriĢ bulmuĢ bir mürîdi vardı. Riyâzet

ve ibâdet ıssıydı. Ebû Türâb ona derdi ki: ĠĢbu hâl ki sende vardır gerektir ki Bayezid

tapısına varasın. Ol mürîd derdi ki: Ey hâce, ol kiĢi ki Bayezid‟in Tanrı‟sını görür

Bayezid‟i görmeye onun ne hâceti vardır. Ebû Türâb derdi ki: Her kiĢi Tanrı Teâlâ

hazretini kendi gözüyle kendi miktarınca görür amma çün Bayezid miktarınca göresin.

Ol vakit bilesinki görmekten görmeye fark çoktur. ĠĢitmedin mi Habîb-i Ekrem

Muhammed Mustafa salla‟llâhü Teâlâ aleyhi ve sellem Tanrı Teâlâ cümle âleme bir

kere tecelli eyledi ve Ebû Bekir radiya‟llâhu anh‟a bir kere tecelli gelir. Bu söz mürîdin

gönlüne eser eyleyip eyitti: Çün böyledir Bayezid‟i ziyâret kılalım dedi. Ġkisi durdular

[85a] Bistam‟a vardılar. Meğer Bayezid evde değildi. Onu haber alıp vardılar gördüler

bir bardak elinde ve bir eski kürk eğninde ve deriden börk baĢında meĢelikten çıktı.

Mürîd karĢı yürüdü çün yüzyüze birbirlerini gördüler. Mürîdin gözü Bayezid‟in

gözlerine dûĢ olunca derhal mürîd birkez haykırıp seringün olup düĢtü. Ve cümle

a„zâsını titreme tuttu bir kuru ağaca döndü ve dersaat can teslim eyledi. Ebû Türâb

eyitdi: Ne acep hâl oldu? Ya ġeyh bu miskin sizin bir nazarınızdan tâkat getiremeyip

teslim-i ruh etti dedi. Bayezid eyitdi ki: Onun bâtınında bir acep hâli var idi lâkin dahi

keĢf olmalık vakti değildi. Çün ki bir kezden keĢf oldu. Tâkat getirmeyip teslim-i ruh

etti dedi.

Nakildir ki,
241

 bir kere Yahyâ bin Muâz, Bayezid‟e bir nâme yazdı. Ol nâmede

eyitdi ki: Ey Bayezid sen ne dersin ol kiĢi hakkında ki bir kadeh Ģarap içede ezelden

ebede değin ayılmaya? Bayezid dahi ona cevap yazdı ve eyitdi ki: Ya Ġbn Muâz, Hak

Teâlâ kullarında bunda ar vardır ki ezelin ve ebedin deryâlarını içerde henüz kanmayıp

hel min mezid mey zindazibehr bâkiyat nârasını vurar. Yahyâ bin Muâz pes nidâ edip

mübârek ola bizim ol kudretimiz yoktur diye itiraftan sonra yine bir nâme dahi yazdı ki:

Ey Bayezid benim seninle sırrî bir sözüm vardır. Lâkin ol sözü kıyamette arasattan

241

 Bu varakta “matlab-ı azîm” ibaresi yer almaktadır.

137

sonra [85b] uçmakta tûbâ dibinde havz-ı kevser kenarında söylerim dedi. Ol nâme ile

bir kursa dahi gönderdi. Zemzem suyuyla yoğrulmuĢtur ġeyh yesin dedi. Bayezid dahi

cevap gönderdi ki bizim cemî vaktimiz uçmaktır ve bütün ağaçlar tûbâ ağacıdır ve

gölgeleri tûbâ gölgesidir ve ol vakit heman bu demdir ve ol söyleyince sır dahi budur

deyip keĢf eyledi. Ve eyitdi: Bu kursa ki hediye gönderdin yemezem. Zira zemzemle

yoğrulduğunu beyân etmiĢsin. Amma aslı ve tohumu kandendir dememiĢsin. Pes Yahyâ

bin Muâz‟a Bayezid‟in cevapları eser edip itikâdı ve iĢtiyâkı dahi ziyâde oldu bî-ihtiyâr

durdu ziyâretine vardı. ġeyh‟i yatsı vaktinde bir yazı ortasında buldular. Namaz

kılıyordu tâ sabaha dek ayakları parmakları üzerinde kıyamda durdu. Yahyâ der onun

bu hâlini gördükde bana acip geldi. Ġstima„ ettim erteye dek almakta vermekteydi.

Sabah erdikte ġeyh eyitdi ki: “Eûzü bike min hâze‟l-makâm ve es‟elüke‟l-a„lâ min

hâze” yani ey çalabım bu makâmdan sana sığınırım ve bundan yüce makâm isterim

demek ola.

Nakildir ki, Bayezid der: Bir gece bir yazı içinde baĢ hırkaya çekip oturmuĢtum.

Nâgâh uyku müstevli oldu ve Ģeytan zafer buldu. Bana gusül vâcip oldu ve ol gece

beğâyet Ģedit soğuk geceydi. Nefs bana kehellik etmek istedi hatta güneĢ doğmaya karîb

oldu. Çün ki nefsin [86a] kehelliğini bildim ve su dahi donmuĢtu. Vardım buzu cehdle

kırdım ve gusül eyledim. Amma hırkamda eğnimde dondu. Ol gece yetmiĢ kere ussum

gitti yine geldi. Âhir orta namazını kazâya kıldım dedi.

Nakildir ki, ġeyh bir gün içinden giderdi. Nâgâh bir yiğide rastgeldi kopuz

elinde çalardı. Çün yakın geldi eyitdi: Lâ havle ve lâ kuvvete illâ billah ol yiğit sarhoĢ

idi ġeyh‟i bilmeyip kopuzla baĢına vurup mübârek baĢını yardı kan revân oldu ve kopuz

dahi kırıldı. ġeyh dönüp zaviyesine geldi. Ertesi yârenlerinden biriyle bir kopuz aldırdı

ve bir miktar helva ile ol yiğide gönderdi. Var benden selâm eyle dedi. Mürîd varıp ol

yiğidi buldu ġeyh‟in selâmını dedi ve altını verdi. ġeyh‟imiz gönderdi bir kopuz alsın

dedi ve bu helvayı yesin ve helâl eylesin kolcağızı zahmet çekti diye söyledi ve özür

diledi deyip bildirdi. Çün yiğit hâli bildi ve vurduğu hem Bayezid idüğünü anladı derhal

yerinden durup Bayezid katına geldi. Mübârek elini öptü ve ayağına yüzün gözün sürdü

ve zârîlikler birle tevbe ve istiğfâr eyledi. Birkaç yârenleri vardı onlar dahi böyle gelip

ġeyh‟in elini tutup biat ettiler tevbekâr oldular.

Nakildir ki, ġeyh bir gün yolca giderken bir kelpceğiz ona uydu. Gayet

yaĢlılığından tüyleri kalmayıp derisi buruĢmuĢ idi ve ol gün gayet ıssı gün idi. Giderek

138

bir dar sokağa geldiler ġeyh eteğini düĢürüp kelpten değmesin diye sakındı. [86b] Ol

kelpceğiz hâl diliyle eyitdi ki: Ey Bayezid ben hod sana dokunmadım eğer dokunsam

dahi üç suyla yusan pâk olurdu. Amma ol ucûb ve ranâlık ki senin derûnundadır yedi

deryâyla yusan gitmez. ġeyh çün kelpten bu kelâmı istima„ eyledi. Fi‟l-hâl düĢtü ussu

gitti birazdan aklı baĢına geldi ol kelbe hitâben dedi ki: Gel imdi senin
242

 zâhirin ve

benim bâtınım arsızlığını ortaya koyalım da yoldaĢ olalım. Ola ki ikimizin arasında bir

ârilik zuhur eyleye. Ol kelb eyitdi ki: Sen bana yoldaĢlığa yaramazsın onun için ki Hak

Teâlâ seni mükerrem kıldı ve beni hakîr ve seni halk beyninde mükerrem ve muazzez ve

beni halk arasında merdût ve hakîr ve mekruh eyledi. Seni mallar haraç edip nefis

taâmlar ihzar edip izzet ve ikramla davet ve riâyet ederler. Beni hod dıĢarılardan ve

kapıdan reddedip sürerler. Lâkin bende kanaatle sabır olmağın tahammül ederim ve

geriye, zâhire komayıp tevekkül babındayım. Sen nice türlü zâhirelerle kanaatin yoktur.

Seninle yoldaĢ olamam dedik de Bayezid‟in ussu gitti. Bir zamândan aklı baĢına gelip

durdu. Subhanallah bir küçük kelbe yoldaĢlığa yaramadım ya o berkemâl ve Sâni-i zü‟l-

celâl dergâhına nice yarayım deyip zârîliklerle ağladı. Ve der ki: Bu sebepten gönlüm

daraldı imdi pazara varıp bir zünnar alayım ve belime bağlayayım benim yaramazlığım

halk arasında bilinmekli ola ki ucûb ve kibrim bi‟l-külliye gidip kalbimden götürülsün.

Vardı bir zünnarı sordu kaç akçedir? Bin kızıl altına dediler. BaĢım aĢağı saldım [87a]

ve biraz tebessüm ettim. Pes hâtiften bir avâz geldi ki: Ey Bayezid Ģol zünnar ki senin

beline bağlanır on bin altından eksik mi olur denildi. Çün ol avâzı iĢittim gönlüm hoĢ

oldu ve bildim ki inâyet-i Hak benimledir.

Nakildir ki, Bistam‟da bir ulu zâhid vardı ve mürîdleri dahi çok idi. MeĢâyih

beyninde hayli makbûl kiĢiydi. Kâdirde Bayezid‟den az aĢağı idi. Ve Bayezid‟in

hizmetinden hâli olmazdı. Dâim Bayezid‟in kelâmını dinlerdi ve Bayezid‟in yârenleri

ile oturur dururdu müsâhib idi. Ol zâhid bir gün Bayezid‟e eyitdi: Ey ġeyh otuz yıldır

muttasıl oruç tutarım ve gecelerini ihyâ edip namaz kılarım amma Ģol sözler ki sen

söylersin bana eser etmez ne edeyim ne eyleyeyim dedi. Bayezid eyitdi: Eğer üç yüz yıl

ömrün olsa ve gündüzünü saim ve gecesini kâim olsan fâide bulamazsın. Zira sen

kendini ve tâatini görürsün nefsin sana hicâp olmuĢtur. Ol kiĢi eyitdi: Ya onun dermanı

nedir? ġeyh eyitdi: Onun dermanını ben sana desem kabul etmezsin dedi. Ol zâhid

eyitdi: Tutarım ve kabul kılarım deyince ġeyh eyitdi: Dur imdi var saçını, sakalını kazıt

242

 “Senin” kelimesi iki defa yazılmıĢ.

139

ve bu donlarını çıkar ve beline eski bir kilim bağla ve bir eski hırka üzerine giy yahut

giyme. Bir torbaya ceviz, koz yani koz koy ve boynuna asa koy. Ve pazara var

oğlancıklara eyit ki: Her kim benim enseme bir sille vurursa ona bir koz vereyim degil

ve bu hâlle [87b] Ģehri pazarı sokakları dolaĢ ve her kande seni hoĢ bilirlerse ve sana

izzet kılarlarsa ve hürmet ederlerse ol oraya vargil. ĠĢte onun dermanı odur dedi. Çün ol

zâhid bu sözleri iĢitip dinledi. Eyitdi: “Subhânallah lâ ilâhe illa‟llah”. Zâhid böyle

deyince Bayezid eyitdi: Eğer bir kâfir bu kelâmı deseydi Müslüman olurdu. Lâkin sen

demekle kâfir oldun. Zâhid eyitdi: Niçin ya ġeyh? Bayezid eyitdi ki: ġunun için oldun

ki sen bu kelâmı enâniyet birle deyip nefsini ululadın. Hak hazretini ululamak birle

demedin dedi. Zâhid eyitdi: Ya ġeyh kendimi ihtiyârımla Ģeytan maskarası mı ettim.

Eğer bir gayri nesne buyurursan kabul ederim dedi. Bayezid eyitdi: Ben sana demedim

mi ki sen bu sözü kabul edecek değilsin dedi.

Nakildir ki, ġakîk-i Belhî‟nin bir Ģâkirdi var idi Hicaz'a niyet etti. ġakîk eyitdi:

Bistam‟a var uğra ve Bayezid‟i ziyâret eyle dedi. Ol Ģâkird Bistam‟a vardı. Bayezid‟in

huzuruna girdi Bayezid ona sordu üstadın kimdir? DerviĢ eyitdi: ġakîk‟tir. Bayezid

eyitdi: Onun ahvâli ve sözü nedir? DerviĢ eyitdi: Halvet ve uzlet, feragat ve tevekkül bir

ile oturmuĢtur ve sözü budur ki: Eğer gök demir yerler bakır ve cümle âdemiler iyâlim

olsa ve gökten yağmur yağmasa ve yerden nebât bitmese tevekkülüm ayırmayaydım ve

halktan nesne dilemeyeydim der dedi. Bayezid çün bu sözü iĢitti eyitdi: Zehi katı kâfir

ki ol imiĢ aceptir ki onun Ģehrinde karga uçar. [88a] Ey derviĢ kaçan üstadınla buluĢasın

ona eyit ki: Tanrı‟yı hâĢa iki kirde ile bir ekmeğe mi satarsın. Kaçan karnın acıksa dur

var cinsinden bir kirde dile ve gönlünü bir yana tutgil ve teveccühünden ayırma. Tâ kim

ol Ģehir senin Ģomluğundan yere geçmesin. Ol Ģâkird derviĢ bu kelimâtın heybetinden

hacca gitmeyip oradan döndü ġakîk‟in katına geldi ve Bayezid‟in kelimâtını ġakîk‟e bir

bir beyân eyledi. Ve bu sözlerin heybetinden hacca gitmeye kudretim kalmayıp

huzuruna geldim deyince ġakîk‟in gönlüne azim vehim düĢtü müteğayyir oldu. ġakîk

âlim ve fâzıl kiĢiydi nice yük kitapları vardı. Bayezid‟in sözlerini fikir edip mütalaa

kıldı. Kendi ayıbını fehm edip eyitdi: Bayezid böyle dediktee ya senin ahvâlin nicedir

demedin mi dedi. Mürîd eyitdi: Benim aklım dağılıp diyemedim. ġakîk eyitdi ki: Yürü

var imdi çün ġakîk böyleymiĢ sen nicesin de ve ne derse gel haber ver dedi. Ol Ģâkird

yine Bistam‟a geldi. Bayezid‟e ġeyh‟inin selâmını değirdi ve suâlini dedi. Bayezid

eyitdi: Ey zâhid eğer ben sana hâlimden beyân etsem sen fehmedemezsin. Ol mürîd ricâ

140

etti çok zahmet çektim gelince yine bî-haber varmayayım deyip yalvardı. Bari bir

kâğıda yazın bunca emeğim zâyî olmasın deyince Bayezid buyurdu bir kâğıda yazdılar.

“Bismillâhirrahmanirrahim” Bayezid budur dediler. Kâğıdı dürdüler mürîdin eline

verdiler götürdü. ġakîk‟e verdi. Çün kâğıdı okudu, gördü ve fikredip fehmeyledi. Yani

demek olur ki: Bayezid fenâ ender fenâ makâmında kendi vücûdu yoktur. Allah

bekâsıyla mevcuttur. ġakîk derhal tevbe edip Ģehadet getirdi. [88b] EĢhedü en lâ ilâhe

illa‟llah ve enne Muhammeden Rasûlullah dedi ve canını teslim etti rahmetü‟llâhi aleyh.

Ve nakildir ki, Ahmet Hadraveyh rahmetü‟llâhi aleyh bir vakit bin kadar

mürîdiyle Bayezid‟i görüp ziyâret etmeye geldiler. Ve ol mürîdlerin her biri su üzerinde

yürüyüp ve havada uçmaya kâdirlerdi. Bayezid'in hânikâhı kapısında bir boĢ evceğiz

vardı Beytü‟l-asâ derlerdi. Çün geldiler on bin mürîd asâlarını orada koydular ve bir

mürîdi asâ beklemeye koydular. Zira ol mürîd eyitdi ki: Ben kendimi layık görmezim ki

ġeyh huzuruna varayım deyip kendi ihtiyârı ile kalmıĢtı. Pes orada oturup kaldı çün

cümle mürîdler ile ġeyh Bayezid‟in huzuruna girdiler. Bayezid eyitdi ki: Sizden biriniz

eksiktir onu dahi bulup getirin. Ol hod cümlenizden iyidir deyince vardılar. Onu dahi

getirdiler ve esnâ-i kelâmda Bayezid, Ahmed‟e eyitdi: Ya Ahmet müsâferetle âlemi

gezmek niceye dekdir? Ahmet eyitdi: Su bir yerde çok durursa müteğayyir olur.

Bayezid eyitdi: “Kün bahran fe lâ tüğayyir” yani demek olur ki; ya Ahmet deryâ ol ki

teğayyür bulmayıp bulanmayasın deyip çok sözler dedi. Ahmet eyitdi: Ya ġeyh biraz

aĢağırak söyleyin ki biz dahi fehmedelim. Bayezid dahi onların mertebesince açıktan

biraz kelimât eyledi. Çün Bayezid sözü kesti. Ahmet eyitdi: Ya ġeyh Ġblis‟i gördüm

senin mahallenin ortasında asılmıĢ. ġeyh eyitdi: Gerçeksin zira el-laîn bizimle ahd

eylemiĢ idi ki Bistam Ģehrinin yöresine gelmeye nâgâh uğruyin gelip bir kimseye

vesvese kılmıĢ. Pes uğrunun cezası padiĢahlar katında oldur ki berdâr ola dedi. Ahmet

eyitdi: Ya ġeyh ben bir cemaat görürüm ki hazretinin katına gelip giderler, ne er ve ne

avrat idikleri nâ-malûmdur. Bayezid eyitdi: [89a] Onlar meleklerdir dembedem gelip

bazı ilimden suâller ederler müĢkillerini sorarlar ben dahi cevap verip hallederim dedi.

Nakildir ki, ġeyh bir kere düĢünde gördü ki evvelki günün feriĢtahları bana

geldiler ve bana eyitdiler ki: Dur yukarı Tanrı‟yı zikredelim. ġeyh eyitdi ki: Benim ona

layık dilim yoktur. Ġkinci günün feriĢtahları geldiler. Onlara dahi öyle cevap verdim.

Üçüncü, dördüncü hâsılı yedinci gün feriĢtahları bir bir geldiler. Cümlesine ol cevâbı

verdim. Eyitdiler: Ya sen Tanrı‟yı ne vaktin zikredersin. ġeyh eyitdi: Uçmak ehli

141

uçmakta ve tamu ehli tamuda karar ederler. Ve kıyamet ahvâlleri geçtikten sonra

Bayezid arĢın gölgesinde seyreder ve Allah Allah diye zikir eyleye dedi.

Nakildir ki, bir gün ġeyh ibâdet tadını bulamadı hâdime eyitdi: Görün Ģu hane

içinde ne vardır. Ol haneyi cümle aradılar geceden kalmıĢ bir salkım üzüm buldular.

Buyurdu tez onu giderin. Bizim hanemiz bakkal hanesi olmuĢ dedi.

Nakildir ki, ġeyh‟in komĢuluğunda bir kâfir var idi lâkin yoksul idi. Ol kâfirin

iyâlleri açlıktan ağlaĢırlardı. Bayezid bu hâli bilip durdu geldi. Bunların evine çerâğ

iletti kaçan ev içi aydın oldu ol oğlancıklar dahi kati ağlaĢtılar. Ve eyitdiler ki: Çün

Bayezid bize çerâğ ve aydınlık getirdi hayfadır bize ki Ģimden sonra zulümâtta kalırız

deyip cümle tevâbiiyle Müslüman oldular.

Nakildir ki, onun zamânında bir kâfir vardı. Bayezid ona dembedem gel

Müslüman ol, ol dahi derdi ki eğer müslümanlık bu ise ki sen edersin benim hergiz ona

tâkatim yoktur. Eğer müslümanlık ol ise ki halâyık kılarlar. Benim öyle müslümanlığa

rağbetim yoktur ki aĢkla kâfir olmak yeğdir aĢksız Müslüman olmaktan derdi.

Nakildir ki, bir gün Bayezid‟e bir kimse eyitdi ki ben seni Hazret-i Hızır

aleyhi‟s-selâm ile kabristanda gördüm. [89b] Hazret-i Hızır kolunu senin boynuna

koymuĢtu. Ve sen dahi kolunu onun boynuna koymuĢtun. Bir cenaze namazına

muntazır idiniz. Çün cenaze namazı kılındı ve cemaat dağıldı seni gördüm ki havada

uçardın dedi. Bayezid eyitdi: Gerçeksin doğru söyledin dedi.

Nakildir ki, bir gün bir bölük cemaat ġeyh‟in katına geldiler ve rikkat birle

eyitdiler: Hayli zamândır ki yağmur yağmadı korkarız ki ziyâde kıtlık ola. Eğer bir

himmet ve duâ etseniz dediler. ġeyh bir zamân tebessüm ile tevakkuf edip durdu. Andan

baĢını kaldırıp eyitdi: Varın oluklarınızı bir hoĢ düzün Tanrı Teâlâ yağmur vere dedi. Ol

kavim evlerine varınca yağmur yağmaya baĢladı. ġöyle ki üç gün üç gece yağdı.

Nakildir, bir gün ġeyh otururken ayağını uzattı bir mürîd dahi uzattı yani

ġeyh‟e muvâfakattan sandı bilmedi ki âdâbdan harictir. ġeyh onu hoĢ görmedi melûl

oldu. Çün ġeyh ayağını düĢürdü mürîde dahi düĢür dedi. Mürîd her ne denli cehd etti

düĢüremedi. Ömrü âhirine öyle kaldı.

Nakildir ki, bir münkir kiĢi ġeyh‟i sınamak niyetiyle geldi ve tarik ahvâlinden

bir müĢkil mesele sordu. Ve eyitdi: Bu meseleyi keĢf eyleyiver. ġeyh onun gönlünden o

inkârı gidermek için eyitdi: Var filan dağda bir mağara vardır. Ve ol mağarada bir

hücre vardır senin suâlinin meselesini anda bir kimse vardır hücre içindedir ol sana

142

bildirir dedi. Ol kimse anda vardı ol hücreyi mağara içinde buldu ve gördü ki anda bir

azim ejdeha yatıp uyuyormuĢ uyandı. Ve heybetle gözlerini açtı ve ağzını açıp heybetle

garragırdı Ģöyle kim iki gözlerinden ateĢler çıktı. Ol mağara için aydın oldu. Ol

ejdehanın heybetinden ussu gidip düĢtü. Zamândan sonra aklı geldi bir ayağını hücre

kapısından içeri basmıĢtı baĢmağı kaldı. Hemandem [90a] döndü can alâmetiyle kaçtı.

Ol bir baĢmağı dahi düĢtü yalın ayak serâsime ġeyh‟in huzuruna geldi düĢtü. Zamândan

sonra durdu, levni müteğayyir hemandam ġeyh‟in elini tuttu, cemî ahlâk rûzisine

tevbekâr oldu ve biat eyledi. Ve ġeyh‟den hicâbından diledi ki gide ġeyh sübhânallah

bir mahlûk havfından bu mertebe korkarsın ki bir baĢmağın hücrede ve birini yolda

bırakıp lâ-yûkel olursun ve bu hâlle münkirlik edip filan meseleyi keĢf eyle diye imtihan

yüzünden suâl edersin. Ya sana maâriften ve hakikat esrârından verilen cevâbı nice

saklayıp hıfz edebilirsin dedi. Ve bir mürîdine emreyledi tez varın bunun baĢmaklarını

getirip önüne koy ki geri makâmına varsın dedi. Pes ol mürîd derhal iki baĢmağını dahi

önüne koydu. Ol dahi giyip kendi dükkânına vardı cümle yağma edip andan kendi mükâ

varıp bir savmaaya girdi tâate ve riyâzete meĢgul oldu.

Nakildir ki, bir gün ġeyh Saîd, Bayezid‟i ziyârete geldi. Ve diledi ki ol dahi

ġeyh‟i sınaya. ġeyh‟e hod onun fikri iyân. Bayezid eyitdi, bizim bir mürîdimiz vardır ki

ona Râi derler. Onun katına vargil bir ün biz onun vermiĢizdir dedi. Çün Saîd, ol çoban

katına geldi gördü ki bir sahrada namaz kılar ve etrafında koyunlar otlarlar. Birkaç kurt

ol koyunları etrafından güdüp gözetirler. Çün ol çoban namaz kılmaktan fâriğ oldu.

ġeyh Saîd ileriye varıp selâm verdi. Râi, ġeyh‟in selâmını aldı ve adını söyledi.

Birazdan sonra ġeyh Saîd‟e eyitdi: Hatrın nesne ister mi? ġeyh eyitdi: Sıcak ekmek ve

yaĢ üzüm ister dedi. [90b] Derhal yeninin içinden bir sıcak ekmek çıkarıp Saîd'in önüne

koydu. Bir kuru pâresini kırdı iki pâre eyledi bir pâresini ġeyh‟in önüne bir pâresini

kendi önüne dikti. Fi‟l-hâl ġeyh‟in önündeki ağaçtan siyah üzüm kendi önünden beyaz

üzüm bitti. ġeyh görüp hayrân olup taaccüp etti. Ve bu ne hikmettir dedi. Çoban eyitdi:

Sen bizi sınamak için geldin önünde kara üzüm bitti pes her nesne kim olur hâle göre

olur dedi. Andan Saîd‟e
243

 bir kilim verdi. Ve bu kilimi ki sakla dedi. Saîd kilimi alıp

çobana veda eyledi. Kendi makâmına geldi. Ol yıl ġeyh hacca vardı ve o kilimi Arafat'ta

bir yere koydu. Kaçan kim geri almak diledi bulamadı. Ah edip hayli gamnân oldu. Çün

yine Bistam Ģehrine geldi. Ol kilimi yine çobanın yanında buldu.

243

 Metinde Sâdi yazmaktadır.

143

Nakildir ki, bir gün Bayezid‟e sordular ki senin ġeyh‟in kimdir? Bayezid eyitdi:

Bir karı avrattır. Eyitdiler ki avrat ġeyh olur mu? Eyitdi: ġöyle ki yakin bana hâsıl oldu.

Bir vakit bûhûd ve mest bir yazıda giderdim. Nâgâh bir karı avrata rast geldim. Bir

dağarcıkla unu önüne koymuĢ bana eyitdi: Bu unu arkama koy. Ben hod gayet yorgun

olmuĢtum. Bir arslana iĢaret eyledim, arslan vardı koydu. Andan ol karıcığa eyitdim:

Sana eğer Ģehirde sorup ne gördün derlerse ne dersin? Karı eyitdi: Bir zâlim ve ranâ kiĢi

gördüm derim dedi. ġeyh eyitdi: Hay niçin böyle dersin? Eyitdi: Tanrı bu arslanı sana

kulluk için mi yarattı. Eyitdim: Yok. Ya Tanrı kulluk buyurmadığına sen niçin

buyurursun? Pes öyle sen zâlim olmaz mısın dedi. ġeyh hak söyledin dedi. Yine eyitdi:

[91a] Bir dahi senin murâdın bu idi ki ben Ģehre vardığımda diyeyim ki Bayezid arslanı

kendine mutî eylemiĢ. Bu ranâlık değil midir? ġeyh eyitdi doğru dedin. Ve ol demde

tevbe ettim ki ranâlık etmeyeyim ve fakrı ihtiyâr edeyim. Çün bu sözler bana eser kıldı.

Ben dahi insaf ettim bundan sonra Hak Teâlâ bana tecellisi nûrundan bir nûr bahĢetti.

Onun içinde yazılmıĢ idi ki lâ Ġlahe illa‟llah Muhammedün Rasûlullah ve Mûsâ

Kelimullah ve Ġsa Ruhullah. Bundan sonra Ahmed Hadraveyh eyitdi: Hak Teâlâ

Hazretini düĢümde gördüm eyitdi: Kamu halâyık benden hûri ve uçmak dilerler ama

Bayezid bizi diler.

Nakildir ki, bir gün ġakîk-i Belhî ve Ebû Türâb NahĢebî bu ikisi Bayezid‟in

huzuruna geldiler. ġeyh bunları hoĢ görüp önlerine taâm getirdi. Mürîdin birisi ayağın

durup hizmet ederdi. Ebû Türâb eyitdi: Gel taâmı böylece yiyelim dedi. Mürîd sâimim

dedi. ġakîk dahi söyledi gel böyle yiyelim bir ay oruç sevâbını bulasın dedi. Mürîd

yemem dedi. ġakîk eyitdi: Gel beri bir yıllık sevâb bulasın, yine yiyemem dedi. Çün söz

kabul etmedi. Bayezid eyitdi: Kovun onu merdûttur. Tanrı dergâhından dahi

sürülmüĢtür iki elleri kesilecektir dedi. Bir zamândan sonra uğrulukta bulup iki ellerini

kestiler.

Nakildir ki, bir gün Bayezid Cuma mescidine vardı. Ve bir bucakta asâsını dike

koydu ve kendi namaza meĢgul oldu. Nâgâh ġeyh‟in asâsı düĢtü. Bir zayıf kocacık

zahmetle asayı kaldırdı. Ve yine yerine koydu Bayezid onu gözucuyla gördü. Çün

namazdan fâriğ oldu cemaat dahi dağıldılar. Ol pîr dahi hanesine gitti. Bayezid ise

cümleden evvel gelip cümleden sonra giderdi. Bayezid dahi ol pîrin evine uğradı [91b]

ve ol pîrden çok özür diledi. Ve eyitdi ki: Bana helâl eyle bağıĢla yerinden kalkıp asayı

144

kaldırınca zahmet çektin dedi, helâllik ve özürler diledi andan sonra kendi hanesine

gitti.

Nakildir ki, Bayezid Bistâmî bir gün eyitdi: Bu mahlûkat arasında kiĢiler vardır

ki beni görmeye ziyârete gelse rahmete yakın olur ve kiĢiler vardır ki beni görmeye

gelirlerde rahmete yakın iken lânete yakın olurlar da giderler. Eyitdiler ki: Nice? Eyitdi

ki: Bir kimse bana gelir ve ol hâlde bana bir hâl ola ki kendimden mahvolup gitmiĢ

olam da ol kiĢi fehmetmeyip anlamaya. Ve gittiğinde vara benim gıybetimi söyleye

gide. Ol ecilden mülhik olur. Ve bir kiĢi dahi bana gele de ol vakit bana bir hoĢ hâl vâki

olmakla ol dahi beni hoĢ görmüĢ ola ve kalkıp gittikten sonra beni ma„zur tutup

hoĢlukla söyleye. Ol kiĢi lânete layık ise de Allah'ın rahmetine mülhik olur. Ve dahi

eyitdi: Ben dilerim ki kıyamet tiz dek kopa da ben haymemi tamu ağzına yakın kuram

ki tamu beni görüp söyünede halâyık rahmet ve rahat olam dedi.

Nakildir ki, Hâtem-i Asam, Bayezid‟e eyitdi: Ya ġeyh biz iĢitiriz siz

Ģâkirdlerinize dermiĢsiniz ki her hanginiz yarın kıyamet gününde göresiniz ki beni ya

bir kiĢiyi tamuya iletirler. Ve ol kiĢinin elini alıp uçmağa iletmeyesiniz. Hergiz benim

mürîdim olmayasınız demiĢsiniz dedi. ġeyh eyitdi: Beli, ol sözü Ģimdi dahi derim. Zira

benim
244

 mürîdim oldur ki vasiyetim tuta ve yerine getire. Ve her kim benim vasiyetimi

kabul etmeyip yerine getirmeye ben o mürîdten bîzârım dedi. [92a] Hâtem eyitdi: Ey

ġeyh Hak Teâlâ‟nın bu fazileti ve ululuğu ki sana vermiĢtir. Ya bu halâyıkı niçin

Tanrı‟ya davet etmezsin. ġeyh eyitdi: Hak Teâlâ ol Ģeyi ki kudretiyle bağlamıĢtır.

Kimdir ki onu ĢaĢa ve çevirebile veyahut gönül kilidini açabile hem ol denli kuvvet ve

kudret benim iĢim değildir. Tanrı Teâlâ hazretinindir dedi.

Nakildir ki, ġeyh Bayezid Bistâmî bir cuma hutbe minberinde okurken bu ayet

geldi ki “ve mâ kaderu‟llâhe hakka kadrih”
245

 Bayezid bu ayet fehvasınca mülâhaza

edince gözlerinden yaĢ revân oldu ve kendisini ol denli döğdü ki hiç kimse tutamadı.

Âhir kendisinden geçip lâ-yûkel oldu ve düĢtü. Hâzır olan halk dahi bir kezden feryâda

baĢlayıp ağlaĢtılar. ġöyle san-ı arasat günüydü. ġeyh ise üç gün üç gece bî-hûĢ yattı

kaldı. Üç günden sonra aklı geldi. Kendisini cem etti durdu ve yüzünü Hazrete tutup

niyâza baĢladı. Eyitdi: Ġlâhî çün bu ayetin hükmünü böyle buyurdun bu yalancı ben

kuluna niçin gönderdin ki seni bilmek davasını eder dedi.

244

 Benim kelimesi iki defa yazılmıĢ.
245

 Zümer, 39/67. “Allah‟ın kadrini gereği gibi bilemediler.”

145

Nakildir ki, Bayezid der: Kırk yıldan sonra gözüm önünden perdeyi giderdiler.

Bir gece zâri kıldım ki bana yol verin ki Hazrete varayım. Hitâb geldi ki sana ol kürkle

ve ol bardakla yoktur ki Hazrete gelesin. Ey Bayezid müddeilere de ki: Bayezid kırk yıl

tamam riyâzet ve ibâdetle yol bulamadı. Tâki bir eski kürkle bir kırık bardağı

bırakmayınca siz hod bunca alayık ile varmak bulmak dilersiniz.

Nakildir ki, Bayezid der: Bunca ellerle Hak kapısını itiverip çalıĢtım açılmadı.

Tâ kim yokluk birle ve dert ve belâ kuĢeĢ miftahıyla dürüĢmeyince ve gönül kademiyle

yürümeyince cevap gelmedi. Ve izzet ve azamet bergahına ve menziline eriĢemedim

dedi.

[92b] Ve dahi eyitdi ki: Eğer yarın uçmakta Hak Teâlâ bana dîdârını

göstermezse Ģol kadar ağlayıp zârîlik kılayım ki ehl-i cehennem benim ah ve zarımdan

kendi azâblarını unutalar.

Ve dahi eyitdi: Çün Bayezidlıktan çıktım yılan kavundan çıkar gibi tevhid

âlemine girdim. Baktım gördüm ki aĢk ve âĢık ve maĢuk birmiĢ. Ve dahi bir nice zamân

Kâbe‟yi tavaf kıldım. Çün Safâ‟ya vardım gördüm ki Kâbe beni tavaf eder. Ve dahi Hak

Teâlâ beni kendi kereminden Ģol oraya irgürdü ki kamu âlem halkını iki ayağımın

arasında gördüm.

Ve dahi eyitdi ki: Dünyâyı düĢman tuttum Hâlık‟a erdim. Ve Hâlık‟ı cümle

halâyıktan yüce buldum. Ve Hak Teâlâ‟nın aĢkı ve muhabbeti bana Ģol denli galip oldu

ki hatta kendi vücûdumu dahi düĢman tuttum. Pes yüz hamdler oradan getirildi ve

Tanrı‟nın lütfu ve bekâsıyla eĢirgendim. Ve dahi Tanrı‟yı bilmeklik alâmeti oldur ki

halktan uzlet dileye ve nefret edip kaça. Ve Tanrı‟yı bilmeklik içindeki donsuz ola. Ve

dahi Hak Teâlâ kulunu sevdiğinin niĢânı oldur ki ona üç haslet vermiĢ ola. Evvel ki cûd

u sehâ deryâ gibi, ikinci Ģefkat güneĢ gibi, üçüncü kendini alçak görmek toprak gibi. Ve

dahi eyitdi: Bu kamu demek, iĢitmek, vermek, almak, kavga ve galebe ve türlü

arzularından geri durmak birle kendisini öldürse onu rahmet kefenine sararlar.

Selâmetlik ve eminlik toprağına gömerler.

Ve dahi eyitdi: Her kim ki Hakk‟a erdi onun buyruğunu saklamak birle erdi. Ve

dahi eyitdi: Çün ki mürîd nâra vura hakikate ermekliğidir ve çün tek dura deniz gibidir.

146

Ve dahi eyitdi: Darlık ilimdir ve rahatlık
246

 [93a] mârifettir. Ve rızkın yekreği

zikirdir. Dahi eyitdi: Tanrı‟yı sevmeklik oldur ki kendi tâatin ve kulluğun az ve onun

in‟amını ve ihsânını ve nimetlerini çok göresin.

Dahi eyitdi: Açlık bir buluttur ki hikmet yağdırır. Dahi eyitdi: Kulların Tanrı

katında yekreği ve yakınrağı oldur ki halkın yükünü çok götüre.

Dahi sordular ki: Tâlib-i Hakk‟a farz nedir, sünnet nedir? Eyitdi: Sünnet

dünyâdan el çekmektir ve fariza Hakk‟a ulaĢmaktır.

Nakildir ki, Bayezid‟in bir mürîdi vardı, sefere niyet eyledi. ġeyh‟e eyitdi: Bana

vasiyet eyle ki onu yolda klavuz ve zaad edineyim ki bana dâim lâzım ola. ġeyh eyitdi:

Sana üç vasiyet ederim ki iĢleyesin. Evvel budur ki; kaçan bir yavuz huylu biriyle

yoldaĢ olsan cehd eyle ki senin iyi huylarınla onun kem huylarını döndüresin ki hemiĢe

dirliğin iyi ola. Ve ol dahi yavuz huylarından halas ola. (Ġkinci) Üçüncü; çün kim bir

kiĢi sana in‟am eylese evvel Tanrı‟ya Ģükür eyle andan ol ihsân edene. Üçüncü; çün

Tanrı‟dan bir musibet veya bir belâ yetiĢe tezcek kendi kusurunu ve âcizliğini itiraf eyle

ve Hak Hazretinden medet ve inâyet talep ve ricâ eyle ki sana medet yetiĢe.

Ve dahi: ġeyh‟e eyitdiler ki bir kiĢi tamamlık derecesine ne vaktin eriĢir? ġeyh

eyitdi: Ol vakit ki kendi ayıbını bile ve kalan halkın ayıbından gözün yuma ve dilin kese

Hak Teâlâ Hazreti dahi kendine yakın eyleye.

Nakildir ki, Bayezid‟e eyitdiler: Hakk‟a ne vaktin ererler? Bayezid eyitdi: BeĢ

nesneyle, evvel; gözsüzlükle
247

, ikinci; kulaksızlıkla, üçüncü; dilsizlik ile [93b]

dördüncü; elsizlikle, beĢinci; ayaksızlıkla.

Nakildir ki, bir kimse ġeyh‟e eyitdi: Bana bir vasiyet eyle ki onunla amel

edeyim ve ola ki Hakk‟a yakın olayım dedi. ġeyh eyitdi: Yukarı bak. Baktı gökleri

gördü. ġeyh eyitdi: Tahkîk bilirsin ki bunları yaratan sun„unda kâdirdir ve seni göre

durur. ġöyle ki zerre denli ona perde yoktur mâni ola. Ġmdi sakıngil dedi.

Nakildir ki, Bayezid‟e sordular ki ömrün bu âna gelince kaç yıldır? Eyitdi: Dört

yıldır. Dediler ki ne acip sen hod pîrliğe yetiĢtin. Eyitdi: Dünyâ hicâblarından halâs olalı

dört yıldır ki onu ömre sayarım. Dünyâ hicâblarıyla geçen yetmiĢ yılı ömre saymam

dedi.

Ve dahi eyitdiler ki: Ya ġeyh açlığı kat‟i meth edersin. Eyitdi: Eğer Firavun

biraz açlık çekeydi ben sizin “Yüce tanrınızım”
248

 demeyeydi dedi.

246

 “Ve rahatlık” iki defa yazılmıĢ.
247

 Müellif burada yazım hatası yapmıĢ alta kelimenin doğru Ģeklini yazmıĢ.

147

Dahi eyitdiler ki: Ya ġeyh sizin için suda yürür derler ve havada uçar derler.

Eyitdi: Suda balıkta gezer ve havada zayıf bir sinek de uçar. Eyitdiler: Filan Ģehirden bir

günde filan Ģehrin varırsın dediler. Bir cazu dahi Kaf eteklerinde olan güve Demavend‟e

varır dedi. Eyitdiler: Ya ġeyh bunun gibilere hiç itibârın yok, ya kemâl nedir dediler.

Eyitdi: Kemâl oldur ki hiç onu Tanrı Teâlâ'dan gayrı kimse bilmeye. Ve Tanrı‟dan gayrı

kalbine nesne getirmeye ve gönlünü gayrıdan çözüp ve halâs eyleyip aĢk-ı Hak ile

muhkem bağlaya. ĠĢte kemâl varlık ve tamamlık budur dedi.

Ve dahi: Münâcâtında Ġlâhî seninle benim aramda olan benliği gider. Senliğin

bana yeter der idi. [94a] der idi.

Nakildir ki, bir kez mürîdlerinden birisi Bayezid‟i gördü ki titrer. Ol mürîd

küstâne sordu ki: Ya ġeyh, titremenin sebebi nedir? ġeyh eyitdi: Ey edepsiz küstah, otuz

yıl sıdkla ve ihlâsla çalıĢmak gereksin ve yol her sabah sakalınla süpürmen gereksin ve

kaygıyla hicran dizi üzerine baĢ tutmak gereksin. Tâ kim erenlerin sırrından bir zerre

Ģem„a duyabilesin. Bu birkaç yıllık çürük kulluk birle erenlerin sırrından duymak mı

istersin dedi.

Nakildir ki, bir vakit bir gazada Ġslâm çerisi sınmak üzere iken nâgâh havadan

bir ün geldi ki Bayezid müslüman çerisine yetiĢ medet eyle. Ol ünü Bayezid iĢitti ve

durduğu yerden bir kez haykırdı. Ağzından bir pâre od çıktı ve havaya gitti, varıp ol

kâfir çerisi üzerine düĢtü. Kâfirler ziyâde bunaldılar. Kimi helak oldu ve kimi perâkende

olup sındılar.

Nakildir ki, bir gün bir er Bayezid‟in katına geldi. Bayezid sordu kanden

gelirsin dedi. Ol kimse eyitdi: Hak katından gelirim dedi. Bayezid eyitdi: Ben dahi anda

idim Ģimdi geldim dedi. Ol kiĢi eyitdi: Ben seni anda görmedim dedi. Bayezid eyitdi:

Ben ol perdeden içeri idim dıĢarıda olanlar içeride olanı göremez.

Nakildir ki, bir kimse ġeyh‟e gelip eyitdi ki: Ey ġeyh, aklını ve gönlünü hazır

tut ki bir suâlim var dedi. Bayezid eyitdi: Otuz yıldır ki ben gönlümü Allah katına

gönderdim ondadır sözün neyse söyle ol iĢitir dedi.

[94b] Ve dahi Ģöyle demiĢlerdir ki: Her kâ bir belâ bir musibet ya bir zahmet

isabet etmese doyunca taâm yemezdi. Dahi ekmek yerken derdi ki: Ġlâhî kereminden

ekmek verdin belâsını dahi ver ki katık edeyim der idi.

248

 Naziat, 79/24.

148

Ve dahi Ebû Mûsâ, Bayezid‟e sordu ki: Ya ġeyh erteyi ve geceyi nice geçirirsin.

Eyitdi: Bizim gecemiz ve gündüzümüz bir saattir.

Nakildir ki, Bayezid‟e birgün eyitdiler: Ey ġeyh sizin mücâhedenizden birini

beyân buyursanız dinlesek dediler. ġeyh eyitdi; eğer Ģiddetlisini söylersem hazmına

tâkatiniz yoktur. Lâkin bir kula nicesini diyeyim dedi. Dahi: Bir gün nefsime bir iĢ teklif

ettim kehellik eyledi. Bir yıl su vermeyip kınadım mücâhedelerimin kemteri ve ehveni

iĢte budur dedi.

Nakildir ki, Bayezid der ki: Birgün Hakk‟tan bir nidâ geldi ki: Ey Bayezid,

bizim hazinemizde kabul olmuĢ tâat çoktur. Amma bize bir nesne getir ki hazinemizde

olmasın dedi. Ġlâhî ne nesne olaki senin hazinende olmaya dedim. Hâtifden bir nidâ erdi

ki: Bizim hazinemizde eksiklik ve zayıflık ve acz ve bî-çârelik yoktur. Ve bunlar bize

iki armağandır dedi.

Ve yine denildi ki: Ey Bayezid eğer sen bize eksiklik getirirsen biz sana

tamamlık ihsân ederiz. Ve eğer noksanlık getirirsen bize sana bütünlük ihsân ederiz. Ve

her birine bir nesne ihsân ederiz ki bizim huzurumuzda makbûl ve muhterem olasın

dedi.

Nakildir ki, Bayezid eyitdi: Birgün sahraya çıktım. Gördüm aĢk yağmuru

yağmıĢ hiç kuru yer kalmamıĢ. Ayak dayanırdı nâgâh ayağım dayandı aĢk gülistanına

döndüm. [95a] ġöyle kim henüz dahi çıkmazım dedi.

Nakildir ki, Bayezid der: Evvel Kâbetüllah‟a vardığımda Allah evin gördüm.

Ġkinci vardığımda ev ıssın gördüm. Üçüncü vardığımda ne evi ve ne ev ıssın gördüm

dedi. Yani kutra varınca tevhide gark oldum demek olur.

Ve dahi bir kiĢi ġeyh‟in kapısına geldi. ġeyh kimi istersin dedi. Eyitdi: Bayezid‟i

isterim. ġeyh eyitdi: Otuz yıldır ben dahi onu ararım amma nam niĢânı ve eserini dahi

bulamadım dedi. Bu sözü Zünnûn iĢitip eyitdi: Hak Teâlâ Bayezid karındaĢıma rahmet

eylesin ki Hak Teâlâ Hazretinin azametinde yavı kılınan cemaatle ol dahi yavı kılınmıĢ

dedi.

Ve dahi ona eyitdiler: Ya ġeyh bu mertebeyi n‟eyle buldun? Eyitdi: Bir gece

sahraya çıktım beğâyet ay aydın idi. Nâgâh bir ulu ve azametli dergâh gördüm. On sekiz

bin o dergâhta zerre değildi. ArĢ-ı kürsiyi, levh-i kalemi cemîan orada gödüm. Nâgâh

hâtırıma lâyih oldu ki Muhammed ümmetinin günahlarını dileyeyim. Ve ol ibretle nazar

149

ederken gördüm ki cemîan göklere
249

 yazılmıĢ “lâ Ġlahe illa‟llah Muhammedün

Rasûlullah” yine edep saklayıp epsem oldum ve kendime eyitdim ki: Bu izzet onundur

ki kendi muzaf etmiĢtir dedim. Çün bu fikri ettim hitâb-ı izzet geldi ki: Ya Bayezid çün

bu edebi sakladın biz dahi senin adını bezetip rûz-i kıyamete dek sana seyyidü‟l-ârifîn

demekle ve seni erenler defterinde sultânu‟l-ârifîn okuyalar dendi. Pes bunu Ebû Nasr

Tüsterî katında söyledi. Ol eyitdi ki: ġeyh her neye erdiyse âdâbla erdi dedi.

Nakildir ki, ġeyh Bayezid eyitdi: Murâd ettim ki ömrümde bir kere namaz

kılaydım ki nefsim bana itâat ettiğin hâlde. Pes bir gece yatsıdan erteye değin dört yüz

rekât namaz kıldım. Ve her çende ki fâriğ olurdum. Derdim ki cehd ile bundan dahi

iyice kılaydım diye. Hudû ve huĢûmu artırırdım. Ve yine nefsimi alt edip bundan dahi

yeğrek kılayım derdim. Amma yine kim gerek idi kılamadım. [95b] Âciz olup

yalvardım. Hak Teâlâ Hazretine niyâz ettim. Yüz vurup eyitdim: Ġlâhî senin hazretine

malûmdur ki cehd ve say ettim. Lâkin cenâbına layık kulluk ve ibâdet edemedim âciz

oldum. Ġlâhî, sana layık tâat eden kulların hürmetine, kerem ve ihsânınla beni Ģermsar

eyleme dedim.

Nakildir ki, Bayezid bir gece sabaha dek kıyamda iki ayağı üzere durdu. Yani

kendi nefsine ceza kıldı. Ve gözlerinden kanlı yaĢ dahi revân olurdu. Hâdimi ol hâlini

görüp hayrete vardı. Çün erte oldu ol hâdimi eyitdi ki: Ey ġeyh ne iĢ idi ki dün gece

ettin yemedin, içmedin, uyumadın sabaha dek nice tahammül edip katlandın? Ben bî-

çârene dahi bildir de bileyim dedi. ġeyh eyitdi: Ol kadar Hak Teâlâ‟nın medet ve

ihsânıyla vardım ki arĢa eriĢtim ve gördüm. ArĢ bir ak uyku gibi. Eyitdim: Ey arĢ

senden niĢân verip “er-rahmânu ale‟l-arşi‟steva”
250

 denildi. Yani Tanrı Teâlâ azameti

arĢ üzerindedir. Ġmdi Allah Teâlâ Hazretinden bana niĢân vergil dedim. ArĢ bana eyitdi

ki: Bu ne sözdür söylersin? Bilmez misin ki demiĢtir: “Ene inde münkesiri‟l-kalb”
251

yani Allah Teâlâ azametiyle buyurur ki: Ben sınık gönüllerdeyim ve mahcur

sinelerdeyim. Ve yer ehli gök ehlinden ve gök ehli yer ehlinden sorarlar ki:

“Subhane‟llâhi hüve‟l-vâhidü‟l-kahhar”. Kaçan kim yakin makâmına vardım bana

eyitdi: Dile benden ne dilersen. Eyitdi: Ġlâhî hiç bende benlik ve dilek ve vücûd

kalmadı. Amma benimçün sen dile dedim. Ve yine eyitdim ki: Seni dilerim. Eyitdi:

Madem Bayezid‟in vücûdundan zerre kadar varlık ola bu dilek mahâl ender mahâl ola

249

 Metinde yanlıĢıkla yazıldığı düĢündüğümüz “lerde” kelimesi yazmaktadır.
250

 Taha, 20/5.
251

 Kaynaklarda rastlanılmamıĢtır.

150

dedi. Ve eyitdi: “Da„ nefseke teallâ” yani nefsini kogil ve bizim dergâhımıza gel ki

ebedi makbûl olasın dedi. Ve yine bir avâz geldi ki: Dile benden ne dilersen ve ne

hâcetin varsa. Ben eyitdim: Ġlâhî cümle halka rahmet eyle. Cevap geldi ki: Ey Bayezid,

geriye bak. Pes baktım gördüm ki; her birinin bir Ģefaatçisi var. Hak Teâlâ Hazretinden

dileyip dururlar. Çün kim bunu gördüm eyitdim: Ġlâhî her birinin Ģefaatçisi varmıĢ.

Lâkin Ġblis‟in Ģefaatçisi yok dedim. Ve Ġlâhî, izninle Ġblis‟e Ģefaat edeyim. Rahmet eyle

dedim. [96a] Hâtifden bir avâz geldi ki: Ey Bayezid küstahlık eyleme epsem ol ki Ġblis

hakkında hiç kimsenin Ģefaati geçmez. Zira ol oddandır yine oda varır. Amma sen dürüĢ

ki ol oda varmayasın. Zira vedüdümüzsün dedi.

Nakildir ki, Bayezid Hak dergâhına yetmiĢ kere yakınlık bulmuĢtu. Ve her kâh

ki hazretden gelirdi. Beline bir zünnar bağlardı. Ve bir zamân kendine insaf verirdi

ondan sonra keserdi. Çün ömrü âhir yetti yine beline zünnar bağladı ve mihraba girdi.

Ve kürkünü devirip tersine giydi. BaĢına bir deriden börk giydi ve yüzünü Hazrete tutup

eyitdi ki: Ġlâhî cümle ömrümde kıldığım tâat ve ibâdet ve riyâzet için ranâlık ve naz

etmem. Amma senin keremin ve lütfun ve rahmetine sığınırım. Ve yetmiĢ yıldır

gümrahlık ve kâfirlik içinde saç sakal ağarttım. Henüz Allah demeyi Ģimdi öğrendim oĢ

zünnarı Ģimdi keserim ve müslümanlık dairesine Ģimdi kadem bastım girdim. Ve

Ģehadet kelimesini Ģimdi getirdim. Allah Allah Allah diye gönül huzurluğuyla Hakk‟a

teslim ruh etti. “İnnâ lillâh ve innâ ileyhi râciun”
252

Nakildir ki, Ebû Mûsâ radiya‟llâhu anh der: Ol gece kim ġeyh Bayezid

nakleyledi düĢümde gördüm ki arĢ-ı a„lâyı ol azametiyle baĢım üzere götürürüm. Çün ki

bî-dâr oldum hayli fikre varıp taaccüp ettim. Asla tabirine yol bulamadım. Niyet ettim

ki yarın ġeyh Bayezid‟e varıp tabirini sorayım. Sabah oldu durdum, varıncak ġeyh‟i

vefat etmiĢ buldum. Azim ulular ve çok cemaat cem olmuĢlar. Namazını kıldık

cenazesini götürdüler. Ben dahi sokulup (tabutun) altına girdim. BaĢım üzere alıp

giderken [96b] kudretüllah ile bana eyitdi: Ya Mûsâ ol gördüğün düĢün tabiri budur.

Cümle cenaze götürenler iĢittiler. Derhal ġeyh hayatta diye yere indirdiler. Ebû Mûsâ

düĢ gördüğünü ve onun tabiri söyleyince cemaat bildiler ve yine götürüp yerine vâsıl

eylediler. Bir mürîdi onu düĢünde gördü. Sordu ki: Münker-Nekir seninle neylediler.

ġeyh eyitdi: Ol iki feriĢte benim yanıma geldiler ve benden suâl edince bir nidâ geldi ki:

Ya feriĢtelerim siz onu andan fâriğ olun ol benimdir ben suâl ederim dedi.

252

 Bakara, 2/156. “Onlar; başlarına bir musibet gelince, “Biz şüphesiz (her şeyimizle) Allah‟a aidiz ve

şüphesiz O‟na döneceğiz” derler.”

151

Bir kiĢi dahi onu düĢünde gördü. Ve sordu ki: Ey ġeyh Tanrı Teâlâ seninle

n‟eyledi? Eyitdi: Hak Teâlâ bana eyitdi: Ey Bayezid ne getirdin? Eyitdim ki: Ġlâhî

Hazretine layık nesnem yoktur ki getirdim diyeyim. Lâkin Ģirk dahi getirmedim deyince

itâb yüzünden “ve lâ leylete el-leben” yani ol süt gecesi Ģirk değil midir demektir. Zira

Bayezid bir gece Ģiddetli karın ağrısı çektiğinde süt karnımı ağrıttı demiĢti. OĢ itap edip

kusurumu bildirdi dedi. Çün ġeyh‟i hakkına kodular. Ebû Ali‟nin atası ziyârete geldi.

Çün ziyâretini tamam kıldı. Andan eyitdi ki: Bilir misiniz Bayezid kimdir ve ne kiĢidir?

Hâzır olanlar sen yeğ bilirsin dediler. Eyitdi: Bir gece Kâbe‟ye giderdim. Beni

vâkıamda göklere çıkardılar. Tâ kim arĢ altına ilettiler anda bir yazı gördüm. ġöyle ki

ucu kıyısı nihayeti yok idi. Ve içi dolu gül ve reyhan ve nesrin ve erguvanlar türlü

çiçekler bitmiĢ. Ve her birinin yaprağında yazılmıĢ ki; Bayezid Hak Teâlâ Hazretinin

has kuludur. ġeyh bu sözü söyledi ve zârî zâr ağladı. Gök kuĢları bile ağlaĢtılar.

Rahmetullahi Aleyh.

[97a] 15. ABDULLAH (BĠN) MÜBÂREK RAHMETULLAHĠ ALEYH
253

Ol zamânın bezgî, ol dünyânın direği ve ol âriflerin beyi. Ol tarîkat ehlinin

yeğreği. Tâat ve ibâdette cüst ve çalâk. Onun ilminde zerreydi eflâk, ona hidâyet etmiĢti

Hak Tebârek, yani Abdullah (bin) Mübârek rahmetü‟llâhi Teâlâ aleyh.

Ġlim ve amelde beğenilmiĢti ve çok meĢâyih görmüĢtü ve onun musannefâtı

meĢhûr ve müteârif idi. Onun kerâmât-ı ıyâniyyeleri bî-Ģümâr idi. Bir gün Süfyân-ı

Sevrî katına geldi. “Teâle! Ya raculu‟l-meĢriki ve‟l-mağribî” dedi. Yani beriye gel ey

meĢrık ve mağrib ulusu demektir. Ve ol kiĢinin ki hakkında denilmiĢ
254

 kıyas eyle ki ol

ne kiĢidir. Sebeb-i tevbesi oldur ki; kazâyla bir cariyeye âĢık oldu. Ve onun aĢkından bî-

karar oldu ki bir gece durdu ma„Ģukasının sarâyı altına vardı. Ma„Ģukası dahi dam

üstüne geldi. Birbirlerine bakıp hayrân, mest ve sergerdân bakıĢıp durdular. Hatta

müezzin sabah ezanını okudu. Abdullah yatsı ezanı sandı çün etrafına nazar eyledi

gördü ki subh-ı sâdık zâhir olmuĢ. Bu kez aklını cem eyledi bildi ki ma„Ģukasının

müĢâhedesiyle gece geçtiğin duymamıĢ. Kendini kakıp itap etti. Ve eyitdi ki: Ey

utanmaz nefis, kendi murâdın üzere akĢamdan sabaha dek ayağın üzerine durdun.

253

 Abdullah b. Mübârek (ö. 181/797) hakkında bkz. Ebû Nuaym, Hılyetü‟l-Evliyâ, c. VIII, s. 162-190;

Hücvirî, Keşfü‟l-Mahcûb, s. 162; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. IV, s. 134-147; Ġbn Hallikân,

Vefeyâtu‟l-A‟yân, c. III, s. 32; Ġbn Hacer, Tehzibu‟t-Tehzib, c. V, s. 382; ġa‟rânî, Tabakâtu‟l-Kübrâ,

c. I, s. 109-111; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 239-241.
254

 “DenilmiĢ” kelimesi iki defa yazılmıĢ.

152

Geceyle gündüzü fark etmedin. Eğer bir imâm ardında namaz kılsan ve imâm bir miktar

uzatsa Allah Teâlâ‟ya ibâdet etmekten sıkılıp darsığırsın ve elem çekersin deyip

gönlüne bir ulu dert düĢtü. Derhal piĢman olup derûn-u dilden evvel ettiklerine tevbe

eyledi. Andan sıdkla ilm-i mârifete meĢgul oldu ve bir mertebeye erdi ki bir gün anası

bağına vardı. Gördü ki Abdullah yatmıĢ uyumuĢ üzerinden gölge dahi gitmiĢ. Bir azim

yılan baĢucunda duruyor ve birer reyhan budağını ağzıyla tutup hemgerliği eder. [97b]

Ve hem sineğini üĢeler.

Nakildir ki, bir yıl hac ederdi ve bir yıl gaza ederdi ve bir yıl ticaret ederdi. Ve

ne kâr edip kazanırsa hacca ve gazaya sarf ederdi. Ve hurma satın alıp fakir derviĢlerin

önüne koyardı. Türlü sadakalar, ihsânlar ederdi. Ve her kim ziyâde hurma yerse

ziyâdesi denkli akçe vereyim derdi. Yedikten sonra çekirdeklerini sayardı ziyâdesi

denkli akçe verirdi.

Nakildir ki, birgün bir yavuz hâlli kiĢiye yoldaĢ oldu. Bir zamândan sonra ol

kiĢi ayrıldı gitti. Onun gittiğine Abdullah (ağladı) ayrıldı. Eyitdiler ki: Niye ağlarsın?

Eyitdi: O bî-çâre bizden ayrıldı ama ol yaramaz huyu kendinden ayrılmadı onun için

ağlarım dedi.

Nakildir ki, beriyye de bir gün deveye binip giderken bir derviĢe uğradı. Onunla

musâhabet esnasında Abdullah eyitdi: Tanrı Teâlâ bize biraz mal vereydi ol mal

sebebiyle bu yol yani hac farz olaydı dedi. Ol derviĢ eyitdi: Malı olanları davet ettikleri

için giderler. Zira onlara farzdır. Biz dahi onların yanınca davet olunmadan gideriz.

Davet ıssı davet ettiklerine riâyetten onların yanınca bilâ davet gelenlerden ziyâde hata

edip artık riâyet eder ve azim hoĢ görür. Ya Abdullah eğer ol dost, akçesi olanları evine

davet ettiyse bizi kendine çağırdı.
255

 Biz ev ıssına gideriz dedi. Abdullah eyitdi: Hak

Teâlâ bizden istikraz edip azametiyle “yukridullâhe karden hasenen”
256

 buyurdu. Yani

bana ödünç verene ben ziyâde edip birine on veririm dedi. “Men câe bi‟l-haseneti felehu

aşru emsâlihe”
257

 Ol derviĢ eyitdi: Eğer sizden istikraz ettiyse bize vermek içindir.

Nitekim Kur‟ân-ı Azim‟inde buyurur: “İnnema‟s-sadakâtü li‟l-fukarâ ve‟l-mesâkin”
258

derviĢ bu sözü deyince Abdullah utandı.

255

 “Çağırdı” kelimesi iki defa yazılmıĢ.
256

 Hadid, 57/11.
257

 Enam, 6/160.
258

 Tevbe, 9/60. Sadakalar (zekâtlar) Allah'tan bir farz olarak ancak, yoksullara, düşkünlere, (zekât

toplayan) memurlara, gönülleri (İslâm'a) ısındırılacak olanlara, (hürriyetlerini satın almaya

çalışan) kölelere, borçlulara, Allah yolunda olana, yolda kalana mahsustur.

153

[98a]Nakildir ki, Abdullah derviĢlikte ve zâhidlikte ve takvâda Ģol haddeydi ki:

Onun bir eğar pahalı atı vardı. Yolda giderken bir yerde kondu. Ve abdest tazeleyip atını

otlamaya saldı ve kendi namaza durdu. O namazdayken at bir tarlaya girdi. Meğer ol

ekinlik sultânın ekinliğiydi. Çün namazdan fâriğ oldu atı ekin içinde gördü, haram ot

otladı diye bırakıp gitti kabul etmedi.

Nakildir ki, bir gün Merv Ģehrinden ġam‟a vardı. Ve ġam‟da iken bir kimseden

yazı yazmaya bir kalem almıĢtı. Onu sahibine vermeyi unuttu. ġam‟dan yine Merv

Ģehrine vardı ve o kalemi sahibine verdi.

Nakildir ki, bir gün bir yoldan geçip giderdi. Meğer anda bir âmâ kimse vardı.

Ona dediler ki: Abdullah geçip gidiyor. Eğer ondan bir hâcetin varsa git ondan dile

dediler. Çün Abdullah yakın geldi kör söz etti: Ya Abdullah bir miktar tevakkuf eyle

senden murâdım vardır dedi. Abdullah durdu, ol gözsüz eyitdi: Ol Allah hakkı için ki

seni azîz ve mükerrem kıldı. Bana bir duâ eyle ki Hak Teâlâ benim gözümü yine versin.

Abdullah onu iĢitip baĢını aĢağıya eydi. Ve sırrıyla münâcât eyledi duâ kıldı. Hak Teâlâ

ol gözsüze yine gözlerini verdi. ġöyle kim çerâğ gibi yanardı.

Nakildir ki, hacılar bayramına on gün kalmıĢtı. Pes Abdullah yüzünü sahraya

tuttu. Meğer gönlünde hac niyeti vardı. Çün sahraya vardı hac arzusu ona galip oldu. Ve

kendine eyitdi ki: Çün hacca varamadım bari hacıların iĢlediği ameli iĢleyeyim dedi. Ve

ol sahrada hacılar gibi dolanıp ve devr eyleyip gezinirdi. Nâgâh bir karıcık elinde asâ

çıka geldi. [98b] Selâm verdi ve eyitdi: Ya Abdullah meğer sende hac arzusu vardır ki

hacıların amelini iĢlersin. Ġmdi malûmun olsun ki beni sana gönderdiler ki seni Arafat‟a

irgüreyim dedi. Abdullah eyitdi: Arafat gününe dört gün kaldı. Bu dört günde nice

irgürürsün dedi. Ol karıcık eyitdi: Ya Abdullah, Fahri âlem salla‟llâhü aleyhi ve sellem

hazretini bir gecede kab-ı kavseyne irgüren Allah seni dört günde seni Merv‟den

Arafat‟a irgürmeye mi dedi. Ve eyitdi: Ol kimse ki sabah namazının sünnetini Sincan

Ģehrinde kıla ve farzını Ceyhun kenarında kıla ve gün doğunca Merv Ģehrine gele.

Onunla sen yoldaĢ olmaya râzı değil misin? Abdullah eyitdi: Bunu sınamak gerek ve ol

karıcıkla yoldaĢ
259

 oldu. Ve gittiler, yolda azim ırmaklara uğrarlardı. Abdullah der:

Kaçan kim ırmak kenarına varırdık. Bana derdi ki gözlerini yum ben dahi gözlerimi

yumardım. Gözlerimi açtık da kendimi suyun öte cânibinde bulurdum. Âhirü‟l-emr beni

üç günde Arafat‟a irgürdü. Çün kim erkân-ı haccı tamam ettim, ol karıcık bana geldi ve

259

 Metinde bu kelime yerine “yavaĢ” kelimesi yazmaktadır.

154

eyitdi: Burada benim bir oğlum vardır ve bir mağarada oturmuĢtur ibâdet ve riyâzet

eder, gel varalım onu görelim dedi. Vardık gördük bir zayıf yiğit benzi sarı ve gözleri

çukura düĢmüĢ. Çün kim anasını gördü derhal gelip anasının ayağına düĢtü ve yüzünü

sürüp eyitdi: Ey ana bilirim kendi irâdetinle gelmedin. Belki seni Allah Teâlâ gönderdi.

Ġmdi benim vaktim kat‟i daralmıĢtır. Ve ömrüm dahi âhire ermiĢtir. Karıcık eyitdi: Ya

Abdullah bu arada sen biraz eylen ben varayım kefen getireyim deyip gitti. Pes

Abdullah anda biraz eylendi hatta karıcık geldi oğlunu teslim-i ruh eylemiĢ buldu. “İnnâ

lillâh ve innâ ileyhi râciun”
260

 ayeti kerimesini okudu. Pes cümle yerağını kurup defn

eylediler. Rahmetü‟llâhi aleyh.

[99a] Ondan sonra karıcık eyitdi: Ya Abdullah benim seninle ayrık iĢim

kalmadı. Ben burada kalıp oğlumun mezarını beklerim alnıma ne yazıldıysa onu

görürüm. Ġkinci sene yine Kâbe‟ye geldiğinde beni ölmüĢ bulursun dedi. Ve bizi duâdan

ferâmûĢ eyleme diye emânet ısmarladı. Abdullah dahi vedalaĢıp gitti.

Nakildir ki, bir yıl Abdullah Kâbe‟ye vardı. Çün hac kılmaktan fâriğ oldu

düĢünde gördü ki iki feriĢte geldiler ve birbirleriyle söyleĢtiler ki bu sene bunca bin

huccâc geldi Kâbetüllah‟ı ziyâret eyledi. Ol birisi eyitdi: Altı yüz bin huccâc geldi dedi.

Ben dahi sordum ki kaç kiĢinin haccı kabul oldu. Eyitdiler: Hiç birinin kabul olmadı.

Lâkin DımaĢk Ģehrinden bir baĢmakçı vardı ki ona Ali bin Muvakkaf
261

 derler. Onun bir

ameli hacca kabul oldu. Bu cümle halâyıkın haccı dahi onun hürmetine kabul oldu

dediler. Çün düĢten uyandım fikreyledim ve kendime dedim bana bundan yeğrek ne

olaki varayım ol kiĢiyi ziyâret edeyim diye durdum. DımaĢk Ģehrine vardım ve sorup

buldum. Adını sordum, eyitdi adım Ali bin Muvakkaf‟tır pînedûzüm. Eyitdi: Seninle bir

fehvâca sözüm vardır, kalkıp hanesi karibinde bir mescide varıp girdik. Âna eyitdim:

Bana Merv Ģehrinde Abdullah derler. Bu sene hacda Arafat‟da iken düĢ gördüm diye bir

bir beyân eyledikte bir kez haykırıp düĢtü bî-hûĢ oldu. Bir zamândan aklı geldi kalkıp

oturduk. Ben eyitdim: Kerem eyle ne amel iĢledin bana söyle ketmeyleme dedim.

Eyitdi: Ben bir ümmi kiĢiyim pînedûzlükten üç yüz akçeyi cem eyledim ve üç yıl idi ki

hacca gitmeye tâlip ve râğip idim. Ol esnada helâlim hamile oldu. Bir gün bir komĢudan

et râyihası gelir. [99b] Eğer ol etten bir pâre bana getirmezsen bu karnımdaki düĢer dedi

ve ağladı. Onun ağladığından bana dahi rikkat gelip ağladım. Ve kalkıp ol komĢuyu

buldum ve ahvâli dedim. Ol komĢu beni dinleyip ağladı onun ağladığına bana dahi

260

 Bakara, 2/156.
261

 Ġsmin doğru yazmı Ali b. Muvaffak‟tır (ö. 265/878).

155

rikkat gelip ağladım. Ve eyitdim ki: Niçin ağlarsın? Eyitdi: Ya Ali, hâla Ģimdi ol piĢen

merkep etidir. Zira ehlim ve evladım beĢ gün idi taâm yemediler. Eğer dahi bir çâre

olmazsa helak olurlar diye kalkıp bir çâre edeyim taâma müteallik bir nesne bulayım

diye gezerken bir mezbelede gördüm bir taze merkep ölüsü yatar. Kimse görmeden

vardım onun etinden kesip getirdim helâlime verdim. Ol dahi sundu Ģâd oldu. Derhal

çömleğe koyup ateĢ üzerine koydu. Hâla kaynayan odur. Ol bize helâldir ama size

haram. Vardı iki lokmasını getirdi bana verdi. Çün ahvâli bildim âna eyitdim: Bir lahza

burada bana tevakkuf eyle ben gelinceye deyip gittim. Vardım ol evde olan üç yüz

akçeyi getirdim ol kiĢiye verdim. ĠĢte benim (hâlim) bundan gayrı nesne etmedim dedi.

Abdullah der: Çün bu haberi andan iĢittim eyitdim: “Sadaka‟l-melekü fi‟r-rü‟ya ve

sadaka‟l-Melikü fi‟l-hükmi ve‟l-kazâ” yani melek gerçek söyledi ve Hak Teâlâ‟nın

hüküm ve kazâsı doğrudur dedim.

Nakildir ki, Abdullah bir kul almıĢtı ve ol kulu mükâtebe etmiĢti. Yani pahasını

kesmiĢti. Her gün ne kazanırsa Abdullah‟a getirirdi. Bir gün Abdullah‟a eyitdiler ki:

Senin filan kulun her gece gûristana girer kefen soyar varır onu satar da akçesini sana

getirir dediler. Abdullah çün bunu iĢitti beğâyet melûl oldu. Bir gece o kulu gözetip

dıĢarı çıktı. [100a] Gördü ki o kul hanesinden dıĢarı çıkıp doğru gûristana doğru gitti.

Abdullah dahi ardına düĢüp gözetti. Gördü ki kul palasları giymiĢ vardı bir gûristana

girdi. Birazdan Abdullah varıp baktı. Gördü ki ol kul secdeye varmıĢ ve yüzünü toprağa

sürüp ağlar ve Hak Teâlâ hazretine niyâz eder. Ve üzerinde bir nûrdan kandil ol

gûristanı münevver eylemiĢ muallak durur. Abdullah ol hâli görüp hayretle ağlamaya

baĢladı. Tâ subh-ı sâdıka dek ol kul zârîliklerle tâat eyledi. Subh oldukta ol kul

gûristandan çıktı. Kapısını örtüp üzerine toprağı cem eyleyip örttü. Andan yüzünü

Hazrete tutup eyitti ki: Ġlâhî senin kudretinle gündüz oldu. Hâcem benden akçe istedikte

nesnem yoktur ne vereyim dedi. Ve hâcemden utanmayayım lütuf ve ihsân eyle dedi.

Dersaat hava yüzünden bir lem‟a-i nûr indi. Ve ol nûrdan kulun eline bir altın düĢtü. Ve

ol altın üzerinde yazılmıĢ “kûl hüve‟llâhü ehad Allahü‟s-Samed”
262

 Çün Abdullah onu

gördü sabrı ve kararı kalmayıp ileriye varıp ol kulun gözlerini öptü ve kucadı ve ağlayıp

zârîlik kıldı ve ol kulu âzâ(d) edip hüccetin verdi. Kul çün kim hâcesi sırrına vâkıf

olduğun görünce melûl oldu ve yüzünü hazrete tutup eyitdi: Ġlâhî, çün kim perdemi

açtın ve halk arasında beni Ģâyi kıldın ayrık bana rahat kalmadı. Ġmdi izzetin ve

262

 Ġhlas, 112/1-2. De ki: “O, Allah‟tır, bir tektir.” “Allah Samed‟dir. (Her şey O‟na muhtaçtır; O, hiçbir

şeye muhtaç değildir.

156

azametin hakkı için benim bu saatte canımı al dedi. Pes Abdullah bu niyâzı iĢitti üzerine

varıp gördü ki canını Hakk‟a teslim eylemiĢ. “İnnâ lillâh ve innâ ileyhi râciun”
263

 deyip

Abdullah cümle havâicin görüp kendi eliyle yıkayıp, namazını kılıp derviĢlerle ve

cemaat-i kesirle namazını kılıp defin eylediler. Ol gece Abdullah, Hazret-i Fahri âlemi

düĢünde gördü aleyhi‟s-selâm. [100b] Ve Ġbrahim aleyhi‟s-selâm dahi böyleydi birer

burağa binmiĢler geldiler ve Abdullah‟a itâb yüzünden eyitdiler ki: Ya Abdullah revâ

mıdır bizim dostumuzu palaslarla gömesin? Tez ol çıkargil biz âna kefen getirdik

dediler. Ve kefeni bana verdiler aldım. Gördüm ki: Hub ve latif kefendir ve kokusundan

dimağlar muattar olur. Ol hâlle uyandım ve ol nâzen kefenleri elimde buldum. Derhal

vardım ol kulun mezarını açtım. Ve palasları soyup ol kefenleri sardım rahmetü‟llâhi

aleyh.

Nakildir ki, Abdullah (bin) Mübârek rahmetü‟llâh der: Bir vakit gazaya vardım,

bir kâfir ile mukâbil oldum. Ol kâfirle cenk eyledik birbirimize zafer bulamadık. Öğle

namazı vakti geldi. Eyittim: Bana mehil ver namaz kılayım andan yine cenk edelim

dedim. Bana mehil verdi. Vardım bir tenha yerde namazı kıldım yine gelip cenk ettik.

Ol dahi benden mehil istedi, verdim. Ol dahi bir hoĢ yerde putunu önüne koydu, ona

karĢı yüzünü yerlere sürdü ve çok çok tapu kıldı. Abdullah zaferdir deyip kılıç çıkardı

ve üzerine varıp dilediki çalıp helak eyleye. Nâgâh hâtiften bir avâz geldi ki: Ya

Abdullah Kur‟ân‟da okumadın mı ki buyrulmuĢtur: “Ve evfü bi‟l-ahdi inne‟l-ahde kâne

mes‟ûle”
264

 Yani ahdi yerine getirin tahkîk Allah sizden sorasıdır. Abdullah çün bunu

iĢitti zârî zâr ağladı. Kâfir iĢitip baĢını kaldırdı baktı. Gördü ki: Hasmı Abdullah kılıç

çekmiĢ, baĢı üzerinde durup zârî zâr ağlar. Kâfir onu görüp sana n‟oldu ki böyle

ağlarsın? Abdullah eyitdi: Senin için Tanrım bana itâb eyledi ey ahdini ve kavlini sayıcı

diye onun için ağlarım dedi. Kâfir eyitdi: Vallahi onun gibi rahim Tanrı‟ya âsi olmak

revâ değildir ki benim gibi âsi için dostuna itâb eyleye. Ya Abdullah bana îmân telkin

eyle dedi ve müslüman oldu. Âhir, din-i Ġslâm yolunda azîzlerden oldu.

Nakildir ki, bir gün Abdullah‟a bir musibet erdi. [101a] Çok kiĢiler gelip azâ

kıldılar. Bir kâfir dahi ona azâya geldi. Ve eyitdi: Âkil kiĢi oldur ki ona musibet

geldikde Ģöyle eyleye ki; üçüncü gün dahi öyle kılacaktır dedi. Abdullah kâfir sözünü

beğendi ve eyitti: Ol kâfirin sözünü yazın ki hikmettendir dedi. Pes onun ol sözünü

yazdılar. Bir nice zamândan sonra ol kâfir Ģehâdet getirip müslüman oldu.

263

 Bakara, 2/156.
264

 Ayet yanlıĢ yazıldığı için tashih edilmiĢtir. Ġsra, 17/34.

157

Ve dahi, Abdullah‟tan sordular ki hangi iĢ adama ıssılıdır. Eyitdi ki: Bütün akıl.

Ya ol olmazsa dediler. Eyitdi: Epsem durmak. Eyitdiler: O dahi olmazsa n‟eylesin

dediler. Eyitdi: Onun gibi kiĢiye ölmek yeğdir.

Ve dahi eyitdi: Bir kiĢi âdâbı sehil tutsa ol kiĢi sünnetlerden mahrum olur. Ve

her kim sünnetleri sehil tutsa farzdan mahrum olur. Ve her kim farzları sehil tutsa Hak

Teâlâ hazretinin mârifetlerinden mahrum olur ve ol kiĢi âkibet tamuya girer.

Ve dahi eyitdi: Tanrı dostlarının gönülleri hergiz sakin olmaya. Yani her dâim

Tanrı rızâsını ve hoĢnutluğunu isteyici ola.

Ve dahi eyitdi: Her kim bir akçe kadar hurma kabul etmeyip sahibine verse

benim katımda sevgilidir andan ki yüz akçe sadaka vere dedi.

Dahi eyitdi: Kanaat mürüvveti, vermek mürüvvetinden yeğdir. Belki: Yüz kat

yeğrektir dedi. Ve dahi: Bir kimse ona eyitdi ki: Bana vasiyet eyle. Abdullah ona eyitdi:

HemiĢe Ģöyle olgil ki her ne iĢlersen Allah Teâlâ görür ve bilir diye mülâhaza eyle. Zira

eğer sen onu görmezsen ol seni bilâ-Ģek göre durur.

Dahi eyitdi: Gönül sayruluğunun devâsı halktan ırak olmak ve beylere

tekebbürlük etmendir dedi.

Ve dahi eyitdi: Eğer gıybet söylesem, atamın, anamın gıybetin söylerdim. Zira

cehdle tahsil ettiğim sevâbım gayrılara olmaktan ise onlara olmak yeğrektir dedi.

Nakildir ki, bir gün bir yiğit Abdullah katına geldi ve eline ayağına düĢtü ve

zârî zâr ağladı. Abdullah eyitdi: Niçin ağlarsın. Eyitdi: Bir günah iĢledim ki onun

odundan ve korkusundan ağlarım dedi. [101b] Abdullah ne makule günahtır dedikte

hicâb ederim ulu günahtır dedi. Abdullah elbette söylemen gereksin diye ibram

eyledikte ol yiğit iki elini yüzüne tuttu. Ve ağlayarak eyitdi: SarhoĢlukla bilmeyip

helâlim sanıp anamla zina etmiĢim dedi. Ve zârîlikle kendini yere vurup acaba Tanrı

Teâlâ tevbemi kabul eder mi dedi. Abdullah eyitdi: Hak Teâlâ tevvâbdır ve erhamü‟r-

râhimindir ve ğaffara‟z-zünubdur. Ağlama ümidini kesme diye kaktı ve eyitdi: Ben

korktum idi ki bir mü‟min hakkında gıybet ettin veya ayıbını söyledin (ve)ya bühtan

iĢledin. Nitekim Fahri âlem salla‟llâhü aleyhi ve sellem buyurur ki: “El-gıybetü eşeddü

mine‟z-zina”
265

 yani gıybet zinadan Ģedidtir oldur demektir dedi.

Nakildir ki, Abdullah hâl-i hayatında cümle mâmülkün fukarâya üleĢtirdi. Bir

kimse ona eyitdi ki: Ya ġeyh cümle mâmülkün üleĢtirdin amma üç kızın var

265

 Ġbn Ebi‟d-Dünya, Kitâbu‟s-Samt ve Âdâbu‟l-Lisân, thk. Ebû Ġshak Havînî el-Eserî, Dâru‟l-Kitâbi‟l-

Arabî, Beyrut, 1990, s. 118-119, hadis no: 164.

158

muhtaçlardır ki onları n‟eylersin dedi. Abdullah eyitdi: Ben onları Allah‟a

ısmarlamıĢımdır dedi. Böyle dedikten sonra bir kez gözlerini açıp güldü ve bu ayeti

okudu: “Li misli hâze fe‟l-ya„meli‟l-âmilün”
266

 Ve üç kez Ģehâdet getirip teslim-i ruh

etti. Rahimehullah.

16. SÜFYÂN-I SEVRĠ RAHMETÜ‟LLÂHĠ TEÂLÂ ALEYH
267

Ol din yoluna gidenlerin rehberi ve zâhidlerin tacı ve ulusu, ol âlemlerin kutbu

yani Süfyân-ı Sevri rahmetü‟llâhi aleyh.

Takvâ ve hayâda ve gönül alçaklığında ve âdâp ve hayâda mânendi yok idi. Ve

çok meĢâyih görmüĢtü. Hatta anası karnındayken takvâ ve tâati malûm idi. Bir gün

anası bir komĢusu evinde desturunsuz bir miktar turĢu yemiĢti. Süfyân karnı içinde

ziyâde hareket edip baĢıyla ve ayağıyla anasının karnını dürtüp ziyâde ıztırap verdi.

Anasına bu zahmet neden olduğu malûm olup vardı komĢusuyla helâlleĢti fi‟l-hâl sakin

oldu.

[102a] Evvelki hâlinde ona Sevrî demezlerdi. Bir gün mescide varıp ivdiğinden

evvel hemen sol ayağını basmıĢ oldu. Derhal hâtiften bir avâz geldi ki: Ya sevr

n‟eylersin? Kendi hanene mi girersin? Andan sonra ona Sevrî dediler. Süfyân çün kim

ol avâzı iĢitti aklı gidip düĢtü. Bir zamândan aklı gelip kalktı ve sol eliyle sakalına

yapıĢıp berk sıktı ve sağ eliyle yüzüne Ģol denli tabancalar vurdu ki gözlerinden ateĢler

çıktı. Ve kendisine eyitdi: Ey utanmaz sığır, bilmezlikle bir kez sol ayağı basmakla

adını insan defterinden çıkarıp sığır lafzıyla itap ettiler. Andan sonra yirmi yıl dün

uykusun uyumadı riyâzet etti. Ol heybetinden ziyâde zayıf oldu.

Nakildir ki, ittifak bir gün Ģöyle düĢtü ki halife bir gün onun yanında namaz

kılıyordu. Ve kâh sakalını düzerdi. Süfyân eyitdi: Böyle namaz olmak muhaldir. Halife

çün iĢitti Süfyân‟a gönlünde kin bağladı ve buyurdu: Bir darağacı dikip Süfyân‟ı asın ki

bir dahi benim katımda böyle söz söylemesin dedi. Ol gün ki onu asmaya kast ettiler.

Süfyân uyumuĢtu baĢı bir ulunun üstünde ve ayakları dahi bir ulunun üzerindeydi. Ol

ulular birbirlerine bakıĢıp Süfyân‟ı kaçırmak dilediler. Süfyân uyanıkmıĢ eyitdi: Haber

nedir? Ol azîzler eyitdiler: Söyleyecek haber değildir lâkin söylemesek dahi olmaz

266

 Saffat, 37/61. Çalışanlar böylesi için çalışsınlar!
267

 Süfyân es-Sevrî (ö. 161/778) hakkında bkz. Ebû Nuaym, Hılyetü‟l-Evliyâ, c. VI, s. 356-393; Ġbnü‟l-

Cevzî, Sıfatu‟s-Safve, c. III, s. 147-152; Ġbn Hallikân, Vefeyâtu‟l-A‟yân, c. II, s. 386; Ġbn Hacer,

Tehzibu‟t-Tehzib, c. IV, s. 111; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 89-92; Münâvî, Kevâkibu‟d-

Duriyye, c. I, s. 212-215.

159

deyip ol Ģom haberi söylediler. Süfyân eyitdi: Benim hiç ölmeye hevesim yoktur. Onun

için ki dünyâda âhiret hakkını alâ kadrihi yerine getirmek gerek dedi. Gözleri yaĢla

doldu ve eyitdi: Ġlâhî sen benim suçum yok idiğini bilirsin bunları kati tutgil dedi.

Süfyân bu sözü tamam deyince halifenin sarâyında bir tarraka koptu. Halife tahtı

üzerinde oturmuĢtu. Halife ve etrafında oturanları yer yuttu. Ol iki ulu birbirlerine

bakıĢıp kaldılar. Ve eyitdiler: Ey ġeyh duâ böyle tezcek müstecap olmak aceptir diye

taaccüp ettiler. Andan sonra bir halife dahi ki tahta oturdu. [102b] Abdullah (bin)

Mübârek‟e azim riâyetler ve izzetler eyledi.

Nakildir ki, bir gün Süfyân hasta oldu. Halifenin bir Cühûd hekimi vardı. Ol

hekimi gönderdi ki Süfyân‟a ilaç eyleye. Çün Cühûd hekimi Süfyân‟ın kârûresini gördü

eyitdi ki: Bu kiĢinin ciğeri ve yüreği Allah korkusundan pâre pâre olmuĢtur. Buna ilaç

te‟sîr edecek değildir ve bunun dini hak dindir deyip Ģehâdet getirip Müslüman oldu.

Halife iĢitip eyitdi ki: Ben merîda tabip gönderdim sandım idi meğer merîdi tabibe

göndermiĢim dedi.

Nakildir ki, bir gün halife emreyledi bir kuluna ki vardı bir keseye on bin altın

koyup getirdi. Halife altınla Süfyân‟a ziyârete vardı. Ve eyitdi: Ya ġeyh bu altın bana

pederimdem miras kaldı helâldir kabul eyle deyip gayet yalvardı. Hatta Süfyân dahi

kabul eyledi. Çün kim halife kalkıp gitti. Süfyân eyitdi: Onunla benim dostluğum altın

için değildi Allah için idi. Ve oğluna buyurdu: Altını halifeye ilete. Oğlu eyitdi: Ey

atam, meğer senin bağrın taĢtandır. Sen bilmez misin ki ben iyâlmendim ol altının

birazını bana versen iyâlime nafaka ederdim. Amma sen cümlesini gönderirsin dedi.

Süfyân eyitdi: Ey oğul, ol altınla karnın doya ve benim Allah için olan dostluğum

dünyâlığa değiĢeyim amma ben dilerim ki âhirette sergerdân olmayayım.

Nakildir ki, meğer bir kiĢinin haccı fevt olmuĢtu anıp âh eyledi. Süfyân eyitdi:

Dört kez hac eyledim sana onun sevâbını vereyim. Sen bana bu âhın sevâbını ver dedi.

Ol kiĢi verdim dedi. Süfyân dahi kabul eyledi. Ol gece düĢünde gördü eyitdiler ki:

Taaccüp fâideli iĢ iĢledin. Eğer ol ahın mezdini ve sevâbını ârifânın cümle ehlinin

hacları mukâbelesinde üleĢtirsen bey olalardı dediler.

Nakildir ki, Süfyân bir gün Kâbe‟ye giderdi. Lâkin dâim ağlaya ağlaya giderdi.

[103a] Bir yoldaĢı ona günahın çokluğundan mı ağlarsın dedi. Süfyân yerden bir ot

yaprağını aldı ve eyitdi: Benim günahım ne kadar çok ise de onun rahmeti katında iĢ bu

ot yaprağı değildir. Ve lâkin onun için ağlarım ki son demde îmânımı Ģeytan Ģerrinden

160

kurtarır mıyım? Dahi eyitdi ki: Ağlamak on bahistir dokuzu riyâdır, birisi Allah içindir.

Ol biri kim Allah içindir eğer yılda bir kere bir katre damlasa yeter belki azim çoktur

dedi.

Ve dahi eyitdi: ġol derviĢ ki beyler arasında gezer beylik ki onun iĢi riyâdır. Ve

dahi eyitdi ki: DerviĢlik palas giyip ve arpa ekmeği yemek değildir. Belki dünyâya

rağbet eylememektir. Ve uzun endiĢe kılmamaktır dedi. “Hâze zamânu‟s-sukutî ve

lüzum el-buyutî” yani “zamân tınmayıp söylememek ve hanesini bekleyip gözetmektir”

demektir dedi. Eyitdi: Peygamber aleyhi‟s-selâm buyurmuĢtur: Tanrı Teâlâ Hazreti ol

kavmi sevmez ki eti çok yiyeler. Yani gıybet ederler. Zira Hak Teâlâ gıybet edip kov

kovlayanları ve cû söyleyenleri düĢman tutar.

Nakildir ki, Süfyân hemiĢe ölümü arzulardı. Çün eceli yakın geldi çok ağladı

eyitdi: Ölümü arzu edip isterdim. OĢ geldi kat‟i uzak seferdir. Dünyâda sefer kamu bir

ibrik ve bir asâyla idi. Ama bu sefere kat‟i çok yerağ gerek idiğün Ģimdi bildim dedi ve

zârîliklerle ağladı.

Çün hâl ona yakın geldi baĢını bir hoĢ sardı. ġâkirdler eyitdiler ki: Uçmak

yoluna baĢını bir hoĢ sardı. Süfyân onlara eyitdi: Ne dersiniz uçmaktan bana nasip

verirler mi dedi yine ağladı. Onun sayruluğu ishaldendi. Ve ol hâldeyken yine tâatini

terk etmedi. Basra Ģehrinde idi yine ol hâldeyken tâatini terk etmedi. Hatta bir gecede

yetmiĢ kere abdestini tazeledi. Ona eyitdiler ki: N‟olaydı bir saat rahat olaydın ve

dinlensen dediler. Ah korkarım ki ol ulu dergâha arisiz varırım dedi.

[103b] Vasiyet eyledi ki öldüğümde yüzüm üzere koyun ki o yüce dergâha

yüzüm üzere varayım dedi. Pes yüzü üzere koydular ve çıktılar ki cemaate haber

vereler. Gördüler ki cümle cemaat gelip hazır olmuĢlar. Eyitdiler: Size kim haber verdi.

Eyitdiler: DüĢte gördük. Eyitdiler ki: Süfyân âhirete gitti varın namazına hâzır olun.

Çün hâlet-i nez„de idi muhibleri içeri girdiler. Süfyân belinden iki enban kızıl altın

çıkardı eyitdi: Benim için bunu sadaka eyleyin dedi. Çün altını gördüler sübhânallah

hemiĢe ġeyh derdiki kendinin altını vardır gerçek varmıĢ. Ve bunca zamândan yanında

götürürmüĢ. Süfyân eyitdi: Bu dünyâlık benim dünyâ ve nefs aldangaçımdı. Ve dinimin

seyri ve kalesiydi. Zira dinimi bununla saklardım. Ġblis laîn deyemezdi bana ki bugün ne

iĢlersin yarın ne yaparsın ve ne yersin ne giyersin deyip iğvâ veremezdi. Ve teĢviĢe

düĢürüp kalbimi efkârla fesâda veremezdi. Bu altınla def ederdim dedi. Andan kelime-i

tevhidi diline getirdi ve canını Hakk‟a teslim eyledi “innâ lillâh ve innâ ileyhi râciun.”

161

Ve ol gece ki nakleyledi gökten bir ün iĢitildi ki “mâte el-vera„ mâte el-vera„”

yani bir müttaki din ulusu öldü demektir. Bir kiĢi onu düĢünde gördü ve sordu: Kabir

suâlinden ve yalnızlıktan nicesin dedi. Eyitdi: “Kâne kabrî ravzatün min riyâzi‟l-

cennet”
268

 dedi.

Ve dahi bir kiĢi dahi düĢünde gördü ve hâlinden suâl eyledikde eyitdi ki: Bir

ayağımı sırata bastım ve bir ayağımı uçmağa bastım dedi. Dahi bir kiĢi dahi gördü.

Uçmakta bir ağaçtan bir ağaca konardı ve uçup gezerdi dedi. Ve ona sordular ki bu

makâmı n‟eyle buldun? Eyitdi: Haramdan sakınmakla.

Nakildir ki
269

, onun Ģefkati Ģol mertebe idi ki pazardan geçerken gördü bir

bülbül kafesden çıkmaya çalıĢıyor. [104a] Süfyân ol bülbülü satın aldı. Ve sahraya

çıkarıp âzâd eyledi uçurdu. Ol kuĢcağız her gün kande isterse uçup gezerdi ve öterdi.

Kaçan kim akĢam oldukda Süfyân‟ın evine gelirdi. Süfyân namaz kılarken ol karĢısında

durur bakardı. Ve kâh kâh karĢısında türlü türlü öterdi. Bunca yıllar onunla mûnîs oldu.

Çün Süfyân‟ın ömrü tamam oldu bunca ulular, velîler onun meyyiti üzere hizmet

ederlerdi. Ol kuĢcağız dahi gelip etrafında uçup zârîliklerle öterdi. Ve burnuyla

gövdesinden tüylerini koparıp atardı. Çün kim cenaze üzere Süfyân‟ı koydular ol

feryâdla kendini Süfyân‟ın üzerine vurdu ve göğsü üzerine oturdu kaldı. Halâyık ol

kuĢtan bu hâleti görünce feryâd ve figanı artırdılar. Kabrine iletince kuĢ cenaze

üzerinden cevlan edip zârîlikle böyle gitti. Süfyân‟ı mezara indirdiler ol kuĢ bile indi,

nice kere çıkardılar yine indi. Beher hâl Süfyân‟ı mezar içine koyup toprakla örttüler.

KuĢcağız üzerinde feryâdla öttü kaldı. Hâtiften bir avâz geldi ki: Hak Teâlâ Süfyân‟ı

yarlığadı. Miskinleri esirgediği için bir hâl üzere ol kuĢcağızı kırkıncı ölmüĢ buldular.

Onu dahi defneylediler rahmetü‟llâh.

17. EBÛ ALĠ ġAKÎK BELHÎ RAHMETÜ‟LLÂHĠ ALEYH
270

Ol tevekkül ehli yüzü sulu ve ilim ü hikmet içinde bahtlı ve ol velîler

zümresinde ulu ve ol çok ibâdet ü tâatlerle muhterem ve ol görklü ahlâk-ı hamîde ile

268

 Kabrim cennet bahçelerinden bir cennettir.
269

 Müellif burada hatalı bir yazım yaptığı için kelimenin üzerini çizip düzeltme yapmıĢ.
270

 ġakîk-i Belhî (ö. 194/810) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 23; Ebû Nuaym, Hılyetü‟l-

Evliyâ, c. VIII, s. 58-73; KuĢeyrî, er-Risâle, s. 55; Hücvirî, Keşfü‟l-Mahcûb, s. 177; Ġbnü‟l-Cevzî,

Sıfatu‟s-Safve, c. IV, s. 159-160; Ġbn Hallikân, Vefeyâtu‟l-A‟yân, c II, s. 475; Zehebî, Mîzânu‟l-

İtidâl, c. II, s. 279; Câmî, Nefehâtü‟l-Üns, s. 166; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 139; Münâvî,

Kevâkibu‟d-Duriyye, c. I, s. 221-223.

162

muhteĢem, ol sened ehli zübde-i tarîk yani Ebû Ali ġakîk rahmetü‟llâhi aleyh rahmeten

vâsiaten.

Çok rüzgâr geçirmiĢ pîr idi. Her vecihle ehliyette zamânında pîr idi. Tarîkat ve

sülûkde sabitkadem düğeli ömrünü tevekkül birle geçirmiĢti. Çok musannefâtı vardı.

Tarîkat yolunu Ġbrahim Edhem‟den tutmuĢtu. Yedi yüz imâma Ģâkird olmuĢtu. Kırk

deve yükü kitap cem etmiĢti [104b] ve cümlesine mütaalası geçmiĢti. Ve dört nesne

çıkarıp ihtiyâr ettim ve amel edip bekledim demiĢtir. Evvel rızk-ı helâl, ikinci hâlis

amel, üçüncü Ģeytanı düĢman bilip sakınmak, dördüncü ölümü unutmayıp görklü amel

etmek ve (yaraû ?) eylemek dedi.

Ve onun sebeb-i tevbesi oldur ki: Genç yiğitliğinde bezirgânlıkla Türkistan‟a

vardı. Gezerken yolu bir puthaneye uğradı, diledi ki içeriye gire. Çün girdi gördü ki; bir

erguvâni don giymiĢ kiĢi bir putun önünde yüz yere koyup ve saçını sakalını yolup

zârîlikler eder puta yalvarır. ġakîk eyitdi: Ey bedbaht! Bir câmid cansız Ģeye ki hayra

Ģerre yaramaz, taparsın. Senin hâlıkın ve râzikın cemî mevcudâtı halk etti. Eğer

yalvarırsan ona yalvar, taparsan ona tap dedi. Ol Ģahıs eyitdi: Eğer dediğin Tanrı

kâdirmiĢseydi sen rızık isteyu Ģehirden Ģehre gezerek buraya gelmezdin dedi. Bu sözden

ġakîk‟e bir hâlet geldi ve uyanıklık hâsıl oldu. Ol puthaneden çıkıp yolca giderken bir

kâfire rast geldi. ġakîk‟e sordu ki ne kiĢisin ve ne iĢ üstünesin? ġakîk eyitdi: Ticaret

ehliyim dedi. Ol kâfir eyitdi: Eğer Ģol rızkı istersen ki sana takdir olunmuĢtur. Hiç sen

onu talepte zahmet çekme ki ol seni bulur. Eğer sana takdir olmayan rızkı talep edersen

kıyamete dek ömrün olsa onu bulacak değilsin dedi. ġakîk çün bu sözleri iĢitti derhal

gafletten uyandı ve dünyâdan muhabbeti götürüldü.

Ol seferden döndü geri Belh‟e geldi. Dostları karĢıladılar ġakîk yâreni beyninde

cömert yiğit idi. Akrânıyla dâim sohbet ederdi. Ali ibn Ġsa, Belh Ģehrinin beyiydi, av

itlerini sordu. Onun bir iti kayboldu. Ol köpeği ġakîk‟in bir komĢusu aldı diye tuttular

ona cevr edip dövdüler. [105a] Ol kiĢi kaçıp ġakîk‟e geldi. Ebû Ali ile ġakîk, Belh

melikinin katına vardı. Eyitdi: Bu kiĢiden elini çek tâ kim üç günden iti bulayım dedi.

Ol kiĢiyi salıverdiler. ġakîk
271

 yolda giderken ite rast geldi ve eyitdi: Bunu ġakîk‟e

ileteyim bir cömerttir. Bana ihsân eder dedi. Hâsılı ol iti ġakîk‟e getirdi. ġakîk görüncek

sevindi ve iletip sahibine verdi ve kefâletten halâs oldu. Ol bey ġakîk‟e hüsn-i itikâd

etti. Getiren kimseye hayli ihsânlar eyledi. Andan sonra ġakîk bir tenha köĢe ihtiyâr

271

 Müellif burada yanlıĢlıkla “ġakîk” yazmıĢ, cümlenin devamından bu anlaĢılmaktadır.

163

edip dünyâdan el çekti ve tevbe edip yüzünü Hakk‟a döndürdü. Ve tevekkül ve itikâd ve

riyâzet birle tâate meĢgul oldu.

Nakildir ki, ġakîk bir gün vaaz ediyordu. ġehrin halkı cümle hâzır olmuĢlardı.

Nâgâh dıĢarıdan bir kiĢi girip geldi ve eyitdi: Niçin böyle gafilsin ki Ģehre kâfirler

koyuldu. Câiz Ģehri alalar dedi. Çün ġakîk bunu iĢitti fi‟l-hâl minberden indi varıp ol

kâfirleri sıdı ve yine geldi. Bir mürîdi seccâdesi altına gül dökmüĢtü. Aldı biraz koktu.

Bir mürîdi onu görüp eyitdi ki: Zehi ranâlık ki kılır ve gül kokar deyip tan eyledi. ġakîk

onu iĢitip eyitdi: Zehi münafıklar ki gül kokmayı görürler ama gül basmayı görmezler

dedi.

Nakildir ki, bir vakit ġakîk Kâbetullah‟a azmeyledi. Bağdat‟a geldiğinde Harun

ReĢid onu sarâyına davet edip ziyâfet eyledi ve izzet ikram ile riâyetler eyledi. Kaçan

kim ġakîk onun katına girdi Harun eyitdi: Ey ġakîk, zâhid misin? Eyitdi: ġakîkim zâhid

değilim dedi. Harun onu iĢitincek acepledi. Ya ġakîk, bana öğüt ver dedi. ġakîk eyitdi:

Sen halifesin ki Hak Teâlâ seni Ebû Bekir yerine koymuĢtur. Senden sıdk ve gerçeklik

ister. Nitekim Ebû Bekir Sıddîk‟tan istedi. [105b] Ġkinci: Ömer Faruk yerine koydu ki

senden adalet ister. Üçüncü: Osman zünnûreyn yerine koydu ki hayâ ister. Dördüncü:

Hazret-i Ali yerine koydu ki senden sehâ ve atâ talep eder. Nitekim ondan istedi. Bu

sözler Harun‟a beğâyet hoĢ geldi. Ve eyitdi: Ya ġakîk nasihati dahi ziyâde eyle. ġakîk

eyitdi: Hak Teâlâ seni tamunun kapısıcı koymuĢtur ve eline üç nesne vermiĢtir. Ve

eyitmiĢtir ki: Bu üç nesneyle halkı tamuya girmeye koma. Evvelki: Mal, ikinci: Kılıç,

üçüncü: Kamçıdır. Kaçan bir muhtaç sana gelse ol maldan ona vergil tâ kim uğruluk

etmeyip tamuya girmeye. Ve sen dahi sadaka etmekle uçmağa giresin. Ve her kim Hak

Teâlâ‟nın emrini tutmaya ol kamçıyla edepleyesin. Ve her kim ki nâ-hak adam öldüre

kan döke ol kılıçla onu öldüresin. Ve eğer bu dediklerimi edâ eylesen Hak Teâlâ seni

uçmağa koya. Eğer etmezsen itâba müstahak olursun dedi. Harun bu sözleri canla kabul

kıldı ve eyitdi: Ya ġakîk dahi ziyâde eyle. ġakîk eyitdi: Sen ırmağın baĢısın kalan

halâyık ayağıdır. Kaçan ırmağın baĢı pâk olsa ayağı bulanık ve murdar olmakla baĢına

hâlel gelmez. Amma baĢı bulansaydı ayağın duruluğuna itibâr olmaz dedi. Yine Harun

eyitdi: Ya ġeyh dahi artır. ġakîk eyitdi: Bir yazı ortasında olsan Ģöyle ki susuzluktan

helaka yakın olsan. Eğer ol hıynde bir latif ve leziz soğuk su olsa niceye dek alabilirdin.

Harun eyitdi: Mülkümün yarısını verirdim. Yine ġakîk eyitdi: Ya Halife ol içtiğin suyun

yolu bağlansa ve ol hıynde bir tabip ben ona çare bulayım mülkünün yarısını verirsen

164

derse? Halife eyitdi: Yarısını değil belki cümlesini verirdim dedi. [106a] ġakîk eyitdi:

Cümle mülkün ki ve padiĢahlığın bir içim suyu içip yine çıkarmaya verdin. Niçin bunca

itibâr edip ve mağrur olup bu bî-manâ ve hiç olan nesneye gönül bağlayıp aldanırsın.

ġunun ki kıymeti bir içim su ola bir saat içersin bir saatten sonra yine levni ve taâmı

tağyir ve murdar olup çıkar. Halife çün bu sözü iĢitti zârî zâr ağladı. ġöyle kim ol

mecliste olanlar cümlesi bile ağlaĢtılar halifenin derdi dahi efzûn oldu. Derhal ġakîk‟e

izzet ve ikram edip biat eyledi ve sıdkla mürîdi oldu. Ol nasihat bereketinde velîlerden

oldu ve nice türlü izzetlerle Kâbetullah‟a gönderdi. Üç günlüğe varınca bile gönderdi.

Dördüncü gün birbiriyle vedalaĢıp ayrıldılar. Pes Horasan Ģâhı Ġbrahim Edhem ile

buluĢup Kâbetullâh‟a varınca böylece gittiler. Bir gün rızk istemekde bahis ettiler.

Ġbrahim eyitdi: Eğer rızık verilirse Ģükrederiz. Eğer vermezlerse sabır ve tahammül ede

ederiz dedi. ġakîk eyitdi: Bizim Belh Ģehrinin kelpceğizleri dahi bu hâlle geçinirler

deyincek Ġbrahim eyitdi: Ya sizin hâliniz nicedir? ġakîk eyitdi: Bizim hâlimiz oldur ki

eğer rızık verilirse Allah için îsâr ederiz ve hâlimizden ayrılmayız. Eğer verilmezse

Ģükrederiz dedi. Ġbrahim durdu geldi ve Ġbrahim‟in (ġakîk‟in) baĢını öptü.

Nakildir ki, ġakîk çün hacdan geriye döndü Bağdat Ģehrine geldi ve orada vaaz

etti. Ve tevekkül bâbından çok nasihatler ve sözler söyledi. Ve tefâsir ve hadisler

nakleyledi. Ve söz arasında eyitti: Çün beriyyeye kadem bastım dört akçem vardı ziyâde

değildi dedi. Çün ġakîk böyle dedi meclis içinde bir yiğit durdu geldi ve eyitdi ki: Ya

ġakîk ol dört akçe sendeyken Allah Teâlâ hazretine senin tevekkülün yoktu diye

söyledi. [106b] Çün kim ġakîk ol sözü iĢitti hâli mütegayyir oldu. Ve insaf edip ol

yiğidin sözünü beğendi. Rast söyledin dedi.

Ve dahi eyitdi: Bana düĢümde eyitdiler ki bir kiĢi kendi nafakası ve rızkı

hususunda Hak Teâlâ Hazretine tevekkül ve itimad eyleye, inana. HemiĢe onun iyiliği

arta ve iyi huylar pîĢe ola ve namaz içinde vesvese-i Ģeytan ona yol bulmaya.

Ve dahi eyitdi: Tâatin aslı üç nesnedir. Biri korku, biri ümit, biri dahi tâat

sevmek dedi. Korkunun asârı ve aslı haramları terk eylemektir. Ve ümidin niĢânı zevk ü

Ģevke girip Allah‟a dönmektir dedi.

Ve dahi eyitdi: Ġbadet on cüzdür dokuzu halktan kaçmak birisi epsem tek

durmaktır.

165

Ve eyitdi ki: Yedi yüz âlimden beĢ nesne suâl eyledim. Biri bu kim uslu kimdir

ve biri ber-husul kimdir ve biri gani kimdir ve biri dahi bahil kimdir, biri dahi vezirin

kimdir? Pes ol yedi yüz âlimler bu cevâbı verdiler.

Ve eyitdiler: Uslu odur ki dünyâya aldanmaya, bey oldur ki Hak Teâlâ

Hazretinin kısmetine Ģükredip kanaat eyleye ve yoksul oldur ki gönlü dâim ziyâdeye

tâlip ola ve mal biriktirmeye çalıĢa hırs ola.

Nakildir ki, Hâtem-i Asam der: ġakîk öleceğine yakın sordum ve nasihat talep

eyledim. Eyitdi: Cehd eyle ki dünyâ sözünü söylemeyesin eğer seni göyündürür

canlarını dahi bilsen dedi. Rahmetü‟llâhi Teâlâ aleyh.

18. ĠMÂM-I ÂZAM EBÛ HANĠFE-Ġ KÛFÎ RADĠYA‟LLÂHU TEÂLÂ ANHU VE

RAHMETÜ‟LLÂHĠ ALEYH
272

Ol Ģerîatin ve din-i Ġslâm‟ın çerâğı ve serayı milletin Ģem„ı. Ol dürr-i takvânın

denizi ol Ģer„i din yolunda sarartan benzi. Ol âlim ve âmil ve sûfî yani Ġmâm Ebû

Hanife-i Kûfî radiya‟llâhu anh.

Her bir kimsenin dillerinde öğülmüĢtür ve gönüllerde kabul olmuĢtur. [107a] Ve

onun ilminin ve amel ve tâatinin ve riyâzâtının nihayeti yoktur. ġerîat ve tarîkat ve

mârifette gayet âli idi. Ve çok meĢâyih görmüĢ idi. Ale‟l-husus Ca„fer-i Sâdık‟la

görüĢüp sohbet etmiĢti. Fudayl‟in ve Ġbrahim bin Edhem‟in ve BiĢr Hâfî‟nin sohbetine

yetiĢmiĢti. Bir gün Rasûl-u Ekrem salla‟llâhü aleyhi ve sellem hazretinin türbe-i Ģerifi

üzerine varıp eyitdi: Es-selâmu aleyke ya Rasûlallah, ravza-i mübârekeden avâz geldi

ki: Ve aleyke‟s-selâm ya Ġmâme‟l-Müslimîn. Ve ol evâil hâlinde halâyıktan kıble-i

hakikate yüz döndürdü. Bir kiĢi onu düĢde gördü ki: Fahr-i âlemin aleyhi‟s-selâm kabri

içinde mübârek kemiklerini derip devĢirirdi ve düzerdi. Bu düĢün heybetinden uyandı

varıp Ġbn Sirin yârenlerinden birine söyleyip tabirini sordu. Ol eyitdi: Âlem içinde

Muhammed Mustafa‟nın aleyhi‟s-selâm sünnetini saklamakta azim, âli mertebede

olasın. Sünnetini saklamakta ve eğriyi doğrultup, dağılıp burulan Ģerâyi-i ve sünneti

cem edip ve hayrı Ģerden fark edesin dedi. Andan sonra bir kez dahi Hazret-i aleyhis‟-

selâmı düĢünde gördü. Ona eyitdi ki: Ya Ebâ Hanife, seni benim sünnetlerimi ihyâ

272

 Ebû Hanife (ö. 150/767) hakkında bkz. Hücvirî, Keşfü‟l-Mahcûb, s. 159; Ġbn Hallikân, Vefeyâtu‟l-

A‟yân, c. V, s. 405; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 99-100; Münâvî, Kevâkibu‟d-Duriyye, c. I, s.

312-314.

166

etmek için gönderdiler. Halvette durma çık benim sünnetlerimi halâyıka ilâm edip bildir

dedi.

Bir gün halife cemiyyet eyledi. Ve ġa‟b, Ebû Hanife üstadıydı gayet pîr idi. Onu

çağırdı ve cümle âlimleri ve uluları davet ettiler hep anda idiler. Halife kâtibe buyurdu

her bir âlime ve fakihe birer köy vakf edip yazdı. Cümle ulemâ ve fukaha Ģehadetlerini

yazdı. Andan Ebû Hanife‟yi getirdiler. Halife dahi perde ardında otururdu anda olanlar

halifeyi görmezlerdi. Ebû Hanife‟ye eyitdiler: Sizi dahi halife tanıklığa yazsın dediler.

Ebû Hanife eyitdi: Halife kandedir? Kâtip eyitdi: Halife perde ardındadır. Ebû Hanife

eyitdi: Halifeye deyin buraya gelsin veyahut ben anda varayım tanıklık dürüst olsun

dedi. [107b] Çün Kâtip bu sözü iĢitti Ebû Hanife‟ye itâb yüzünden katı söyledi ve

eyitdi: Bunca ulular yazıldılar sen ne fuzûlilik edersin dedi. Pes Ebû Hanife eyitdi:

“Lehe mâ kesebet ve leküm mâ kesebtüm” yani onları onlardan sorarlar ve beni benden

sorarlardır. Halife kâtibin savaĢtığını iĢitti ve ġa‟bi‟ye eyitdi: Tanıklıkda dîdâr Ģart

mıdır? ġa‟bi Ģarttır dedi. Halife eyitdi: Pes sen beni kande gördün ki bana tanık yazıldın.

ġa‟bi eyitdi: Senin emrin olduğuna ilm-i yakînim oldu lâkin görmeklik talebinde edep

ettim dedi. Halife eyitdi: Bu söz haktan baiddir. Ol yiğit kadılığa senden ehaktır.

Bundan sonra âlimlerden dört kiĢi ihtiyâr ettiler. Evvel Ebû Hanife‟yi ve sâniyen

Süfyân‟ı ve sâlisen MiĢ‟ar‟ı, râbian ġerik‟i ve cümlenin ittifakıyla bu dört kiĢiyi

kadılığa istediler. Ve dördünü halife katına getirdiler. Bunlar dördü cem olup ittifak

ettiler. Ebû Hanife eyitdi: Her birimiz bir illet söyleyelim ki kadılıktan kurtulup halâs

olalım dedi. Süfyân eyitdi: Ben kaçarım. MiĢar eyitdi: Ben kendimi dîvâne gösteririm.

Pes Süfyân kaçtı varıp bir gemiye girdi. Reise eyitdi ki: Beni sakla boğazlamak isterler

dedi. ġol manâya dedikte Peygamber aleyhi‟s-selâm: “Men ceale kâdiyen fekad zübiha

biğayri sikkin”
273

 buyurdu. Her kim kadı olsa tahkîk bıçaksız boğazlanmıĢtır demektir.

Pes reis onu sakladı. Üçü halife katına geldiler. Ebû Hanife‟ye sen kadılık eyle dedi.

Ben Arab‟tan değilim benim hükmüme râzı olmazlar dedi. Halife eyitdi: Bu iĢ nisbete

taalluk tutmaz ilme ve dine taalluk tutar dedi. Ebû Hanife ben kazâya layık değilim.

Halife, layıksın dedi. Ebû Hanife eyitdi: Eğer layık isem ben yalan söylemiĢ olurum.

Sen Tanrı halifesisin revâ görme yalancı kiĢi [108a] kadı ola dedi. Bu sözüyle kurtuldu.

MiĢ‟ar ileriye geldi ve halifenin elini öptü. Ve hader hâlin nice sen ve oğlancıkların hâli

nedir dedi. Halife bu hâli görüp bunu dıĢarı çıkarın deliymiĢ dedi. Andan sonra ġerik

273

 Ebû Dâvud, Sünen-i Ebî Dâvud, Beytü‟l-Efkâri‟l-Düveliyye, “Kitâbu‟l-Akdiya”, Amman ts. 1/3571.

167

girdi. Halife eyitdi: Kadılığı kabul eyle. ġerik eyitdi: Bende sevda vardır dimağım

muhteldir. Halife eyitdi: Ben sana tabipler tayin edeyim Ģerbetler düzsünler tâ kim

sevdadan halâs olup aklın tamam ola dedi. Pes kadılığı ġerik‟e verdiler. Ebû Hanife‟yi

halife gözden bıraktı.

Nakildir ki, Ebû Hanife‟nin bir kimsede malı vardı. Ol kimsenin mahallesinde

bir meyyit vâki oldu. Ol meyyit Ebû Hanife‟nin Ģâkirdlerinden idi. Cemaatle Ebû

Hanife onun meyyitne vardı. Hava gayet ıssıydı, gölge yoktu. Lâkin ol malı olduğu

kiĢinin avlusu etrafına gölge düĢmüĢtü. Ġmâma teklif ettiler ki ol gölgede otura. Ebû

Hanife eyitdi: Bu duvar sahibinde alacak malım vardır. Eğer oturursam ribâ olur. Zira

demiĢler ki: “Küllü karzin cerra nef‟an fehüve ribâ”
274

 her ödünç ecli için nef‟i ribâ olur

demektir, haramdır diye buyurdu.

Nakildir ki, Ebû Hanife rahmetü‟llâhi aleyh adet edinmiĢtir ki her gece üç yüz

rekât namaz kılardı. Bir gün bir yerden geçip giderken bir avrat onu görüp eyitdi ki: Bu

kiĢi her gece beĢ yüz rekât namaz kılar dedi. Pes imâm iĢitip eyitdi ki: ġimdiden sonra

bin rekât namaz kılmaya her gece niyet ettim dedi. Ve ondan sonra her gece bin rekât

namaz kılardı. Bir gün Ģarkirdin birisi eyitdi: Ya imâm ve ya üstad halâyık söyleĢirler ki

gece ertesine uyumazsın. Niçin kendinize cevr edip rahat olmazsınız dedi? Eyitdi onun

için ki; Hak Teâlâ Kelâm-ı mecîdinde buyurur: “Ve yuhibbûne en yuhmedu bi mâ lem

yef‟alü”
275

 yani iyi değildir iĢlemediğiniz nesneyle öğünmeklik demek olur sadaka‟l-

lâhu‟l-a„lâ. [108b] Ġmdi Ģimden geri baĢımı yastığa koymayayım dedi. Ondan sonra

otuz yıl yatsı namazını kıldığı abdestle sabah namazını kılardı.

Nakildir ki, bir gün bir oğlan gördü ki balçık içinde yürür. Ebû Hanife hazreti

gelip eyitdi ki: Ey oğlancık sakın ki balçığa düĢmeyesin. Ol oğlan eyitdi: Benim balçığa

düĢmem sehildir. Eğer düĢersem bir oğlan balçığa düĢtü derler. Ve balçığını bir miktar

suyla pâk olmak âsândır. Ama sakın ki sen düĢmeyesin. Zira eğer sen düĢersen cümle

müslümanlar bile düĢerler dedi. Ebû Hanife oğlandan ol sözü iĢitincek zârî zâr ağladı.

Ve bildi ki bu oğlan sözü değil belki oğlan lisânından söylediler.

Nakildir ki, bir gün Ebû Hanife hazretini gördüler ki bir su kenarında durur ve

bir tırnak kadarının rub„u denli necâseti yur. Eyitdiler: Ya Ġmâme‟l-Müslimîn bir dirhem

274

 Benzer bir rivâyet için bkz. Beyhakî, es-Süneni‟s-Sağir, Dâru‟l-Vefa, y.y. 1989, c. II, s. 273, hadis

no: 1971.
275

 Ali Ġmran, 2/188.

168

kadarınca necâseti yumadan kılmak câiz dersin. ġimdi sen tırnağın rub„u denlisini

yursun hikmeti nedir dediler. Ebû Hanife eyitdi: Ol fetvâdır bu takvâdır dedi.

Nakildir ki, ġeyh Ebû Ali eyitdi: Bir gün ġam‟da Bilal HabeĢi‟nin kabri

üzerinde uyumuĢ idim. DüĢümde gördüm ki kendim Kâbe-i Mükerreme‟nin hareminde

idim. Rasûlullah aleyhi‟s-selâm hazretini gördüm ki bâb-ı Ģeybeden geliyor ve

kucağında bir kiĢiyi oğlancık getirdi. Ben dahi ileriye varıp Hazret aleyhi‟s-selâm‟ın

mübârek elini, ayağını öptüm. Ve sordum ki: Ya Rasûlallah bu kimdir? Mübârek

parmağıyla iĢaret edip bu senin imâmın Ebû Hanife‟dir dedi. Ve bir kere yine düĢümde

gördüm ki kıyamet kopmuĢ ve cümle halâyık hesâb yerine gelmiĢlerdi. Hatta Nevfel ve

Hayyan dahi dünyâdan nakletmiĢlerdi. Onlar dahi gelmiĢler ve gördüm ki Rasûl Hazreti

aleyhi‟s-selâtü ve‟s-selâm Havz-ı Kevser kenarında oturuyor. Sağında ve solunda o

meĢâyihler otururlar ve bir görklü yüzlü kiĢi yüzünü hazretin yüzü üzerine koymuĢ

[109a] ve karĢısında Nevfel‟i gördüm, ayak üzere durur onu gördüm ki benden yana

geldi selâm verdi. Selâmını aldım ve eyitdim: Peygamber havzından su vergil dedim.

Eyitdi: Destur alayım. Ol hâlde Peygamber aleyhi‟s-selâm mübârek parmağıyla ver diye

iĢaret eyledi. Nevfel dahi su verdi, içtim, yârenlerime dahi verdi, içtiler. Ben eyitdim:

Peygamber Hazretinin sağında duran kimdir? Eyitdi: Ġbrahim‟dir ve solunda duran Ebû

Bekir Sıddîk‟tır dedi. Ve gayrileri bir bir deyiverdi on yedi nefer kimseydiler. Yahyâ

bin Esved Râzi eyitdi: Peygamber Hazretin aleyhis‟selâm hazretini düĢümde gördüm.

Eyitdim ki: Ya Rasûlallah dedim. Buyurdu ki: Ebû Hanife ilmî katında üstün

rahmetü‟llâhi Teâlâ aleyh.

19. ĠMÂM ġÂFĠÎ RAHMETÜ‟LLÂHĠ ALEYH
276

Ol Ģerîatin sultânı ve ol tarîkatın burhânı, ol müfti-i âlim, ol surûr-ı sahib-i

kadem, ol Peygamberin ammisi oğlu yani Ġmâm ġâfiî rahmetü‟llâhi aleyh.

Onun gönlü ve ilmi nûrundan din-i Ġslâm zâhir ve münevver olmuĢtu ki

mürüvvet ve fetvâ içinde ma„rûf idi. Ve onun ictihâdı ve ilmi Ģol mertebe idi ki on üç yıl

harem-i Kâbe‟de her gün çağrırdı ki: “Gelin benden ne müĢkülünüz varsa sorun Kitâb-ı

276

 Muhammed b. Ġdrîs eĢ-ġâfii (ö. 224/820) hakkında bkz. Ebû Nuaym, Hılyetü‟l-Evliyâ, c. IX, s. 63-

161; Hatîb el-Bağdâdî, Tarihu Bağdat, thk. BeĢĢar Avvad Maruf, Dâru‟l-Garbi‟l-Ġslâmî, Beyrut,

2001, c. II, s. 392; Ġbn Ebû Ya‟lâ, Tabakâtu‟l-Hanâbile, Matbaatu‟l-Sünneti‟l-Muhammediyye,

Kahire, ts., c. I, s. 280; Sıfatu‟s-Safve, c. II, s. 248-259; Ġbn Hallikân, Vefeyâtu‟l-A‟yân, c. IV, s. 163;

Ġbn Kesir, el-Bidâye ve‟n-Nihâye, Mektebetü‟l-Maârif, Beyrut, 1990, c. X, s. 251; Ġbn Hacer,

Tehzibu‟t-Tehzib, c. IX, s. 25; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 93-97; Münâvî, Kevâkibu‟d-

Duriyye, c. I, s. 480-484.

169

Hakîm‟le cevap vereyim” der idi. Ve on yaĢında müftü olmuĢtur ve tekmil-i kemâl

eylemiĢtir.

Ve Ahmed bin Hanbel ki cihânın imâmıydı ve üç yüz bin hadis ezberlemiĢti,

gelip ġâfiî‟nin Ģâkirdi oldu. Ve dün gün onun hizmetini ve kulluğunu edip okumağa

meĢgul oldu. [109b] Bunca kavim eyitdiler ki: Sultânım bunca ehl-i kemâl uluların

sohbetini terk eyledin de bir oğlanın önünde diz çöküp oturursun ve hizmet dahi edersin

vechi nedir dediler. Ahmed eyitdi: Biz zâhir ettiğini bilip okuduğumuzun ol tahkîk

manâsını bildiğinden gayrı te‟vil, tevci„ hakikatini ve esrârını bilir. Eğer bu değilmiĢse

bir kapıda kalırdık ancak ilmin adını iĢitirdik dedi.

Ve eyitdi: Fakihlik kapısı bağlıydı Hak Teâlâ, ġâfiî gönderdi ki geldi ol bağlı

kapıları biinâyetillah açtı dedi. Ve ġâfiî rahmetü‟llâhi aleyh der: Peygamber Hazretini

aleyhi‟s-selâm düĢümde gördüm, bana sen kimsin dedi. Eyitdim: Senin bir (gönlündür

?) bana yakın gel dedi, vardım mübârek ağzından benim ağzıma tükürdü, ağzımın içi

doldu. Yürü Allah Teâlâ‟nın bereketi seninle olsun dedi. Ve ol saat yine düĢünde gördü

ki Ali radiya‟llâhu anh geldi ve parmağından hatemin çıkarıp ġâfiî‟ye verdi. Ol dahi alıp

parmağına geçirdi. Pes Peygamber aleyhi‟s-selâm bereket ilmi ve Ali kerrema‟llâhu

veche‟nin ilmi ġâfiî hazretlerine eser edip ulaĢtı. Rahmetü‟llâhi aleyh.

Nakildir ki, ġâfiî rahmetü‟llâhi aleyh altı yaĢında oğlan idi mektepe varırdı ve

onun anası dahi HaĢim kabilesinden idi. Bir gün iki kiĢi geldiler bir emânet koydular ve

eyitdiler ki: Bu emâneti ikimiz geldiğinde verirsiniz dediler. Bunun üzerine nice müddet

geçti. Nâgâh birisi gelip emâneti talep eyledikde ġâfiî‟in anası Ģartı unutmakla çıkarıp

verdi. Birkaç günden sonra ol biri dahi gelip filan emâneti ver dedi. Karıcık fikre vardı

ol Ģart [110a] hâtırına geldi, ağlamaya baĢladı. ġâfiî dahi mektepden geldi, anasını ağlar

görünce sordu niçin ağlarsın dedi. Karıcık haber verdi. ġâfiî eyitdi: Canım ana bu denli

nesneye niçin ağlarsın ol âsândır ağlama dedi. Ertesi ol kimse geldikde ol kimseye

eyitdi: Sizinle Ģart böyle idi ki ikimiz gelmeyince emâneti birimize vermeyin deyip

gitmiĢtiniz. Var ol bir yoldaĢınla gel ve emânetinizi alın dedi. Ol kiĢinin ayrık sözü

kalmayıp nâçâr vardı yoldaĢın buldu getirdi ve emâneti aldığını ikrâr edip gittiler.

ġâfiî andan sonra Mâlik (bin) Dînar‟a Ģâkird oldu. Mâlik yetmiĢ dokuz yaĢında

idi. ġâfiî tıfıl oğlan idi ve üstadının kapısında otururdu. Her kiĢi ki gelip fetvâ alıp

çıkarken fetvâya bakardı. Eğer dürüst ise hoĢ, eğer fetvâda kusur varsa üstadının arzına

riâyet edip bu yanlıĢtır demez var yine üstadıma göster görsün der idi. Ol fetvâ alan

170

kimse dahi varıp üstadına gösterdik de alıp bir hoĢ mütalâ etmekle yanlıĢını fehmedip

tashih ederde verir idi. Mâlik kendinin böyle bir Ģâkirdi olduğuyla fahr edip ġâfiî‟ye duâ

ederdi.

Meğer bir gün Harun er-ReĢid hatunu Zübeyde ile münakaĢa arasında Zübeyde

Hatun, Harun‟a ey tamuluk ki sensin dedi. Harun eyitdi: Eğer ben tamuluk isem sen

benden filan ile mutallaka ol dedi. Ba„de ayrılaĢıp baĢka sarâya girdiler. Harun piĢman

olup çâre istedi. Zira Zübeyde‟yi gayet severdi, yüreğine od düĢtü. ġehr-i Bağdat‟a nidâ

ettirip her ne kadar fakih ve âlim var ise Harun sarâyına gelsin dediler. [110b] Pes kamu

ulular, ulemâ gelip hâzır oldular ve o mesele bâbından azim dikkatler edip mütalâalar

ettiler. Olmadı bir vecihle fetvâ ve cevap veremeyip âciz oldular. Bu mesele gayet

müĢkildir Allah‟tan ğayra mahsus değildir ki bu dünyâdayken âhirette cennetlik ve

cehennemlik kim olduğunu bilip hükmede. Öyle olsa biz yine kâdiriz ki Harun

cennetliktir deriz ve hükmederiz. Hâsılı kellâ kadir değiliz dediler. Altı gün çalıĢtılar

yedinci gün bir oğlan halk arasından ileriye çıkıp bu meseleye ben cevap veririm dedi.

Bunca ulular vesair halâyık oğlandan bunu iĢitip aciplediler ve içlerinden bazı bu oğlan

dîvâne olmaktır dediler. Halife oğlanın sözünü iĢitip katıma getirin dedi. ġâfiî‟yi halife

karĢısına ilettiler durdu. Halife, oğlancık bu meselenin cevâbını söyle dinleyelim dedi.

ġâfiî eyitdi: Ey halife senin bana bu mesele hususunda ihtiyacın vardır, benim sana

yoktur. Sen taht üzerinde oturup benden cevap sorarsın. Âlimlerin yeri âlîdir ilmin

hürmetin riâyet etmek gerektir ki cevap vere deyince, halifeye te‟sîr edip ağladı ve

ġâfiî‟yi tahta çıkarıp yanına aldı ve izzet eylediler. Ol âlimler bu hâli görüp ve cümle

halka rikkat geldi ğarra kılıp ağlaĢtılar. Pes ġâfiî halifeye eyitdi: Ey halife evvel benim

sana bir suâlim vardır, benim suâlime cevap verde ben dahi ol meseleye cevap verip

hükmedeyim dedi. Halife suâl eyle deyince, ġâfiî eyitdi ki: Ey halife hiç bir günah nefs

hevâsıyla kast edip ve Hakk‟tan korkuyla terk ettiğin var mıdır? Halife, vardır dedi.

ġâfiî eyitdi: Tanrı hakkı için doğru söyle dedi. [111a] Halife eyitdi: Tahkîk iledir. ġâfiî

eyitdi: Ġmdi ben hükmeyledim ki sen ehli cennettensin. Kaçan kim ġâfiî böyle dedi

cümle fukaha ve ulemâ bir kezden ayağa kalkıp; ey oğlan sen bu sözü nice söylersin ve

n‟eyle hükmedersin dediler. ġâfiî eyitdi: Bir delil ile söylerim ki hiç ol delile ve ol söze

kimse muhâlefete kâdir değildir. Ve hiç mahlûkattan bir kimse ol delilin hilâfına ağız

açıp söz söylemek kâdir değillerdir deyince cümlesi yine elbette söyle imdi iĢitelim

dediler. ġâfiî âdâpla dizin çöküp bu ayet-i kerîmeyi tilâvet eyledi. “Kemâ kâle‟llâhu

171

Teâlâ fe emmâ men hâfe makâma rabbihi ve nehe‟n-nefse ani‟l-hevâ fe inne‟l-cennete

hiye‟l-me‟va”
277

 yani her kim bir günahı nefs hevâsıyla iĢlemeye kast eyleye de Tanrı

Teâlâ‟dan korkmaklık onu men eyleye de ol günahı iĢlemeye, ol kiĢinin makâmı

cennettir demektir. Ve sen dahi ey halife, cennetliksin ve Zübeyde senin taht-ı nikâhında

helâlindir boĢ değildir dedi. Çün ol cemaat iĢittiler içlerine bir ğarra ve feryâd düĢüp

ağlaĢtılar ve cümlesi ağlaĢarak feryâdla gelip ġâfiî önünde yüz yere koydular ve eline

ayağına düĢtüler. Andan Harun er-ReĢid, ġâfiî‟ye çok türlü izzetler ve ikramlar edip bin

altın dahi verdi ve yanına adamları koĢup makâmına gönderdi. ġâfiî dahi hanelerine

varmadan ol bin altını fukarâya bezl eyledi, birini alıkoymadı rahmetü‟llâhi Teâlâ.

Nakildir ki
278

, bir gün medresede ġâfii, talebeye ders veriyordu ve o dersi

verince on defa yerinden kalkıp yine oturdu. [111b] Eyitdiler: Ey hâce sebebi nedir ki

bunca kere yerinizden kalkıp yine oturdunuz dediler. Eyitdi: Kapı önünden bir ulvi

oğlancık bir bölük oğlancıklarla oynayarak geçtiler ona ta„zîmen durdum oturdum dedi.

Revâ değildir ki Rasûl-u Ekrem salla‟llâhü aleyhi ve sellem hazretinin evladından biri

gelip geçerde ben ona ta„zîm ve kıyam etmeyem diye cevap verdi.

Nakildir ki, bir gün bir kiĢi çok mal getirdi ol malı cümle Kâbe mücavirlerine

taksim edip üleĢtirdiler birazını dahi ġâfii‟ye getirdiler. ġâfii eyitdi: Bu malı kimlere

vermek niyetiyle getirdin idi diye suâl eyledi. Mal getiren kiĢi müttakilere vermek

niyetiyle getirdim dedi. ġâfii ben müttakilerden değilim deyip almadı bana bu maldan

değmez dedi.

Nakildir ki, bir vakit ġâfii Yemen‟den Beytullah‟a gelirdi, bilesince on bin

altını vardı. Beytullah‟a karîb oldukda yoldaĢları eyitdiler ki: Bu altından koyun almak

gerek dediler. Çün Beytullah‟a (vardı) ol altını cümlesin üleĢtirdi. Her gelene birer avuç

altın verdi, öğleye dek bir altın kalmayıncaya üleĢtirdi.

Nakildir ki, çün her sene hazine ve haraç gelirdi bir yıl gelmedi. Ve eyitdiler ki:

Sizde ve bizde bunca ulemâ vardır bir yere cem olup ilmi bahisler edip söyleĢsinler.

Eğer bizim âlimlerimiz galip olursa kendi ulemâmıza veririz dediler. Öyle olsun deyip

küffâr tarafından dört yüz keĢiĢ üründüleyip Harun er-ReĢid huzuruna gönderdiler.

Harun, keĢiĢleri gördü ve ne için geldiklerini malûm edindi. Adam gönderip ġâfii‟yi

katına getirdip eyitdi ki: Ey din ulusu Kaysar-ı Rum imtihan için [112a] dört yüz keĢiĢ

göndermiĢler geldiler ne dersin dedi. ġâfii eyitdi: Emreylen ol keĢiĢler ve ulemâ ġat

277

 Nâziat, 79/40-41.
278

 “Nakildir ki” kelimesi iki defa yazılmıĢ.

172

kenarına hâzır olsunlar dedi. Harun emreyledi ulemâ ve halâyık ve ol dört yüz keĢiĢ

dahi ġat kenarında cem oldular. Halife dahi bir taht üzerinde oturup muntazırlar iken

gördüler ki ġâfii dahi bir taraftan zuhur edip omzunda bir seccâde geldi. Derhal bazı

dostları karĢılayıp yer gösterdiler. ġâfii hiç sağına soluna iltifat etmedi her ne denli

ulemâ varsa kalkıp üstü yanlarına ta„zîm birle yer gösterdiler bakmadı. Doğru ġat

kenarına vardı ve “Bismillâhirrahmânirrahim” deyip kademin su üzerine bastı ve kara

yerde yürür gibi yürüdü. Vardı su ortasında ol seccâdeyi suyun üzerine bıraktı döĢedi ve

kendisi seccâde üzerine geçip oturdu. Ve yüzünü halka karĢı dönüp hitâb eyledi ve

çağırıp eyitdi ki: Kimin murâdı ise imtihan olmak gelsin karĢıma otursun, onunla din ve

Ġslâm‟da, ilim ve fıkıhta ve mârifette onunla bahs edip imtihan olalım dedi. Cümle hâzır

olan cemaat-i mü‟min ve kâfir onu görüp hayrân oldular. Çün ol dört yüz keĢiĢ bu hâli

gözleriyle müĢâhede kıldılar. Fi‟l-hâl bî-ihtiyâr meyanlarında olan zünnarlarını kestiler

ve Ģehâdet parmaklarını kaldırıp bir kezden “eĢhedü en lâ ilâhe illa‟llah ve eĢhedü enne

Muhammeden Rasûlullah” deyip îmâna geldiler ve sıdkla müslüman oldular. Çün kim

bu haber Ģâyi olup Kaysar-ı Rum Ģükür eğer ġâfii buraya geleydi tamâmet Rum halkı

zünnarlarını kesip de müslüman olurlardı dedi.

Nakildir ki, ġâfii zamânında bir avrat vardı. Kudretüllah ile iki yüzü vardı,

cümle halk görüp ibret alırlardı. [112b] ġâfii dahi ol avratı görmek murâd etti. Lâkin

harama bakmak câiz değildir deyip ol avrata nikâh edip, vardı baktı ve Hak Teâlâ‟nın

sun„undan ibret aldı. Ve yine koyduğu kâbini verdi harama bakmadı.

Nakildir ki, Râbia eyitdi: ġâfii‟in öldüğünden birkaç gün mukaddem düĢümde

gördüm ki Âdem aleyhi‟s-selâm ölmüĢ ve kamu halk cem olmuĢlar cenazesini çıkarmak

isterlerdi. Çün ol düĢden uyandım varıp tabirini sordum. Muabbir eyitdi: Yeryüzünde

âlimlerin ulusu biemrillah fevt olur dedi. Zira ilim Hazret-i Âdem aleyhi‟s-selâm‟dan

mirastır. Bunun üzerine nâgâh Ġmâm ġâfii fevt oldu.

Nakildir ki, Râbia eyitdi: ġâfii‟yi düĢümde gördüm eyitdim ki Hak Teâlâ

seninle n‟eyledi? ġâfiî eyitdi: Beni bir kürsü üzerine culus ettirdiler ve üzerine altın ve

cevâhir nessâr eylediler. Ve bana yetmiĢ bin bu dünyâ kadar mülk verdiler ve Hak celle

ve a„lâ hazreti cemâli müĢâhedesini rûzi kıldı dedi.

173

20. MUHAMMED BĠN SEMMÂK RAHMETULLAHĠ ALEYH
279

Ol vaiz-i Kur‟ân, ol hafız-ı ehl-i irfan, ol zübde-i ihvân u zâhid-i mütemekkin ve

ol âbid-i tâat u ibâdet-i mütedeyyin ve ol kutb-u âfak yani Muhammed (bin) Semmâk

rahmetü‟llâhi Teâlâ aleyh.

Cemî vaktin imâmıydı ve benîâdemin makbûlüydü ve kelâmı âliydi ve beyân-ı

Ģâfiydi ve vaaz-u nasihatte gayette idi. Ve Mâ„rûf Kerhî‟nin rahimehümallâhi Teâlâ

gönlünün ferhi ve sohbetinin keremiyyeti idi. Ve halife-i Harun er-ReĢid Ģöyle izzet ve

ihtiram ederdi. Ol derdi ki: Ya Emîre‟l-mü‟minîn senin tevâzu ve Ģerefin cemî Ģereften

eĢraftır amma tevâzuun Ģerîfliği oldur ki kendini hiç kimsenin üzerine efdal görmeye.

Ve eyitdi: Bu zamândan mukaddem erenler vardı ki onlardan cemî dertlere Ģifa

eriĢirdi. ġimdi bu zamânda cemîsi dert oldu. [113a] ġöyle ki devası yoktur. Pes tarîk-i

efdal oldur ki kendini Hak Teâlâ hazretine mûnis edesin. Tamah bir urgandır ki boyunda

ve ayakta bend bend olmuĢtur. Pes imdi tamahı terk eyle ki tamah ve helaklık

urganından halâs olasın. Ve dahi eyitdi: Eğer ki vaaz vaizlere ağır geleydi nitekim amel

âmillere ve âlimlere ağır geldiği gibi vaizler dahi az olaydı nitekim âmiller azdır.

Ahmet Havarî der ki: Bir gün Ġbn Semmâk hasta oldu. Onun suyunu bir kârureye

aldım ve kast eyledim ki bir Nasrânî tabibe ileteyim zira ol Nasrânî sâdık, hâzık ve

gayet üstattır derlerdi. Yani ona gösterip ġeyh‟in hastalığı nedendir bilip ġeyh‟e

muâlece eyleye. Yolda giderken bir hûb yüzlü ve latif kokulu donlar giymiĢ, bana

eyitdi: Kande gidersin ve bu elindeki nedir? Eyitdim: Filan tabibe giderim ġeyh‟e

muâlece ettirmek için dedim. Eyitdi: Sübhânallah Hak dostuna düĢmanından istinat için

mi gidersin zinhar gitme geri dön dedi. Ve eyitdi: Ġbn Semmâk katına var ve eyit ki:

Elini ol illet üzerine koysun ve eyitsinki sıdkla “bi‟l-hakkı enzelnâhu ve bi‟l-hakkı

nezel”
280

 Ahmet bunu dinleyip döndü varıp Ġbn Semmâk‟a ahvâli beyân eyledi. Ġbn

Semmâk dahi öyle amel eyledi dersaat Ģifa buldu. Ve eyitdi ki: Ol yiğit ki bize Ģifa

delâlet eyledi ol Hazret-i Hızır‟dı aleyhi‟s-selâm.

279

 Ġbnü‟s-Semmâk (ö. 183/799) hakkında bkz. Ebû Nuaym, Hılyetü‟l-Evliyâ, c. VIII, s. 203-218; Hatîb

el-Bağdâdî, Tarihu Bağdat, c. III, s. 347; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. III, s. 174-177; Ġbn

Hallikân, Vefeyâtu‟l-A‟yân, c. IV, s. 301; Câmî, Nefehâtü‟l-Üns, s. 173; ġa‟rânî, Tabakâtu‟l-Kübrâ,

c. I, s. 112; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 290.
280

 Ġsra, 17/105. Biz onu (Kur‟ân‟ı) hak olarak indirdik ve o da hak ile indi.

174

Nakildir ki, çün Ġbn Semmâk‟ın vefatı zamânı eriĢti derdi ki: Ey Bârî Hüdâ, sen

bilirsin mâsiyet ettiğim zamânlarımda yine senin ehli tâat olan kullarını severdim. Ey

Bârî Hüda, ol dostlarına ettiğim muhabbeti isyânıma kefâret
281

 eyle diye niyâz ederdi.

Nakildir ki, Ġbn Semmâk azeb idi bir gün ona evlenmez misin dediler. Eyitdi:

Yok. Ya niçin dediler. Eyitdi: Benim bir Ģeytanım var iken kuvvetim ancak ona yeter

eğer bir dahi olacak olursa ben ne ederim dedi. [113b] Eyitdiler ki: Sen bu sözü ne

manâda söylersin? Eyitdi: Bizim her birimizin bir Ģeytanı vardır. Evlensem bir evde iki

Ģeytan olur biri benim biri ehlimin bir evde iki Ģeytan olunca var fikir eyle ki hâl neye

varır dedi. Öldükten sonra onu düĢte gördüler. Eyitdiler: Hak Teâlâ seninle n‟eyledi?

Eyitdi ki: Hak Teâlâ beni nevaht edip rahmet halatının erzâni kıldı. Ve kerâmet tacını

baĢıma vurdu. Ve lâkin her kim ehil ve iyâl yükünü çekip teni onların zahmetini çekmiĢ

ola ve dâim Hakk‟a Ģükürle tâat eyleye bunda dahi makbûllerdendir dedi.

21. AHMET BĠN HARB RAHMETÜ‟LLÂHĠ ALEYH
282

Ol mübeyyin makâm-ı miknet, ol emin imâm-ı makt, ol zâhid-i ubbâd, ol kudve-

i Ģark ve garb, ol pîr-i Horasan yani Ahmet (bin) Harb rahmetü‟llâhi aleyh.

Onun fazlı bî-had ve lâ-yüad idi. Vera„da bî-misl ve bî-hemta idi. Onun kemâli

Ģol hadde idi ki Yahyâ bin Muâz Râzi rahmetü‟llâhi aleyh vefat etmezden öğüdün

vasiyet eylemiĢ idi ki: Kaçan ben vefat ettiğimde benim baĢımı Ahmed‟in ayağı ucuna

koyun dedi. Ve takvâ da Ģol hadde idi ki evâil hâlinde anası bir kuĢ büryan edip getirdi

ve eyitdi: Ya Ahmed bu kuĢcağızı kendi sarâyımda bilip dururum ki bunda hergiz Ģüphe

yoktur. Ey oğul bununla iftar eyle dedi. Ahmed eyitdi: Ben bu kuĢu gördüm filan

komĢunun damı üzerine vardı ve anda birkaç dâne bulup yedi ve ol komĢu askerîyeden

idi dedi. Ve benim gönlüm ol kuĢun etinden yemeği kabul eylemez deyip yemedi. Ve

derler ki: NiĢâbur‟da Ahmed ikidir. Birisi dinde ve takvâ da gayet idi ve biri dahi dünyâ

cihetiyle ulu bezirgândı. Ve ol Ahmed Harb bir sıfatta idi ki [114a] asrında nazîri yoktu.

Ve Hak Teâlâ Hazretinin zikri Ģol hadde gayet ve mestun olmuĢ idi ki kaçan bir

âyinedâr sünnet üzere bıyıklarını kırkmak dilese dudağını depredip zikrini

kesmediğinden kırkamazdı. Dâima zikirden hâli değildi. Âyinedâr derdi ki: Ya ġeyh bir

miktar zikirden tevakkuf eylen ki rast edeyim andan zikr edersiniz der idi. Ol derdi ki:

281

 “Kefaret” kelimesi iki defa yazılmıĢ.
282

 Hatîb el-Bağdâdî, Tarihu Bağdat, c. V, s. 190.

175

Sen iĢine meĢgul ol der idi âyinedâr da meĢgul olurdu lâkin dudağını keserdi. Yine

hergiz duymaz ve elem çekmez zikirden fâriğ olmazdı.

Nakildir ki, Ahmed Harb oğlunu tevekkül üzerine irĢâd ederdi. Ve derdi ki: Ey

oğul, her kaçan taâm
283

 hâcetin olsa iĢbu deriçe altına var ve eyit ki: Ey Bâri Hüda ben

kuluna filan nesne ve filan taâm lâzım oldu. Kerem ve lütfundan ihsân eyledi diye

ta„lîm ederdi. Oğlan dahi ol mevziye varırdı ve bu tarikle isterdi. Ol deriçeden atı

verirlerdi. Zira Ahmed Harb kendi sarâyı ehline böyle ta„lîm ve tenbih eylemiĢtir ki

oğlu oraya gelip ve her ne hâceti olup isterse hâzır müheyyâ edip ol deriçeden atı

verirlerdi. Ġttifak bir gün ol sarâyın ehli anda yoklardı. Oğlan yine âdet-i kadîmesi üzere

ol deriçe altına gelip durdu ve murâdı ne...
284

 Yine talep eyledi. Ey rahim ve kerim

Allah! Bana filan taâmı ihsân eyle gönder diye niyâz eyledi. Derhal Hak Teberake ve

Teâlâ kereminden ol ricâ ettiği taâmı ol deriçeden verdi. Çün ol evin ehli geldiler,

gördüler ki oğlan deriçe altına oturmuĢ taâm yer. Pes oğlana suâl ettiler ki bu taâmı sana

kim verdi? Oğlan eyitdi: Ol kiĢi verdi ki her gün verirdi. Pes bildiler ki bu tarik ona

müsellem oldu.

Nakildir ki, Ahmed eyitdi: Bir gün bir meclis yanından geçerdim. [114b] Nâgâh

onun dilinden bir mesele sâdır oldu ki ben iĢittim. Ve ol mesele gönlümde nakĢoldu.

Tamam kırk yıldır ki ona gönlüm muteallik olup kalmıĢım. ġol kadar cehdederim ki onu

gönlümden mahv eyleyem, henüz zâil olmaz. Ahmed Yahyâ‟nın bir mürîdinin bir bağı

vardı, bir gün ol bağdan iki salkım üzüm yedi. Ahmed eyitdi: Ya ġeyh haram mı yersin?

Yahyâ eyitdi: Ya Ahmed bu bağ benim mülkümdür niçin haramdır? Eyitdi: Ya ġeyh bir

gün bir gecedir bu bağa vakıf suyu akar hiç kimse mukayyed olmaz dedi. Andan Yahyâ

tevbe eyledi ve ayrık ol bağdan üzüm yemedi.

Nakildir ki, Ahmed‟in bir savmaası vardı. Dâima anda varıp ibâdet ederdi. Bir

gece ol savmaaya varmıĢtı. Nâgâh bir katı yağmur yağdı. Gönlüne bu geldi ki varayım

haneme gideyim câiz ki yağmur ziyâde yağa ve hanem damlayıp kitaplarım ıslanır

dedim. Nâgâh bir hitâb itâb âmiz geldi ki: Ya Ahmed, dur evine git sana onda bizden

yeğrek nesne ondadır ve gönlünü eve gönderdin sen kendin buradasın gönülsüz

n‟eylersin? Çün Ahmed bu sözü iĢitti serâsime ve hayrân oldu. Ve fi‟l-hâl ol hâtıraya

tevbe ve istiğfâr eyledi.

283

 “Taâm” kelimesi iki defa yazılmıĢ.
284

 Sayfanın bu satırında eksiklik var.

176

Nakildir ki, bir gün NiĢâbur‟un reisleri, sadât ve uluları cem olup Ahmed‟in

ziyâretine geldiler. Bunlar otururken Ahmed‟in bir oğlu vardı beğâyet harabâti idi.

Nâgâh mest ve harab ve elinde rebab çala çala geldi ve içeriye girip bî-teklif cümle

uluların üstü yanına geçip oturdu. Cümlesi onun bu hâlinden mütegayyir oldular ve

baĢlarını aĢağı saldılar. Ve epsem olup makâm-ı hayrette sâmit oldular. Ahmed bu hâli

görüp eyitdi: Size n‟olduki mütegayyir oldunuz. Eyitdiler: Bu oğlanın böyle evzaından

dediler. [115a] Zira hergiz hazretinden endiĢe etmeyip bî-tekellüf hazretinden böyle

havf etmeyip böyle hâli irtikâp etti dediler. Ahmed eyitdi: Ol ma„zurdur onun için ki bir

gün komĢulukdan bize taâm geldi, ol gece ehlimle ol taâmdan iftar ettik, ol gece bu

oğlan uluka düĢmüĢ hemandem üzerime gaflet uykusu galip oldu. Bunca evrâd-ı ezkar

ve ictihâd ve teveccüh ve zevk, tâat benden fevt oldu. Yarındası durup ol taâmın

keyfiyetinden tefahhus ettim. Meğer ol taâmı sultân sarâyına düğüne varmıĢlar andan

getirmiĢler. Pes bu oğlanın Ģeni„ harekâtını ma„zur tutun dedi.

Nakildir ki, Ahmed‟in bir ateĢperest komĢusu var idi. Adına Behram Kebir

derlerdi ve ulu bezirgân idi. Meğer ticaret için mal göndermiĢ ittifak malı haramiler

almıĢlar. Bu haberi Ahmed Harb iĢitip ashâbına eyitdi ki: Gelin varalım Behram‟ın

hâtırını soralım. Kebir ise de komĢuluk hakkına riâyet edelim dedi. Cemaatle Behram‟ın

sarâyına vardılar gördüler ki od yakmıĢ Behram oda karĢı perestiĢ ederdi. Çün ġeyh‟i

gördü izar tam ve istikbal etti ve ġeyh‟in yenini öptü ve önüne düĢüp evine getirdi.

ġeyh dahi içeriye girip oturdu. Behram‟ın hâtırına geldi ki ġeyh‟in önüne sofra getire.

Ve ol sene gayet kaht idi. Behram zanna düĢtü ki ġeyh taâm hâtırasıyla gelmiĢ ola. Bu

hâtır Behram‟ın hâtırına geldiği gibi ġeyh eyitdi ki: Ey Behram, sen zannetme ki biz

taâm mülâhazasıyla gelmiĢ olayız. Yok, belki senin malın zâyi olmuĢ hâtırını tesliyet

için ve komĢuluk hakkını eda içindir dedi. Behram eyitdi: Belî öyledir amma ya ġeyh üç

nesne için Ģükrederim; biri oldur ki malımı aldılar ben gayrın malını almadım ki borçlu

kalaydım. Ġkinci, malımın yarısını aldılar yarısı benim havâicime kifayet eder. Üçüncü

oldur ki Kebirlik hâlim yine yerindedir mal gelir gider niçin gam çekem dedi.

Behram‟ın bu kelimâtı ġeyh‟e hoĢ geldi. [115b] Ve ashâbından birine eyitdi ki: Bu

kelimâtı yazın ki hikmettendir dedi. Ve eyitdi ki: Bu Kebir‟den Müslümanlık râyihası

gelir. Ve Behram‟a eyitdi: Ya Behram bu odu niçin yakarsın? Bu denli odunu israf yere

harc edersin. Behram eyitdi: Onun için yakarım ki beni kıyamette yakmasın dedi. ġeyh

eyitdi: Ya Behram beğâyet sehv ü hata edermiĢsin. Zira od gayet zayıftır, bî-vefadır ve

177

nadandır senin ol tasavvurun batıldır. Od Ģol mertebe zayıftır ki bir nâ-reside oğlana

mukavemet edemez. Eğer bir miktar su ya toprak atsa üstüne söner. Ol oğlana

mukavemet eyleyemez çün bir Ģey bu mertebe zayıf ola ya seni ol kavî sultâna nice

eriĢtirir. Ve nadanlığı Ģol mertebedir ki eğer ona bahs ve misk saçsalar ikisini dahi

gönderir. Bilmez ki biri makbûldür ve muteberdir ve biri mekruh ve murdardır. Ve dahi

bunlardan gayrı yani cahil ve nadan olduğundan gayrı gayet bî-vefadır, iyiliği ve

kemliği bilmez fark edemez. Bir kimse ona râyiha-i tayyibelerle ikram etse yine iyilik

bilmeyip düĢmanlarına nice yakarsa iyilik edeni dahi öyle yakar. Hatta kendine bir sataĢ

eden dostlarına dahi düĢmanlık edenlerle bile yakar hiç fark edemez dedi. Bu sözler

Behram‟ın zihnine te‟sîr etti ve hoĢ geldi.

Ve eyitdi: Ya ġeyh senden dört nesne suâl ederim eğer cevap verirsen

Müslüman olayım dedi. ġeyh suâl eyle dedi. Behram eyitdi: Biri oldur ki Hak Teâlâ bu

halkı niçin yarattı? Ġkinci budur ki bu halkı yarattı ve rızkını verdi. Üçüncü, ba„de niçin

öldürdü? Dördüncü çün öldürdü yine niçin haĢr eyler dedi. ġeyh dahi cevap verdi ki:

Evvel Hak Teâlâ bu halkı yoktan var eyledi ki kudreti ve hikmeti biline ve cümlenin

rızkını verdi rezzaklığı dahi biline ve öldürür kahharlığı biline ve geri diriltir tâ kim

kâdirliğini bileler. Çün Behram bu cevapları kûĢ eyledi gönlüne saâdet güneĢi doğup

îmân sabahı zâhir oldu ve sıdkla parmak getirip eĢhedü en lâ Ġlahe illa‟llah ve eĢhedü

enne Muhammeden Rasûlullah deyip sıdkla Müslüman oldu. [116a] Çün kim ġeyh

onun Müslüman olduğunu gördü nâra vurup, bî-hûĢ oldu düĢtü. Bir zamândan ġeyh‟in

aklı geldi. Behram suâl edip ya ġeyh nâra vurup bî-hûĢ olmanıza sebep nedir dedi. ġeyh

eyitdi: Sen Ģehâdet getirdin sırrıma hitâb geldi ki: Ya Ahmed, Behram yetmiĢ yıl

Kebirlikte idi âkibet îmân getirip Müslüman oldu. Ve sen yetmiĢ yılı Müslümanlıkta

geçirdin âkibet ne getirirsin dedi.

Nakildir ki, Ahmed Harb hergiz gece uykusu uyumazdı ona derlerdi ki: Ya

ġeyh, n‟olaydı bir lahza uyuyup rahat olaydınız. Ahmed eyitdi: Bir kimsenin cennet

üzerinde envâi ziynet ve izzet ile arasta ve cehennem altında izâfe azâbla pereste ola. Ve

ol bilmeye ki hangisine varacaktır. Pes bu iki nesne arasında kiĢinin gözüne nice uyku

gelecektir ve rahat olacaktır dedi. Ve Ahmed Harb‟in sözüdür ki derdi: KeĢke bileydim

bana düĢmanlık edenleri ve onları ki benim hakkımda yaramaz söz nakledenleri ki

onlara gümüĢ ve altın yadigârlar göndereydim. Zira onlar bana fâideli iĢ iĢlerler ben

dahi kâdir olduğum kadarıyla ivaz ve iyilik edeydim diyordu. Ve derdi ki Allah Teâlâ

178

Hazretinden gücünüz yettikçe korkun ve gücünüz yettikçe tâat eyleyin ve gücünüz

yettikçe gönlünüzü cem eyleyip hâzır tutun ki hevâ-i nefs ve muhabbet-i dünyâ sizi

aldamaya. Zira geçenlerde çok kimse belâlara mübtelâ olmuĢlardır. Siz dahi mübtelâ

olmayasınız derdi.

22. HÂTEM-Ġ ASAM RAHMETÜ‟LLÂHĠ TEÂLÂ ALEYH
285

Ol zâhid-i zamâne ve ol âbid-i yegâne ve ol marad-ı dünyâ ve ol makbes-i ukba

ve ol menbâ-i kerem yani Hâtem-i Asam rahmetü‟llâhi Teâlâ aleyh.

Belh meĢâyihinin ekâbirinden di. Ve Horasan‟a tıfl iken gelmiĢti ve ġakîk

Belhi‟nin Ģâkirdi ve mürîdi idi. Ve Hadraveyh‟in Ģeyhi ve pîri idi radiya‟llâhu aleyhim

ecmaîn. Zühdde ve vera„da ve sıdk-ı ihlâsta akrânı arasında bî-bedeldi. [116b] Ve cemî

ömründe murâkebesiz ve muhâsebesiz bir nefes sâdır olmamıĢtı. Ve ilm-i tarîkata bî-

sıdk ber-kadem vurmuĢtur. ġol hadde ki Cüneyd-i Bağdâdî kaddesa‟llâhu sırrahu‟l-azîz

derdi ki: “Hâtem-i Asam sıddîk sıddîk zamâninâ” yani Hâtem-i Asam zamânımızın

sıddîk sıddîkidir der idi. Onun nefsinin mücâhedesinde ve fikrinin dakikliğinde ve

maârifte acayip kelimâtı vardır ve muteber musannefâtı dahi vardı. Ve nükte ve hikmet

içinde bî-nazîr idi.

Bir gün ashâbına eyitdi: Eğer halk sizden suâl edip Hâtem‟den ne ta„lîm

edersiniz ve ne mârifet öğrenirsiniz derlerse ne dersiniz ve ne cevap verirsiniz dedi.

Eyitdiler ki: Ġlim ta„lîm ederiz deriz. Ya eğer derlerse ki Hâtem‟in ilmi yoktur. Eyitdiler:

Hikmet öğreniyoruz deriz. Hâtem eyitdi: Öyle demeyin lâkin Ģöyle deyin ki biz

Hâtem‟den iki nesne öğreniriz. Biri oldur ki elimizde olana kanaat, ikinci gayrın elinde

olandan ümidi kat„ eylemek.

Ve bir gün ashâbına eyitdi: Bunca zamândır size renc ve zahmet çekerim.

Hanginizdir bu kumandan ki birisi Hak kulluğuna layık ola? Eyitdiler ki filan kiĢi mert

gazidir çok gazalar kıldı dediler. Eyitdi ki: Ol mert gazidir, bize Hak kulluğuna layık

olan gerek. Eyitdiler: Filan kiĢi derviĢtir ki bunca mal ve emlâkinı bezl eyledi. Hâtem

eyitdi: Ol merd-i sâhidir, bize layık kimse gerek. Eyitdiler: Filan derviĢ çok hac eyledi.

Eyitdi: Ol dahi mert-i hacıdır, bize layık kimse gerek. Eyitdiler: Ya ġeyh siz buyurun ki

285

 Hâtem el-Asam (ö. 237/851) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 30; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. VIII, s. 73-83; Hatîb el-Bağdâdî, Tarihu Bağdat, c. IX, s. 149; Ġbnü‟l-Cevzî,

Sıfatu‟s-Safve, c. IV, s. 161-163; KuĢeyrî, er-Risâle, s. 63; Hücvirî, Keşfü‟l-Mahcûb, s. 180; Ġbn

Hallikân, Vefeyâtu‟l-A‟yân, c. II, s. 26; Câmî, Nefehâtü‟l-Üns, s. 184; ġa‟rânî, Tabakâtu‟l-Kübrâ, c.

I, s. 147; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 392-394.

179

layık olan kimdir? Hâtem eyitdi: Oldur ki Allah‟tan gayrıdan ümidini kat„ eylemiĢ ola

ve Allah‟tan gayrıdan korkmaya dedi. Ve Hâtem‟in rahmetü‟llâhi aleyh keremi Ģol

haddeydi ki bir gün bir hatun onun katına geldi. Ve murâdı buydu ki ondan bir mesele

sora nâgâh hatundan hata çıktı. Ol hatun beğâyet hacil oldu. Hâtem onun hacaletine

merhamet edip esamlığa vurdu ve eyitdi ki: Hatun dahi pekçe söyle ki kulağım iĢitmez

sözünü iĢitip anlayayım dedi. Ol hatunun hacaleti zâil oldu kulağı iĢitmezmiĢ dedi. Ve

yine dahi katırak söyledi. Hâtem dahi ol suâline cevap verdi. [117a] Hatun müteselli

olup gitti. Ondan sonra madâme ol hatun hayatta idi. Hâtem kendini esamlıkla gösterip

her söyleyene pekçe söylen kulağım iĢitmez derdi. Tâ kim ol hatun iĢitip gam çekmesin

diye on beĢ yıl kadar bu hâlde esamlık gösterdi, çün hatun vefat eyledi, ondan sonra

aheste cevâba kûĢ edip ve aheste suâle cevap verir oldu bu sebepten “Asam” dediler.

Nakildir ki, bir gün Belh‟de vaaz ederdi. Eyitdi: Ġlâhî her kimin bu mecliste

günahı artıktır ve dîvâne kamu dîvânelerden karadır ve günah iĢlemekte cümleden

bahadırraktır onun günahını ya Rabbî sen mağfiret eyle dedi. Meğer ol mecliste bir

nebbaĢ hazır idi ki nice körler açıp kefenler çıkarmıĢ idi. Çün kim ol meclisten kalkıp

evine geldi. Çün akĢam oldu yine eski âdetince mezarlara kör açmaya gitti. Bir mezar

üzerine varıp toprağını üzerinden giderdi. Ol mezardan bir avâz geldi ki utanmaz mısın

dün Hâtem Asam‟ın meclisinde yarlığandın idi. Bu gece yine bedbahtlar iĢini mi iĢlersin

dedi. Heman nebbaĢ sersem oldu ve ol mezardan el çekti Hâtem-i Asam‟ın hizmetine

geldi ve olan vakayı Hâtem‟e arz eyledi. Ve elini tutup cemî kem iĢlerden tevbe eyledi

ve sıdkla Hâtem‟e mürîd oldu. Ondan sonra cemî menhiyyattan el çekti. Saîd bin

Muhammed er-Râzi rahmetü‟llâhi aleyh der ki: Bir nice yıl Hâtem‟e Ģâkird oldum.

Hergiz görmedim ki saht olup gazap eyleye. Meğer bir gün pazara geldi gördüm ki: Bir

kiĢi Ģâkirdlerinden birini asmıĢ ve der ki: Bunca zamândır ki filanın parasını vermezsin,

tiz tut Ģimdiki hâlde benim hakkımı ver dedi. Çün ġeyh Ģâkirdinin bu fervantlığını

gördü. Ol kiĢiye eyitdi: Gel buna mehil ver de salıver varsın tedarik eylesin. Ol kiĢi

eyitdi: Çok zamândır katlandım Ģimdiden sonra mehil vermezim, elbette Ģimdi isterim

dedi. ġeyh gazaba gelip seccâdesini yere vurdu derhal kırmızı sikkeli altın çıkıp sağıldı.

[117b] Yeryüzüne saçıldı. Ol kimseye eyitdi: Dur imdi hakkın kadar al eğer ziyâde

alırsan elin kurur dedi. Ol harif dahi kalkıp altından devĢirmeye baĢladı. Hakkın tamam

aldıktan sonra tamah edip diledi ki bir kaç dahi ala, hemandem elini sunduğu gibi eli

kurudu.

180

Nakildir ki, bir kiĢi Hâtem‟i ziyâfet etmek için davet edip ricâ eyledi beğâyet

ilhah etti. Hâtem eyitdi: Eğer dilersen ki sözünü kabul ederiz. Bizim üç sözümüzü kabul

edersen varalım dedi. Sahib-i davet buyurun kabul ederim dedi. Hâtem eyitdi: Evvel

odur ki her nereye dilersek otururuz. Ġkinci her ne dilersek onu yeriz. Üçüncü ben ne

emredersem onu tutasınız. Ol kiĢi kabul eyledi. Pes Hâtem bu Ģart üzere davete vardı ve

içeri girince saff-ı evvelde oturdu. Andan taâm geldi herkes yemeğe baĢladılar. Hâtem‟e

dahi buyurun diye teklif eylediler. Benim sahib-i davetle kavlim vardır deyip

koynundan bir pâre arpa ekmeği çıkarıp önüne koydu ve yedi. Çün taâmdan fâriğ

oldular Hâtem buyurdu bir demirden sac getirdiler ve onu od üzerine koyup kıpkırmızı

olunca kızdırdı. Ve çıkıp (kendiceklerin?) yolun üzerinde koydu. Ve kendisi ol sacın

üzerine bastı ve arpa ekmeği yedim dedi ve öte yanına geçti. Ve ol cemaate eyitdi ki:

Siz dahi üzerine basın ve cümle yediğiniz taâmı bir bir söyleyip andan geçin dedi. Ol

cemaat cümlesi hayrân olup ya ġeyh bizim ona kudretimiz yoktur dediler. Hâtem eyitdi:

Ya kavim eğer siz îmân getirirseniz ki âhiret vardır ve haktır ve sırat, mizan ve cennet

ve cehennem ve suâl ve cevap haktır. Ġmdi bu kızmıĢ sacı sırat farz eyleyin. Yarın

kıyamet gününde sırat üzere bastığınızda dünyâdayken her n‟eyle tena„um ettiniz ise

sizden sorup bir bir cevap isteyeceklerdir dedi. [118a] Ve bu tahkîk kelâmı kadimde

Hak celle ve a„lâ buyurmuĢtur ki: “Letüselünne yevmeizin ani‟n-naîm”
286

 Çün bu kelâmı

Hâtem‟den iĢittiler ol davette olan kavme bir ğarra ve bir feryâd zâri düĢtü ki güya

kıyamet koptu. Ol davet matem oldu.

Nakildir ki, bir gün bir kiĢi Hâtem katına geldi ve eyitdi: Ya ġeyh bî-kıyas

malım vardır ve Hazretinden ricâ ederim alıp kabul edersen ve yârenlerinle

ihtiyaçlarınıza sarf edesiniz. Hâtem eyitdi: Kabul ederdim ama korkarım bu bize olan

ihsân ve fâideler munkatı ola. Bize ol yerler ve gökleri halk edip yer gök ehline rızık

vermeci Allah yeter ki zevâlden münezzehtir. Pes Hâtem‟e bir kiĢi
287

 sordu ki rızkı ne

yerden yersiniz. Eyitdi: Allah‟ın hazinesinden yeriz ki hergiz eksilmez ve tegayyür

kabul etmez. Ol kiĢi eyitdi: Müslümanların malını hile ve efsunla yersiniz. Hâtem

eyitdi: Hiç senin malını yedim mi? Eyitdi: Yedin. Hâtem eyitdi: KeĢke sen dahi

müslüman olaydın senin dahi malını yiyeydik dedi. Ol kiĢi eyitdi: Hüccet mi istersin?

Hâtem eyitdi: Yarın Hak Teâlâ kullarından hüccet talep etse gerektir dedi. Ol kiĢi eyitdi:

Bu heman bir sözdür. Hâtem eyitdi: Hak Teâlâ hazretinden söz geldi ve anan atana helâl

286

 Tekâsür, 102/8. Sonra o gün, nimetlerden mutlaka hesâba çekileceksiniz?
287

 Metindeki “Hâtem‟e” kısmı cümlenin kurgusunu bozduğu için çıkardık.

181

oldu. Ol kiĢi eyitdi senin rızkın dahi gökten mi gelir? Hâtem eyitdi: Cemî halkın ki

zevi‟l-ervahdır cümlesinin gökten gelir ki Hak Teâlâ buyurur: “Ve enzelnâ mine‟s-semâi

mâe.”
288

 Ol kiĢi eyitdi meğer rızkın deriçeden gelir. Ol yani Hâtem eyitdi: Yok ol vaktin

ki anamın karnındaydım deriçeden gelirdi. Ol kiĢi eyitdi: Çalkoyun yat ki rızkın ağzına

gele. Hâtem eyitdi: Hâl-i tufuliyette iken iki yıl beĢik içinde çalkoyun yatardım rızkım

ağzıma gelirdi. Ol kiĢi eyitdi ki: Hiç kimse gördün mü ki ekmeden biçe. Hâtem eyitdi:

BaĢında saçın ekmeden biçilir. Ol eyitdi ki: Havaya çık ki rızık eriĢe. Hâtem eyitdi:

KuĢların dahi rızkı havada uçarken nasip olan eriĢir. Eyitdi: Su içinde olsan rızkın eriĢir

miydi? [118b] Hâtem eyitdi: Deryâ dibinde olanlara dahi yetiĢir. Bende deryâ dibinde

halk olunsaydım benim dahi rızkım yetiĢirdi dedi. Çün Hâtem-i Asam‟dan ol itirâzâta

bilâ-tevakkuf cevap basıp verdiğini kûĢ etti insafa gelip Hâtem‟in elini tuttu ve tevbe

eyledi. Ve cemî menhiyyattan rucû eyledi.

Ve eyitdi ki: Ya ġeyh bana nasihat eyle. Hâtem eyitdi: Zinhar tamah-ı halktan

kat„ eyle tâ kim Hak Teâlâ seni halk arasında meĢhûr ve muteber eyleye ve halkın buhli

senden zâil ola ve seninle Hak arasında gizli iyi muâmele eyle ki sıdk ve ihlâs sana yar

ola. Ve her kande olursan halka hizmet eyle tâ kim Hak Teâlâ cemî mahlûku sana

hizmetkâr eyleye dedi. Ve ekâbir kiĢi dahi sordu kim, rızkı kanden yersin? Ve ayet-i

kerimeyi okudu “ve lillâhi hazâinu‟s-semâvâti ve‟l-ard”
289

Nakildir ki, bir gün Hâtem, Ġmâm Hanbel‟den suâl etti ki rızkını talep eder

misin? Cevap verdi ki belî. Hâtem eyitdi: EriĢecek vaktinden evvel mi talep edersin

yoksa sonra mı dedi. Ġmâm Hanbel bunun cevâbından endiĢeli oldu ve hayrete vardı.

Eğer önünden dersem câiz vaktini niçin abes yere zâyî kılarsın ki vakitsiz nasip eriĢmez.

Eğer vaktinden sonra dersem der ki vakti geçmiĢ rızkı ne talep edersin. Eğer vaktinde

talep ederim dersem câiz ki hâsılı tahsil abes olduğundan gayrı vaktini zâyî edersin diye.

Pes bu meseleden âciz olup cevap veremedi. Ekâbirden biri Ġmâm Hanbel‟e böyle cevap

verdi ki buna cevap böyle ola ki talep edip istemek benim üzerime ne farz ve ne sünnet

ve ne vâciptir. Ne istesem ol nesneyi ki ol bu üçün biri değil ola çün kim mukadderdir

eriĢir. Nitekim Rasûlu Ekrem salla‟llâhü aleyhi ve sellem hazreti buyurur: “Aleynâ en

na„budehu kemâ emeranâ ve aleyhi yerzükanâ kemâ vaadenâ”
290

 yani “bizim

288

 Furkan, 25/48; Müminun 23/18. Gökten tertemiz bir su indirdik.
289

 Münâfikûn, 63/7. Hâlbuki göklerin ve yerin hazineleri Allah‟ındır.
290

 Beyhakî, Kitâbu‟z-Zühd el-Kebir, thk. Âmir Ahmed Haydar, Dâru‟l-Cenan ve Müessesetü Kütübi‟s-

Sekafiyye, Beyrut, 1987, s. 260-261, hadis no: 681.

182

üzerimizedir ki ona ibâdet ederiz nitekim bize emreyledi ve onun üzerinedir ki bize

rızkımızı vere nitekim vaat eyledi” demektir. Ve Hâmid-i Lifaf der Hâtem eyitdi: Her

gün ale‟s-sabah Ġblis bana vesvese edip derdi ki bugün ne yersin? [119a] Ona cevap

veririm ki ölüm Ģerbetini içerim ve âhiret gamını yerim. Ve der ki: Evin yok kande

ölürsün? Cevap verip derim ki körde ölürüm derim. Bana der ki ne yaramaz kiĢisin ve

dönüp gider.

Nakildir ki, Hâtem‟in sohbetinin bereketinden hatunu Ģol denli mertebe

bulmuĢtu ki bir gün Hâtem eyitdi ki: Ya hatun ben dört ay gazaya gideceğim. Benden

nafaka ne istersin ki senin için müheyya edeyim. Eyitdi ki: Ne miktar hayatta olacak

isem ol miktar bana nafaka koy. Hâtem eyitdi: Senin dirliğin benim elimde değildir ki

dirliğin ne miktar olduğunu bilmem onu Allah bilir dedi. Hatun eyitdi: Çün hayatım

senin elinde değildir rızkım dahi değildir. Fâriğ ol ki cemî mahlûkata rızkını veren Allah

benim dahi nafakamı eksik eylemez dedi. Pes Hâtem sefere gitti, bir gayrı hatun

Hâtem‟in hatunundan sordu ki Hâtem sana nafaka ne koydu. Hatun cevap verdi ki:

Hâtem dahi sencileyin bencileyin nafaka yiyiciydi nafaka verici değildir. Nafaka verici

hâzır ve nâzırdır hergiz zâil olmaz dedi. Hâtem der: Çün gazaya vardım bir kâfirle

mükâbil oldum ki üzerime galip olup beni tuttu. Ve aĢağı basıp beni öldürmek diledi,

gönlüm andan hiç korkup meĢgul olmadı. Muntazır oldum ki göreyim ne hüküm olur.

Ol kâfir iki tarafına çalınıp bıçak talep ederdi ki beni boğazlaya. Nâgâh ol kâfire bir ok

dokundu gâipten fi‟l-hâl üzerimden seringün olup düĢtü. Ben dahi yerimden durup

kalktım. Hak Teâlâ Hazretine bî-had Ģükürler eyledim dedi.

Nakildir ki, bir kiĢi sefere gitmek istedi gelip Hâtem‟den nasihat talep eyledi.

Hâtem eyitdi: Eğer hakikat yar istersen sana hemrah Allah yeter, yoldaĢ istersen sana

Kirâmen Kâtibîn yoldaĢ yeter. Eğer ibret istersen sana dünyânın kendi cümle ahvâli

ibret yeter. Ve eğer mûnis istersen sana Kur‟ân-ı Azîm mûnis yeter. Ve eğer ıyĢ istersen

Hak celle ve a„lâ Hazretine tâat ibâdet ıyĢ yeter dedi. [119b] Ve eğer bu zikrettiklerimi

beğenmeyip kabul etmezsen sana cehennem pestir dedi.

Nakildir ki, bir gün Hâtem durup Hamid Lifaf katına vardı. Ve eyitdi: Ya

Hamid nicesin? Eyitdi ki: Sağ selâmetim. Hâtem eyitdi: Selâmetlik sıratı geçtikten sonra

olur ve sağlık ol zamânda olur ki cennette olasın. Ve Hâtem‟e eyitdiler ki: Ya Hâtem

sana arzu nedir? Eyitdi: Sabahtan akĢama değin sağlıktır. Eyitdiler: Yok yok düğeli gün

183

sağlıktır. Hâtem eyitdi: Benim sağlık ve afiyet dediğim sabahtan akĢama dek oldur ki

sabahtan akĢama dek benden isyân sâdır olmaya dedi.

Hâtem‟e bir kiĢi eyitdi: Filan kiĢi bî-nihâye mal cem eyledi. Hâtem ona eyitdi:

Sağlığı dahi ol malla cem eyledi mi? Ol kiĢi eyitdi: Yok. Hâtem eyitdi: Ya sağlıkla bile

olmayan malı n‟eylerler mal-ı salih oldur ki kifâyet miktarı ola dedi. Bir gün bir kiĢi

Hâtem‟e eyitdi: Ya ġeyh hiç benden hâcetin var mıdır? Hâtem eyitdi: Vardır. Ol kiĢi

eyitdi: Söyle imdi. Hâtem eyitdi: Hâcetim oldur ki ne sen beni göresin ne ben seni

göreyim. MeĢâyih-i kibârdan biri Hâtem‟in katına gelip eyitdi: Namazı nice kılarsın?

Eyitdi: Çün vakti geldiğinde evvel abdest rasıt ederim ondan sonra bâtın abdestini

alırım. Sordu ki bâtın abdestini n‟eyle alırsın? Eyitdi: Zâhir abdestini pâk suyla ve bâtın

abdestini hâlis tevbe ile andan mescide varırım. Onu Beytullah mukâbelesinde görür

gibi teveccüh ederim. Ve Makâm-ı Ġbrahim‟i iki kaĢımın arasında farz ederim. Cenneti

sağ yanımda cehennemi sol yanımda görürüm. Ve sıratı müstakimi iki kademim altında

görürüm ve dünyâyı ardıma atarım. Ve gönlümü Hak Teâlâ‟ya tevfiz ederim. Ondan

sonra tekbir ederim ve hürmet ve izzetle kıyam ederim. Ve heybetle kıraat-ı Kur‟ân

ederim, tevâzuyla rükû ve tedarruyla secde ve hilmle kuud ve Ģükürle selâm veririm

iĢbu vecihle namaz kılarım dedi.

Bir gün ulemâ cemaati geçerlerdi. Hâtem eyitdi: Eğer sizde üç nesne yoksa

cehennem size vâcip olur dedi. Eyitdiler: Ol üç nedir? Eyitdi: Evvel dünün hasreti ki

anda ziyâde tâat edemedim diye ve ettiğiniz günahın özrünü kılmadığınız için hasret ve

tefekkür yoksa. Ġkinci, günün ganimetinden ki tâat ve ibâdet ve hısımları ki gücün

yettikçe hoĢnut etmeye ced ve ikdam yoksa. Üçüncü, yarın ki günün korkusu yok ise

size cehennem vâciptir.

[120a] Ve eyitdi ki: Üç nesneyi Hak Teâlâ üç nesnede koydu. Tâatin ferağını

kunutta koydu. Ġkinci, ihlâsı amelde koydu. Üçüncü, tevekkülü halktan ümidi kat„

eyledikten sonra koydu. Ve eyitdi: Hazer eyleyin üç hâli kendinizde gizlemekten ki

yarın muazzeb olmayasınız. Evvelki kibirden, ikinci hırstan, üçüncü salınmaktan.
291

Amma mütekebbiri, Hak Teâlâ bu dünyâdan çıkarmaz tâ kim Hak Teâlâ horluk ve

hakaret lezzetini tattırmayınca. Bir kemter ve hakîr kiĢiden ve harîs bu dünyâdan

çıkmaz illâ ki aç ve susuz ve boğazını tuta tuta ki nesne geçmeye mâkülat ve meĢrubat

kısmından. Amma salınanları Hak Teâlâ bu dünyâdan çıkarmaz illâ bevl ve necâsete

291

 Bu varakta “matlab-ı a„lâ” ibaresi yer almaktadır.

184

bulaĢtırmayınca dedi. Ve eyitdi ki: Eğer mizan etseler bizim zamânımızın zâhidlerinin

ve ulemâlarının kibri ve kurralarının kibri mülükün ve beylerin kibrinden çok ziyâde

geleydi.

Ve eyitdi ki: “Nazar eyle bu hûb cây-i gâhda muazzez iken hakîr olmayasınız.

Zira Âdem aleyhi‟s-selâm hazretine cennette bir makâm ve bir menzil-i âli yok idi ki

ona verilmeye illâ Âdem aleyhi‟s-selâm bir cüz-i gurur gelmekle ol âli makâmlardan ve

cennetten yeryüzüne indirdiler ve bunca yıllar ona horluk ve hakîrlik lezzetini tattırdılar.

Zârî zâr ağladı gezdi, âhirü‟l-emr Hak Teâlâ tevbesini kemâl-i kereminden kabul eyledi

ve makâm-ı âli ihsân eyledi. Ama Ģeytan-ı laîn gururu sebebiyle ebedü‟l-ebed merdut

oldu. Ġblis aleyhi‟l-lâne ne gördüyse kibirden ve mağrurluktan gördü. Ve dahi ulular

sohbetiyle dahi mağrur olman ki Hazret-i Muhammed el-Mustafa aleyhi‟s-salâtü ve‟s-

selâm meclisinde eĢref ve efdal meclis yok iken Sâlebe dâim onun meclisinde idi. Ve

andan efdal ve eĢraf yok iken dünyâya muhabbet ve hırs sebebiyle mağrur olup akrabası

ve taallukatı cemîsi hizlanla gittiler” dedi.

Ve dahi eyitdi ki: Her kim bu mezhebi fakra gelir dört türlü ulum lezzetini tadar.

Evvela ak ulum lezzetini tadar ki ol açlıktır, ikinci kara olmadır ki ol mihnetlere ve

belâlara tahammül etmektir. Üçüncü kızıl olmadır ol hevâ-i nefsin hilâfın iĢlemektir.

Dördüncü yeĢil olmadır ki ol murakka„pûĢ olup palaslar giymeyi ihtiyâr etmektir. Ve

dahi eyitdi ki: Kur‟ân‟ın yedi bahsinden birincisini günde ve gecede okumasa ol

selâmetle dinini tutabilmeye.

Ve dahi eyitdi ki: Gönül beĢ nev„dir. Biri ölmüĢ gönüldür, ikinci hasta gönüldür,

üçüncü gafil [120b] olan gönüldür. Dördüncü kilitlenmiĢ gönüldür, beĢinci sahih

gönüldür. Evvelki ölmüĢ gönül kâfirlerindir. Ġkinci hasta gönül günahkârlarındır.

Üçüncü kilitlenmiĢ gönül Cühûdların gönülleridir.
292

 Dördüncü sahih olan gönül

hüĢyarların gönlüdür ki tâatte ve ibâdette muhlislerdir. Ve kulluklarında ve tevbelerinde

sâdıklardır.

Ve dahi eyitdi ki: Üç yerde nefsinle ahd eyle evvel kaçan bir amel ettiysen

gönlünü cem eyle hâtırına getir ki Hak Teâlâ hâzır ve nâzırdır. Evvel çün bir kelâm

söylersen Hak Teâlâ semi„dir iĢitir. Ġkinci ve çün hâmûĢ olasın hâtırına getir ki Hak

Teâlâ hazreti cemî gönüllerde olanı görür bilir.

292

 “Üçüncü kilitlenmiĢ gönül Cühûdların gönülleridir.” Bu kısım metnin dıĢında sayfanın yan kısmında

yer almaktadır.

185

Ve dahi eyitdi ki: ġehvet üç kısımdır. Biri yemek Ģehvetidir. Ġkinci söylemek

Ģehvetidir. Üçüncü görmek Ģehvetidir.

Ve dahi eyitdi: Münafık oldur ki her tuttuğu nesneyi garazla tutar. Eğer men

eylerse garazla men eder ve tâati riyâyla eder. Ve mü‟min oldur ki dünyâdan her

nesneyi ki tutar bî-rağbet ve havfla haĢyetle tutar. Ve dahi gaza üç kısımdır. Biri

Ģeytanla gazadır Ģol vakte dek ki Ģeytan ve nefs mağlup olalar. Ġkinci gaza oldur ki nefs

ve Ģeytanla cenk eyleye tâ kim borçlarını edâ ve kazâ eyleye ve her aldığını sâhiplerine

edâ edince. Üçüncü küffârla gazadır. ġol mertebe cenk eyleye ki ya öldüre gazi ola

yahut ölüp Ģehit ola.

Ve dahi eyitdi: Zühdün evveli Hak Teâlâ hazretine itimâttır. Ve zühdün ortası

sabırdır ve âhiri ihlâstır.

Nakildir ki, bir gün Hâtem‟e cihet-i dünyâdan bazı nesne gönderdiler alıp kabul

eyledi. Sordular ki: Niçin kabul eyledin dediler. Eyitdi ki: Onu kabul etmekte nefsimin

horluğunu gördüm ve kendi izzetim ve nefsim gururunu fehmettim. Onun için kabul

etmek de nefsimin izzetini ve kendimin horluğunu kabul etmedim dedi.

Nakildir ki, çün Hâtem Bağdat‟a geldi. Halifeye haber oldu ki zâhid-i Horasan

Bağdat‟a geldi dediler. Halife emreyledi Hâtem‟i davet edip halife katına getirdiler. Çün

kim halife katına geldi es-selâmu aleyke ya zâhid dedi. Halife eyitdi: Ya ġeyh, ben

zâhid değilim. Zira cemî taht-ı yedimde olan memâlik benim, bana muhtaçtır. Ben dahi

onlara muhtacım dedi. Ve zâhid hazretindir deyip izzet eyledi. [121a] Hâtem eyitdi:

Yok zâhid sensin zira Hak Teâlâ “kûl metâu‟d-dünyâ kalil”
293

 buyurmuĢtur. Ġmdi sen az

nesneye kanaat eyledin sen zâhidsin ben değilim dedi. Vallahu Âlem.

23. SEHL BĠN ABDULLAH TÜSTERÎ RAHMETÜ‟LLÂHĠ ALEYH
294

Ol seyyah-ı bedâyı tarîkat ve ol gavvâsı deryâyı hakikat, ol Ģeref-i ekâbir ve ol

ferah-ı havâtir, ol mühdi-i rah u rehberi Sehl bin Abdullah Tüsterî rahmetü‟llâhi aleyh.

Ol ehl-i tasavvufun ki muhteĢemlerindendi ve ehl-i hakikatin muazzamlarından

ve ekâbirinden idi. Onun Ģemâili ve fezâili bî-had idi. Ahdinde sultân-ı tarîkat ve

burhân-ı hakikat idi. Ve cu„-i saharda âliĢandı. Ve meĢâyih-i kibârın ulemâsının „alemi

293

 Nisa, 4/77. De ki: “Dünyâ geçimliği azdır.”
294

 Sülemi, Tabakâtu‟s-Sufiyye, s. 66; Ebû Nuaym, Hılyetü‟l-Evliyâ, c. X, s. 189-212; KuĢeyrî, er-

Risâle, s. 59; Hücvirî, Keşfü‟l-Mahcûb, s. 203; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. IV, s. 64-66; Ġbn

Hallikân, Vefeyâtu‟l-A‟yân, c. II, s. 429; Câmî, Nefehâtü‟l-Üns, s. 187; Münâvî, Kevâkibu‟d-

Duriyye, c. I, s. 429-439.

186

ve zamânının imâmıydı. Ve cemî ehli tasavvufun muabberi ve muteberiydi. Ve riyâzette

ve kerâmette bî-nazir idi. Ve muâmelâtta ve maârifte ve iĢârâtta bî-hemtâ ve bî-bedel

idi.

Onun hakkında Ģöyle Ģehâdet ederlerdi ki: “Hüve câmiu‟Ģ-Ģeria ve‟l-hakikat”

yani Sehl bin Abdullah Ģerîatla hakikat beynin cem eyleyiptir. Gerçi fi nefsi‟l-emr ikisi

birdir. Zira Ģerîat fi‟l-misli badem ve hakikat yağıdır.

Ve Abdullah‟ın pîri Zünnûn‟dur. Ol senede ki Sehl bin Abdullah hacca vardı. Ol

sene Zünnûn ile buluĢtu. Ve irâdet tesbitin ondan kabul eyledi dahi tıfıl hâlindeydi. Ve

tufuliyet vaktinde böyle ahvâl vâki olmadı illâ Sehl bin Abdullah‟tan. Belki tıfıllıktan

öğüdün âhir vâkıat hâsıl oldu.

ġöyle ki andan naklederler ki demiĢtir: Dahi hâtırımdadır Hak celle ve a„lâ elestü

bi Rabbiküm hitâbını edip ben dahi belâ diye cevap verdiğimi unutmadım hâtırımdadır

demiĢtir.

Ve dahi eyitdi: Üç yaĢımda idim ki gecelerde kâim olmaklık bana hâsıl idi ve

dayım ki Muhammed ibn Havar‟dır (Süvvâr) her çent namaza durduğu zamânda üç

yaĢımda idim ki ibâdette kâim olmaklık bana hâsıl idi ki dayım namaza durduğu

zamânda zârî zâr ağlardım. Dayım bana derdi ki: Ya Sehl var yat uyu ki rahat ol hemen

beni meĢgul etme der idi. Ben pinhan ve âĢikâre onun temâĢâsını ederdim. ġöyle oldu ki

ben dahi dayıma derdim ki: Ya dayı, bana bir hâlet vâki olur ki görürüm baĢım arĢ

ayağında secde ederim. Dayım eyitdi: Ne vakte değin [121b] ben eyitdim: Tâ ebed ile

görürüm. Dayım eyitdi ki: Ey oğlan, zinhar zinhar bu hâli pinhan eyle kimseye deme.

Andan sonra eyitdi ki: Hiç Hak Teâlâ hazretini yâd edip anar mısın? Eyitdim: Ne

vecihle anayım? Eyitdi ki: Gönül öyle an ki bunca mahlûkatı yoktan vücûda getirdi.

Ondan sonra mâdeme düĢünde iken dahi bir yanında bir yanına dönerken derdi ki:

“Allah maiye Allah nazîrî Allah Ģâhidî”. Ve derdi: gecelerde bu kelâmı zikrederdim ve

sabah varıp dayıma bunu dedim. Ol bana eyitdi ki: Her gece bu zikri yediĢer kere tekrar

eyle. Pes yediĢer kere dedim dayıma haber verdim. Eyitdi: Her gece on bir kere tekrar

eyle dedi. Ben dahi her gece on bir kere tekrar eylerdim. Hatta bana bir lezzet geldi ve

bir halvet hâsıl oldu. Çün kim bir yıl bunun üzerine geçti. Dayım eyitdi ki: Ġmdi benim

sana öğrettiğim isimleri unutmayıp mülâzemet eyle tâ mezara varıncaya dek ki dünyâ da

ve âhirette onun semeresi sana hâsıl ola dedi. Çün kim nice yıllar bunun üzerine geçti ki

dayıma tekrar ederdim. Hatta semeresi sırrımda zâhir oldu. Pes ondan sonra dayım bana

187

eyitdi ki: Ya Sehl “men kâne‟llâhu meahu ve hüve nâzirün ileyhi ve Ģâhidühü yüsîhu

iyyeke ve‟l-mâsiyete” yani ya Sehl her ki Hak Teâlâ onunla ola onu görür, pes ol nice

günah iĢleye demektir. Pes imdi ki sakın ki ona günah iĢlemeyesin dedi.

Ben dahi dâim halvette idim. Pes ondan sonra beni mektebe verdiler. Eyitdim ki:

Korkarım gönlüm perâkende ola, muallimle kavl ettim ki bir saat onun katında olam

dersin ta„lîm eyleye ondan sonra durup gideyim. Bu Ģartla mektephaneye vardım ve

Kur‟ân-ı Azîm‟i hıfzettim. Yedi yaĢımda idim ki oruç tutardım ve yediğim arpa ekmeği

idi.

Çün ki on iki yaĢıma erdim beni Basra‟ya gönderdiler vardım Basra ulemâsına

bir mesele sordum. Hiç birisi bana cevap veremedi. Ondan sonra âbidlere vardım.

Onlarda Habîb bin Hamza derler bir âbid vardı. Ol meseleyi andan sordum. Ol azîz

meseleye cevap verdi onun yanında nice zamân durdum. [122a] Andan bunca istifâde

ettim. Ondan sonra yine ġehr-i Tüster‟e geldim ve kendi kûtumu Ģol mertebeye getirdim

ki bir akçelik arpa alırdım ve onu öğütüp un ederdim. Ve ondan kursalar ederdim. Ol bir

akçelik arpa unundan kursaları bir yıl tamam nafaka edinirdim. Ondan sonra beĢ günde

bir andan on günde bir iftar ederek altmıĢ günde bir iftar etmeye yetiĢtirdim ve nice

zamân kırk dört günde bir badem içiyle iftar ederdim. Ve bir zamâna dahi yetiĢtim ki

kuvvetim açlıktaydı. Andan sonra eyitdim: Ġlâhî, Sehl‟in gözünü bu ikisinden dahi dik

ki toklukta açlığı ve açlıkta tokluğu senden göre ve senden gayrı görmeye.

Dahi ġaban ayında oruç tutardı. Ve ziyâde ahbar ġaban ayında geliptir. Çün

Ramazan geleydi âhir oluncaya yer gezerdi. Ve gece gündüz kıyamda olurdu. Bir gün

eyitdi: “Et-tevbetü nedâmatün ve feridatün ale‟l-abdi mea külli nefesi hass ev amm ev

mutı„ ev âsî”. Yani tevbe farizadır kul üzerine her nefeste, gerek has olsun gerek âmm

ve eğer mutı„ eğer âsî olsun. Her ne kiĢi ki Tüster‟de zühde ve ilme Ģuru‟ eyledi onun

üzerine hurûc eyledi bu söz ile ol der mâsiyetten tevbe etmek ve tâatten mutı„ tevbe

etmek gerek.

Pes rûzgar avâm gözünde onu çirkin gösterdi ve ahvâlini muhâlefete mensup

etti. Ve avâm katında ona telkin eylediler ekâbirler ve pîrler bilmediler ki ona tâziyet ve

zillet vardır. Her ne cihet dünyâsı vardı. Köylerden ve yerlerden ve değirmenlerden

cemî alet ve esvâbtan ve altından, gümüĢten kâğıtlar yazdı ve her biri birer kâğıt
295

aldılar. Talihlerine her ne düĢtü ise ona verdi ve her kiĢiye ki verirdi baĢında öpüp

295

 Sayfa kenarında notlar var fakat anlamlı bir cümle oluĢmamakta.

188

dilnüvazlık ederdi. Ol Ģükür etti ki alıp kabul eyledi. Çün cemî esvâb-ı dünyeviyyesini

halka îsâr eyledi. Andan azmi Hicaz eyledi. Ve kendi nefsine eyitdi ki: Ey nefs! Müflis

oldum benden nesne talep etme zira arzunu bende bulamazsın. Ve nefsiyle bu Ģartı

eyledi ki nefsi ondan hiç nesne dilemeye.

[122b] Çün Kûfe‟ye geldi. Nefsi ona eyitdi: Tâ bu makâma değin senden nesne

talep etmedim. Ġmdi kerem ve lütuf, bana bu Ģehirde bir pâre ekmekle balık ver. Tâ kim

seni Kâbetüllah‟a varınca bir nesne isteyip incitmeyeyim dedi. ġeyh nefsinden bu kavli

iĢitince Kûfe‟ye girdi gördü ki bir at değirmeninde bir devenin gözlerini bağlamıĢlar

muttasıl dolanıp yürür. ġeyh ileri gelip eyitdi ki: Siz her gün bu deveye kaç akçe

verirsiniz dedi. Eyitdiler: Ġki akçe veririz. ġeyh eyitdi: Ol deveyi âzâd edip koyuverin ve

ol devenin yerine beni bağlayın ben çekip dolanayım dedi. Kabul edip deveyi çözüp

onun yerine ġeyh‟i bağladılar. AkĢama kadar çekti bir akçe verdiler. ġeyh ol akçeyle

ekmek, balık aldı ve önüne koyup eyitdi: Ey nefs Ģimdiden sonra benden nesne isteme

ve arzu eyleme, eğer arzu edip istersen tâ akĢama kadar hayvanların amelini iĢlemek

gerek ki ol arzuna eresin dedi.

Çün kim Kâbetüllah‟a vardı anda nice meĢâyih-i kibâr meclisine vâsıl oldu ve

Zünnûn Mısrî kaddesa‟llâhu sırrahu‟l-azîze anda eriĢip görüĢtü. Ve mâdâme Kâbe‟de

idi. Arkasını duvara verip dayanmadı ve ayağını uzatmadı ve hiç bağdaĢ kurup oturmadı

ve hiç suâl ve cevap etmedi. Ve minbere çıkıp vaaz ve nasihat etmedi ve dört ay

ayağının parmağını bağlı tuttu. Bir derviĢ sordu ki: Ya ġeyh ayağının parmağına ne

oldu. Eyitdi: Dert eder ki bir zahmet ârız oldu. Ol derviĢ Zünnûn katına vardık da gördü

ki Zünnûn Mısrî‟nin dahi ol parmağı bağlıdır. Sordu ki: Ya ġeyh parmağınıza ne oldu?

Eyitdi ki: Filan ayda ve filan günde bir ârıza vâki oldu onun için bağladım dedi. Hesâb

ettiler ol günde ve saatte ki Sehl bağlamıĢtı muvâfık geldi. Sonra bildiler ki Sehl,

Zünnûn‟a muvâfakat edip bağlamıĢtır. Pes Zünnûn ol derviĢe eyitdi ki: Henüz Ģimdiki

hâlde kimse kalmamıĢtır ki bizim derdimizden âgâh ola ve bize muvâfakat eyleye dedi.

Bir gün Sehl bin Abdullah kaddese‟llâhu Teâlâ sirrahu‟l-azîz [123a] bağdaĢ kurup

oturdu. Ve arkasını duvara verip oturdu ve eyitdi: “Seelûnî ğammen bideekum” yani

benden suâl eylen Ģol nesneden ki gönlünüze gelir zâhir olur dedi. Eyitdiler: Ya ġeyh

bundan öndin hiç böyle oturduğunuzu görmedik idi. ġimdi ne sebep oldu? Eyitdi:

ġimdiye dek benim üstadım hayatta idi. Bir kiĢinin ki üstadı hayatta ola layık değildir ki

Ģâkirdi arkasını duvara verip otura bağdaĢ kura ve âdâp üzere olmaya dedi. Ol derviĢler

189

ġeyh‟ten bu kelâmı iĢitince taaccüp eylediler ve tarihi yazdılar. Çün kim sıhhat üzere

haber geldi ol saate rast geldi ve muvâfık düĢtü. Rahmetü‟llâhi aleyh.

Nakildir ki, bir vakit Amr bin Leys hasta oldu. ġöyle ki cemî etıbbânın

muâlecesi fâide etmedi âciz oldular. Ve hükemâ eyitdiler ki: Buna muâlece bir kiĢinin

duâsıyla olur ki müstecâbu‟d-dâvehu ola dediler. Pes teftiĢ tefahhus eylediler. ġimdi ki

hâlde velâyetimiz de Sehl müstecâbu‟d-davettir dediler. Pes nice ferman olduysa emre

icâbet etti ve Amr bin Leys katına geldi ve eyitdi: Duâ ol kiĢinin hakkında müstecap

olur ki ol tevbe edip Hakk‟a rucû eyleye ve senin zindanında nice mazlum vardır. Onları

çıkarıp halâs etmek gerek. Amr ġeyh‟ten bu kelâmı iĢitince emreyledi zindandan ol

mazlumları çıkarıp âzâd eyledi ve derûndan ihlâsla tevbe eyledi. Pes Sehl teveccüh birle

eyitdi: Ġlâhî nitekim günah horluğunu ona ayân ettin ve tâati dahi azîz gösterdinse

zâhirde dahi sıhhat libasını kerem ve fazlınla giydir dedi. Henüz Amr bin Leys katından

ġeyh dahi gitmeden sıhhat bulup durdu oturdu. Ve ġeyh‟e bî-kıyas mal arz eyledi. ġeyh

kabul etmedi. Çün kim ġeyh Amr‟ın katından dıĢarı çıktı onunla bir mürîdi bile vardı.

Eyitdi: Ya ġeyh n‟olaydı ol maldan bir miktarını kabul edeydin ki deynlerimizi edâ

edeydik. ġeyh eyitdi: Etrafına bir hoĢ nazar eyle, mürîd nazar eyledi gördü ki cemî deĢt

ve sahra kızıl altın olmuĢ mürîd hayrân olup eyitdi: Bir kiĢinin ki bunun gibi hâli ve

malı ola ol mahlûktan mal kabul edip n‟etsin dedi.

Nakildir ki, kaçan Sehl sema„ iĢiteydi üzerine vecd hâli galip olurdu. Tamam,

yirmi beĢ gün ve gece vecd hâli müstevlî olurdu. Ve hergiz ne taâm yerdi ne içerdi. Eğer

kim kıĢ günlerinde hava gayet soğuk olsa yine ol araka gark olurdu. [123b] ġöyle kim

gönlünü ıslanırdı. Kaçan ol hâldeyken bir mesele sorsalardı ol derdi ki Ģimdi benden

suâl eylemeyin. Zira benim kelâmımdan ve cevâbımdan faydamend olmazsınız. Zira

size müfid cevap vermeye aklımı tasarruf edemezim derdi.

Nakildir ki, Sehl‟e onun gibi hâl olunca su üzerinde revân olurdu. Ve hergiz

ayağı ıslanmazdı. Sehl eyitdi ol var bu mescidin müezzininden sor ki ol gayetle râst-

görür hergiz yalan söylemez. Ol kiĢi varıp bu hâli ol müezzinden sordu. Müezzin eyitdi:

Ben gayrı nesne bilmem lâkin ġeyh bu havuzda abdest alırdı nâgâh tahâret ederken

havuza düĢtü eğer ben orada olmayaydım bî-mecal boğulurdu. Ebû Ali Dekkak der: Ol

sahib-i kerâmet idi. Hak Teâlâ diledi ki ağyar gözünden pinhan eyleye onun için böyle

eyledi dedi.

190

Nakildir ki, bir gün mescid içinde oturmuĢtu bir güvercin ıssıdan rencide olup

aĢağı düĢtü. Sehl heman eyitdi Kirman padiĢahı öldü, orada olanlar tarih koydular ve

tefahhus eylediler. Haber sahih gelip öyle çıktı.

Ekâbir-i dinden ve efâdıl-i yakinden birisi der ki: Bir gün Cuma günüydü

namazdan sonra Sehl‟in katına vardım. Gördüm halvetinde bir azim heybetli yılan

durur. Onu görünce gönlüme havf müstevlî oldu. ġöyle ki mütegayyir oldum. Sehl beni

gördü ve çağırıp eyitdi: Gel içeriye gir ki îmân-ı hakikate eriĢmez Ģol kimselerin ki

yeryüzündeki ve gök yüzündekilerinden korkup ihtiyat eyleye. Ġçeriye girdim bana

eyitdi: Cuma namazına gider misin? Eyitdim ki: Belî. ġimdi bizimle Cuma mescidi

ortasında bir gün bir gecelik yoldur. Hemen elimi tutup bir az mütevecci oldu. Çün

gözümüzü açtık derhal Cuma mescidinde buluĢtuk ve namazı kılıp çün mescidden dıĢarı

çıktık. Halâyıka nazar ederdim. Sehl bana eyitdi: ġimdi lâ ilâhe illa‟llâh ehli çoktur.

Ama ehl-i ihlâs kalîldir.

Nakildir ki, cemî yırtıcı canavarlar Sehl‟in katına gelirlerdi. Sehl onlara taâm

verip müraat ederdi. Ve derdi ki: ġimdiki hâlde Ģehr-i Tüster‟i Sehl‟in evine Beytü‟s-

Siba„ derlerdi. Yani arslan evi demektir.

[124a] Ekseri kıyamdan, riyâzetten ve mücâhededen bir yerde kalmıĢtı ki lâzımlığa

varmaya mecâli kalmayıp galabeyi hararetten tebevvül ettiğinde yetmiĢ tebevvül ederdi.

Ve hergiz böyle munkatı olmazdı. ġöyle ki bir saatte birkaç kere vâki olurdu. Ol ecilden

kendine bir ĢiĢe tutmuĢtu. Dâim gelen ona giderdi. Ama namaz vaktinde ol illet sakin

olurdu. Varıp tahâret edip pâk abdest alırdı ve hem ayağından dahi zahmet zâil olurdu.

Varıp feraizi edâ ederdi ve namazdan fâriğ olunca geri ol illet zâhir olurdu. Hemen geri

evvelki gibi bir yerde kalırdı. Çün ki fâriğ olsa derhal geri illet zâhir olurdu. Ama Ģerîat

ahkâmından bir zerre denli fevt etmezdi. Cemîsi yerli yerinde vaktiyle edâ ederdi. Bir

mürîdi vardı
296

 gece olduğunda yanından gidip gâip olurdu. Bir gün ġeyh sordu ki: Sen

her gece kande olursun? Meğer mürîd Ģâfi cevap vermedi. ġeyh gazaba gelip onun

üzerine yürüdü nârâ vurdu. Mürîd ol hâli görüp eyitdi: Ben her gece arĢa çıkıp bu sûret

gözüyle temâĢâ ederim benim gıybetime sebep budur dedi. Sehl bu sözü iĢitip

mütegayyir oldu eyitdi ki: Bu gece varınca arĢ üstüne bir miktar ağzın yarından sür

dedi. Mürîd ġeyh‟inin bu sözünü kabul edip öyle eyledi. Hemandem arĢ nâ-bedid oldu

296

 “Vardı” kelimesi iki defa yazılmıĢ.

191

ayrık görünmedi. Ol nûrâniyat zulmete mübeddil oldu. Ondan sonra artık ol hâli görmez

oldu mürîd tevbeye meĢgul oldu.

Nakildir ki, ġeyh bir mürîdine eyitdi ki: Her gün cehd ile Allah Allah diyesin

dedi. Mürîd ġeyh‟in sözüne icâbet edip Allah Allah dedi. Ġstimâli tabiatla huker oldu ki

zikir kalbe yetiĢti Ģöyle ki: Kendi uyuyandı dili dâim tesbih ve zikir ederdi ve gönlüyle

muvâfakat ederdi. Pes ġeyh ol mürîde eyitdi ki: Geri zikri lisânla eyle böyle teveccüh

kalbe meĢgul olup mezkûr ederek etmeye cehd eyle dedi. Ol mürîd Ģöyle oldu ki zikri

istiğra vechiyle geçerdi bir kez kendi evinde oturmuĢtu. Nâgâh baĢına bir ağaç düĢtü

baĢı yarıldı [124b] birkaç katre kan damladı ve ol kan her kande düĢtüyse Allah Allah

yazıldı.

Nakildir ki, Sehl bir kere bir mürîde hizmet buyurdu. Mürîd eyitdi: Edemem bu

halâyıkın dilinden korkarım. Sehl ashâbına teveccüh edip eyitdi: Hiç bir kimse tarik-i

hakta bu ef‟alin hakikatine eriĢmez. Sıfattan birisini hâsıl etmeyince. Evvel oldu ki

halâyıkı itibâr gözünden bırakıp halka nazar etmeyince. Ġkinci nefsini gözden bırakıp tâ

kim halâyık onu her ne sıfatla görürse gönlüne ondan gubar gelmeye bî-pâk olmayınca

ol kiĢi bu yolun hakikatine eriĢmez.

Nakildir ki, Sehl bir gün bir mürîdinin katında hikayât eyledi ki: Basra Ģehrinde

bir ekmekçi vardır ol velîlerdendir mertebe-i velâyetten hazz-ı nasibi vardır. O mürîdin

gönlüne onu görmek hevesi galip oldu ve ol hevesle Basra Ģehrine vardı. Orada ol

ekmekçiyi gördü ki odun eseri ermesin diye sakalını bezle bağlamıĢ. Nitekim ol kavmin

âdetidir. Çün mürîd onu gördü hâtırından bu geçti ki: Eğer bunun velâyetten nasibi

olaydı sakalını bağlamazdı. Ġleriye varıp selâm verdi ve ondan bazı nesne suâl eyledi.

Ekmekçi ona eyitdi kim: “Ġnneke istebsartanî ve lâ tenfau bikelâmi”. Yani evvel bana

hakaret gözüyle baktın Ģimdiden sonra sen benim kelâmımdan fayda görmezsin dedi.

Mürîd damirine onun muttali olduğunu bilip özürhahlık eyledi.

Ve yine Sehl eyitdi ki: Bir vakit beriyyede giderdim gördüm ki yalnız tenha bir

karı hatun gelir. BaĢına isâbe bağlamıĢ eline asâ almıĢ. Gönlümden eyitdim ki kafileden

ayrılıp kalmıĢtır, cebine el sundu yani birkaç dünyâlık verip sadaka eyleye. Eyitdi: Ey

hatun bununla yol harcını görüp kendine ve ihtiyaçlarına sarf eyle dedi. Tâ kim

maksûdundan geri kalmayasın. Ol karıcık parmağını ısırıp bir miktar hayretle baktı ve

derhal elini havaya sundu. Bir avuç altın alıp bana sundu ve dedi: Ya Sehl “ente ehazte

mine‟l-ceyb ve ene ehaztu mine‟l-gayb” yani sen cebinden alırsın ben gaybdan alırım

192

[125a] demektir. Pes bu sözü söyledi ve nâ-bûd olup gözden gâip oldu. Pes ben

muhayyer ve hayrân ve aĢüfte ve sergerdân olup beriyyede giderdim. Tâ kim cebel-i

Arafat‟a geldim. Çün tavaf niyetiyle varıp Beytullah‟ı tavaf ederken gördüm ki bir kiĢi

Kâbetullah‟ı tavaf eder ve ol karıcık dahi orada oturur. Ġleriye varıp eyitdim ki: Ey

hatun var sende Kâbetullah‟ı tavaf eyle ki vakit azîzdir ki rûzgarını zâyi eyleme erkân-ı

haccı yerine getir. Ol karıcık eyitdi ki: Ya Sehl her kim ki cemâl-i Kâbe‟yi görmeye

varırsa ona vâciptir ki Kâbetullah‟ı tavaf eyleye. Ve her kim ki kademi kendi

kendiliğinden vursa tâ kim Hakk‟ın cemâlini göre Kâbe onu tavaf eder dedi.

Nakildir ki, Sehl bin Abdullah der: Budâladan bir gece bir abdal benim katıma

geldi. Onunla bir dem sohbet ettik ve ondan mesâil-i garîbe sordum söyleĢtik tâ ol vakte

dek ki sabah yetiĢti. Sabah yetiĢtikten sonra ve namazı dahi kıldık. Murgan ırmağına

geldi ve suya daldı tâ zevâl vaktine dek su dibinde oturdu. Çün ahî Ġbrahim ezan okudu

suyun dibinden çıkıp gelirdi ve namaza mütabeat ederdi Ģöyle ki saçının bir teli ıslanmıĢ

değildi. Öğle namazını kılıp yine varır ol suya girerdi ve orada otururdu. Ol sudan

namaz vaktinden gayrı zamânda çıkmazdı ve bir müddet benimle bu minval üzere

sohbet etti. Hergiz ne taâm yedi ve ne kimseyle sohbet etmedi ve ne bir kimseyle

hemniĢin oldu. Bir müddet medidden sonra kendi hâline gitti.

Ve yine Sehl eder: Bir gece gördüm ki kıyamet kopmuĢ cemî mahlûkat mevkıf-ı

arasatta cem olup dururlar. Onu gördüm ki bir ak kuĢ gelip halkın arasından birini kapıp

cennete iletir. Çün ki her bar böyle ettiğini görüp taaccüp edip kendime eyitdim ki: Ey

acep bu ne kuĢtur ki Hak Teâlâ celle Ģânuh onunla kullarını cennete idhal eyleyip lütuf

ve kerem gösterir. Nâgâh gördüm ki önüme bir kâğıt düĢtü. Ol kâğıdı açıp okudum

yazılmıĢ ki; ol ak kuĢ ki sen taaccüp edersin [125b] ona vera„ derler ki sahibini cennete

iletir. Ve yine eyitdi: Vâkıamda gördüm ki beni cennete ilettiler. Gördüm ki cennette üç

yüz kiĢi oturur. Vardım onlara selâm verdim aleyke aldılar. Onlara sordum ki: Ey kavim

Ģol korku dünyâda korkardınız ol ne korkudur. Eyitdiler: Âhiret ve akıbet hayr

olmamaktan azim korku yoktur. Ve yine ol eyitdi ki: Hak Teâlâ celle Ģânuh diledi ki

Âdem aleyhi‟s-selâm‟a nefh-i ruh eyleye Hazret-i Muhammed aleyhi‟s-selâm ismiyle

nefh etti ve Âdem‟in künyesini Ebû Muhammed koydu. Ve cemî cennetlerde bir yaprak

yoktur ki Muhammed ismi yazılmamıĢ ola ve cemî enbiyâ aleyhimüssselâm onunla

hatmoldu. Lâcerem hâtemü‟n-nebiyyîn oldu. Ve Sehl der ki: Ġblis‟i vâkıamda gördüm

eyitdim: Ya Ġblis sana ef„alden katı ve güç ve ağır hangi fiildir. Eyitdi ki: Mü‟min

193

kulların Hak Teâlâ Hazretine gönlüyle olan muâmelesi ve niyâzı dedi. Ve eyitdim ki:

Ya Ġblis seni halâs edeyim bana tevhid bâbında bir söz söyle dedim. Ol dahi bu

bâbından bir fasıl beyân etti ki âlemin ulemâsı ve ârifleri iĢitelerdi. Her biri parmak

ısırıp hayrân olalardı dedi.

Ve yine eyitdi: Bir kiĢi gördüm ki gayet açlık galebe etmiĢti. Lâkin önünde bir

miktar taâmda dururdu. ġüpheliymiĢ diye yemezdi ol gece açlıktan bunaldı. Hâlbuki

otuz yıl gece-gündüz tâat ve ibâdet etmiĢti. Ol sevâb ki ol açlıktan hâsıl oldu. Ol geçmiĢ

otuz yıllık tâatine beraber tutuldu. Ve eyitdiler: Cemî halkın sevâbıyla beraber olsun

dediler. Ye diye teklif ettiler kabul etmedi dahi ziyâde değer dedi.

Ve eyitdi ki: Benim karnım dolu hamr olsa yeğrektir ki helâl taâmdan dola dedi.

Bu sözü iĢitenler taaccüp ettiler ve eyitdiler ki: Ya ġeyh hamrın hod gussâsı haramdır.

Helâl taâm ise âbid kullar ve sıddîklar yemeğidir. Haram taâmla ne vecihle tercih olunur

dediler. Sehl Tüsteri eyitdi ki: Çün benim karnım hamrla dopdolu ola bî-hûĢ olup aklın

mededi ve Ģehvetin ateĢi soyunur ve halk benim gözümden, dilimden, kulağımdan ve

elimden emin olurlar ama gerekse helâlinden olsun. Midem dolsa nefs-i kuvvet hâsıl

etmekle nefs-i kuvvet Ģehvet nefsine kavî olur [126a] ve kendi hevâlarını talep edip

baĢkaldırırlar. Ve dahi eyitdi: Her kim gece de ve gündüz de bir kez taâm yiyeler ol

sıddîklar yemeğidir.

Ve dahi eyitdi: Her kim aç olmaya ibâdeti dürüst olmaya ve ameli dahi hâlis

olmaya. Ve eyitdi: Gerektir ki üç nesneden korkmaya tâ kim tâatte ve ibâdette dürüst

kala. Biri açlıktan, ikinci derviĢlikten, üçüncü horluktan. Her kim açlık mücâhedesini

çeke Ģeytan onun dairesine dolanamaz. Hak Teâlâ fermanı birle ve tahkîk Ģöyle bilesiniz

ki cümle afetlerin baĢı çok yemektir.

Ve eyitdi:
297

 Her kim haram yiye onun yedi endamı mâsiyete düĢe ve tevfîk

ondan ırak ola. Ver her kim helâlden yese onun yedi endamı tâate düĢe.

Nakildir ki, Sehl‟in bir mürîdine açlık galip olup birkaç gün geçti. Sordu ki: Ya

üstad bu zaaf ve kuvvet nedir? Eyitdi ki: Halk üç kısım üzerinedir. Bir bölüğü oldur ki

kendileriyle çok cenk ederler Allah için. Ġkinci kısmı oldur ki halk ile cenk ederler halk

için. Üçüncü oldur ki Hakk‟la cenk ederler kendileri için ki niçin senin kazân bizim

rızâmız ve meĢiyetin bizim müĢâveremiz üzere değildir.

297

 “Ve eyitdi” kelimesi iki defa yazılmıĢ.

194

Ve eyitdi: Her kim diler onun takvâsı dürüst ola ol kimseye cemî günahtan el

çeke.

Ve dahi eyitdi: Her kim ki diler onun gönlü Allah‟tan gayrıyla karar tutup ârâm

ede. Ona onun gönlü ârâm eylemek haram ola ve hergiz ol yakınlık râyihasını Ģem

etmeye ve her gönüldeki bir nesne mevcut ola. Lâkin ol nesneden Hak rızâsı hâsıl

olmaya. Ol gönüle nûr u safâ yoluna girmek haram ola.

Ve eyitdi: Her vecd ki onun Ģâhidi Kitap ve sünnet olmaya ol vecd Hak üzerine

olmaya bilakis batıl ola.

Ve eyitdi: Her kim Hak zikirsiz bir nefesten bir nefese nakleyleye onun vakti ve

hâli zâyi ola. Ve dahi eyitdi: Eğer böyle olmayaydı Hak Teâlâ Hazretine doğru yol

olmayaydı.

Ve her kim kırk gün ihlâsla amel eyleye [126b] dâr-ı dünyâda zâhidlerden olur

ve kerâmeti zâhir olur. Ve her ne dilerse zâhir olur ola. Onun kerâmeti zâhir olmazsa

zühdü içinde kusur vâki ola. Eyitdiler ki: Ya ġeyh ondan kerâmet ne vecihle zâhir olur.

Eyitdi: Her ne dilerse hemandem zâhir ola.

Ve eyitdi ki: Ulemâ üç kısımdır. Biri oldur ki ilmi, ilmi zâhirdir. Ehli zâhire

ta„lîm ve takrîr eder. Ġkinci oldur ki onun ilmi, ilmi bâtındır ol dahi ehl-i bâtına takrîr

eder. Üçüncü oldur ki onun ilmi kendiyle Hak beynindedir ki ol ilmi hiç kimse beyân

eylemez. Meğer kim Hak tarafından memur ola. Ve üç kimsenin üzerine güneĢ doğmaz

ki ol Hak Teâlâ‟ya cahil olmaz. Meğerki ol onu güzide eyleye ten ve canı üzerine ve

dünyâ ve âhiret üzerine.

Ve eyitdi ki: Ulemânın üzerine hakaret nazarıyla bakmayın ki insan halifeleridir.

Bir kiĢi eyitdi ki: Ya sizin ilminiz nicedir? Dedi kim: Bizim ilmimiz tasavvufa gelmez

ve lâkin ol ilmi koyvermemek gerek. Çün ki ol ilim gele bu ilmi senden bî-ihtiyâr

alırlar.

Ve eyitdi kim: Bizim mezhebimizin usulü üç nesnedir. Hilkat ve fi„let ve

Hazret-i Rasûl aleyhi‟s-selâm ‟a iktida etmek. Ġkinci, helâl yemek. Üçüncü, cümle-i

amâlde ihlâs etmek. Ve eyitdi kim: âdemoğlunu iki nesne helak eder. Biri izzet-i

Ģehvettir. Ġkinci fakr ve ihtiyaç korkusu.

Ve eyitdi kim: Her kim dâim huĢû üzere ola hergiz Ģeytan onun yavrusuna

uğramaya.

195

Ve eyitdi:
298

 BeĢ nesne kiĢinin nefsi cevherindendir. Ve nefsin ol kabiliyette aslı

sendendi(r). Bir, derviĢlik ki dâim ganimetlik göstere. Ġkinci açlıktır ki dâim tokluk

göstere. Üçüncü zemme Ģâdilik göstere. Dördüncü Ģol kiĢi ki kendine düĢmanlık ede ol

dostluk eyleye.

Ve eyitdi: Her ne müddei ola ol hâif olmaya. Ve her ne hâif ola ol padiĢahın

hazinesine muttali olmaya. Her kim ki riyâ ve (kaderâ ?) ede yahut kendinden gayrıda

riyâ eyleyip müdâra göstere ol kimse sıdk kokusunu koklamaya.

Ve eyitdi: Cemî afetlerin aslı sabır azlığıdır. Ve bir nesnenin üzerine ârifin

ziyâde Ģükrü oldur ki bile ki kendisi âcizdir ondan ki onun Ģükrünü o diye bile yahut

onun Ģükrünün haddine [127a] eriĢe bile. Eyitdi ki: Hak Teâlâ Hazretinin gece de ve

gündüz de atâları vardır. Gayet ulu atâsı oldur ki kendi zikrini sana ilhâm eder. Ve

eyitdi ki Allah Teâlâ Hazretini unutmaktan ulu günah yoktur.

Ve eyitdi ki: Hak Teâlâ hiç bir mekân tutmadı ki tahte‟s-serâdan arĢa varınca

mü‟minin gönlünden azîz ola onun için ki kullarına mârifetten azîzrak hiç bir ata

vermedi. Pes azîz atâyı azîz mekânda koydu. Eğer âlemlerde mü‟minlerin kalbinden

azîzrak mekân olaydı kendi atâsına azîzu eĢraf koyaydı.

Ve eyitdi: Hiç bir gün geçmez ki Hak Teâlâ kullarına nidâ etmeye ki:
299

 Ya

kulum insaf eylemez misin ki seni ben yâd ederim ve sen beni yâd etmeyip unutursun.

Ben seni dâim dergâhıma davet ederim. Sen beni anmayıp gayri kapıya varırsın. Ve ben

senin bunca belâlarını def ederim. Sen yine bunca günahlara mürtekip olursun. Ve ey

âdemoğlanı yarın yevmü‟l-cem„ada benim katıma geldiğinde acep ne özür edersin. Ve

Hak Sübhâne ve Teâlâ halâyıkı halk edip vücûda getirince eyitdi ki: Râzınızı bana

âĢikâr edip beni razdan edinin eğer ki râzınızı demezseniz de bari bana nazar eyleyin ve

eğer nazar edemezseniz de bari benden iĢitin. Ve eğer bunu dahi edemezseniz bari

hâcetinizi bana arz eyleyin ve benden dileyin.

Ve eyitdi: Hiç kimsenin gönlü diri olmaya hatta onun nefsi olmaya.

Ve eyitdi: Her kim ki nefsine mâlik oldu ol mâlik azîz oldu gayrıların üzerine.

Nitekim demiĢlerdir ki kendi teninin padiĢahı olan kimse cemî tenlerin üzerine

padiĢahtır. Kaçan ki sen kendi nefsinin ve teninin padiĢahı olasın. Sana hiç kimse

mükâvemet etmeye adüvlerin üzerine mansûr olasın. Ve her kim ki onun nefsi kendi

üzerine mâlik oldu hor ve zelil oldu.

298

 “Ve eyitti” kelimesi iki defa yazılmıĢ.
299

 Bu varakta “matlab” ibaresi yer almaktadır.

196

Ve eyitdi ki: Sıddîkların cenâbeti oldur ki onların nefsiyle muvâfakati ola.

Ve eyitdi ki: “Lâ ilâhe illa‟llâh” halkın üzerine lâzım ve vâciptir ki gönlüyle

itikat ve tasdik edip [127b] ve delil itiraf eyleye ve fiiliyle vefâ eyleye.

Ve eyitdi ki: Tevbenin evvel icâbeti yani kabulüdür. Ondan sonra istiğfârdır

icâbet fiiliyledir. Ġnâbet gönlüyledir, tevbe niyetledir. Ve istiğfâr kendi kusuru

hâlindendir.

Ve eyitdi ki: Sûfî oldur ki kedurattan sâfi ola ve fikirden dolu ola ve Hak Teâlâ

kurbunda cünbüĢ-ü beĢerden munkatı ola. Onun gözüne altın ve toprak yeksan ola.

Ve yine eyitdi ki: Tasavvuf az yemektir ve Hak Teâlâ ile ârâm tutmaktır ve

halâyıktan eba edip kaçmaktır.

Ve dahi eyitdi ki: Ehli tevekkül üç nesne verir. Birisi hakikat, ikinci mükâĢefe-i

ayıb, üçüncü mükâĢefe-i gayb ve kurb-u Hak.

Ve eyitdi ki: Cemî ihvânın yüzü ve kafası vardır ki amma tevekkülün düğelisi

yüzdür kafası yok. Kafası oldur ki zühd ve takvâ, dünyâdan ictinap etmekle olur. Ve

hevâyı nefsin ve hevânın muhâlefetinden olur. Ġlim ve mârifet eĢyayı görüp bilmekle

olur. Havf ve recâ lütf-u kibriyadan olur. Teslim ve tevfiz renç ve inatta olur. Sabır belâ

vurur yine olur. Tevekkül Allah‟a olur. Lâcerem tevekkül düğeli yüzdür.

Ve eyitdi: Her kim Allah‟ı sever Hakk‟a layık dirlik eder. Ve eyitdi: Murâkabet

oldur ki dünyânın fevtinden korkmaya ve âhiret fevtinden korkmaya (korka).

Ve eyitdi: Havf erkektir ve recâ diĢidir. Ve bu ikisinin veledi îmândır.

Ve dahi eyitdi: Her kim ki gönlünden kibir ola havf ve recâ onda yaratılmaya.

Ve eyitdi: Havf nevâhiden ırak olmaktır ve ilm-u recâ dürüst gelmeye illâ hâife.

Ve eyitdi: Havfın âli makâmı oldur ki kul korkucu ola Hak Teâlâ ilminden ki

onun takdiri ne vecihle gelir gelir gider diye. Meğer bir kiĢi havfda dava ederdi. Sehl

eyitdi: Gönülde hiç firkat-i katıat korkusundan gayrı korku var mı? Eyitdi: Var. Eyitdi:

Sen dahi Allah‟ı bilmemiĢsin ki onun katıatından korkmamıĢsın.

Ve eyitdiler ki: Bize sâdıkların vasfından beyân eyle. Eyitdi: Sâdıkların esrârını

getirin tâ kim ben dahi sâdıkların vasfından haber vereyim dedi. Eyitdiler: Âsilere üns

olur mu? Eyitdi: Yok. Her kim mâsiyet etmekte gönlünde endiĢe etse ona dahi üns hâsıl

olmaya. Eyitdiler: MüĢâhede nedir? [128a] Eyitdi: Ubûdiyettir. Eyitdiler: Ne nesneyle

ol sevâba eriĢilir. Eyitdi: Geceleri namaz kılmakla. Eyitdiler: Ne nesneyle geceleri

namaz kılınır. Eyitdi: Gündüz günah iĢlememekle. Bir kiĢi eyitdi ki: Ben kapı gibiyim.

197

Tâ kim hareket ettirmeyeler ben hareket etmezim. Sehl eyitdi: Bu sözü söylemez meğer

iki kiĢi ya sıddîk ya zındık. Eyitdiler ki: Ya Sehl gece de gündüz de bir kez taâm yemek

nicedir? Eyitdi: Sıddîklar yemeği sıfatıdır. Eyitdiler: Ya iki kez yemek? Eyitdi:

Mü‟minler yemeği sıfatıdır. Eyitdiler: Ya üç kez yemek nicedir? Eyitdi: Ol kiĢi ebeden

bir ulufhane bünyâd eylesin çün hayvan gibi yer.

Sehl‟e avratlardan suâl ettiler. Eyitdi: Avratlardan sabır etmek yeğdir. Ve ona

eyitdiler: Hak Teâlâ‟nın lütfu neyle yüz tutar? Eyitdi: Açlıkla, hastalıkla. Ve eyitdi:

Açlığın üç menzili vardır; biri cû-i tab„ıdir, ikinci kuvvet açlığıdır ki ol fesâd mevziidir,

üçüncü Ģehvet açlığıdır ki ol mevzii israftır.

Ve ona sordular tevbe nedir? Eyitdi: Günahı unutmaktır.
300

 Bir kiĢi hazır idi

eyitdi: Tevbe odur ki günahı unutmayasın. Sehl eyitdi: Öyle değildir bilmemiĢsin. Vefâ

demende cefâ bî-vefâlık cefâdır. Bir kiĢi eyitdi: Ya Sehl bana nasihat eyle. Eyitdi ki:

Senin halâsın dört nesnedir. Biri yememekte, ikinci uyumamakta, üçüncü tenhalıkta,

dördüncü samt.

Bir kiĢi dahi eyitdi ki: Ya ġeyh seninle sohbet eyleyelim. Sehl eyitdi: Eğer yırtıcı

canavarlardan korkarsan benimle sohbet edemezsin. Ol kiĢi eyitdi: Ya ġeyh Ģöyle derler

ki seninle yırtıcı canavarlar ve arslanlar ülfet edip ve seni ziyârete gelirler dedi. Sehl

eyitdi: Belî gelirler bizim ziyâretimize it dahi gelir.

Ve ol gün ki onun vefatı yakin geldi dört yüz mürîdi vardı cemîsi onun üzerinde

hazır idi. Eyitdiler: Ya ġeyh senin vefatından sonra seccâdene kim otursun ve senin

minberinde kim vaaz ve nasihat etsin dediler. Meğer ġeyh‟in bir muhibbi vardı lâkin

Kiberdi, adına ġâzelî derlerdi. Sehl gözünü açıp eyitdi: Benim yerime ġâzelî otursun ve

minberime dahi ol çıkıp nasihat eylesin dedi. Çün mürîdler ġeyh‟den bu kelâmı iĢittiler

bir yerde cem olup söyleĢtiler müĢâvere ettiler. [128b] Ve eyitdiler: “Meğer ġeyh‟in

aklı zâil olmuĢtur ki bir kiĢinin dört yüz âlim ve fâzıl mürîdi varken hâlbuki cemîsi

tarîkat yoluna sâliklerdir ve Ģerîat içinde dindarlar ve mücâhitlerdir. Bir Kiber ki Ģerîata

muhâlif ola onu kendi yerine nâib eylemek hilâf-ı akıldır” deyip söyleĢtiklerini Sehl

yattığı yerden iĢitip baĢkaldırdı. Ve eyitdi ki: “Ol ettiğiniz müĢâveret dursun varın

ġâzelî kiberi benim yanıma getirin” dedi. Varıp getirdiler çün içeri girdi. ġeyh eyitdi:

“Ya ġâzelî benim fevtimden üçüncü gün ikindi namazından sonra benim minberime

300

 Klasik tasavvuf kaynaklarında Sehl b. Abdullah Tüsterî‟nin “tevbe nedir” sorusuna verdiği cevap

“günahı unutmamaktır” Ģeklindedir. Burada hata yapılmıĢtır. Tevbe baĢlığı altında bu konuya

değindik.

198

çıkıp halka nasihat eyle. Ondan sonra gelip benim seccâdeme otur ve halka kelâm

söyle” deyip vasiyet eyledi. Cümle iĢitenler hayrete vardılar. Çün ġeyh vefat eyledi.

Techiz ve tekfinini edip namazını kıldılar ve makâmına koydular. Üçüncü gün ikindi

kılındıktan sonra Kiber ġâzelî eğninde Kiber kisvesi ve belinde zünnar, baĢında kiber

kisvesiyle gelip ġeyh‟in miberine çıktı. Halâyık dahi bir vecihle cem olmuĢlardı ki câmi

dolmuĢtu. ġâzelî minber üzerinde ayağı üzere durup savtla avâz band ile eyitdi ki: Ey

ehl-i Ġslâm âgâh olun! Sizin serveriniz beni size kendi yerine nasp eyledi ve bana eyitdi:

Ey ġâzelî, dahi vakti gelmedi mi ki zünnarı kesip îmân getiresin beline bende edip

bağlayasın ve küfür libasını çıkarıp Ġslâm hil„atini giyesin! Ġmdi, bu saat ol saattir diye

zünnarı belinden kesip attı ve baĢından kisve-i küfrü çıkarıp attı. Ve parmak getirip

eyitdi: “EĢhedü en lâ ilâhe illa‟llâh ve eĢhedü enne Muhammeden Rasûlullah.” Ve

eyitdi ki: “Ey cemaat, bana sizin mürĢidiniz yine Ģöyle buyurdu ki minbere çıkıp size

nasihat eyleyeyim. Ġmdi Ģâkird olanlara lâzım ve mühimdir ki üstadının nasihatini

dinleyip vasiyetini kabul eyleye. Ġmdi iĢte ġâzelî zünnarını kesti ve kisvesini çıkarıp attı.

Ġmdi eğer dilerseniz kıyamet gününde bunun hakikatine vâsıl olasınız. Zinhar bu

civânmertlik sizin de üzerinize olsun ki bâtın zünnarını sizde kesesiniz” dedi. [129a]

Böyle deyince orada olanlar çün ġâzelî‟den bu kelâmı kûĢ ettiler içlerine bir ĢuruĢ ve

feryâd zârî düĢtü ki ol gün güya haĢr günüydü acayip türlü nâralar ve feryâdlar koptu.

Nakildir ki, ol gün ġeyh‟in cenazesini götürürler feryâd ve zâr ettiler. Ol yol

kurbunda bir Yahudi‟nin hanesi vardı. Yahudi hanesinde otururken iĢitti acaba bu zâri

ve feryâd ne ola diye dıĢarı çıkıp bakardı. Cenaze yakın varınca Yahudi dahi zâr ve

feryâda baĢladı. Ve eyitdi ki: “Ya halâyık benim gördüğümü sizde görür müsünüz”

dedi. Eyitdiler: “Sen ne görürsün?” Eyitdi ki: “Gök feriĢteleri gökten fevc fevc gelip

ġeyh‟in cenazesine yüzlerini sürerler dedi ve derhal parmak getirip Müslüman oldu.”

Nakildir ki, Ebû Talha bin Mâlik der ki: Sehl bin Abdullah rahmetü‟llâhi aleyh

doğduğu zamânda sâim doğdu zira ol gün akĢam oluncaya emmedi ve dünyâdan intikal

ettiği gün dahi sâim idi hiç nesne ağzına alıp orucunu açmadı Hak Hazretine eriĢti.

Nakildir ki, bir gün Sehl bin Abdullah halka-i zikirde ahbabıyla oturmuĢtu bir

kiĢi ol oradan geçti. Sehl onu görüp eyitdi ki: Bu kiĢi ehli sırdır. Öyle deyince ashâbı

dahi gördüler. Çün Sehl dünyâdan gidip kabrine koydular bir mürîdi ağlayarak kabri

üzerinde kaldı. Ol kiĢi oradan dahi geçip giderken mürîd bilip vardı. Ol kiĢinin eline

yapıĢıp Sehl‟in kabri üzerine getirdi ve eyitdi ki: Ben bu ġeyh‟ten iĢittim ki senin

199

hakkında ehli sırdır dedi. Ġmdi onun hakkı için ki sana sırrı nasip eyledi. Ol sırdan bana

bir nesne göster dedi. Ol kiĢi hemandem Sehl‟in kabrine iĢaret eyledi ve eyitdi ki: Ya

Sehl söyle dedi hemandem Sehl kabri içinden avâzla eyitdi ki: “Lâ ilâhe illa‟llâhu

vahdehu lâ Ģerike lehu.” Ve ondan sonra ol kiĢi eyitdi ki: Lâ ilâhe illa‟llâh ehline kabir

karanlığı olmaz derler ve vâkıamdır, kabrin içinden Sehl bin Abdullah belî olmaz dedi

rahmetü‟llâhi aleyh.

24. MÂ„RÛF KERHÎ RAHMETÜ‟LLÂHĠ TEÂLÂ ALEYH
301

Ol hemdem-i nesim-i visâl, ol mahrem-i harim-i celâl, ol müktedâ-ı sadr-ı tarîkat

ve ol rehnümâyı rah-ı hakikat, ol ârifin-i esrâr-ı ġeyhî [129b] yani kutbu‟l-maârif

Mâ„rûf Kerhî rahmetü‟llâhi aleyh.

Ehlullah tâifesinin mukaddemiydi. Ve ehl-i tarîkin muazzezi ve mükerremiydi ki

riyâzette bî-hemta ve mücâhedâtta dahi bî-misl idi. Ve takvâ ve fetvâda azîmü‟Ģ-Ģan ve

kemâl-i mertebe-i kurbda âlîĢandı. Ve Ģevk ü üns derkinde âlim ü âmil ve âli makâmdı.

Amma Tersayî idi.

Çün atası ve anası onu mektebe verdiler. Üstadı Mâ„rûf‟a ta„lîm edip eyitdi ki:

Allah sâlisü selâse. Mâ„rûf eyitdi: Bel hüve‟llâhu‟l-vâhid. Yani üstadı takdir ettiki Allah

üçün üçüdür. Ol eyitdi: Yok öyle değil Allah birdir. Ġkilikten ve üçlükten münezzehtir

dedi. Üstadı Mâ„rûf‟un üzerine her ne denli sürdüyse Mâ„rûf hiç bir zamân Allah

öyledir demedi ve Hak Teâlâ‟yı taalluktan tenzih eyledi. Üstadı Mâ„rûf‟u rencide eyledi

geri murâdınca söyletemedi. Âhir, Mâ„rûf incindi üstattan kaçıp gitti ayrık varmadı.

Atası ve anası bu hâli iĢittiler melûl olup eyitdiler ki: KeĢke gelip girdiği ol ne dine

taparsa biz dahi tapardık ve ona muvâfakat ederdik dediler. Çün ki Mâ„rûf Ģehirden

gidip vardı Ali bin Mûsâ Rıza‟nın hizmetine yetiĢti ve elini tutup Müslüman oldu.

Andan
302

 geri evlerine geldi ve kapıyı kaktı. Ġçeriden kimsin dediler. Eyitdi: Mâ„rûf‟um.

Pes kapıyı açıp içeriye getirdiler. Andan müsâhabet edip sordular ki: Ya Mâ„rûf, ne

dindensin? Eyitdi: Din-i Muhammed üzereyim. Pes atası ve anası Hak Teâlâ Hazretinin

fermanıyla Mâ„rûf‟un önünde Müslüman oldular. Ondan sonra Mâ„rûf, Dâvud-ı Tâyi

hizmetine yetiĢti onun ta„lîmiyle birle riyâzetler ve mücâhedeler etti. Ve ibâdette alâ

301

 Mâ„rûf-i Kerhî (ö. 200/815-16 [?]) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 28; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. VIII, s. 360-364; Hatîb el-Bağdâdî, Tarihu Bağdat, c. XV, s. 263; KuĢeyrî, er-

Risâle, s. 42; Hücvirî, Keşfü‟l-Mahcûb, s. 179; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. II, s. 318-325; Ġbn

Hallikân, Vefeyâtu‟l-A‟yân, c. V, s. 231; Câmî, Nefehâtü‟l-Üns, s. 154; ġa‟rânî, Tabakâtu‟l-Kübrâ, c.

I, s. 133; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 488-499.
302

 “Andan” kelimesi iki defa yazılmıĢ.

200

vech-i‟l-kemâl sülûku yerine getirdi. Ve sıdk ve ihlâs yolunda o kadar kadem vurdu ki

zamânının müĢârun ileyhi oldu.

Muhammed bin Mansûr Tûsî der ki: Bir kez Bağdat‟ta Mâ„rûf‟un katında idim.

Onun yüzünde bir zahm niĢânı gördüm. Eyitdim: Ya Mâ„rûf dün senin katındaydım bu

niĢân yoktu bugün neden oldu dedim. Eyitdi: Ya Muhammed bir nesne ki sen ondan bî-

niyâzsın onu bilmeye ihtiyacın var mı? Eyitdi: Allah hakkı için bu hâli bana âĢikâre eyle

dedi. Eyitdi: Dün gece namaz kılıyordum. Arzu ettim ki varıp Kâbetullah‟ı tavaf

eyleyem ve tavaftan sonra vardım ki hah-ı zemzemden su içeyim ayağım dayandı

düĢtüm. Yüzümde gördüğün niĢân odur dedi.

Nakildir ki, bir gün Mâ„rûf tahâret için Dicle‟ye varmıĢtı. Mushafını [130a] ve

seccâdesini mescitte koymuĢtu. Bir pîre-zen hatun kiĢi mescide girip mushafla

seccâdeyi hâli görüp aldı ve gitti. Mâ„rûf bu hâle muttali olup ardına düĢtü. Ardından

yetiĢip mukâlemeye baĢladılar ama Mâ„rûf baĢını aĢağı tutup söyledi zira nazarım nâ-

mahreme düĢmesin derdi. Hatuna sordu: Hiç Kur‟ân-ı Azîm okuyacak oğlun var mı

dedi. Hatun eyitdi: Yok. Mâ„rûf eyitdi: Ġmdi mushafı bana ver seccâde sana helâl olsun

dedi. Hatun, Mâ„rûf ‟un hilmine ve keremine tahsin edip ikisini dahi önüne koydu gitti.

Mâ„rûf ardından çağırdı ki ya hatun gel seccâdeyi al sana helâl olsun dedi. Hatun

hacâletle ardına bakmayıp çekildi gitti.

Nakildir ki, bir gün Mâ„rûf Kerhî rahmetü‟llâhi aleyh bir cemaatle giderdi.

KarĢısından bir cemaat dahi gelirdi ki fesâda meĢgul olup hamr ederler ve efsane

söylerlerdi. Çün ki Dicle kenarına eriĢtiler. Ashâbı eyitdiler ki: Ya ġeyh duâ eyle ki Hak

Teâlâ hazreti bu fâsıkları Dicle ırmağına gark eylesin dediler. Mâ„rûf mübârek ellerini

kaldırıp eyitdi: Ġlâhî, Ģöyle ki bu cemaate dâr-ı fenâda ıyĢ ve iĢret rûzi kıldın hem dâr-ı

ukbâda dahi ıyĢ ve safâ erzâni kılarsın, bugün onlara tevbe ve tevfîk erzâni eyle dedi.

Çün ol fısk ehli Mâ„rûf‟un cemâlini gördüler hemandem gönüllerine saâdet güneĢi tulû„

edip subh-ı velâyet zâhir oldu ki ellerindeki rebablarını ve hamr ĢiĢelerini yere çalıp zârî

zâr ağlaĢtılar ve cemîsine aĢüftelik peydâ oldu ve bî-tevakkuf gelip ağlaĢarak zârîlik

birle ġeyh‟in ayağına düĢtüler. Yüzlerini sürüp mübârek elini öptüler ve sıdkla cemî

ettikleri günaha tevbe ettiler. ġeyh‟in ashâbı ġeyh‟in duâsı tezrak müstecap olduğuna

hayret ettiler.

Serîyyü‟s-Sakatî rahmetü‟llâhi aleyh der ki: Bir gün bayram günüydü Mâ„rûf‟u

gördüm ki hurma çekirdeği cem ederdi. Ve ardınca bir oğlancık bile giderdi. Çün yakın

201

vardım sordum ki: Ya ġeyh bu çekirdeği cem edip n‟eylersin? Eyitdi: Bu oğlancığı

gördüm ki zârîlik edip ağlar sordum niçin ağlarsın? Eyitdi: Yetimim anam, atam yoktur.

Bugün bayram günüdür her birinin oğlancıkları libaslar giymiĢler ve cevizleri oynarlar

[130b] onunla Ģâd olurlar. Benim cevizim bile yok onunçün ağlarım dedi. Öyle olunca

ol yetimin hâline merhamet ettim. Ve eyitdim ki: Ağlama gel ben sana cevizcik

alıvereyim dedim. Bu hurma çekirdeğini onun için cem ederim ki satıp bu oğlancığa

cevizcik alıvereyim. Tâ kim gönlünce sevine Ģâd ola dedi. Ben eyitdim: Ya ġeyh, ben

bu oğlancığın murâdını hâsıl edeyim deyip oğlancığa yenice giysi ve ceviz alıverdim.

Oğlancık Ģâd oldu ve sevinip gitti. Bana ol amelden hemandem nûr ve ziya hâsıl oldu ve

Mâ„rûf bana duâ eyledi. Ve eyitdi ki: Hak celle ve a„lâ sana dünyâyı düĢman edip onun

Ģuğulünden seni rahat eylesin dedi. Hemandem gönlüme onun duâsı bereketinden

bilkülliye dünyâdan soğudum ve dünyânın muhabbeti gönlümden çıkıp fâriğ oldum.

Ve derler ki: Riyâzet ve mücâhede de onun gibi hiç kimse sa‟y-ı beliğ ve cedd-ü

sa‟y göstermemiĢtir illâ Serîyyü‟s-Sakatî. Hatta Cüneyd-i Bağdâdî der rahmetü‟llâhi

aleyh rahmeten vâsiaten: Bir kimseyi gördüm ki tâat ve ibâdet içindeki Serîyyü‟s-

Sakatî‟den ziyâde ola kâmil ve fâzıl ki doksan yıl ömründen geçti bir nefes yanını

döĢeğe ve baĢını yastığa koyup nefsi rahatını gözetip yatmadı illâ ölüm hâlinde. Ve

eyitdi ki: Kırk yıldır ki nefsim bal içinde piĢmiĢ keĢir arzu kılar onun arzusunu verip

murâdını hâsıl etmedim. Ve yine her gün bir nice kere aynaya nazar ederim ki

mâsiyetten yüzüm kara oldu mu diye korkumdan. Ve eyitdi: Her gussâ ki hâlkın

gönlünde ola dilerim ki benim gönlüme müstevli ola tâ ki onlar cemî gussâdan fâriğ

olalar. Ve eyitdi ki: Bir karındaĢ katıma gelmeden elimi mehasinime vurdum. Korkarım

ki adımı münafıklar diye yazalar ve BiĢr-i Hâfî der hiç kimseden suâl etmezim, meğerki

Serîyyü‟s-Sakatî‟den zira onun zühdünü ve vera„ını bilmiĢtim. Kaçan ki ondan nesne

suâl etseler Ģâd olurdu. Ve cihet-i dünyâdan onun elinden nesne çıksaydı Ģâd olurdu.

[131a] Nakildir ki, bir gün Mâ„rûf Kerhî‟nin hânikâhına bir misafir geldi. Çün

kim namazın
303

 vakti geldi durdu lâkin kıble tarafını yakin edemedi gayrı tarafa kıldı.

Çün kim bir vakit dahi kıldı Mâ„rûf‟un cemaati ve ol misafir dahi yine cemaat oldular.

Ol misafir eyitdi: Niçin bana kıbleyi bildirmediniz ki ben kıbleden gayrı yere kılmıĢım

dedi. Mâ„rûf eyitdi: Biz sandık ki kıblen ol taraftır derviĢlerin her hâlini sormak

303

 “Namazın” kelimesi iki defa yazılmıĢ.

202

haramdır dedi. Ondan sonra ol misafirin hâtırını sol kadar nüvahat ve tatyip etti ki vasfa

gelmez.

Nakildir ki, Mâ„rûf Kerhî‟nin bir dayısı vardı. ġehrin valisiydi ve

hâkimlerindendi. Bir gün bir virâneden geçerken Mâ„rûf‟u gördü ki ol virânede taâm

yer. Ve bir lokma kendi yer bir lokmasını bir kelbin ağzına koyar. Mâ„rûf‟a hitâb edip

eyitdi ki: Utanmaz mısın ki bir itle ekmek yersin. Mâ„rûf eyitdi: Ben dahi hayâ

ettiğimdendir ki itle ekmek yerim ve baĢını kaldırıp gökyüzüne iĢaret eyledi.

Hemandem havadan bir kuĢ gelip Mâ„rûf‟un eli üzerine kondu ve kanadıyla Mâ„rûf‟un

yüzünü örttü. Dayısı sordu ki: Bu kuĢ senin yüzünü niçin örttü? Mâ„rûf eyitdi: Ben

Allah‟tan utanırım ol dahi benden utanıp örttü. Ġmdi her kimse ki Allah‟tan utanıp hayâ

eder lâcerem cemî mahlûkat dahi ondan hayâ eder. Pes ol emir Mâ„rûf‟tan bu hâli görüp

ve bu kelâmı iĢitip utandı.

Nakildir ki, bir gün Mâ„rûf tebevvül edip akabince teyemmüm eyledi sordular

ki:
304

 Ya ġeyh Dicle ırmağı hazırken niçin teyemmüm edersin? ġeyh eyitdi: ġayet ola ki

Dicle‟ye eriĢemeden ecel yetiĢip ölem bari abdestsiz gitmeyeyim dedi.

Nakildir ki, Mâ„rûf‟un üzerine bir kere Ģevk galip oldu. Ortada bir direk vardı,

bir kez nâra vurdu ve ol direğe sıçrayıp koltuğuna aldı. Ol direk az kaldı ki iki pâre olup

kırılaydı. Ve onun bazı kelimâtı vardı ki beyâna gelmez ve akla sığmaz. Ve derdi ki:

Evliyânın alâmeti üç nesnedir: Evvel odur ki onların zâhiri ve bâtını ve gönülleri ve fikri

ve endiĢesi Hak Hazretine olur.

Ve eyitdi ki: Hak Hazreti bir kuluna hayır dilese amel-i salih kapısını onun

üzerine açar ve mâlâyâni kapılarını bağlar ki beyhude söz söylemek onun üzerine hizlan

ve dalâlet ve haramâttır dedi. [131b] Ve çün Hak Teâlâ bir kulunun üzerine Ģer dilerse

neûzü billah fısk-u fücûr ve fesâd kapısını ona açar. Envâi kelimâtta müksir olur ve

envâi amelde müflis olur. Ve eyitdi ki: Bir kulunun üzerine iyilik ve hayır dilese

kelimâtın ekserinden sâmt ve aĢk ve muhabbet ve zikir ve fikir kapısını onun üzerine

açar. Ve der ki: Amelsiz cennet istemek günah ve günahtan bir sıfattır.

Ve dahi eyitdi ki: Her kim âĢık-ı râĢıktır hergiz salâha eriĢmez ve felah bulmaz.

Ve eyitdi ki: Ben Hak Teâlâ‟ya beğâyet yakın yol buldum ki ondan yakınrak

yoktur. Evvel budur ki Hak Teâlâ‟dan gayrıdan suâl ve ihtiyaç taallukun kesmektir. Ve

kendi varını terk edip mahall-i suâl olmamaktır. Ve dahi gözlerinizi yummak, eğer cemî

304

 “Sordular ki” kelimesi iki defa yazılmıĢ.

203

gördüğünüz pîr-i zat ise de. Ve dilinizi saklan zemm ve methten ve mâlâyâni kelâm

söylemekten ve halâyık elinde olandan ümidini munkatı tutmaktan. Ona suâl ettiler ki:

Ne nesneyle Hak Teâlâ‟nın tâatine mecal buluruz. Eyitdi: Onunla ki dünyâ muhabbetini

gönlünüzden çıkarasınız. Eğer muhabbet dünyâdan zerre denli ise de. Zira gönülde olan

muhabbet her neye ise ettiğiniz secde onadır. Ve ona muhabbetten suâl ettiler. Eyitdi:

Muhabbet halkın ta„lîminden gelir değil belki Hak Teâlâ Hazretinin fazlından olur ki bî-

illet atâ ve mevhibettir.

Ve eyitdi ki: Ârifin dünyâ cihetinden hiç nimeti olmasa ol manen ayn-ı nimettir.

Nakildir ki, bir gün Mâ„rûf nefis taâm yerdi ona itap gûn ettiler: Ya ġeyh

muttaki-i zamânsın yine nefis taâm yersin. Eyitdi: Ben ol rızık vericinin mihmanıyım

bana her ne verirse onu yerim. Bir gün eyitdi ki: Ey nefis beni halâs eyle tâ sende halâs

olasın. Ġbrahim bir kez ondan vasiyet talep eyledi. Mâ„rûf eyitdi: Allah‟a tevekkül ol tâ

kim Allah seninle ola ve senin enisin ola ve mercii ve meadin ol ola dedi.

Nakildir ki, Mâ„rûf bir gün hasta oldu. Serîyyü‟s-Sakatî onun hastalığına geldi.

Ve eyitdi: Ya Mâ„rûf bana vasiyet eyle dedi. Mâ„rûf eyitdi: Ondan öğüdün ki ben dâr-ı

dünyâdan dâr-ı âhirete gideyim. Benim gömleciğimi sadaka eyleyin zira dilerim ki

dünyâdan âhirete üryanen gideyim. Nitekim bu dünyâya üryan geldim. Onun

tecridinden ve tevekkülünden idi ki Bağdâdîler onun toprağına müstecabu‟d-dâve ve

tiryâk-i mücerreb derlerdi. [132a] Her kim hâcet dileye onun toprağı üzerine varırdı.

Hak Teâlâ onun hâcetini revâ ederdi.

Çün Mâ„rûf vefat eyledi tevâzudan her millet bizdendir deyip dava eylediler.

Mâ„rûf‟un hâdimi gelip eyitdi ki: ġeyh vasiyet etmiĢtir ki; Ģol kavim benim cenazem

üzerine gelip niza eyleyeler ki bizdendir diye. Her kim benim cenazemi bizdendir diye

niza ederlerse herhangi kavim benim cenazemi yerinden kaldırırsa ben ol kavimdenim

dedi. Pes bu sözü iĢiten nizadan fâriğ oldular. Evvela Yahudi tâifesi ileri gelip cenazeyi

etrafından tuttular ki yerinden kaldıralar ve götürüp gideler. Ne kadar ki cehd ve emda

ettilerse götüremediler. Andan Tersalar dahi varıp tuttular hiç mecalleri olmadı ki

yerinden götüremediler âciz kaldılar. Gayrı cinslerden dahi olmadı. Çün mü‟minler

cemaati gelip tuttular âsânlığa kaldırıp götürdüler ve namazını kılıp mekânına

defneylediler. Cühûdlar ve Tersalar hacâletle gittiler.

204

Nakildir ki,
305

 Mâ„rûf Kerhi bir gün sâim idi. Ġkindi zamânında bir saka pazarda

çağırıp benim suyumdan içene Allah rahmet eylesin dedi. Hemandem sakanın suyundan

alıp nûĢ etti. Sordular ki: Ya ġeyh sen hod sâim idin, niçin sakanın suyundan içtin

dediler. Eyitdi: Belî sâim idik amma ol sakanın rahmetle duâsına rağbet ettim dedi.

Nakildir ki, ol vaktin ki dünyâdan âhirete nakleyledi. Onu sulahâ düĢte gördüler

ve ona sordular ki Ya ġeyh Mâ„rûf Hak Teâlâ seninle n‟eyledi. Eyitdi: Ol sakanın duâsı

bereketiyle bana rahmet edip çok devlet ve saâdet erzâni kıldı dedi. Ve Muhammed bin

Hüseyin dahi râvidir ki eyitdi: DüĢte gördüm eyitdi ki Hak Teâlâ Hazreti bana rahmet

eyledi ve azim makâmlar ihsân etti dedi. Eyitdiler ki: Ne sebeple? Eyitdi ki: Bu sözün

sebebiyle ki Ġbn Semmâk‟tan iĢitmiĢtim ki eyitdi: Her kim ki Hak Teâlâ Hazretinin

zikrinden yüz çevire Hak sübhâne ve Teâlâ dahi ondan bi‟l-külliye döner. Ve her kim ki

Hak Teâlâ‟ya dönüp de zikrine meĢgul olur Hak Teâlâ Hazreti dahi bi‟l-külliye ona

rahmetiyle nazar eder. Ve halâyıkın cemî gönüllerini dahi ona teveccüh ettirir demiĢtir.

Pes benim gönlümde ol azîzin bu sözü eser eyleyip Hak Teâlâ Hazretine bi‟l-külliye

rücû edip cümle eĢkâlimden el çektim Tanrı Teâlâ‟ya ve zikir ve tâatine meĢgul oldum

ve varıp bu kelâmı Mûsâ er-Rıza hazretine arza kıldım. Eyitdi ki: Eğer bu sözü kabul

eyleyip [132b] onunla âmil olduğum bereketinde Hak Teâlâ ben kuluna rahmet ve

ihsânını mazhar eyledi. Ve azim makâmât rûzi kıldı dedi. Serîyyü‟s-Sakatî rahimehullah

der: Mâ„rûf Hazretini vâkıamda gördüm arĢullah altında Ģöyle vâleh ve hayrân durur.

Hak Teâlâ‟dan feriĢtelere nidâ eriĢti ki: Ya feriĢteler bilir misiniz ki bu vâleh ve hayrân

kimdir? FeriĢteler eyitdiler:
306

 Ġlâhî sen a„lemsin. Pes cevap geldi ki: Ya feriĢteler, bu

Mâ„rûf‟tur ki benim muhabbetimden vâleh ve hayrândır ki visâlimden gayrıyla hüĢyar

olmaz. Ve benim izz ü celâlimden gayrı nesne onu kendinden haberdâr etmez.

Rahmetü‟llâhi aleyh.

305

 “Nakildir ki” kelimesi iki defa yazılmıĢ.
306

 “Eyitdiler” kelimesi iki defa yazılmıĢ.

205

25. SERÎYYÜ‟S-SAKATÎ RAHMETÜ‟LLÂHĠ ALEYH
307

Ol dil-i kiĢte-i mücâhid ve ol zende-i müĢâhede, ol sâlik-i hazret-i melekût ve ol

Ģâhid-i izzet-i ceberut, ol noktayı daire-i lâ yâktî vakte sırrı Serîyyü‟s-Sakatî

rahmetü‟llâhi aleyh.

Tarîkat ehlinin imâmı ve hakikat meydanının çabuk süvârı, dert ü gam ve

gussânın deryâsı ve mürüvvet ve Ģefkat ve merhamet hazinesi. Velâyet ve kerâmet ve

sadakatte güzide ve rumuz ve iĢarette a„cube-i zamân idi. Ve hilm ve sebâtın ve ehl-i

tâlibin penahıydı. Ve ol kimse ki Bağdat‟ta tevhid ve hakayikten söz söyledi Serîyyü‟s-

Sakatî idi. Irak‟ın ekser meĢâyihi onun mürîdi ve Ģâkirdi idi. Cüneyd-i Bağdâdî‟nin

dayısı ve Mâ„rûf Kerhî‟nin mürîdiydi. Ve Habîb Râi
308

 hazretini görmüĢtü. Evvelki

hâlinde Bağdat Ģehrinde dükkânı vardı ve dükkân kapısında bir perde asıp her gün bin

rekât namaz kılardı. Bir gün Cebel-i Bağdat‟tan ona bir kiĢi geldi ziyâret için ve ol

perdeyi kaldırıp selâm verdi. Ve eyitdi: Cebel-i Lübnan‟dan filan zâhid sana selâm

eyledi. Serî dahi selâmını alıp eyitdi: Bizden dahi ona selâm eyle ve ona eyit ki buradan

gidip ol dağda ibâdet eder. Lâkin ol tenha dağda ibâdet etmek iĢ değildir. ĠĢ odur ki halk

içinde pazar ortasında Hak Teâlâ ile meĢgul ola. Ve Hak Teâlâ Ģuğulünden bir lahza ve

bir an geçe de kendinden gâfil ve gâib olmaya.

Nakildir ki, Seriyyü‟s-Sakatî bey„ ve Ģirâda on akçede buçuk akçeden ziyâde

fayda almazdı. Eğer istemediğini verselerdi yine kabul etmezdi. Bir kez altmıĢ dînârlık

badem satın aldı. Bir nice zamândan sonra badem bulunmayıp pahaya çıktı. Bir tellal

gelip bademi [133a] ġeyh‟ten talep etti ki satı vere. ġeyh dahi izin verip sat dedi. Tellal

eyitdi: Ne pahaya vereyim. ġeyh eyitdi: Bana filan pahadır sen dahi on akçede yarım

akçe faydayla ver dedi. Tellal eyitdi: Ya ġeyh Ģimdi badem bulunmaz pahadadır filan

pahadan eksiğe nice vereyim dedi. ġeyh on akçede buçuk akçeden ziyâde vermeye rızâ

vermedi. Tellal dahi hâla etti ki pahadan eksiğe vermeye ve satmaya rızâ vermedi.

Tellal dahi sulahâ ve sâdıklardan idi. Sair müslimînden eksiğe vermekten âhirette mesul

olmaktan korktu. Hâsılı ġeyh artığa vermeyi kabul etmedi. Tellal dahi eksiğe vermeyi

revâ görmedi.

307

 Sülemi, Tabakâtu‟s-Sufiyye, s. 19; Ebû Nuaym, Hılyetü‟l-Evliyâ, c. X, s. 116-128; Hatîb el-Bağdâdî,

Tarihu Bağdat, c. X, 260; KuĢeyrî, er-Risâle, s. 45; Hücvirî, Keşfü‟l-Mahcûb, s. 176; Ġbnü‟l-Cevzî,

Sıfatu‟s-Safve, c. II, s. 371-386; Ġbn Hallikân, Vefeyâtu‟l-A‟yân, c. II, s. 357; Ġbn Kesir, el-Bidâye

ve‟n-Nihâye, c. XI, s. 13; Câmî, Nefehâtü‟l-Üns, s. 171; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 416-

420.
308

 Adı geçen sûfî ġeybân-ı Râi olmalıdır.

206

Nakildir ki, Serîyyü‟s-Sakatî rahimehüllahi ol zamânda ki meta furuĢ idi. Bir

dükkânı vardı. Çün bir vakit
309

 Bağdat‟ın pazarında Serî‟nin dükkânı bulunduğu ol

semte od düĢtü ve çok dükkânlar yandı, gelip ġeyh‟e haber verdiler: Ya ġeyh senin

dükkânında yandı dediklerinde ġeyh elhamdülillâh deyip Ģükür eyledi. Onun bendinden

ve kaydından âzâd oldum diye Ģükür etti. Çün ateĢ sönüp sakin oldu varıp gördüler ki

ġeyh‟in dükkânı yanmayıp selâmet kurtulmuĢ hiç bir vecihle zarar olmamıĢ. ġeyh yine

Ģükür edip cümle dükkânda olan varını ve mal mülkünü Hak Teâlâ uğruna fukarâya ve

derviĢana sadaka ve îsâr eyleyip bezl eyledi. Ondan sonra sıdk-ı ihlâsla tasavvuf yolunu

tuttu. Ve riyâzet ve halvet ve uzlet ve ibâdet yoluna girip artırdı.

[133b] Bir gün ondan sordular ki: Ya ġeyh bu tarik de evvel ne sebep oldu.

Eyitdi: Bir gün Habîb Râi Hazreti dükkânım önünden geçerdi. Ona bir sadaka akçe

verdim almayıp bunu derviĢâna ver dedi. Ve hayruke‟llah deyip duâ eyledi. O günden

beri onun duâsı bereketini buldum dedi. Ve derler ki: Riyâzet ve mücâhedede hiç bir

kimse mübâlağayla say-i cemil ve ced-i beliğ göstermemiĢtir illâ Seriyyü‟s-Sakatî‟dir ki

Cüneyd-i Bağdâdî der rahmetü‟llâhi aleyhim ecmaîn: Hiç Seriyyü‟s-Sakatî‟den ziyâde

ictihâdda ve riyâzât ve tâat ve ibadâtta ve ilimde ve amelde ve maârifde kimse

görmedim. Ömründen doksan sekiz yıl geçmiĢti onca ömür içinde bir nefes yanını

döĢeğe ve baĢını yastığa koyup yani nefsinin rahatını dileyip yatmamıĢtır illâ ki ölüm

hâlinde.

Ve eyitdi ki: Kırk yıldır ki nefsim bal içinde piĢmiĢ keĢir arzu kılar onun

arzusunu vermedim ve murâdını hâsıl etmedim. Ve yine günde birkaç kere aynaya nazar

edip bakarım ol korkudan ki meâsiden yüzüm kara olmuĢ mudur göreyim diye. Ve dahi

dilerim ki halkın gönlünde gussâ benim gönlüme müstevli ola tâ kim onlar gussâdan

halâs olalar. Ve dahi eyitdi ki: Eğer bir karındaĢ dahi yanıma gelmeden ona ne tarikle

iyilik etsem ve onun gönlünden gammı varsa halâs edecek bir iyilik etsem deyip elimi

mehâsinime vurup fikir ederim. Tâ kim ol gelen karındaĢa mü‟min karındaĢlara layık

olan muâmeleyi edemezsem hata edip, kusur edersem adımı münafıklar diye alnına

yazarlar diye korkumdan derdi. Ve BiĢr-i Hâfî der: Hiç kimseden suâl etmezdim

meğerki Serî‟den zira onun zühdünü, vera„ını, maârifini bilmiĢtim. Kaçan kim ondan

nesne suâl etseler Ģâd olurdu ve cihet-i dünyâdan onun elinden bir nesne çıkaydı

beğâyet ferah olurdu. [134a] Ve yine Cüneyd-i Bağdâdî der: Bir gün Serîyyü‟s-

309

 “Bir vakit” kelimesi iki defa yazılmıĢ.

207

Sakatî‟nin yanına vardım, ağladı. Eyitdim ki: Ya ġeyh niçin ağlarsın? Eyitdi: Bu gece

bir bardak su astım. Yani soğusun diye ve letâfet hâsıl ede içeyim. DüĢümde gördüm ki:

Bir hûri-i behiĢtî durur. Ona sordum ki: Ya hûri sen kimin nasibisin dedim. Eyitdi: ġol

kimsenin nasibiyim ki bir bardak suyu soğusun diye asmaz. Çün bu sözü ondan kûĢ

ettim yüreğimde bir od peydâ oldu. Ol bardağı yere vurdum pâreledim. Ayrık nefsim

için suyu soğutup içmedim tevbe eyledim. Cüneyd der: Ol bardağın pârelerini gördüm

yanında yatardı.

Yine Cüneyd rahmetü‟llâhi aleyh der: Bir kez uyudumdu çün kim uyandım

gönlüm ġünuziyye camiine gitmek çekti durdum giderken cami kapısında bir heybetli

kimse durur gördüm. Lâkin ondan beğâyet korktum. Ol kiĢi dahi beni görünce eyitdi:

Ya Cüneyd benden korkmaz mısın? Eyitdim: Korkarım senden bana dehĢet geldi.

Eyitdi: Eğer Allah Teâlâ‟yı bileydin hiç ondan gayrıdan korkmazdın. Eyitdim ki: Sen ne

kiĢisin? Eyitdi: Ben Ġblisim. Cüneyd der: Ben eyitdim ki nice korkmayayım ol kimseden

ki ol Allah‟tan korkmaya. Ya Ġblis seni görmeye arzum vardı. Eyitdi: Bir saat ki benden

endiĢe eyledin Hak Teâlâ‟dan gafil oldun. ġimdi beni görmekten sana gafletten gayrı ne

hâsıl oldu ve beni görme arzundan murâdın nedir dedi. Eyitdim: Murâdım ol idi ki

senden sorayım. Hiç fukarâya senin elin eriĢir mi ki onları teblis edip iğvâ edesin.

Eyitdi: Yok onlara benim elim eriĢmez. Eyitdim: Niçin? Eyitdi: Çün dileyeyim ki onları

dünyâyla mağrur edip ukbâdan mahrum eyleyem. Onlar ukbâya kaçarlar. Çün dilesem

ukbâyla mağrur eyleyeyim ve gümrah edeyim, mevlâya kaçarlar. Mevlâ Hazretine hod

bana yol yoktur. Pes bi‟d-darur nâçâr olup kalırım. Eyitdim ki: Çün onlara zafer

bulamazsın. Ya onları görür müsün? Eyitdi ki: [134b] Belî görürüm. Namazda ve

vecdde ki düĢeler ve bilirim ki neden nâle ederler dedi ve nâ-bedîd oldu. Çün mescide

girdim gördüm ki Serîyyü‟s-Sakatî bir bucağında murâkabede ve teveccüh de hemen

ben girdiğim saat baĢını kaldırdı ve eyitdi ki: Ya Cüneyd yalan söyler ol Allah‟ın

düĢmanı ki Allah Hazretinden fukarâya izzet vardır ki Cebrail aleyhi‟s-selâm‟a göstere.

Nitekim buyurur: “Lâ ya„rifuhüm gayri.” Pes kaçan ola ki Ġblis-i laîne göstere.

Ve yine Cüneyd eyitdi: Serîyyü‟s-Sakatî ile muhannesler cemaatinden geçerdik.

Gönlüme bu endiĢe düĢüp ve hâtırıma hutur etti ki acaba bu tâifenin hâli nice ola dedim.

Derhal Serî eyitdi ki: Hergiz benim gönlümden geçmeyip durur ki cemî yaratılmıĢtan

fazlım ola. Eyitdim ki: Ya ġeyh bu muhanneslerin üzerine de mi fazlınız yoktur. Eyitdi:

Belî hergiz kendi üzerime onlardan artık fazıl koymayıp dururum. Ve geri Cüneyd

208

eyitdi: Bir gün Serî‟nin hizmetine vardım mütegayyir otururdu. Eyitdim ki: Ya ġeyh

n‟oldun? Eyitdi: Bu saat bir yiğit geldi ve hayâdan suâl etti. Çün kim cevap verdim

hemen saat eriyip su oldu. Onun kemâli hayâsına hayrân oldum dedi.

Nakildir ki, Serîyyü‟s-Sakatî‟nin bir kız karındaĢı destur dileyip eyitdi ki: Ya

ġeyh destur ver ki gâhi gelip halvetini süpüreyim. ġeyh destur verdi. Eyitdi: Benim

dirliğimden sana kürsi miktarı nesne hâsıl olmaz ki sen benim halvetimi süpüresin.

Hatta bir gün kız karındaĢı ġeyh‟in hücresine girdi. Gördü ki bir karı hatun oturur ve

kalkıp ġeyh‟in halvethanesini süpürür. Eyitdi: Ey karındaĢ ben zayıfa hizmetin nimetini

vermedin bir nâ-mahreme vermiĢsin senin hizmetini eder. ġeyh eyitdi: Gönlünü melûl

tutma ki o hizmet eden karı dünyâdır bizim aĢkımızla ol dahi bunca zamân sohta olup

bizim hizmetimiz nasibinden mahrum kalmıĢtı. ġimdiki hâlde izze isme diledim ki

bizim rüzgârımızda onun dahi nasibi ola. Bizim hücremizi süpürmeyi ona hizmet verdi.

Tarîkat ulularının biri der ki: Bunca meĢâyih-i kibâr gördüm lâkin halk üzerine [135a]

böyle müĢfik ve mihriban görmedim ki Serîyyü‟s-Sakatî Hazretini gördüm. Hatta Ģol

mertebedeydi ki kaçan ona selâm verseler kaĢını çatardı, yüzünü turĢ ederdi ve önüne

bakardı sonra aleyke alırdı. Bir gün bir kiĢi bu hâlin sırrından suâl eyledi. Cevap verdi

ki Peygamber Hazreti aleyhi‟s-selâm buyurup durur ki kaçan mü‟minler birbirine selâm

verseler Hak Teâlâ‟dan onların üzerine yüz rahmet nâzil olur. Doksanı onun üzerine

olur ki güĢâde ola ve onu turĢ revâ olana nâzil olur. Benim dahi turĢ revâ gösterdiğim

onun içindir ki doksan rahmet mü‟min karındaĢımın nasibi ola dedi.

Nakildir ki, bir gün Serîyyü‟s-Sakatî Hazreti, sema„ ortasına girdi. Meğer

kavval okuyup ayağı üzerine sıçradı. ġeyh heman oturup istiğfâr eyledi. Ya ġeyh niçin

oturup istiğfâr ettiniz dediler. Eyitdi: Nidâ iĢittim ki bu sema„dan murâdınız Ģevk ve

zevkle bana hak üzere gelesiniz yoksa murâdınız laib ve lehv midir? Onun için oturdum

ve istiğfâr eyledim dedi.

Nakildir ki, bir kez Yakup aleyhi‟s-selâm ‟ı düĢte gördü sordu: Bu ne Ģuridelik

idi ki Yûsuf için cihâna saldın. Çün senin muhabbetin Hak bir ile idi. Hak Teâlâ çün bir

vâkıa verdi niçin bunca ağlayıp nâle eyledin? Hemandem çün Yûsuf‟u diline getirdi. Bu

hitâb itâb âmizi iĢitti ki: Serî gönlünü sakla! Ve derhal ona Yûsuf‟un cemâlinden bir

zerre râyiha zâhir eylediler. Hemandem nâra vurup bî-akıl üç gün gece, bir kavilde on

üç gün gecede bî-hûĢ oldu. Çün geri aklı geldi. Eyitdiler: Bu onun cezasıdır ki benim

dergâhım âĢıklarına melâmet eyleye dediler.

209

Bir gün bir kiĢi Serîyyü‟s-Sakatî‟nin önüne taâm getirdi. Serî iftar etmedi ol kiĢi

sordu: Ya ġeyh kaç gün idi ki taâm yememiĢ idik. Eyitdi: BeĢ gün. Ol kiĢi eyitdi: Senin

açlığın nakıslar açlığıymıĢ fukarâ açlığı değil. Zira sen don giyersin ve açlık çekersin.

Nakildir ki, Serîyyü‟s-Sakatî‟ye derler ki dâim evliyâlardan biri velî müĢâhede

ederdi. [135b] Ġttifak evliyâlardan birini bir dağ üzerinde gördü. Ona eriĢip selâm verdi.

Ol velî dahi selâmını aldı. Serî sordu ki: Kimsin? Ol eyitdi: N‟eylersin? Serî eyitdi: Ne

yersin? Eyitdi: Ol. Serî eyitdi: Bu ol dediğinden murâd Allah mıdır? Çün Allah lafzını

Serî‟den iĢitti derhal bir nâra vurup düĢtü canını teslim eyledi.

Cüneyd-i Bağdâdî rahmetü‟llâhi aleyh der: Bir gün Serîyyü‟s-Sakatî‟ye

muhabbetten suâl ettim. Eyitdi: Bazıları eyitmiĢlerdir ki muhabbet muvâfakattır ve

bazıları demiĢler iĢarettir. Ve muhabbet için dahi nice cevaplar beyân etmiĢlerdir dedi.

Ve elinin derisine yapıĢıp yukarı kaldırdı ve eyitdi: Onun hakkı için kim eğer dersem ki

bu deri onun dostluğundan kurumuĢtur râsıt demiĢ olurum dedi. Ve fi‟l-hâl düĢüp bî-hûĢ

oldu. Bir zamândan aklı gelip eyitdi: Kul muhabbette ol mertebeye eriĢir ki eğer onu

oklarla yahut kılıçlarla vursalar haberdâr olmaya ve ol nesnelerden ki benim gönlümde

vardı. Ve Serî der çün benim katıma ilim öğrenmek için geleler. Hak Teâlâ‟dan isti‟nat

ve istifadât talep ederim ki; Ġlâhî onlara bir ilim atâ eyle ki kendilere meĢgul olup beni

kendilere meĢgul etmeyeler.

Nakildir ki, bir kiĢi vardı otuz yıl idi mücâhede yolunda kadem vururdu.

Sordular ki bu vakti n‟eyle buldun? Eyitdi: Serîyyü‟s-Sakatî‟nin duâsı ile buldum.

Eyitdiler: Nice onun duâsıyla buldun? Eyitdi ki: Bir gün Serî‟nin halvet kapısına vardım

ve kapıyı kaktım. Meğer ġeyh halvette ve uzletteymiĢ. Dilemedi ki kendine teĢviĢ ve

galebe yol bula avâz kılıp eyitdi ki: Ne kiĢisin? Eyitdim ki: Ya ġeyh aĢinayım. Eyitdi ki:

Eğer aĢina olaydın dâim onla meĢgul olurdun ve hiç bir zamân benim kapım kalmazdı.

Pes içeriden duâ kılıp eyitdi ki: Ġlâhî bu kiĢiyi meĢgul ve gönlümü onun ğavgasından

halâs eyle Ģöyle ki ona benim kapım kalmasın. Çün ki ġeyh bu duâyı kıldı. Hemandem

sineme saâdet güneĢi doğup sinede ve gönülde devlet eseri zuhur eyledi. Tâ kim ol duâ

beni bu hâle ve bu dereceye müvassal kıldı.

Nakildir ki, bir gün Serîyyü‟s-Sakatî vaaz etti. Halifenin kadim nedimelerinden

has vezirlerindendi birisi ol meclisin üzerinden geçerdi onun adı Ahmet bin Mezid ve

kâtip idi. Cemî tahammülâtı fahr libası [136a] ve ağır pahâlı tecemmülâtla arasta ve

ğulâmlar ve hâdimler önünce ve ardınca seğirtirlerdi. Ashâbı eyitdi: Gelin ġeyh‟in

210

meclisine varalım ne buyurur dinleyelim. Nice bir nâ-Ģâyeste yerlere varalım. Beyhude

yerlerde gezmekten gönlümüz tutuldu dedi. Pes cümlesi atlarından inip ġeyh‟in

meclisine vardılar. Esnâ-i kelâmda ġeyh‟in lisânından bu söz sâdır oldu ki on sekiz bin

âlemde Âdem‟den zayıfrak kimse yoktur. Ve envâ-i mahlûkatta hiç Âdem‟den ziyâde

isyân eder yoktur illâ Âdem. Aciptir ki bu zayıflıkla yine ol yüce sultâna âsi olur. Çün

Ahmet, ġeyh‟ten bu kelâmı kûĢ etti. Heman saat ol hararetle gönlü hoĢ oldu ve ona bir

hâl hâsıl oldu ve bî-hûĢ oldu ve ağlaya ağlaya durup sarâyına vardı. Ol gece bu hararetle

taâm yemedi ve bir kelâm söylemedi. Yarındası heman durup Ģikeste dil ciğer sohta

yine ġeyh‟in meclisine geldi hâzır oldu geri sarâyına geldi. Üçüncü gün ol fâhır kabaları

terk edip ve derviĢâne abalar giyip tenha ġeyh‟in meclisine geldi. Çün kim meclis âhir

oldu gelip ġeyh‟e eyitdi ki: Ya üstad ol sözlerin bu gönlümü ve cümle vücûdum Ģehrini

târac edip beni aĢüfte eyledi ve rahatı ve raht ve bahtı ve Ģevk i zevki ve muhabbet-i

dünyâyı gözümden ve gönlümden çıkardı. Dilerim ki halktan uzlet eyleyeyim ġeyh‟in

himmetiyle dedi. ġeyh bunun fikrine ve ahvâline tahsin eyleyip niyeti amâl üzerine

tahris kıldı. Ahmet durup ġeyh‟in huzurundan dıĢarı çıktı. Üzerine zevk ve Ģevk galip

oldu ve bir mertebe dahi gönlünde aĢüftelik peydâ oldu. Hemandem sahra yana yüz

tutup revân oldu. Birkaç gün bu ahvâl üzere geçti. Ehli ve akrabası bunun hâlini

duymadılar. Çün kim bildiler teftiĢ ve tefahhus edip aradılar bulamadılar. Bir karı anası

vardı. Onun firakıyla nalân ve giryân Serîyyü‟s-Sakatî katına geldi. Yakasını çâk ve

yüzünü yırtıp eyitdi: Ey Ġmâme‟l-Müslimîn ve hümâme‟l-müttakîn. Bir oğlum vardı

taze ru-i civan ve handan. Sizin meclis-i Ģerifinize varıp nalân ve giryân geldi. ġimdi ki

hâlde birkaç gündür gâip oldu. Bilmezim ne vâkıaya uğrayıp ve ne derde giriftar

olmuĢtur. Kemâli kereminden lillâhi Teâlâ bana bir çâre eyle dedi zâri kıldı. ġeyh ol

karıcığın hâline merhamet kılıp eyitdi: Ey hatun periĢan olma ve gönlünü melûl tutma.

Ol terk-i dünyâ ve rağbet-i ukbâ eyleyipdir. Ve ehl-i dünyâdan uzlet edip teveccühü

ukbâ eylemiĢtir. Âmil-i hakikat ve nâib-i tarîkat oluptur. ĠnĢallah bu defa benim katıma

geldiğinde sana haber edeyim gelip mülâki olasınız dedi. [136b] Çün bir müddet bunun

üzerine geçti. Ahmed, ġeyh‟in hizmetine geldi heman ġeyh buyurdu varıp Ahmet‟in

anasına haber edip getirdiler. Çün anası Ahmed‟i gördü. Lâkin hiç ol vecihle görmüĢ

değildi. Yüreğinden bir od yanıp kendini Ahmed‟in üzerine attı ve zârî zâr ağladı bir

taraftan dahi iyâli gelip zârîlikle feryâda baĢladılar ve atalarının ayağına düĢtüler. ġeyh

dahi merhamet edip onlarla böyle ağladı. Ve Ahmed‟i evlerine teklif edip çok ibram ve

211

ilhah eylediler olmadı iletemediler. Ahmed gayet bu hâlden periĢan oldu. Ahmed,

Seriyyü‟s-Sakatî‟ye eyitdi ki: Ya Ġmâme‟l-Müslimîn niçin bunlara haber ettin benim

hâlimi periĢan ettiler. ġeyh eyitdi: Vâlidenin zayıf hâlini görüp ona terahhüm eyledim.

Ve ona ahd eylemiĢtim, ahdime vefâ eyledim dedi. Pes Ahmed geri kasteyledi ki dönüp

gide. Hatunu dahi oğlancıklarını ayağına bırakıp eyitdi ki: Ya Ahmed beni dirlikte dul

eyledin ve oğlancıklarını yetim eyledin sana layık mı revâ mıdır? Eğer oğlancıkların

atalarını talep ederlerse ben nice edeyim? Ahmed eyitdi: Oğlancıkları bile alıp gideyim

dedi. Ve oğlancığını hatunun elinden aldı. Ve oğlanın eğninden libasını çıkardı ve bir

eski kilim pâresini giydirdi. Ve eline bir zenbil verip yürü oğul gidelim deyince çün

anası oğlunun bu hâlini gördü. Feryâd edip eyitdi ki: Ben oğlumun bu hâline tâkat

getiremezim ve firakına doymazım deyip kendini oğlanın üzerine bıraktı ve oğlunu

kucadı. Berk sarılıp atasına vermedi. Ahmed heman oradan cümleyi koyup küh ve

sahraya yüz tutup gitti. Ardına bakmayıp çekildi gitti nâ-bedid oldu. Tamam bir yıl

bunun üzerine geçti. Bir gece yatsı namazından sonra Serîyyü‟s-Sakatî Hazreti iĢitti ki

hânikâh kapısını kakarlar. Durup dıĢarı çıktı bir kiĢi gördü ki der: Beni Ahmed sizin

huzurunuza gönderdi. Filan mezaristandadır. Gayetle hâli zayıftır dedi. Ve bana emânet

etti var ġeyh Hazretine benim hâlimden haber ver hâlet-i mevtimdir. Lütfedip âhir

ömründe biricik gelsin demekle geldim hazretine haber verdim. ġeyh bu haberi alınca

hemandem gûristana vardı. Gördü ki Ahmed gûristan kapısında yüzü üzere düĢüp yatar

ömür sermayesi tükenmiĢ ve hayatı pazarı dağılmaya az kalmıĢ. Amma dili durmaz

deprenir. ġeyh kulak vurup dinledi der ki: “Limisli hâze ya‟melu‟l-âmilun”
310

 Yani amel

iĢleyenler böyle iĢlesinler demektir. Pes böyle dedi ve teslim-i ruh eyledi. [137a] ġeyh

hemandem geriye döndü ki Ģehre varıp techiz ve tekfinini müheyya eyleye ve cemaate

haber vere gördü ki Ģehirden halâyık bölük bölük kendine karĢı çıkıp gelirler. Onlardan

kande gidersiniz deyip sorunca eyitdiler ki: Bu gece gökten bir avâz geldi ki her kim

Hak Teâlâ‟nın has velîsi üzerine namaz kılmak isterse yarın ġünuziyye mezaristanına

varıp hazır olsun. Ya ġeyh, sen haberdâr değil misin dediler. ġeyh iĢitip mütehayyır

oldu. Hâsılı‟l-kelâm Serîyyü‟s-Sakatî Hazreti Ģöyle sözü müessir ve kâmil Ģeyh idi ki

bunun gibi mürîdleri peydâ olurdu. Cüneyd-i Bağdâdî gibi kâmil ve fâzıl onun katında

kemâle yetiĢti. Ve onun sözüdür ki derdi: Ey yiğitler gaflet eylemeyin yiğitliğiniz

hâlinde Hak Teâlâ Hazretinin tâat ve ibâdetinden kalmayın. Pîrlik yetiĢmeden ve zayıf

310

 Saffat, 37/61.

212

ve naif olmadan ced ü cehd eyleyin. ġeyh böyle dediği vakit hiç bir yiğit onun ibâdetine

kâdir değillerdi ve bir kez eyitdi ki: Otuz yıldır bir kez Ģükür etmekten istiğfâr ederim.

Ondan sordular ki: Ya ġeyh ol ne Ģükürdür ki ondan istiğfâr edersin. Eyitdi: Bir kez

bana haber ettiler ki Bağdat‟ın cemî pazarı dükkânları yanıp helak oldu senin dükkânın

kurtuldu dediler. Ol vakit Ģükür edip elhamdülillâh dedim idi. Dünyâ ciheti için hamd

ve Ģükür edip müslüman karındaĢlarımdan kendimi yeğrek dilemiĢ oldum. Ol ettiğim

Ģükürden otuz yıldır ki istiğfâr ederim dedi. Ve yine eyitmiĢtir ki: Eğer bir harf benim

virdimden fevt olsa hergiz kazâ olmaz.

Ve yine eyitdi ki: Zinhar ırak olun dünyâ cihetinden ve ganî komĢulardan ve

pazar ehli hafızlardan ve beylerin amellerinden.

Ve eyitdi: Her kim dilerse ki onun dini selâmetle kurtula ve gönlü rahata eriĢe ve

gam-u gussâsı az ola. Ol kiĢi uzlet eylesin ki Ģimdi ki zamân uzlet zamânıdır ve

yalnızlık zamânıdır.

Ve yine eyitdi ki: Cümle dünyâ fazladır illâ meğer beĢ nesne; evvel bir pâre

ekmek ki onu doyura, ikinci bir içim su, üçüncü bir pâre don ki vücûdunu örte,

dördüncü bir ev ki vücûdunu yağmurdan ve kardan örte, beĢinci ilim ki onunla amel

edesin. Bu beĢ nesneden gayrısı dünyâda fazladır ve artıktır. Hergiz eksikle yaramaz

eğer terk edersen evlâdır.

Ve eyitdi: Her günah ki Ģehvet cihetinden ola onun yarlığanmasına ümittir ki

Hak Teâlâ yarlığaya. Amma Ģol günah ki kibir sebebinden ola onun yarlığanmasına

ümit yoktur. [137b] ġeytanın günahı gibi zira nâĢidir. Yani kibir etmekten oldu. Ve

Hazret-i Âdem‟in aleyhi‟s-selâm Ģehvetten nâĢidir. Yani Ģehvet sebebiyle Hak Teâlâ‟nın

emrine mûsiydi.

Ve eyitdi: Bir kimse bir bostana girse ve ol bostanda nice bin ağaçlar olsa ol

ağaçların her budağında bir kuĢ otursa ve her kuĢ fasih zebânla ol kimseye es-selâmu

aleyke ya velîyyallâh deseler. Ol kimse Allah‟tan korkmayıp emin olsa bilesin ki ol

mertebe Hak Teâlâ tarafından ona mekirdir ve imtihandır. Bilesin ki ol mertebe ve ol

hâlden ona zarar ve tedennî hâsıl olur.

Ve eyitdi: Tedenninin alâmeti nefsinin ibâdetten dûr olmasıdır. Ve eyitdi: Cemî

kuvvetin akvâsı oldur ki kendi nefsi üzerine galip ola. Ve her kim te‟dibinden âciz kalsa

gayrıların te‟dibinden bin ol kadar âciz olur.

213

Ve eyitdi: Her kim nimetin kadrini bilmez onu üzerine zevâl gelir. Ve eyitdi:

her kim kendinden yukarıya mutî ola ol kiĢiye cemî kendinden aĢağısı mutî olur.

Ve eyitdi ki: Dil gönül tercümanıdır ve yüz gönlün aynasıdır. Ol nesneler ki

gönülde nihandır yüzünde âĢikâre olur.

Ve eyitdi: Gönüller üç kısımdır. Zira gönül vardır ki dağlar gibidir. Hiç kimse

onu yerinden ayıramaz ve deprenmez. Ve bir gönül dahi vardır ki ağaçlar gibidir ki

göğe beğâyet berk muhkemdir. Amma her yel onu hareket ettirir. Bir gönül dahi vardır

ki yaprak gibidir ki bir cüz‟ü hevâyla her tarafa meyl eder.

Ve eyitdi: Ebrârın gönlü âkibete ve havâtime mütealliktir. Ve mukarreblerin

gönlü sevâbıka mütealliktir. Zira ebrârın hasenesi mukarrabinin seyyiesi gibidir

denildiğinin manâsı oldur ki gönül onun üzerine karar tutup mukayyed olduğu için ki ol

onu hâtimi ola. Yani onun iĢinin nihayeti ola ve dahi eyitdi: Hayâyla üns gönlün

kapısına gelirler. Eğer o gönülde zühdle vera„ bulurlarsa içeri girerler ve illâ geriye

dönüp giderler.

Ve eyitdi: BeĢ nesne gönülde karar tutmaz, kaçan bir gönülde bunlar olsa. Evvel

ki Allah‟tan korkmak, ikinci Allah‟tan ümit tutmak, üçüncü Hak Teâlâ‟yı dost tutmak,

dördüncü Hak Teâlâ‟dan utanmak, beĢinci, Hak Teâlâ‟yla üns tutmak.

Ve eyitdi ki: Halkın ziyâde fehm edicileri onlar ola ki esrâr-ı Kur‟ân‟ı fehm

edici olalar. Ve ol esrârda tedbir eyleyeler.

Ve eyitdi: Halkın ziyâde sabır edicileri onlar ola ki hak üzerine sabır edeler ve

Ģikâyet etmeyip Ģükür edeler.

Ve eyitdi ki: Yarın kıyamette cemî ademîleri peygamberler ile davet edeler.

Yani Allah diye nidâ edeler.

Ve eyitdi ki: ġevk-u makâmat ârifinin a„lâsıdır. Ve eyitdi: Ârif oldur ki taâmı

hüsnle ola. Yani taâmı az yiye ve uyuması yılan sokmuĢun uykusu gibi ola. [138a] Yani

uyumayı gözlerine haram kıla. Ve ıyĢi gark olanların ıyĢi gibi ola. Yani dâima nâ-çâr

olup Allah‟tan gayrıdan medet istemeye.

Ve eyitdi: Bazı kütüb-ü münzelede mektubtur ki: Hak celle ve a„lâ hazreti

buyurur: Ey benim kullarım kaçan benim zikrim üzerinize galip olsa ben sizin âĢığınız

olurum. Siz benim ma„Ģukum olursunuz. Hatta benim üzerimde sizin muhabbetiniz

ziyâde olur. Ve ben dahi size muhabbet ederim.

214

Ve eyitdi: Sûfî âfitâb sıfattır ki cemî âlem üzerine tulû„ eder. Ve zemin Ģeklidir

ki cemî yükleri çekmekte tahammül eder. Ve ab sıfattır ki cemî eĢyanın hayatı

onunladır.

Ve eyitdi: Tasarruf uçmağın adıdır. Biri oldur ki mârifet nûru vera„ nûrunu

söndürmez. Ġkinci âlem-i bâtında bir nesne söylemez ki kitâb-ı zâhire onunla naks lâzım

gele.

Ve eyitdi: Sermaye-i ibâdet zühddür dâr-ı dünyâda ve sermaye-i fütüvvet

rağbettir dünyâda ve serâyı ukbâda.

Ve eyitdi ki: Zâhidin dirliği beğâyet iyidir ki ol kendinden fâriğ olup Hakk‟a

meĢguldür.

Ve dahi eyitdi:
311

 Zühdün cemî ef‟alini ele getirdim ve her ne kim isterdim ele

getirdim. Ve ne ki isterdim cemî ondan hâsıl ettim illâ zühd bulamadım.

Ve dahi eyitdi ki: Her kim kendinde olan nesneyi halkın gözüne arasta ede yani

göstere ol kimse Hak nazarından düĢüp Allah‟tan ırak ola.

Ve eyitdi: Her kim halkla çok ihtilat eder ol sıdk azlığındandır. Ve eyitdi: Hüsnü

halk oldur ki halkı rencide etmeyesin ve cemî renc ve belâya tahammül ve sabredesin.

Hergiz kin ve haset etmeyip intikam gözetmeyesin.

Ve eyitdi: Hiçbir karındaĢından gümânla ve Ģüpheyle münkatı olma ol itâb

etmeksizin el çekme.

Ve eyitdi: Günahı terk eylemek üç vecih üzerindedir. Biri cehennem havfından,

ikinci cennete rağbet etmekten, üçüncü Hakk‟tan utanmaktan. Ve dahi eyitdi: Kul kâmil

olmaya tâ kim dinini Ģehvet üzerine ihtiyâr eylemeye.

Nakildir ki, Serîyyü‟s-Sakatî rahmetü‟llâhi aleyh bir gün bâb-ı sabırdan kelâm

söylerdi. Bir akrep gelip onu soktu. Onun zahmına sabr eyledi ve acısına tahammül

eyledi. Eyitdiler: Ey ġeyh niçin onun acısına bir çâre eyleyip kendinden def„

eylemezsin. Eyitdi: Utanırım ki kelâm söylerken onun zahmına sabr etmeyip defiyle

mukayyed olmaya. Ve münâcâtında der ki: Ġlâhî senin azametin beni senin

münâcâtından kesti ve seni bilmeklik mûnis oldu. [138b] Ve eğer dinlemiĢse ki beni

dille yâd eyleyin dediğin hergiz yâd eylemezdim. Ya Rabbi sen azametinle dil ve beyân

haddine sığmazsın. Ya Rabbi, ol dil ki lehvle âlude ola. Onu seni zikir etmekte nice

depredeyim ve hareket ettireyim.

311

 Bu varakta “matlab” ibaresi yer almaktadır.

215

Cüneyd rahmetü‟llâhi aleyh eyitdi: ġeyh Serîyyü‟s-Sakatî eyitmiĢtir, dilemezim

ki ġehr-i Bağdat içinde vefat edeyim. Ol havfından ki halk beni iyi gümân edip sahih

itikâd ettiler. Eğer beni yer kabul etmeyecek olursa onların benim hakkımda olan hüsn-i

itikatları hebâ ola diye.

Ve yine Cüneyd-i Bağdâdî der ki: Çün Serîyyü‟s-Sakatî hasta oldu. Onun

hastalığını görüp ziyâretine vardım. Gördüm ki baĢucunda bir mirveha durur. Onu elime

aldım ve birkaç salladım onunla yel eyledim. ġeyh yüzüme bakıp eyitdi ki: Ya Cüneyd

koy, yel eyleme. Zira od yel ettikçe dahi ziyâde olur dedi. Ben eyitdim ki: Ya ġeyh

Ģimdiki hâlde nicesin? Bana eyitdi ki: “Abdun memlükün lâ yakdiru alâ Ģey‟in” yani

ben bir kulum hiç bir Ģeye kâdir değilim demektir. Eyitdim ki: Ya ġeyh bana vasiyet

eyle dedim. Eyitdi ki: zinhar zinhar Hak sohbetinden ırak olup Hak sohbetinden

mahrum ve halk sohbetiyle meĢgul olma dedi. Cüneyd eyitdi: Ya ġeyh eğer bu vasiyeti

evvel diyeydin. Seninle dahi meĢgul olmayaydım. Derken Cüneyd bu kelâmı söylerken

Serîyyü‟s-Sakatî can teslim eyledi kaddesa‟llâhu Teâlâ ruhahümâ.

26. FETHĠ MEVSILÎ (MUSULÎ) RAHMETÜ‟LLÂHĠ ALEYH
312

Ol âlim-i furu‟ ve asıl, ol hâkim-i vasl ve fasıl, ol sütûde-i ricâl ve ol rübûde-i

cemâl u celâl. Ol hakikatli velî yani Fethullah Mevsılî rahmetü‟llâhi Teâlâ aleyh.

MeĢâyihin ekâbirinden ve ehl-i tarikin efâdılından idi. Ve sahib-i himmet ve âli

mertebet idi. Ve vera„ ve mücâhede bâbında gayetti. Ve zühd ve riyâzet içinde bî-

nihayet idi. Ve hüznü ve havfı galip idi. Ve iĢtigâli dünyeviyye-i terk edip ahvâl-i

uhreviyyeye tâlip ve râğib idi. Ve halktan inkıtaı ve infirâdı Ģol haddeydi ki dâim bir

dosta kilitlerin dillerini kendinin yanında bile getirirdi. Bezirgânlar sıfatında yürürdü.

Her kande varırsa seccâde bırakıp önüne ol kilit dillerini kordu. Tâ kim halk onu görüp

ticaret ehlidir diyeler. Ve kendi Hak ile meĢgul idiğini bilip muttali olmayalar. Bir gün

evliyâullâhtan bir velî Fethi Mevsılî‟nin hizmetine eriĢti. Ve eyitdi ki: Ya ġeyh bu

miftahlarla ne açarsın. Eyitdi: ġayet bir kiĢi miftahını yavı kılıp miftah hâceti olada

bulmaya Ģayet bu miftahların birisi onun kilidine rast gelip kilidi açıla dedi. Bir kez

ekâbirden birine sordular ki: Fethi Mevsılî‟nin ilmi var mıdır? Onun dünyâyı terk ettiği

ayn-ı ilimdir dedi.

312

 Ebû Nuaym, Hılyetü‟l-Evliyâ, c. VIII, s. 292-294; Hatîb el-Bağdâdî, Tarihu Bağdat, c. XIV, s. 359;

Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. IV, s. 183-188; Câmî, Nefehâtü‟l-Üns, s. 164; Münâvî, Kevâkibu‟d-

Duriyye, c. I, s. 272.

216

[139a] Abdullah Celal der: Bir gece Serîyyü‟s-Sakatî‟nin hücresindeydim.

Geceden bir bahis geçmiĢti. Gördüm ki: ġeyh bir pâk gömlek giymiĢ ve ridâsını

boynuna salıp ayağına bir naleyn giymiĢ dilediğim dıĢarı gide. Eyitdim ki: Ya ġeyh

böyle soğuk zamânda kande gidersin? Eyitdi ki: Fethi Mevsılî‟nin iyâdetine deyip gitti.

Meğer Bağdat‟ın askeri geçerken rast gelip tutarlar ve eyledip zindana koyarlar ve

yarındası sayirlerle bey huzuruna getirirler ki darb vurup ceza edeler. Çün cellad
313

 el

kaldırdı ki ġeyh‟i dahi darp ede. Celladın eli havada kaldı diretmeğe mecâli kalmadı.

Cellada sordular niçin vurmazsın? Cellad eyitdi: Bir pir-i nûrâni karĢımdan görünüp

bana vurma deyip hitâb eder. Hemandem elim havada kalıp vurmaya mecâlim kalmaz

dedi. Celladın karĢısında baktılar gördüler ki Fethi Mevsılî durur. Hemandem ġeyh‟i

onun yanına iletip özürler dilediler ve hezar temellükler gösterdiler.

Nakildir ki, bir gün Fethi Mevsılî Hazretine sıdktan sordular. Derhal demirci

küresinden eliyle sundu bir kızmıĢ demiri aldı. Ve ol bir elini dahi üzerine koydu. Ve

eyitdi: ĠĢte sıdk budur dedi. Fethi der ki: Bir gün mesciddeydim onu gördüm ki bir yiğit

ashâbıyla mescide girdi, eğnine pâre pâre palas giymiĢ ve ileriye gelip eyitdi: Bilirsin ki

fakirlerin dahi hakkı vardır. Yarın filan mahalleye gelip sorasın ve benim evimi bulup

beni ol vakit ölmüĢ bulasın. Ve beni yuyup gömleği kefen edesin dedi. Ve dönüp gitti.

Ertesi ol mahalleye vardım ol yiğidin evini buldum. Ol yiğit ölmüĢ. Derhal onu yudum

ve gömleğini kefen edip ve namazını kılıp defneyledim. Diledim ki yine dönüp gideyim.

Hemandem beni eteğimden tuttu ve eyitdi: “Lev kâne lî inda‟llâhi menziletün kâtebetke

hâze sümme yemûtu‟r-racul alâ mâ âĢe aleyhi” yani eğer benim Hak katında mertebem

ve menziletim var ise sana bu ettiğin ihsân ivazını eyleyem dedi. Ve eyitdi: Âdemoğlanı

her neyin üzerine dirilirse onun üzerine ölür demektir. Böyle deyip hâmûĢ oldu. Ben

dahi üzerine toprak atıp örttüm ve gittim.

Nakildir ki, bir gün Fethi Mevsılî‟ye bir kimse akçe getirdi özürhahlık ile

önünde koydu. Fethi Mevsılî eyitdi: Peygamber aleyhi‟s-selâm hazretinden iĢitip

dururum ki kaçan bir kiĢi talep etmeden ihsân etseler onu red eylese Hak Hazretinden

red ola diye buyurmuĢ. Ġmdi ol dergâhdan merdut olmamak için ben dahi bunu kabul

ederim dedi. [139b] Ve sundu içinden bir akçe aldı. Ve bakisini geri sahibine verdi. Ve

eyitdi: Otuz pîr-i kâmil ile sohbet eyledim. Onları(n) her biri abdallardandı. Onların

313

 Metinde “Cellal” yazılmıĢ fakat doğrusu “Cellad” olmalıdır.

217

cemîsi dahi bana vasiyet ettiler ki zinhar zinhar halâyığın sohbetinden perhiz eyle ve az

yemeği âdet edin dediler.

Ve Feth eyitdi ki: Kaçan taâm ve Ģarabı bir hastadan diriğ etseler ölür mü?

Eyitdiler: Belî ölür. Ġmdi buncaleyindir ki meĢâyih sözlerini ve ilim ve hikmet kelâmını

diriğ etseler ölür dedi.

Ve dahi eyitdi: Bir rahibden sordum: Ya rahip Hak Hazretine yol nicedir? Eyitdi:

Vay sana ki henüz gafil ve bî-habersin. Her kançeru ki yüz tutup teveccüh edesin yol ol

banadır dedi.

Ve yine Fethi Mevsılî eyitdi: Ehl-i mârifet ol kavimdir ki çün bir kelâm

söyleseler Hak Teâlâ‟dan söylerler. Ve çün ki amel iĢleyeler kendi hazzı nefsi

müktezâsıyla iĢlemeyip Allah için iĢleyeler. Ve çün bir nesne isteseler Allah‟tan isterler

celle celâluhu ve amme nevâluhu.

Ve yine eyitdi: Her kim zikre müdâvemet eyleye ve gönlünde mahbûbun Ģâdlığı

peydâ ola. Ve her kim Hak Teâlâ arzusunda ola gerektir ki Hakk‟tan gayrıdan yüz

döndüre.

Çün Fethi Mevsılî vefat eyledi onu sulahâdan düĢte gördüler. Hak Teâlâ seninle

ne muâmele etti dediler. Cevap verip eyitdi ki bana sordu: Ya Mevsılî dâr-ı dünyâda

niçin zârî giryân olurdun. Eyitdim: Ġlâhî, günahlarımı anıp piĢmanlıkla zârî giryân olup

ağlardım. Hak Teâlâ buyurdu ki: Ya Feth, dünyâda günah yazan feriĢtelere

buyurmuĢtum ki senin kırk yıl evvel olan günahlarını dahi yazmayalar. Gönülden

piĢman olup ağlayıp zârîlik kılıp benden korkup ve hayâ edip, nâle ettiğin için dedi.

27. AHMED HAVÂRĠ RAHMETÜ‟LLÂHĠ ALEYH
314

Ol ġeyh-i kebir, ol
315

 imâm-ı bî-nazîr, ol zeyn-i zamân ve rükn-i cihân, ol kubbe-

i tevâri yani kutb-u vakt Ahmed Havârî rahmetü‟llâhi teâla aleyh.

Merdâ-i asır ve bî-gâne-i vakit idi. Ve envâi ulumda kâmil ve esnaf-ı fütüvvette

bî-nazir idi. Ve mârifet ve tarîkatta âli kadir. Ve dakâyık ve maârifte bî-hemta idi. Ve

Süleyman Ferânî
316

 (Dârânî)‟nin mürîdiydi rahimehümâllâhi Teâlâ. Ve hem Süfyân ile

sohbet etmiĢti ve onun sözleri cemî gönüllerde müessir idi. Ve ibtida-i hâlinde tahsili

314

 Ahmed b. Ebû‟l-Havârî (ö. 246/860) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 32; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. X, s. 5-33; KuĢeyrî, er-Risâle, s. 68; Hücvirî, Keşfü‟l-Mahcûb, 183; Ġbnü‟l-Cevzî,

Sıfatu‟s-Safve, IV, 237; Ġbn Kesir, el-Bidâye ve‟n-Nihâye, c. X, s. 318; Câmî, Nefehâtü‟l-Üns, s. 185;

ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 150.
315

 “Ol” kelimesi iki defa yazılmıĢ.
316

 Metinde “Süleyman Ferânî” yazmakta fakat doğrusu “Süleyman Dârânî” olmalıdır.

218

ulûm edip kemâle yetiĢmiĢti ve ilm-i yakîne eriĢmiĢti. Ondan sonra cemî kitaplarını cem

edip, deryâ kenarına vardı ve kitaplarına hitâb edip eyitdi: ġimdiye dek siz bana delil ve

rehnümâ idiniz amma Ģimdidengeri maksûda vâsıl olup murâdım tahsil ettim. Delil ve

rehbere meĢgul olmak ashâb-ı akıldan muhaldir. Zira delil ol vakit gerektir ki mürîd

yola sülûk eyleye [140a] tâ kim Hazrete eriĢmeye sebep ola. Çün ol kiĢi dergâha eriĢe,

ayrık yolun ve delilin ne kıymeti ola dedi. Ve hemandem götürüp cümlesini deryâya

attı. Amma sonra ol sebebten çok zahmet çekti ve sözü iĢitti. Zira cemî meĢâyih ta„n

dilini uzattılar. Eyitdiler ki: Ahmed Havârî ol demde hâlet-i sekirde idi mertebe-i sahva

eriĢmemiĢti dediler.

Nakildir ki, Ahmed Havârî eyitdi ki: Vâkıamda bir hûb suratlı cariye gördüm.

Hergiz onun gibi cemâl berkemâl görmedim. Ona eyitdim ki ne hûb cemâlin var. Bana

eyitdi ki: Ya Ahmet benim cemâlimin hûbluğu sendendir. Eyitdim nice bendendir?

Eyitdi: Bilir misin ki sen filan gece ağlarken gözlerinden yaĢlar dökülürdü. Ben ol

yaĢlardan alıp yüzüme sürdüm. Ol sebepten yüzümde cemâl ve kemâl ve behçet hâsıl

oldu dedi.

Ve Ahmet eyitdi ki: Bir kul tevbe ve istiğfâr etmekle sâdıkane tevbe edenler

arasına dâhil olmaz. Hatta gönülden piĢmanlık hâsıl olup dille istiğfâr etmeyince ve

cemî mezâlimin
317

 uhdesinden çıkmayınca ve tâat ve ibâdette derûnî ced ve cehd

etmeyince. Çün bu mezkûrları etmiĢ ola tevbeden, sıdk ve ihlâs ve zühd ve ictihâd hâsıl

olur. Ve sıdktan tevekkkül ve tevekkülden istikâmet ve istikâmetten mârifet ve

mârifetten halâvet ve halâvetten sonra üns ve ünsten hayâ ve hayâdan sonra mekr ve

istidrac ve istidracda havf ve hazer hâsıl olur ki cemî ahvâlde onun gönlünden

müferakat etmeye. Ol havf ki bu ahvâle ve bu evkâte zeval eriĢip didâr-ı Hakk‟tan

mahrum olam diye havf ve hazerden hâli olmaya.

Ve dahi eyitdi: Her kim ki Ģol nesneyi bile ki gönlünden zâil olur. Ondan korkup

hazer eylemek gerek ol kimseye ki ona ihtiraz etmek âĢiyan ola.

Ve dahi eyitdi ki: Her kim âkilraktır ol kimse Allah Teâlâ Hazretinden hayâ ve

korkuyla dâim havfnâk olur. Ve eyitdi ki: Recâ âriflerin ve âkillerin kûtu ve kuvvetidir.

Ve yine eyitdi: Ağlamanın efdalleri oldur ki kul olup kulluğunu bilen ağlaya

evkâtı ve ömrü ve kuvvet ve kudreti nâ-meĢru ve nâ-muvâfık yerlere sarf ve harç ve fevt

olduğu için.

317

 Bu varakta “matlab” ibaresi yer almaktadır.

219

Ve eyitdi: Her ki dünyâya nazar eyleye irâdet ve muhabbet gözüyle Hak Teâlâ

onun gönlünden zühd ve fakr nûrunu zâil eyleye.

Ve yine eyitdi: Dünyâ bir mezbeleliktir ve itler cem olacak makâmdır. ġol kimse

ki dünyâya meyl edip ve ten„aumâtından istimal ede ve dâima onun cem ve tahsiliyle

meĢgul ola. Ol kimse kelbden ve itlerden kemterdir. Zira ki kelbler karınları acıkıp varır

karnı doyunca yer yine terk eder gider. Dünyâ muhîbleri gibi mezbelede dâim kalmaz.

[140b] Amma ehl-i dünyâ cemî hâcetini hâsıl ettikten sonra terk etmezler. Belki ebeden

kalmak isterler.

Ve eyitdi: Hak Teâlâ kullarını mübtelâ eylemedi gönül katılığından ve gafletten

saab nesneyle.

Ve eyitdi: Enbiyâ ölümü onun için kerih görürlerdi ki Hak zikrinden kalmayalım

diye.

Ve eyitdi ki: Âbid olan kimse sevse ki kendini âbidlikle ve zâhidlikle ve iyilikle

yâd eyleyeler. Ve ona izzet ve hürmet kılalar. Ol kimse Hak Teâlâ Hazretinin tâatinde

müĢriktir. Ve her kim Hak Hazretine dostluk üzerine vr muhabbet ile ibâdet ederse ol

kimse sevmez ki onun ibâdetini mahdumundan gayrı kimse görebile dedi.

Rahmetü‟llâhi aleyh.

28. AHMET HADRAVEYH RAHMETÜ‟LLÂHĠ ALEYH
318

Ol civan-ı merd-i râh ve ol pâkbare-i dergâh, ol mutasarrıf-ı tarîkat ve ol

mütevekkil-i hakikat, ol sahib-i fütüvvet-i sahî yani Ahmet Hadraveyh rahmetü‟llâhi

aleyh.

Belh Ģehrinde idi ve Horasan meĢâyihinin muteberlerinden idi. Ve tarîkatın

kâmillerinden ve mükemmelerinden idi. Ve velâyetin sultânlarından ve fırkanın

makbüllerinden ve sahib-i tasnif-i hakayık idi. Ve mâlik-i tevcih-i dakâyık idi. Ve hâsılı

sahib-i kerâmet bersürûr idi. Ve mürîdleri vardı ki havada uçarlar ve su üzerinde

yürürlerdi. Hâtem-i Asam‟ın mürîdiydi. Ve Ebû Türâb NahĢebî ile sohbet etmiĢti. Ebû

Hafs‟ın hizmetine yetiĢmiĢti. Bir gün NiĢâbur‟a Ebû Hafs‟ın ziyâretine geldi. Hafs‟dan

sordular ki: Ya ġeyh ehlullah tâifesinden ehli himmet ve sahib-i mürüvvet kimi gördün?

Eyitdi ki: Bunların ortasında âli himmet ve sahib-i fütüvvet ve sâdıku‟l-kavl ve‟l-ahd

318

 Sülemi, Tabakâtu‟s-Sufiyye, s. 33; Ebû Nuaym, Hılyetü‟l-Evliyâ, c. X, s. 42-43; KuĢeyrî, er-Risâle,

s. 67; Hücvirî, Keşfü‟l-Mahcûb, s. 185; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. IV, s. 163-164; Câmî,

Nefehâtü‟l-Üns, s. 173; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 149; Münâvî, Kevâkibu‟d-Duriyye, c. I, s.

351.

220

Ahmet Hadraveyh‟i gördüm dedi. Ve eyitdi: Ahmet Hadraveyh olmayaydı hergiz

biemri Hüdâ fütüvvet ve mürüvvet peydâ olmayaydı. Ve Ahmet sipahiyâne elbiseler

giyerdi.

Ve onun Fatıma ismiyle müsemma bir hatunu vardı rahmetü‟llâhi aleyha.

Tarîkatte bir ayetti ve tarîkat yolunda sâhibe-i saâdetti. Asılda Belh padiĢahı kızlarından

idi. Onun gönlünde âfitâb-ı inâyet tulû„ edip tevbe eyledi. Ve inâbet etmeye mürĢide

talebe idi. Ol zamânda Ahmet Hadraveyh müktedâ-i nas devrân ve mürĢid-i zamân idi.

Fatıma, Ahmet‟e haber gönderdi ki: Ya Ahmet, ben cariyeni kemâl-i lütfundan hizmet-i

Ģerîfine kabul eyle dedi. Ve atamdan anamdan dile, verirler diye haber gönderdi. Hâsılı

helâllik üzere beni kabul eyleyip alsın dedi. Ahmet bu kavle icâbet göstermeyip cevap

vermedi. Pes Fatıma âgâh olup [141a] geri Ahmet‟e haber gönderip eyitdi ki: Ya

Ahmet, ben seni merdâne velî sanırdım. Allah yolunda rah-ı ber olup gösteresin derdim

böyle sanmazdım. Ve rah-ı bürd olup yol vurucu sanmazdım dedi. Ahmet çün bu ta„n

âmiz kelâmı kûĢ ettik de icâbet birle kabul etmek cevâbını verdi. Ve Fatıma‟nın atası ve

anası dahi yok demeyip nikâh ettiler. Fatıma dahi terk-i muhabbet ve Ģüğûl-ü dünyâ

edip halâyıktan uzlet etti. Ve Ahmet‟in hizmeti ve müsâhabeti birle üns tutup aram

eyledi. Bir gün Ahmet, Fatıma‟yla rahimehallâh Bayezid Bistâmî kaddesa‟llâhu

sırrahu‟l-azîz‟in ziyâretine vardılar. Heman hizmet-i Ģerîfine varıp yetiĢtik de Fatıma

yüzünde olan nikabı kaldırıp küstahâne Bayezid ile kelimât etti. Ahmet onu görüp gayet

mütegayyir oldu ve gayret-i ricâliyyet gönlüne müstevli oldu. Eyitdi: Ya Fatıma bu ne

küstahlıktır ki mekĢufu‟l-veche nâ-mahremle böyle küstahâne söyleĢtin deyip söyledi ve

adâbtan dıĢarı kelâm ettin dedi. Fatıma cevâbında eyitdi ki: Onun için öyle ettim ki: Sen

benim tabiatımın mahremisin amma Bayezid tarîkatımın ve rûhânîyetimin mahremidir.

Senden hevâ ile tabiatımın lezzetine eriĢirim ama ondan Hak Teâlâ‟nın kurbuyetine ve

rûhânîyetimle eriĢirim dedi. Ve eyitdi: Bu sözüme delil oldur ki Bayezid benden ve

benim muhabbetimden bî-niyâzdır ve bî-murâdtır. Bir vecihle ihtiyacı yoktur. Zira sen

benim sohbetime ve bana nice vecihle muhtaçsın. Öyle olsa onunla ettiğim sohbet

rûhânîdir. Ve seninle ettiğim sohbet tab„ı ve cismânidir sen bana muhtaçsın dedi. Pes

Fatıma dâim Bayezid ile sohbet ve kelimât ederdi. Bir gün Bayezid‟in gözü Fatıma‟nın

eline dûĢ oldu. Gördü ki elini hanneyle bağlamıĢ. Eyitdi: Ya Fatıma elini hanneyle

bağladığın niçindir? Fatıma eyitdi: Ya ġeyh-i azîzrak sen Ģimdiyedeğin benim elimin

hannesini görmezdin seninle inbisat birle sohbetim vardı. ġimdiden sonra çün ki nazarın

221

elime ve hanneye düĢtü seninle sohbetimiz haram oldu dedi. Ġmdi bundan Bayezid‟e

kusur hayal olmasın hâĢâ fehâĢâ ehlullahdan ki Ģehvet nazarıyla nâ-mahreme nazar

edeler, etmezler.

Pes Ahmet Fatıma‟yla dönüp NiĢâbur‟a geldiler. NiĢâbur halkının Ahmet‟e

muhabbetleri vardı riâyetler ettiler Muâz Râzî dahi çok muhabbet-i sohbet ettiler. Ba„de

Muâz Râzî Belh‟e gitmek isterdi. Ahmet murâd eyledi ki Yahyâ Muâz Râzî gitmeden

bir ziyâfet eyleye. Pes Fatıma‟yla bir gün meĢveret ettiler ki sohbet yerağın göreler bir

miktar pirinç ve havuç ve sığır eti ve mumda. Fatıma eyitdi: Bunlardan sonra yirmi beĢ

eĢek dahi boğazlamak gerek dedi. Ahmet eyitdi: EĢek boğazlamanın manâsı nedir ki

eĢek eti hod harama karib mekruhtur. Fatıma eyitdi: [141b] Çün bir kerim kiĢiyi

konuklamak murâd edersen gerektir ki mahalle itleri dahi ol davetten ğani olalar ve

yiyip doyunalar dedi. Pes Fatıma‟da fütüvvet ve mürüvvet bu mertebe de idi. Lâcerem

Bayezid eyitmiĢtir ki: Her kim avrat libasında er görmek dilerse Fatıma‟yı görsün ve

ziyâret eylesin rahimehümallâhu Teâlâ.

Nakildir ki, Ahmet eyitdi ki: Nice zamân kendi nefsimi ram edip mücâhede

gösterdim. Bir gün bir cemaatle gazaya giderdim. Nefsimde ona azim rağbet göründü ve

zâhir oldu. ġöyle ki nefsim Ģol hadisler ki gaza hakkında gelmiĢtir. Cümlesini önüne

getirdi. Taaccup edip eyittim ki: Gaza için Ģâd olmak acibtir ki ol dahi ibâdet ve

tâattendir olsun ki ferahlıktan bir mekri ola dedim. Bu hâtırıma geldi ki muttasıl oruç

tutarım. Nefsim meğer taâm yememekten zebûn ve bî-tâkat olmuĢtu. Seferde belkim

orucu yemekle bî-tâkatlikten kurtulup kuvvet hâsıl etmekle murâdın hâsıl etmek için ola

dedim. Ve eyitdim imdi gerektir ki seferde olduğumca hergiz orucumu açmayayım.

Nefsim dahi eyitdi ki bu fikir revâdır. Nefsimden bu mütebaatı görünce taaccup ettim ve

eyitdim: Bunda dahi nefsimin murâdı ve mekri vardır. Yine tefekkür edip bunu buldum

ki nefsimi ihtilatı nâstan men ederdim ve dâim uzlet emrederdim. Ol ecilden diler ki:

Seferde ihtilat edeyim de uzlet ve vahĢet melâletinden kurtulup halkla ünsiyet hâsıl ede.

Pes eyitdim ki: Ey nefis her kande eriĢirsem viranelerde konup göçeyim hiç halkla

durup oturmayayım tâ ki sen dahi müaneset münasebetin bulmayasın dedim. Geri

nefsim eyitdi ki revâdır. Pes âciz olup derhal Hak Teâlâ Hazretine teveccüh ettim.

Tazarru ve niyâz kıldım ki nefsimi ikrâra getirip söyleye ve beni âgâh eyleye. Lâcerem

Hak Teâlâ inâyet edip nefsi ikrâra geldi. Ve eyitdi ki: Ya Ahmet sen eğer sen beni

kendin öldürürsen halkın haberi yokken bari burada gazilik adıyla öleyim ki kendi yüz

222

kere ölmekten kurtulayım ve bu nam cemî âlem halkına perakende ola da diyeler ki:

Zehi Ahmet Hadraveyh ki onu öldürdüler ve mertebe-i Ģehâdet buldu diyeler.

Nefsimden bu kelâmı iĢitince eyitdim sübhânallah ol Allah nefsi yaratır dirliğinde dahi

münafık öldüğünden sonra, ba„de‟l-vefat dahi münafık olmaya s„ay eder. Ne bu cihânda

Müslüman olur ne ol cihânda diler ki Müslüman ola Ġslâm‟a gele dedi. Ve eyitdi: Ben

sandım ki gazaya varıp tâat iĢlemek ister. Meğer bildim ki zünnar bağlanmak istermiĢ,

ondan sonra her ne iĢlersem nefsimin murâdını bilip hilâfınca iĢlerdim vardıkta

muhâlefeti artırdım.

[142a] Nakildir ki, Ahmed der: Bir kez gönül birle Kâbetullah‟a teveccüh

eyledim. Beriyyeye revân oldum, giderken nâgâh ayağıma bir mugaylan dikeni batıp

kırıldı, yarısı (ay)ağımda kaldı. Ol dikeni ayağımdan çıkarmadım, tevekkülüm bâtıl

olmasın dedim. Ama ayağım ĢiĢti böyle zahmnak aksaya aksaya beriyyeyi kat edip

Beytullah‟a eriĢtim. Ve ahkâmı haccı edâ edip geri döndüm. Yolca giderken ayağımdan

sarı sular akardı böyle zahmnâk dertle meĢakkatle ve üftan-ü hizan giderdim. Çün

halâyık benim hâlimden âgâh oldular. Ol dikeni benden çıkardılar. Ben hasta, dil

mecruh Bistam Ģehrine teveccüh ettim. Çün kim yakın eriĢtim, Bayezid‟in nazarı

üzerime düĢtü ki yüzüme bakıp tebessüm etti.

Ve eyitdi ki: “Mâ fealte bi‟l-enkâl” yani ol ayağına vurdukları çengel ile

n‟eyledin demektir. Ben dahi eyitdim ki: “Teraktü ihtiyârî bi ihtiyârihî” yani onun

ihtiyârında benim ihtiyârımı terk eyledim diye cevap verdim. ġeyh eyitdi: “Eyyü ihtiyâr

müĢrikî” yani senin dahi ihtiyârın mı var. KiĢi kendine ihtiyâr ispat eylemek ayn-ı Ģirktir

diye buyurdu.

Nakildir ki, Ahmet eyitdi: “Üstûr izzet-i fakrike” yani derviĢlik izzetini sakla.

Ahmet eyitdi: Ağniyâdan birini bir derviĢ Ramazan gecesi hanesine davet eyledi. Onun

orada hod ekmek hurdesinden gayrı yok idi. Savmlarını iftar ettiler, çün ol kiĢi kendi

hanesine geldi. Ol derviĢe bir keseyle altın gönderdi. DerviĢ onu kabul etmeyip geri

gönderdi. Ve eyitdi: Bu ol kiĢinin layığıdır ki kendi sırrını senin gibi kiĢiye bildire.

Nakildir ki, bir gece Ahmet‟in evine bir uğru girdi. Evi üç kere devreyledi, bir

alacak nesne bulamadı diledi ki çıkıp gide. Ahmet eyitdi: ġol su kovasını al götür,

onunla su çekip gusül eyle ve sabah olunca Hak Teâlâ‟ya tâat eyle ben dahi kudretten

her ne gelirse sana vereyim. Tâ kim benim haneme geldiğinde eli boĢ gitmeyesin dedi.

Ol uğru ġeyh‟in sözünü kabul edip sabah oluncaya tâat eyledi. Çün sabah oldu. Bir

223

hâce, Ahmet‟e keseyle yüz dînâr getirdi. Ahmet onu alıp ol uğruya verdi ve eyitdi: Ey

kiĢi bu yüz dînâr gece kıldığın namazın ivazıdır. Eğer dahi ziyâde edersen Hak Teâlâ

Hazreti dahi ziyâde ihsân eder dedi. Çün ol hırsız ġeyh‟in bu lütfunu ve ihsânını gördü

gönlüne eser edip ve hidâyet güneĢi tulû„ etti. Hemandem rikkat gelip ağlayarak

zârîlikle ol keseyi getiren derviĢle gönderdi. ġeyh fukarâya ve derviĢâna sarf eylesin.

Bana ġeyh‟in hayır himmet ve nazarı kâfidir dedi. Ba„de kendi dahi ağlayarak geldi

ġeyh‟in mübârek elini tuttu ve cemî ettiklerine tevbe eyledi. Ve ġeyh‟in âsitanesinde

kalıp mürîdi oldu. Ve ehl-i hâl olup onca makâmlara yetiĢti rahmetü‟llâhi aleyh

rahmeten vâsiaten.

[142b] Nakildir ki, ekâbir-i dinden birisi der: ġeyh Ahmet Hadraveyh‟i gördüm.

Bir kağnının üzerinde oturur. Ve feriĢteler zincirlerle ol kağnıyı çekerler havada.

Sordum ya ġeyh bu mertebe ve menziletle kande gidersin? Eyitdi ki: Bir erin ziyâretine

giderim. Eyitdim: Ya ġeyh sen bu kadar menzilet ve mertebet ile hangi kiĢinin ve hangi

erin ziyâretine gidersin? Eyitdi: Eğer ben varmaz isem elbette ol gelir ve sevâb-ı ziyâret

onun olur. Eğer ben varmaz isem sevâb onun olur dedi.

Nakildir ki, Ahmet bir gün bir hânikâha geldi ki bir eski pâre pâre don giymiĢti

ki âbidler ve zâhidler resminden hariç ama hakikat vazifesine meĢgul. Çün Ahmet‟i

ashâb-ı hânikâhtan gördüler ġeyh‟lerine eyitdiler: Ya ġeyh, bu kiĢi ashâb-ı hânikâhtan

değildir. Bu esnada Ahmet hânikâh kuyusunun üzerine geldi. Gördü ki: Kuyunun kovası

içine düĢmüĢ hânikâh mâliki bundan periĢan olup durur. Ahmet ol ġeyh‟e gelip eyitdi:

Ya ġeyh, bir Fatiha oku kim kuyunun kovası geri çıksın. Çün ġeyh bu sözü iĢitti

mütefekkir olup mütevakkıf düĢtü ki bu ne sözdür ve ne iltimastır. Ahmet ġeyh‟in

tereddütünü görünce eyitdi: Ya ġeyh eğer sen Fatiha okumazsan bana izin verin

okuyayım dedi. ġeyh icâzet verdi. Ahmet, Fatiha okudu. Derhal kova kuyunun dibinden

çıkıp ağzına geldi ve dıĢarı atladı. ġeyh bu kerâmeti görünce ashâbıyla insaf edip

Ahmet‟e özürhahlıklar edip teslim yerinde baĢ koydular. ġeyh, Ahmet‟e eyitdi ki: Ya

yiğit sen ne kiĢisin ki bizim câhımız harmanını yele verdin ki bizim harmanımız

buğdayı senin bir dânen katında bir saman çöpü denli oldu. Ahmet eyitdi: Ya ġeyh,

ashâbına eyit ki bir daha misafir geldiğinde hakaret nazarıyla bakmasınlar. Senin ulu

afetin tarîkatte bu ulu sırdır dedi.

Nakildir ki, bir gün bir kiĢi Ahmet‟in katına geldi ve eyitdi: Ya ġeyh ben bir

hasta ve rencur kiĢiyim ve derviĢim bana bir tarîki yol göster ki rahat olayım ve bu

224

belâdan kurtulup halâs olayım dedi. ġeyh buyurdu ki: Var kesb-i helâl eyle dedi. DerviĢ

eyitdi: Pîr-i zayıfım kesb etmek dahi bilmezim. ġeyh eyitdi: Var cemî bildiğin san„atları

ve kârların adını yaz bana getir dedi. Varıp ġeyh‟in dediği üzere her kârın ve her

san„atın adlarını bir kâğıda yazıp bir torbaya koydu ve ġeyh‟e getirdi. ġeyh elini ol

torbaya sokup bir kâğıt çıkardı. Gördü ki ol kâğıtta uğruluk yazılmıĢ. ġeyh eyitdi ki: Ya

kiĢi sen var uğruluk eyle. Ol kiĢi ġeyh‟in sözünün deryâsında gark oldu. Ġleri gelip

eyitdi: Ya ġeyh, sen bir mürĢid-i kâmil ve Ģeyh-i fâzıl olasın bana uğruluğu mu delalet

edersin dedi. ġeyh eyitdi: Çâre budur elbette etsen gerektir dedi. Pes ol kiĢi vardı

uğruların reisini buldu. Ve eyitdi ki: Sizin iĢinize benim rağbetim vardır. Dilerim ki

tarîkinize gireyim ne buyursunuz, ne edeyim, ne kılayım? buyrun dedi. [143a] Ol

uğruların reisi eyitdi ki: Evvel seninle bir Ģart ve ahd ederiz. Eğer ol Ģart yerine gelirse

seni kabul ederiz. Eğer yerine gelmezse etmeyiz dedi. Ol dahi eyitdi ki: Buyurun her ne

derseniz kabul ederim. Pes emrettiler ki yolları birkaç gün gezeler ve dağ ve sahralarda

yolları geĢt edip kervan gözeteler. O kimse dahi onlarla bile çıktı ki nice gün gezdiler

hiç bir taraftan kervan görünmedi göremediler. Ol kiĢi gayet gamnâk ve melûl oldu.

Onun için ki Ģayet derler ki bu kiĢi uğursuzmuĢ diye söyleyeler. Ol hâldeyken nâgâh bir

kervan geldi. Ol haramiler bozup mallarını ve kumaĢlarını aldılar. Ve bazılarını elleri

bağlı harami baĢının huzuruna getirdiler. Ve karĢısında dizleri üzerine çökerttiler ki

boyunlarına vuralar. Harami baĢı bana bakıp eyitdi: ĠĢte bizim Ģartımız budur ki

bunların boyunlarını sen vurasın. Ondan sonra bizim tarîkatımıza girip bizimle yar

olasın. Ol böyle deyince baĢımı aĢağı salıp fikir eyledim. Gönlüme bu geldi ki bunların

günahı yoktur. Ama harami baĢı nice bunların gibi bî-günahları katleylemiĢtir. Onun

boynunu vursam âhirette belki mesul ve muateb olmayam diye fikir ettim. Ol dahi ol

esnada kervandan alınan metaı ve kumaĢları bir hararın içine koyup birleĢtirirdi. Derhal

tığ çekip harami baĢının üzerine yürüyüp ensesinden bir tığ çalıp baĢını kestim. Sair

yoldaĢları ol görüp bozuldular ve her biri kaçıp gittiler. Ol bezirgânların ellerini çözdü

halâs oldular. Onlar dahi ol derviĢe kendi mallarından bî-had mal verdiler. ġöyle kim ol

derviĢ ganilerden oldu.

Nakildir ki, bir gün bir derviĢ Ahmet‟e gelip mihman oldu. Gece olunca Ahmet

yetmiĢ çerâğ yaktı. Ol derviĢ eyitdi: Bu benim hâtırıma hoĢ gelmez ki tarîk-i tasavvufta

böyle israf olur. Bir, iki Ģem„a kifâ ederken yetmiĢ Ģem„a yaktın dediğinde Ahmet

eyitdi: A derviĢ mihman ben bu çerâğların cümlesini Allah için uyarıp yaktım var sen

225

ziyâdesini söndür dedi. Mihman derviĢ kalkıp söndürmek istedi çok çalıĢtı toprakla,

suyla cehd eyledi birisini söndüremedi. Oturdu ve fikre varıp taaccub eyledi. Ol gece

yattılar ertesi derviĢ henüz hayrete varıp taaccub etmedeyken Ahmet asâsını eline alıp

naleynini giydi ol derviĢe hitâb edip eyitdi ki: Ey derviĢ, bu denli tefekkür nedir gel dahi

acayip göresin dedi. [143b] DerviĢ durup ġeyhle gidip bir kilise kapısına geldiler.

Gördüler ki ruhbanların ulusu kilise kapısında durur. Çün ġeyh‟i gördü durdu ikram

edip ruhbanlara buyurdu. Vardılar taâm getirdiler önüne koyup buyurun deyip teklif etti.

Ahmet eyitdi ki: Hiç dostlar düĢmanlarla taâm yer mi belki yemez dedi. Hemandem

ruhbanların ulusu, ya ġeyh buyur Ġslâm telkin eyle tâ kim bizde dostlardan olalım dedi

ve parmak getirip Müslüman oldu. Çün ruhbanlar onu gördüler ona tebeiyyetle yetmiĢ

ruhban cümlesi îmâna gelip Müslüman oldular. Ve Ahmet‟in önünde Müslüman oldular

ol gece onda yattılar. Ahmet vâkıasında gördü ki Allah Teâlâ tarafından bir nidâ geldi

ki: Ya Ahmet, sen mihmânına benim için yetmiĢ çerâğ uyardın, ben dahi senin için

yetmiĢ gönlü küfür zulümâtından halâs edip Ġslâm nûruyla münevver eyledim dedi.

Nakildir ki, Ahmet der: Cemî mahlûkatı gördüm sığır ve eĢek gibi bir ahırdan

yulaf yerler. Münafıklardan bir kiĢi sordu ki: Ya hâce sen ol zamân kande idin ve ne

yerdin? Ahmet eyitdi: Bende onlarla böyle yerdim ama benimle onların arasında fark bu

idi ki; onlar yerler ve gülerlerdi, ben yerdim ve ağlardım ve baĢım dizim üzere kordum.

Ve ol nimeti ve Mün„imi bilirdim ve Ģükür ederdim dedi.

Ve eyitdi: Her kim dilerse ki Allah Teâlâ azze ismi onunla ola ol kimse sıdkla

mün„imin zikrine mülâzim olsun ve belâya Ģükür edip, sabreylesin. Zira buyuruptur ki:

“İnna‟llâhe mea‟s-sâbirin”
319

Ve yine eyitdi: Her kim sabreder ol kiĢi kendi sabrı üzerine sabredici ola. Onun

gibi olmaya ki sabır ede ve Ģikâyet eyleye.

Ve yine eyitdi ki: Sabır eylemek çaresizlerin azığıdır ve rızâ âriflerin

merâtıbıdır.

Ve eyitdi: Hakikat-i mârifet oldur ki onun dostluğu gönlüyle ola ve zikri diliyle

ola. Ve ondan gayrıdan niyetini ve himmetini kat„ eyleyip ondan gayra yüz tutmaya. Ve

her kim ki gökçek halkı ziyâde ola ol Hak Teâlâ‟ya yakınraktır.

Ondan sordular ki: Ya ġeyh alâmet-i muhabbet nedir? Eyitdi: Üç nesnedir.

Evvelkisi oldur ki hiç gönlünde Hak Teâlâ‟nın zikrinden sevgili ve ulu olmaya ondan

319

 Bakara, 2/153. Allah sabredenlerle beraberdir.

226

gayrı. Ġkincisi hiç O‟ndan gayrı arzusu olmaya. Üçüncü oldur ki dünyâda kendi nefsini

garip göre kendi kavmi içinde ise de. Zira taleb-i Hakk‟ta onlar ona muvâfakat

edemezler.

Ve eyitdi: Hiç uyku gafletinden ağır yoktur. Ve mâlik yoktur Ģehvetten

kuvvetlirak. Ve ondan suâl ettiler: Hangi ameldir ki cümle amelden efdalrak ola. Eyitdi:

Sırrı saklayarak tutmaktır Allah‟tan gayra iltifattan. Bir gün Ahmet‟in önünde bu ayeti

okudular “fefirru ila‟llah”
320

 Ahmet eyitdi: Hak Teâlâ bî-illet kereminden size bildirip

t„alim eder ki bilin ve âgâh olun ki yeğrek kaçacak Tanrı dergâhıdır azze isme. Ve bir

kiĢi Ahmet‟e eyitdi ki: Ya ġeyh bana vasiyet eyle. Eyitdi: Nefsi öldür ondan evvel ki

onu dirilteler.

Çün kim Ahmet‟in vefatı yakın geldi. Onun yedi yüz dînâr borcu vardı. Cümle

misafire ve mesâkine sarf eylemiĢti. Hâlet-i nez„ geldiğinde ol garimlerin cümlesi talep

için ona geldiler. [144a] Ahmet ol demde münâcât etti ki: Ġlâhî beni dâr-ı dünyâdan

bekâya iletirsin. Bari garibanları mutmain eyle. Ahmet bu münâcât üzereyken dâk-ı bâb

ettiler. Ve bir kiĢi çağırdı ki: “Ya ġeyh‟in garimleri dıĢarı gelin.” Cümlesi iĢitip dıĢarı

çıktılar. Her birine ki ne miktar hakları varsa alıp iĢlerine revân oldular gittiler. Ahmet

dahi can-ı Ģirinini Hakk‟a teslim etti. Rahmetü‟llâhi aleyh.

29. EBÛ TÜRÂB NAHġEBÎ RAHMETÜLAHĠ ALEYH
321

Ol mübâriz-i saff-ı belâ ve ol merd-i meydân-ı gına ve ol ferd-i divân-ı takvâ, ol

muhakkik-i hakâyık, ol mütabeat gûyende-i ebyat inde Rabbî yani Ebû Türâb NahĢebî

rahmetülahi aleyh rahmeten vâsiaten.

Tarîkat pîĢelerin attarıydı ve hakikat yollarının seyyarıydı ve belâ seferinin

müctehidlerinden ve fakr beriyyelerinin seyyahındandı. Ve Horasan meĢâyihinin

müktezâsıydı ve ehlullah tâtâifeifesinin müctebâsıydı ve ehl-i salâhın mükerremiydi ve

ehl-i takvânın (müfehhamıydı ?). Ve iĢârât-ı kelimât içinde âli nazar ve ehl-i hünerdi.

Kırk kere hac edip mevkıf-ı Arafat‟ta hâzır olmuĢtu. Ve nice zamân baĢını yastığa ve

tenini döĢeğe koymamıĢtı. Bir kere haremi muhteremde iken ve baĢı secdede iken

gözüne uyku geldi. Vâkıasında çok hûriler gelip dilediler ki kendilerini arz edeler. ġeyh

320

 Zariyat, 51/50. O hâlde Allah‟a koşun.
321

 Ebû Türâb en-NahĢebî (ö. 245/859) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 36; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. X, s. 45-51; Hatîb el-Bağdâdî, Tarihu Bağdat, c. XIV, s. 266; KuĢeyrî, er-Risâle,

s. 70; Hücvirî, Keşfü‟l-Mahcûb, s. 186; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. IV, s. 172-174; Câmî,

Nefehâtü‟l-Üns, s. 168; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 151; Münâvî, Kevâkibu‟d-Duriyye, c. I, s.

358-360.

227

onları görünce eyitdi: Hazret-i Gafûr‟a Ģol kadar Ģuğulüm vardır ki hergiz hûri ve

ğılmâna pervam ve nazar(ım) ve takayyudum yoktur dedi. Ol hûriler eyitdiler: Ya ġeyh-

i kâmil öyledir ki buyurursunuz dediler. Ama bizim dahi yârimiz ve müsahibimiz

hûriler vardır. Bizi kabul etmediğin ecilden bize kinâyât etmekle bizi kınarlar ve

kovarlar. Kerem kıl kabul eyle derlerken Rıdvan, cennetden ol hûrilere cevap verip dedi

ki varın fâriğ olun. ġimdi ki hâlde ġeyh‟in feragatı vardır. Mümkün değildir sizinle

mukayyed ola. Varın yarın cennet içinde kendi mülkünün tahtında otura ve kerâmet

tacını baĢına giye ve rahmet kemerini beline kuĢana. Ol vaktin gelip hizmetinde olasınız

ve ne taksir olduysa yerine getiresiniz. Ebû Türâb eyitdi: Ya Rıdvan eğer ben cennete

girersem ondan sonra edesiniz. Yani ehli dindardı. Ve Ġbn Cellâ der: Tarîkat içinde hak

yolunda üç yüz pire yetiĢdim. Her biri kâmil el-iyâr idi. Ve onların ma beyninde

dördünden ulu ve fâzıl yoktu ki biri Ebû Türâb NahĢebi‟dir. Ve yine Ġbn Cellâ der ki:

Ebû Türâb Kâbetüllah‟a geldi, çehresi ve suratı gayet hûb idi. Sordum ki: Ya Ebâ Türâb

taâmı kande yedin? Eyitdi ki: Basra‟da yedim ve bir dahi Bağdat Ģehrinde yedim iĢte

burada yedim dedi.

Nakildir ki, Ebû Türâb çün ashâbından [144b] bir mekruh nesne gördü, kendi

mücâhedesini artırırdı. Ve derdi ki: Bu bî-çâre benim Ģomluğumdan bunun gibi derde

mübtelâ olmuĢtur. Ve eyitdi ki: Benimle Hak beyninde ahd vardır ki her kaçan ben

elimi harama sunmaya kasteylesem, Hak Teâlâ elime kuvvet ve ferman vermeyip

uzatamayayım.

Ve dahi eyitdi ki: Hiç bir arzu benim gönlüme zafer bulmadı ama bir kere

beriyyede gelirdim gönlüme sıcak ekmek ve yumurta arzusu geçti. Ve ol saatte ittifak

yolu yavı kıldım. Giderek bir karye üzerine eriĢtim. Cemîsi ayak üzere durmuĢlar ve

meĢaleler yakmıĢlar meğer nesneleri uğrulanmıĢ. Çün beni gördüler bizim metaımız sen

uğruladın deyip tuttular. Ve bana iki yüz ağaç vurdular. Pes bu macera arasında bu

belâya giriftar olmuĢken nâgâh ol nahiyenin pirlerinden ki bizim derviĢlerin

hâdimlerinden imiĢ geçip giderken beni bu hâlde gördü ki dahi durmayıp darb ederlerdi.

Hemandem ah ve feryâd edip hırkasının yakasını yırttı ve feryâdla çağırıp neylersiniz bu

ne iĢtir ve ne hayâsızlıktır ki böyle vurursunuz. O sizin tutup darb ettiğiniz ġeyhu‟Ģ-

ġuyuh Ebû Türâb‟tır. Yolca giderken buraya uğramıĢ bu piĢva vakittir dedi. Çün bu

kelâmı ol kavim iĢittiler. Tarîkat sıddîkları bir kezden feryâd edip geldiler. Ve ġeyh‟in

ayağına düĢüp yüzlerini sürdüler ve ağlayıp özür-hahlıklar ettiler. ġeyh eyitdi: Ġslâm

228

vefası hakkı için ömründe bundan yeğrek ve mübârek vakit geçmiĢ değildir. Ve nice

yıllardır kendi nefsimi böyle hor ve hakîr kendi murâdımca görmek isterdim. Murâdım

hâsıl oldu gördüm dedi. Pes evvel üzerime hazır olan pir beni evine götürdü ve benden

destur diledi ki taâm getire ben dahi destur verdim vardı getirdi bir sıcak ekmek ve

yumurta (önüme ?) koydu. Diledim ki elimi uzatayım hâtiften bir avâz iĢittim ki der:

“Ya Ebâ Türâb ba„de mieteyn celde” yani, ya Ebâ Türâb yegil sıcak ekmeği ve

yumurtayı iki yüz ağaç yedikten sonra. Ve dahi kendini mukarrer eyle bil ki her

gönülden hâsıl olan arzun iki yüz ağaç yedikten sonra hâsıl olur.

Nakildir ki, Ebû Türâb‟ın birkaç oğlu vardı. Ve onun zamânında adam yiyici bir

kurt zâhir oldu ve nice oğlancıkları yedi. Bir gün Ebû Türâb seccâde üzerinde otururken

ol kurt ol oraya gelip seccâde üzerinde oturur görüp baktı ve yemek kasteylediğini

halktan görüp bildiler. Bir ikisi seğirterek geldiler ġeyh‟e haber ettiler ki dur kaç ki ol

kurt seni yemek kasteyledi geliyor deyip ġeyh‟e haber eylediler. [145a] Namazın vakti

gelip namaz kılmak için oturdu gitmedi. Namaza Ģuru„ eyledi. Ol kurt dahi yakın geldi.

ġeyh‟i namazdayken görünce hemandem geriye döndü ve gitti. Ve yine bir gün beriyye

de giderdi. Ashâbı oturdular murâd ederlerdi ki abdest alıp hem su içeler. Pes ġeyh‟e

söylediler hemandem mübârek parmağıyla yeryüzüne bir hat çekti. Ol hattan fi‟l-hâl su

revân olup aktı. Her biri içtiler ve abdest aldılar. Ve Ebû Abbas Seyyâri der: Ebû

Türâb‟la beriyyede giderdim yârenlerden birisi eyitdi ki: Gayet üzerime ve derûnuma

hararet düĢtü susadım dedi. ġeyh Ebû Türâb bir kere ayağını yere vurdu hemen bir

çeĢme zâhir oldu. Ol su isteyen derviĢ eyitdi: Ben bir kadehle su isterim deyince ġeyh

Ebû Türâb elini yere vurdu. Derhal bir beyaz kadehle dolu su zâhir oldu ki hiç öyle

beyaz ve nûrâni kadeh göz görmüĢ değildi. Ol derviĢ içti ve bana da verdi. Ben dahi

içtim ve ol kadehi Mekke‟ye dek götürdüm dedi. Bir kimse Ebû Türâb‟a eyitdi ki: Ya

ġeyh, senin ashâbın bu iĢlerine ne derler ki Hak Teâlâ kerâmetinden ihsân etmiĢtir.

Eyitdi: Hiç kimse görmedim ki bana îmân getire illâ az kiĢi gördüm. Ve eyitdi: Her kim

bana îmân getirmeye ol kâfirdi. Ve bir kez mürîdleri beriyyede eyitdiler: “Lâ-büdd min

kûtin ve lâ-büdd minhu” yani dediler ki kût gerek mi eyittim ki: Gerektir Ģol nesne ki ol

nesneden lâ-büdd ola.

Ve Ebû Türâb eyitdi ki: Bir gece beriyyede giderdim. Ve ol gece gayet karanlık

idi. Nâgâh bir siyahî önüme geldi kara minareye benzer, yakın oldu ki zehrem çâk ola.

Çün onu gördüm ademî mısın cinnî misin dedim. Ol siyah bana eyitdi: “Sen Müslüman

229

mısın yoksa kâfir misin?” Eyitdim ki: Müslümanım. Ol eyitdi ki: “Müslüman olan

kimse Allah‟tan gayrıdan hergiz korkmaz.” ġeyh der: Gönlüm bana gelip bildim ki gayb

âleminden gönderilmiĢtir. Teslim olup korkum gitti. Bana eyitdi ki: Beriyyede bir

ğulâm gördüm azıksız ve susuz. Gönlümle eyitdim ki: Eğer bunun sıdkı ve tevekkülü ve

Hakk‟a itimadı yakîni olmasa helak olurdu. Pes ileriye varıp eyitdim ki: Ey ğulâm bu

vecihle ki yola gidersin lâkin seninle yoldaĢ ve azık yok ne aciptir dedim. Bana eyitdi:

BaĢını yukarı kaldır ki [145b] hiç Allah‟tan gayrı görür müsün? dedi. Ben dahi eyitdim

ki: Çün böylesin yürü imdi her kande gidersin gam ve gussâ ve korku yok. Ol yine

eyitdi ki: Hiç kimse Hak rızâsına eriĢmez ki gönlünde zerre kadar dünyâdan bir nesne

muhabbeti olursa. Ve eyitdi ki: Bir kul kullukta ve amelde sâdık olsa amel kılmaktan

öğütün ziyâde halâvet ve lezzet bula. Ve çün ihlâsı yerine getire ol vakit Ģol kadar

halâvet ve lezzet bula ki ol amel vaktinde bulur. Pes ol muhabbet-i mûcib amel olur. Ve

eyitdi ki: Siz üç nesneyi kendinize dost tutarsanız hâlbuki üçü dahi sizin değil ve ol ikisi

dahi burada talep edersiniz. Onlar hod burada bulunmaz. Biri Ģâdilik ve ikinci rahatlık

ki bu ikisi cennette olur burada bulunmaz.

Nakildir ki, bir kiĢi Ebû Türâb NahĢebi‟ye eyitdi ki senin hiç mühim hâcetin var

mı? Eyitdi ki: Sana ve senin misline nice hâcet ola ki benim Allah‟tan gayrı hâcetim

yoktur. Yani rızâ makâmındayım demektir. Zira her kim rızâya eriĢe ona hâcet ve

ihtiyaç kalmaz.

Ve eyitdi ki: Fakir oldur ki onun kuvveti yol yürüye bile ancak ve libası ol olaki

setr u avret edebile ancak ve onun meskeni ancak ol ola ki onda olabile.

Nakildir ki, onun vefatı Basra beriyyesinde oldu. Bir nice yıllardan sonra bir

bölük cemaat ona gelip eriĢtiler. Gördüler ayağı üzere kıbleye karĢı durmuĢ ve

kıyamdayken can Ģirinini Hakk‟a teslim etmiĢ. Ve hiç kuĢlardan ve hayvandan ve yırtıcı

canavarlardan biri yanına gelmemiĢ ve yöresine uğramamıĢ ve zarar etmemiĢler.

230

30. YAHYÂ BĠN MUÂZ RAHMETÜ‟LLÂHĠ ALEYH
322

Ol çeĢme-i ravza-ı rızâ, ol nokta-i Kâbe-i recâ, ol nâtık-ı nutk-u hakâyık ve ol

vaiz-i maârif-i hakâyık-i dakâyık, ol ġeyh mürîd-i murâd-ı niyâz yani Yahyâ bin Muâz

rahmetü‟llâhi aleyh.

Rûzgârının zarif latifiydi. Halkın kerimi ve hulk-i azimi var idi. Ama her iĢi ve

her sözü korkuyla söylerdi. Tarîkat-ı muhabbet kilidinin miftahıydı. Zamânında kâmil

ve mükemmil ol idi. Cemî esrâra âgâh ve mülâzim müteveccih-i dergâh idi. Ve iĢleri

kâfi vaiz ve Ģâfi idi. ġöyle ona Yahyâ vaiz derlerdi. Ve ilmiyle âmil idi. [146a] Kadem-i

râsıhı vardı. Ve letâifi ve hakâyıki âsân vecihle sûret-i ârete getirmek ona mahsustu. Ve

mücâhede ve müĢâhede ile mevsûftu. Tâ kim Ģol haddeydi ki meĢâyih kelâmını

idüpdürürlerdi. Eğer Hak Teâlâ celle Ģânuhu Hazretini sözü ibaretle ayân ve beyâna

getirmek vardır demek câiz olaydı ol kimse değildir illâ Yahyâ Muâz‟dır derlerdi.

Ve ġeyh Hadraveyh der: Hak celle ve a„lâ hazretinin iki Yahyâ ismiyle

müsamma kulları vardır ki biri Peygamber‟dir aleyhi‟s-selâm ve biri dahi meĢâyih

beynindedir ki Yahyâ Muâz‟dır rahmetü‟llâhi aleyh rahmeten vâsiaten. Ve Yahyâ

Peygamber ki enbiyâdan idi aleyhi‟s-selâm. Tarîki Ģöyle berkemâl idi ki cemî müddeiler

onun havfı gayretinden kendi felahlarından ümitlerini katı„ eylemiĢlerdi. Mesela Yahyâ

bin Muâz er-Râzî ki evliyâullahtan idi recâ yoluna Ģöyle sûluk etmiĢtir ki cemî

müddeiler sellemehullah deyip recâ elini toprağa uzatırlardı. Zira ona hergiz fakrdan

havf târi olmazdı. Ona sordular ki: Yahyâ Peygamber aleyhi‟s-selâm malûmdur. Ama

Yahyâ Muâz‟ın hâli niceydi dediler. Eyitdi: Bana malûm oldu ki hergiz onun bir vecihte

cahilliyeti yoktu. Zira ondan sağir ve kebirden hergiz günah sâdır olmadı. Ve

muâmelâtta dahi terbiyette cedd ve cehd-i azmi vardı ki hiç âferide ona tâkat

getiremezlerdi. Ve onun ashâbı eyitdiler ki: Ya ġeyh recâ makâmları ve muâmelât ne

vecihledir. Eyitdi ki: Ubûdiyetini terk eylemekten kopan ayn-ı dalâlettir. Ve havf ve

recâ ayn-ı ibâdettir ki îmânın iki direğidir. Muhal ola ol kiĢiye ki îmân erkânından

birisini yolundan ayırıp dalâlete düĢe ve korkucu kiĢi dâim ibâdet eder. ġol korkudan ki

Hak Teâlâ Hazretinden nevmid ola. Zira ümitte olan kiĢi dâim ibâdet eder ki Hak Teâlâ

Hazretine vâsıl ola. Pes imdi ibâdet olmayınca nevmid dürüst olur ne havfsız ve ümitsiz.

322

 Yahyâ b. Muâz (ö. 258/872) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 36; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. X, s. 51-70; Hatîb el-Bağdâdî, Tarihu Bağdat, c. XVI, s. 306; KuĢeyrî, er-Risâle,

s. 65; Hücvirî, Keşfü‟l-Mahcûb, s. 187; Ġbn Hallikân, Vefeyâtu‟l-A‟yân, c. VI, s. 165; Câmî,

Nefehâtü‟l-Üns, s. 174; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 148; Münâvî, Kevâkibu‟d-Duriyye, c. I, s.

496-502.

231

Ve ol kiĢi ki hulefâ-i râĢidinden sonra minbere çıkıp halka vaaz-u nasihat eyledi. Ol

Yahyâ-yı Muâz er-Râzî idi rahmetü‟llâhi aleyh.

Nakildir ki, Yahyâ bir gün minbere çıktı ki halka vaaz eyleye. Ol vaazda dört

bin kiĢi hâzırdı. Çün kim ol cemaate nazar etti derhal minberden indi. [146b] Niçin

indin diyene cevap verdi ki Ģol hakka gerçekten tâlip olan kimse burada hâzır değildir

onun için indim dedi.

Nakildir ki, Yahyâ Muâz‟ın bir karındaĢı vardı. Kâbetüllah‟a varıp mücavir

oldu. Ve Yahyâ Muâz‟a mektup gönderdi. Ol mektup da yazmıĢ ki: Ey karındaĢım

benim üç nesneye arzum vardı. Ġkisi müyesser oldu, biri dahi ola ki müyesser ola duâ

eylen demiĢ. Ol arzumun biri Kâbe‟de mücâvir olmaktı müyesser oldu. Ġkinci bir

münasip yoldaĢtı ol dahi müyesser oldu. Üçüncü senin cemâlinle müĢerref olmaktı.

Duânız bereketinde ola ki müyesser ola deyip yazmıĢtı. Yahyâ dahi yazdı ki: Ey benim

karındaĢım kiĢi Ģerefi bu dünyâda sevdiği kimseyle bulmazlığın gönlü Ģerefi yetiĢtirip

Ģeref hâsıl edegör ki kiĢi mekânla ve dünyâda arzusuna eriĢmekle bulmaz. Zira Ģerefu‟l-

mekân bi‟l-mekindir, Ģerefu‟l-mekin bi‟l-mekân değildir dedi. Ol ki bir münasip yoldaĢ

ve hâdim arzusunu dahi buldum dediğin dahi Ģöyle gerektir ki Hak Teâlâ Hazretinin

kulunu kendine hâdim edinmek makul değildir. Belki kiĢi Hak kullarına hizmet etmektir

ki senin hizmetinle Hak Teâlâ kulluğundan avk olunup kalmaya. KiĢi hâdim olmak

gerek mahdum olmak Hak sıfatıdır. Ve kulluk mahlûk sıfatıdır. Ġmdi kula lâzım ve

vâcip olan Hak Teâlâ Hazretini arzu eyleye ve ona kulluk ede hâdim ola mahdumluk

istemeye dedi. Ve Firavun sıfatından ihtiraz eyleye korka. Ġmdi eğer senin Hak

Teâlâ‟dan haberin ve hazzın var imiĢseydi hergiz beni yâd etmezdin. Ġmdi Hak Teâlâ ile

Ģöyle muâmele ve sohbet eyle ki hâtırına ondan gayrı arzu kalmaya ve kalbinde Hak‟tan

gayrı fikrin olmaya. Zira bu yolda oğul, kız ve karavaĢ ve karındaĢ cümle kurban olmak

gerek. KarındaĢın bu arsada ne vücûdu ola dedi.

Nakildir ki, bir gün Yahyâ bir dostuna mektup
323

 yazdı. Ve eyitdi ki: Bu dünyâ

düĢ gibidir. Âhiret uyanıklık gibidir. Her kim uykuda ağlaya ve uyanıp gülse gerektir.

Ġmdi sen dahi bu dünyâda ağlayagör ki âhirette uyanınca gülesin dedi.

Nakildir ki, Yahyâ‟nın bir kızı vardı. Bir gün atasına eyitdi ki: Ey ata, bana

filan nesneyi alıveresin ki ona gayet arzum vardır deyip söyledi ve yalvardı. [147a]

Atası eyitdi: Ey gözüm nûru ben niye kâdirim ol arzuna Hak Teâlâ‟dan ricâ eyle ki ol

323

 “Mektup” kelimesi iki defa yazılmıĢ.

232

kâdirdir dedi. Kız eyitdi: Ey benim sebeb-i vücûdum ata, ben Allah Teâlâ Hazretinden

kendi nefsimin arzusunu ona yüz tutup recâ ve talep etmeye utanırım, ar ederim. Canım

ata benim ol talep ettiğim nesneyi sen ver ki senin verdiğini dahi heman Hak Teâlâ

vermesiyle ol vermiĢtir ve ihsân etmiĢtir dedi.

Nakildir ki, bir gün Yahyâ bin Muâz bir kız karındaĢıyla bir köyün yanından

geçerlerdi. Kız karındaĢı eyitdi ki: Bu köy ne hoĢ köydür dedi. Yahyâ eyitdi: “Ġktefi bil-

mülk ani‟l-Melik” dedi. Yani âlem mülkünün Melik‟ini ihtiyâr edip mülkten fâriğ oldu

demektir.

Nakildir ki, Yahyâ bin Muâz‟ı bir davete okudular ki anda çok taâm vardı.

Yahyâ hod az taâm yerdi çok yiyici değildi. Vardıkta ona ilhah eylediler. Yahyâ eyitdi:

Taâm getirmek sizden ve sizin üzerinizedir. Ve çok taâm yiyip nefsimi semirtmek

benim üzerimedir. Pes ben bir dem bir saat riyâzet kamçısını elimden komazım ki

nefsimin hevâsı benim gemin gahımda durmuĢtur. Tâ kim benim fırsatımı bulup bana

mekr ede ve helak eyleye. Onu bir lahza inâni verip arzusuna muvâfakat edersem derhal

beni varta-i helâke bırakır. Hâdimi der ki: Bir gece Ģem„a yakıp önüne koymuĢtum. Bir

yel gelip söndürdü. Hemandem Yahyâ ağlamaya baĢladı. Sordular ki: Ya Yahyâ niçin

ağlarsın biz onu yine yakarız. Eyitdi: Ondan ötürü ağlarım ki îmân Ģem„aları ve tevhid

çerâğları ki benim sinemdedir rûĢen olup dururlar. Korkarım ki bî-niyâzlık yeli esmekle

bu Ģimdi soyunan Ģem„a gibi ol dahi soyuna ona ağlarım dedi. Bir gün yine onun

önünde eyitdiler ki: Bu dünyâ içinde her ne ki vardır. Melekü‟l-mevte bir (bahçeye ?)

değildir. Ve eğer melekü‟l-mevt olmayaydı dünyâ bir habbeye değmezdi. Eyitdiler:

Niçin? Eyitdi: Melekü‟l-mevt dostu dosta eriĢtiricidir. Bir gün bu ayete geldi: “Amennâ

bi Rabbi‟l-âlemîn”
324

 yani îmân getirin âlemleri yaratıp terbit eden Tanrı‟ya. Bir saat

îmân getirmek yetmiĢ yıl günahı ve küfrü zâil eder. Ya âciz mi ola ki yetmiĢ yıllık îmân

getirmek ile yetmiĢ yıllık günahları mahveylemeden. [147b] Eyitdi ki: Hak Teâlâ

kıyamet gününde diye kim: Ya kulum ne dilersin eyit! Diye kim: Ġlâhî ve seyyidi

dilerim ki beni cehennem ka‟rına gönderesin ve buyurasın ki oddan serâperdeler ve ol

serâperdelerde oddan serirler koyalar tâ kim cehennemin ka‟rında ol serirde oturayım.

Ve bana destur veresin ki bir kez nefis vuram ol oddan ki sermede vediat

koymuĢsundur. Tâ kim Mâlik‟i ve hazâinü cehennemi bi‟l-külliye ma„dum eyleyem

324

 A‟raf 7/121.

233

dedi. Ve bu hikayata nas istersen “cüz ya mü‟min nûruke etfae lehebi”
325

 bu sana

tamamdır. Ve yine eyitdi ki: Eğer cehennemi bana versen bağıĢlayalardı hergiz âĢıkları

yandırmayaydım. Onun için ki âĢıklar aĢk ve muhabbet-i odda döne döne yanıp

dururlar. Ve ondan suâl ettiler ki: Eğer âĢığın günahı olur ve ziyan dahi olursa onu dahi

yakar mıydın? Eyitdi ki: Yakmazdım. Zira ol kendi ihtiyârıyla etmemiĢtir. ÂĢıkların her

ettikleri ıztıraridir ihtiyâri değildir. Ve eyitdi ki: Hak Teâlâ Hazretinin hizmetinde kiĢi

Ģâd olsa. Cemî halâyık dahi onun hizmetinden Ģâd olur. Ve her kimin gözü Hak Teâlâ

ile rûĢen olsa. Cemî âĢiyanın gözü onu görmekle rûĢen olur.

Ve yine eyitdi: Hiç kimse yoktur ki Hak Teâlâ Hazretinin kibriyasında ve

hikmetinde kudretinde ve aĢk u muhabbetinde mütehayyır ola. Ve bu âlemde onun

üzerine ömür geçire. Hak Teâlâ ondan kerîm ve rahîmdir ki kullar gönlüne gelip cennet

arzusundan ve cehennem korkusundan olur. Korkulardan geçirip ve nimetlere yetiĢire ki

gönüllere gelmezdi ve gözler onu görmemiĢti.

Ve dahi eyitdi ki: Sen ne mertebede Hak hazretini seversin ve korkarsın halk

dahi ol miktar korkup severler. Ve her kim Hak Teâlâ Hazretine tâat ederken hayâ

ederse, Hak celle ve a„lâ hazreti dahi azâb edecek vaktini hayâ eder utanır azâb etmez.

Ve dahi eyitdi ki: Hak Teâlâ Hazretine iyi gümân cemî iyiliklerin iyisidir. Eğer

iyi amel ile gümân ederse ve illâ gafletle ve mâsiyetle ve musibetle olursa onu hâtıra

bırakır.

Ve yine eyitdi iyi amelden iyi gümân hâsıl olur. Ve eyitdi: Mağbun oldur ki

rûzgarını bataletle ve ihmalle geçire helaklık ve mağbunluk odur.

Ve eyitdi: Irak olun üç kavm sohbetinden. Biri ulemâ-i gâfilden, ikinci ikiyüzlü

hafızlardan, üçüncü câhil sûfîlerden.

Ve eyitdi: Üç haslet vardır ki evliyâlar sıfatlarıdır: Evvelki cemî ahvâlde Allah‟a

sığınıp itimât etmek. Ġkinci, Allah‟a itimât etmekle müstağni olmak cemî mahlûktan ve

üçüncü cemî ahvâlde ona rûcu eylemek.

Ve yine eyitdi: Eğer ölümü bir tabak üzere koyup satmak için pazara çıkarıp

gezdirseler [148a] ehl-i âhirete layıktır ki: Hiç bir nesnesine tâlip olmaya ve arzu

kılmaya, heves etmeye illâ onu arzu ede. Ve eyitdi: Ashâb-ı dünyâ kullara ve

karavaĢlara hâdimlerdir. Ve ashâb-ı âhiret ahrâra ve ebrâra ve zühhâda, din ulularına

hizmet ederler.

325

 Müttakî el-Hindî, Kenzü‟l-Ummâl, Müessetü‟r-Risâle, Beyrut, 1985, c. XIV, hadis no: 39029.

234

Ve eyitdi: KiĢi hakîm olmaz kendinde üç nesne cem olmayınca; evvel ki oldur ki

ganîlere nasihat gözüyle nazar edeler. Ġkinci hatunlara Ģefkat gözüyle nazar eyleyeler.

Üçüncü derviĢlere tevâzu nazarıyla nazar edeler, kibir gözüyle bakmayalar.

Ve eyitdi: Çün Hak Teâlâ kuluna insaf vere onu müstevcep rahmet eyleye. Ve

eyitdi ki: Her kim Allah Teâlâ‟ya hiyânet eyleye sırrından Hak Teâlâ onun perdesini

yırta onu âĢikâr eyleye.

Ve eyitdi: Halka kelâmı az söylemek gerek ve Hakk‟a çok söyleye.

Ve eyitdi: Çün ârif Hakk Teâlâ‟ya edebten çekse tiz helak ola. Ve eyitdi ki: Her

kim Hak Teâlâ ile ganidir dâim gani olur. Ve her kim kendi kesbiyle ganidir ol hergiz

fakir ve muhtaçtır.

Ve eyitdi: Aciblerim muvahhidin ahı odundan ki onun ulvi ol muvahhidin sıdkı

nûru cehennemi yakmaya. Ve eyitdi: Zehi ârî ve münezzeh padiĢah ki kul günah eder ol

hayâ eder.

Ve eyitdi: Ol günah ki onu muhtaç ede. Onu yeğrek severim ki onunla naz

edesin ve onunla ranâ olasın.

Ve eyitdi: Her velî ki mürâyilik ve münafıklık eyleye. Ona halâyıktan dostu az

ola.

Ve eyitdi: Yaramaz dostluk odur ki ona müdâra etmek lâzım ola veya bir zillet

sâdır olduğunda özür etmek lâzım ola yahut müdâra etmek lâzım ola. Ama hâlis dostluk

oldur ki bî-illet ve bî-garaz ola.

Ve eyitdi: Mü‟minin senden nasibi üç nesnedir senden ki edesin. Biri oldur ki

eğer menfaat eriĢtirmeyesin bari darb eriĢtirmeyesin. Ġkinci eğer meth etmeyesin bari

zemm etmeyesin. Üçüncü oldur ki eğer Ģâd etmeyesin bari gamnâk etmeyesin.

Ve dahi eyitdi: Hiç ondan ahmaklık olmaya ki cehennem tohumu eke ve ondan

cennet mahsulünü uma.

Ve eyitdi: Bir günaha tevbe ettikten sonra yine iĢlemek eĢeddir tevbeden evvel

yetmiĢ kere iĢlemekten.

[148b] Ve eyitdi: Mü‟minin havf ve recâ arasında olan günahı Ģol tilki gibidir ki

iki aslan arasında ola. Ve dahi aciplerim Ģol kiĢileri ki taâmdan perhiz ederler illet

korkusundan ama âhirette ukubet korkusundan günahtan perhiz etmezler ve

cehennemden elem çekmezler. Hâlbuki eğer cehennemi halk etmeyeydi halâyık cennet

arzusuyla tâat edemezlerdi illâ cehennem korkusuyla ederlerdi.

235

Ve yine eyitdi ki: Dünyâ iĢgal yeridir, âhiret korku yeridir. Pes kul bu iĢgalle

korku arasındadır. Tâ kim cennette mi yahut cehennemde mi karar eylerim diye. Ve

eyitdi: Bu dünyâ Ģeytanın (nider ?) zinhar onun dükkânından nesne uğurlamayın zira

ardınızca gelir geri alır.

Ve eyitdi: Dünyâ muhabbeti Ģeytanın hamrıdır. Her kim ol hamrla mest olur

ayrık ayılmaz meğer kıyamette. Ve eyitdi: Âkil üç kimsedir. Evvel ki oldur ki dünyâyı

terk eder ol onu terk etmezden önce. Ġkinci oldur ki âhirette mekânını bünyâd eder

mezara varmadan. Üçüncü oldur ki Hak Hazretini râzı eyleye ondan öndin ki onun

huzuruna vara.

Ve eyitdi ki: Ey ilm ve itikat ehli Kayserî kasırlarınız, Hüsravânî evleriniz ve

ġeddâdî adetleriniz var ve âdî kibirleriniz var amma Ahmedî nesneniz yok.

Ve eyitdi: Dünyâyı terk ve âhirete tâlip olanlar dâim
326

 tâatte ve izzettedir ve

gönlü rahattadır. Ama dünyâ tâlip olanlar isyânda ve mihnette ve gönlü fikirde ve günah

iĢlemekte, horluktadır. Ve Hak talep edici hemiĢe ravh-u rahattadır.

Ve eyitdi: Her kimi ki yemekle ve hırsla mübtelâ tiz ola ki Ģehvet oduyla

göyüne. Ve eyitdi: âdemoğlanının teninde bin a„zâ vardır ki cemîsi sırdandır ve cümlesi

Ģeytanın elindedir. Çün kim mürîd aç ola nefsine riyâzet vere ol a„zâlar cemîsi kuruyup

açlık narıyla göyünür.

Ve eyitdi: Açlık nûrdur, tokluk nardır ki Ģehvete tutan ola. Eğer ziyâde olursa

tutarak ziyâde olmakla od ziyâde olup hergiz sönmez tâ kim kendi sahibini yakmayınca.

Ve eyitdi: Kullardan hiç birisi tok olmadı, birisi ki hatta ondan fevt olanı ayrık

bulmadı.

Ve eyitdi: Açlık mürîdlere riyâzettir ve tâiblere tecrittir ve zâhidlere siyasettir ve

âriflere mekremettir.

Ve eyitdi: Âhiret mürîdinin gönlü [149a] dünyâda sakin olmaz. Meğerki cihânda

bir mevzuu veyahut bir mevzuudur ki veyahut bir kûĢe-i hâli veyahut bir hane-i halvet.

Ya bir mescit ya bir gûristan veyahut bir virane ki hiç kimse görmeye. Sordular ki: Ya

ġeyh hiç mürîd kimseyle oturur mu? Eyitdi: Meğer bir kimseyle ki ol kimse Hak

zikrinden hâli olmaya ve hiç dönmeye.

Ve eyitdi: Dinin zâyi olması tamahdandır. Ve dinin bâki kalması perhizdendir.

326

 “Dâim” kelimesi iki defa yazılmıĢ.

236

Ve eyitdi ki: Îmân üç nesnedir: Havftır, recâdır, muhabettir. Havf zımnında

günahı terk etmektir. Tâ kim oddan halâs bula. Ve recâ zımnında tâat kılmaktır. Tâ kim

cennet ve deracât bula. Ve muhabbet zımnında belâlara ihtimal etmektir. Tâ kim Hak

rızâsını hâsıl eyleye.

Ve eyitdi: Zühd üç harftir. Zâ ziynet-i dünyâyı terk eylemektir. Ha hevâyı

terktir. Dal dünyâyı terktir. Ve eyitdi ki: Tevhid nûrdur ve Ģirk oddur. Tevhidin nûru

muvahhidin seyyiâtını (yakar?) ve Ģirkin odunu söndürür. Ve Ģirk odu hasenâtı yakar ve

tevhid nûrunu söndürür.

Ve eyitdi ki: Tevbe-i nasuhun üç alâmeti vardır. Evvel ki az yemektir, ikinci az

uyumak, üçüncü az söylemek zikrullah etmek için. Ve ondan bir kimse sordu ki kaçan

müyesser ola ki ben tevekkül makâmına vâsıl olayım ve zühd ridâsını örtüneyim. Ve

zâhidlerle hemniĢin olayım. Eyitdi: Ol vakit ki sırr içinde nefse riyâzet veresin. Ve ol

yerde ki Hak Teâlâ sana üç gün rızık vermeye hergiz zayıf olmayasın. Bunlardan evvel

zâhidler bisâtına sana... cehl ola. [sayfa yırtılmıĢ] Her ne kadar gıybetim ve mesâvim

ederlerse kendilerine zarar ve bana fâide hâsıl olur. Amma eğer Hak Teâlâ beni

(utamazsa ?) ve yarlığamaz ise hiç onların methinden fâide yoktur dedi.

Ve sordular ki: Ya ġeyh, sebep ve fâide nedir ki dâim recâdan kelâm söylersin.

[149b] Ve dâim lütfunu ve keremini beyân edersin. Eyitdi ki: Lâ-büdd özü bir günah

olan ve af talep edicilerin sözü bir sahib-i lütuf ve kereme onun lütfundan artık sözü

olmaya. Ve Yahyâ Muâz‟ın münâcâtı vardır ki der: Ġlâhî benim ümidim sana ortaktır ki

tâatler ve ibâdetlerle ola. Onun için ki kendimi öyle görmezim ki itimât eyleyem. Ve

tâat ve ihlâsla nice tâat ede bileyim ki ben âfaklarla meĢhûrum ve lâkin kendimi Ģöyle

bilirim ki itimât ederim senin affına ve sen benim günahımı nice affetmeyesin ki fevz ve

kereminle mevsûfsun.

Ve der ki: Ġlâhî, sen Mûsâ‟yı ve Uzeyr azîzi, Firavun dağına gönderdin ve

eyitdin ki: Ya Musa, onunla kelâmı aheste söyle. Zinhar firavunla kelâmı katı söyleĢme.

Ġmdi Ġlâhî
327

, bu senin lütfundur ki bir kimse ki Tanrılık davasını eyleyede ona böyle

lütuf gösteresin. Ya Ģol kula ki senin lütfun keremin bilmekle kulluk ede. Ona ne

mertebe ihsân edesin. Ġlâhî senin lütfunla keremin böyle olunca Ģol kimse ki “ene

327

 “Ġmdi Ġlâhî” iki defa yazılmıĢ.

237

Rabbikumu‟l-a„lâ”
328

 diye. Ve Ģol kulların ki onlar “sübhâne Rabbiye‟l-a„lâ” diyeler

onlara ne vecihle ola.

Ve eyitdi ki: Benim cemî âlemde bir eski kilimden artık yok. Bu cümlesiyle eğer

bir kimse benden onu dileye ki ona muhtacız. Senin aĢkına onu diriğ etmeyeyim. Amma

senin nice bin bin vardır... [sayfa yırtılmıĢ] hiç kimseye benzemezsin ve iĢlerin dahi hiç

kimsenin iĢine benzemez. Her kim ki bir kimseyi dost tuta onun rahatını ve safâsını ve

zevkini ister. Sen her kimseyi dost tutarsan onun baĢına türlü türlü zahmetleri ve belâları

yağdırırsın [150a] hergiz rahat vermezsin.

Ve eyitdi: Ġlâhî, dünyâda her ne ki bana vereceksen onu kâfirlere ver. Ve her ne

ki âhirette vereceksen onu mü‟minlere ver. Bana dünyâda zikrin ve âhirette dîdârın

yeter. Ve eyitdi: Ġlâhî, nice imtina gösterdim ki Hazretini görmezim ki günah sebebiyle

atâ ve ihsânından mahrum edesin ki ben dahi recâdan ve duâdan geri durayım. Ve derdi

ki: Ġlâhî eğer ki ben günahtan içtinap edebilmezim. Senin kerem ve lütfun çok günahları

yarlığaya bilirsin ve affedersin.

Ve eyitdi: Günah ki benden gelir iki yüzü var. Bir yüzü senin lütfuna bir yüzü

benim zaafıma. Tâ kim ol yüzü ki senin lütfunadır. Günahımı affedip mağfiret edersin.

Ya ol yüzden ki benim zaafımdır. Pes terahhüm edip yarlığayasın. Ve eyitdi: Ġlâhî bu

yaramazlık ki benim vardır sana ümit tutarım. Pes affına kerem ve lütfundan benden

diriğ eyleme ol fazlınla ki senin Hazretine mahsustur.

Ve eyitdi: Ġlâhî senden nice korkayım ki sen kerimsin ve nice korkmayayım ki

sen azîzsin ve zû intikamsın. Ġlâhî bu ben zayıf ve naif kulum ve nice okumayam seni ki

sen bir hüdavendigarımsın.

Ve eyitdi: Ġlâhî, korkarım senden ki ben zayıf kulum ve ümit tutarım sana ki zira

sen hüdanvendigarımsın. Ve eyitdi: Ġlâhî ben bir garibim ve senin zikrin dahi gariptir.

Pes senin zikrinle ülfet tutup dururum. Zira garibu‟l-fetâ yine gariple tutar.

Ve eyitdi: Ġlâhî gönlümde senin atâlarının yahĢirakı ve Ģirinrakı senin recândır.

Ve sözlerin nâzenrakı ve hûbrakı lisânımda ve gönlümde senin senândır. Ve cümle

evkatın mergûb ve makbûldür ki ve sonlurakı benim arzumdur ki senin dîdârındır ve

dîdârın vaktidir.

Ve eyitdi ki: Ġlâhî, benim cennete layık amelim yok ve cehennme tâkatim yok.

Pes benim iĢim senin fazlına ve lütfuna ve keremine kaldı.

328

 Nâziat, 79/24. Ben, sizin en yüce Rabbinizim!

238

 Ve eyitdi: Yarın derler ki ne getirdin? Derim ki: Hüdavendâ perverdigar

zindandan sana ne getirsem gerekti. DağılmıĢ saçtan ve kir olmuĢ dondan ve öküĢ

gussâdan ve çok hocalıktan gayrı. Ġmdi fazlınla, kereminle ve âb rahmetinle yuyup

günahlarımı pâk ve tâhir eyle fazlından ve kereminden. Ve vahdet hil„atin eğnime giydir

ve kemterliğim benden sormagil.

[150b] Nakildir ki, Yahyâ‟nın bir Ģehirde yüz bin akçe borcu vardı. Hüccâc ve

guzzât-ı müslimîne ve fukarâya nafaka etmiĢti. Ol akçe sâhipleri gelip ġeyh‟e takaza

ettiler. ġeyh‟in ol cihetten gönlü melûl olmuĢtu. Cuma gecesi Peygamber aleyhi‟s-selâtü

ve‟s-selâm hazretini düĢünde gördü. Eyitdi: Ya Yahyâ, gönlünü hoĢ tut, melûl olma ki

senin tenin dil olduğundan ben dahi melûl olurum. Dur Horasan‟a var ki ol yüz bin akçe

için üç yüz bin akçe koymuĢlardır. Tâ kim bir kimse seni bu teĢviĢden emin eyleye.

Yahyâ eyitdi: Ya Rasûlallah kandedir ne yerdedir? Buyurdu ki sen Ģehirlerde vaaz ve

nasihat eyle, gelir ol seni bulur. Senin vâkıana girdiğim gibi onun dahi girerim dedi.

Yahyâ çün bî-dâr oldu durdu Horasan tarafına sefer eyledi. Çün NiĢâbur Ģehrine geldi.

Onun için bir tak önünde minber koydular. Halâyık cem olup azim meclis oldu. Ve

Yahyâ eyitdi: Ey NiĢâbur halkı ben buraya Rasûl aleyhi‟s-selâm iĢaretiyle geldim ve

ahvâlini söyledi. Ol cemaat eyitdiler: Biz senin borcunu edâ eyleyelim, gam çekme

dediler. Ve biri kalkıp kırk binini ben vereyim dedi. Biri dahi kalkıp elli binini ben

vereyim dedi. Yahyâ eyitdi: Ben bu tarîkla almazım. Zira Hazreti aleyhi‟s-selâm bir

kiĢiden olmak üzere iĢaret buyurdu dedi. Onda vaazında dakâyık ve hakâyık söyledi.

ġöyle ki onun vaazı kerâmetinden ol meclisten yedi cenaze kaldırdılar.

Çün NiĢâbur‟dan kalkıp Belh‟e vardı. Ahâli-i Belh dahi azim izzet ve ikramlar

ettiler. Ve bir zamân koyuvermediler ve bir müddet orada dahi vaaz ve nasihat eyledi.

Ve kelâm beyninde baylığı derviĢlik üzerine tercih eyledi. Orada dahi yüz bin akçe

verdiler kabul etmedi. Ol nahiyenin bir ġeyh‟i vardı, bu söz ona hoĢ gelmedi. Duâ edip

eyitdi ki: Ol akçeye bereket verme dedi. Çün kim Yahyâ Belh‟ten gidip Hiri Ģehrine

geldi. Orada dahi vaaz ve nasihat eyledi ve ol borç kıssasını dahi îlâm eyledi. Ve Rasûl

aleyhi‟s-selâm‟ın iĢaretini beyân etti. Meğer Hiri padiĢahının kızı dahi ol mecliste hâzır

idi. ġeyh‟e haber gönderip ol borç endiĢesinden fâriğ olun. Zira ol gece ki Rasûl

aleyhi‟s-selâm hazretini senin vâkıana geldi, benim dahi geldi. Ve senin borcunu bana

bildirdi. Eyitdim: Ya Rasûlallah ben onun [151a] hizmetine nice varayım? Buyurdu ki:

Ol senin katına gelir. Bunca zamândır ki senin mübârek kademine eriĢip cemâlini görem

239

ve murâdım hâsıl ola diye arzu ederdim. Elhamdülillâh Ģimdi müyesser oldu gördüm. Ol

vaktin ki atam beni çıkarıp gayrıların bakırdan ve tunçdan ettikleri aleti bana gümüĢten

ve altından ediverip cihazımı düzmüĢtü. Ġmdi gümüĢten olanlar üç yüz bin dirhem

gümüĢtendir. Onların bey„ini senin yoluna feda kıldım. Ve lâkin benim bu hâcetimi revâ

eyle ki dört gün bu Ģehirde vaaz ve nasihat eyle dedi. ġeyh dahi dört gün vaaz etti.

Evvelki gününde vaaz ve nasihatinin keremiyyetinden on cenaze götürdüler. Ġkinci

gününde yirmi beĢ cenaze götürdüler. Üçüncü gününde kırık cenaze kaldırıp götürdüler.

Dördüncü gün altmıĢ cenaze götürdüler. Hâsılı altıncı gün ġeyh, Hîri Ģehrinden yedi

deve yükü gümüĢ altınla çıkıp revân oldu. Çün Belhem köprüsüne geldi ġeyh‟in bir

oğlu bile idi. Ol mal ol oğlanın rah-ı zeni oldu. Kendine eyitdi ki: ġayet ol üç yüz bin

malı garimlerine verdikten sonra kalan malı bezl ve infak eyleye de biz yine bî-nasip

kalırız deyip seher vaktinde ġeyh münâcâtta idi ve mübârek baĢını secdeye koymuĢtu.

Ve Hak Teâlâ Hazretine râzı esrâr söylerken gelip ol oğlan ġeyh‟in mübârek baĢı

üzerine bir büyük taĢ bırakıp ġeyh‟in mübârek baĢı hurd oldu. Ol hâlde ġeyh Yahyâ

avâzla çağırıp zinhar ol garimlere mallarını verin dedi ve canını tesim eyledi. Ehl-i

tarîkat onu derleyip NiĢâbur‟a getirdiler ve Muammer gûristanında defneylediler.

Rahmetü‟llâhi aleyh rahmeten vasiaten.

31. ġAH ġÜCA„ RAHMETÜ‟LLÂHĠ ALEYH
329

Ol pîr-i çeĢm-i basiret, ol Ģehbaz-ı sûret ve ol rah-ı ber-i sîret, ol sıddîk-i mârifet,

ol muhlis-i bî-sûret, ol nûr-ı çerâğ-ı dergâh, ol sâlikine ġah ġüca„ Kirmânî rahmetü‟llâhi

aleyh ki muhteĢem bezirguvan idi.

Ve müktedâ-i rûzgar idi. Tarîkat ehlinin ayyarlarından idi. Ve hakikat ehlinin

pehlivanlarından idi. Ve kiyâset içinde bî-nazîr ki firâseti elbette hata etmezdi.

[151b] Ve ebnâ-i mülükten idi. Ve ashâb-ı fütüvvetten idi. Ve tesânif-i dakâyıktan ve

hakâyıktan idi. Ve bir kitap telif etti, adına Kurrâi‟l-Kelimât derler idi. Ve çok meĢâyihe

yetiĢmiĢti. Bir gün Ģehr-i NiĢâbur‟a geldi, Ebû Hafs çün onu gördü. Hemandem bî-

tevakkuf ayağı üzere durdu ve önünce yürüdü. Ve eyitdi ki: “Vecettü fi‟l-kabai mâ

talebtü fi‟l-abâi” yani demektir ki abada istediğimi kabada buldum.

329

 ġah ġüca„ Kirmânî (ö. 276/889) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 61; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. X, s. 237-238; KuĢeyrî, er-Risâle, s. 94; Hücvirî, Keşfü‟l-Mahcûb, s. 202; Ġbnü‟l-

Cevzî, Sıfatu‟s-Safve, c. IV, s. 67-68; Câmî, Nefehâtü‟l-Üns, s. 207; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I,

s. 164; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 566-569.

240

Nakildir ki, ġah ġüca„ kırk yıl uyumadı. Mübârek gözlerine tuz koyardı. Tâ kim

onun gözleri bir uskûre kan gibi olmuĢtu. Ve kırk yıldan sonra uyudu ol maksûd ki

uyumadığı onun için idi. Onu uykuda buldu maksûduna vâsıl oldu. Ve ona hitâb-ı

müstecap geldi ki: Ey ġah ġüca„ bana uykuda vâsıl olup gördün. Lâkin eğer mukaddem

uykusuzluğun olmayaydı görmezdin ve beni bulmazdın. Ve ondan sonra görürlerdi her

kande gitse uyumak için bir yastık bile götürürdü. Ve derdi: ġayet uykuda öyle bir düĢ

dahi göreydim ki bir kere görmüĢtüm ki ol zamândan beri kendi düĢümün aĢığı oldum

derdi. Ve ol gördüğüm düĢün bir zerresini cemî âlemlere vermem derdi.

Nakildir ki, onun bir oğlu vücûda geldi ki onun göğsünde yeĢil hatla Allah ismi

yazılmıĢtı. Çün yiğitlik mertebesine eriĢti. Yiğitlik hevâsıyla seyr ve sohbet ve iĢrete

meĢgul oldu. Teferrüce gidip rebab çalmakta öğrendi. Ve hûb nefesi dahi vardı ki bir

gün rebab çalıp hûb nefesle Ģiirler ve beyitler okuyarak geçip giderdi. Meğer ol gün bir

yiğit evlenip yeni gelinle yatarlarken gelinin kulağına girip kararı kalmadı. Güveyin

koynundan aheste kalkıp ġüca„ oğlunun avâzını ve rebabını hayrân olup dinlerdi. Çün ki

güvey uyanıp gözünü açtı gelini koynunda bulmayıp arayıp buldu ki ġüca„ oğlunu

dinler. Heman gadapla eyitdi: Ya filan dahi bu lehv u luûbe tevbe etmedin mi dedi. Çün

ġah oğlu bu sözü kûĢ etti, fi‟l-hâl gönlüne inâbet güneĢi tulû„ edip saâdet sabahı zâhir

oldu. Eyitdi: Vaktidir deyip yakasını çak edip tevbe olsun [152a] dedi. Ve elindeki

rebabı bir taĢa çalıp pâre pâre oldu. Ondan sonra varıp gusül eyledi ve uzlet ihtiyâr

eyledi. Ve zühd ve tâatte ictihâd eyledi. Hatta sinesine yazılan isme müsemma oldu. Ve

onu gönlünün sinesinde mektup kıldı. Kırk gün ne yedi ne içti. Andan azm u sefer

eyledi. ġah ġüca„ eyitdi: Ol nesne ki bana kırk yılda verildi. Bu oğlana kırk günde

verildi dedi.

Nakildir ki, ġah ġüca„ın bir sahibetü‟l-cemâl kızı vardı. Kirman‟ın Ģahı adam

gönderip ġah ġüca„dan istedi. ġah eyitdi ki: Bana üç güne dek mehil verin size cevap

vereyim dedi. Ve ol üç günde cemî mesâcidi gezdi. Tâ kim kendi murâdınca bir derviĢ

bulup ol kızını ona vere. Üçüncü günde bir derviĢ gördü ki huĢû ve hudûyla namaz

kılar. ġah ġüca„ ileriye varıp muntazır oldu. Ol derviĢ fâriğ olduğunda selâm verip ol

derviĢe sordu ki: Ey derviĢ hiç teehhül ettin mi, hâl ehlin var mıdır? Eyitdi: Yoktur

mücerredim dedi. ġah eyitdi: Ey oğul bir Kur‟ân hun kızım var. Hem gayet cemîledir

sana versem kabul edip alır mısın deyince. DerviĢ eyitdi: Benim almaya kudretim

yetmez. Hâla dünyâ cihetinden üç akçeden gayrı nesnem yoktur deyip cevap verdi.

241

Eyitdi: ĠĢte ben kızımı sana veririm. Ol üç akçeyi var bana getir dedi. Ol derviĢ yiğit ol

üç akçeyi yanından çıkarıp ġah ġüca„ya verdi. ġah yine derviĢe verip eyitdi: Var imdi

bir akçesini ekmeğe ver ve bir akçelik tıyb al dedi. Ol dahi vardı öyle etti. Ol gece kızını

derviĢe akd-ü nikâh edip verdi teslim eyledi. Çün kız derviĢin hücresine girdi. Gördü ki

bir pâre kuru ekmek bir su bardağının üzerinde durur. Sordu ki: Ya derviĢ bu ekmek

pâresi nedir? Eyitdi: Dünkü vazifeden kaldı idi. Onu koydum ki bu gece onunla iftar

eyleyeyim dedi. [152b] Kız derviĢten bu kelâmı iĢitip periĢan oldu ve dilediki dönüp

gide. DerviĢ bu hâli görüp eyitdi: Ben bilirdim ki ġah‟ın kızı bu fakra ve riyâzete

tahammül etmez. Ve bu riyâzetle mutı„ olacak değildir dedi. Kız derviĢden bu kelâmı

iĢitip eyitdi ki: Ey derviĢ ben senin fakru fakdından gitmezim. Belki senin îmânın ve

Hakk‟a tevekkül ve yakîninin zaafından kaçıp gideyim. Derim ki gelecek gece için

nafaka korsun. Lâkin ben sana bahane bulmam kendi atama bahane bulurum. Zira

demiĢtir ki: Ben seni bir perhizkâr ehl-i riyâzet derviĢe veririm Ģimdi bir kimseye

verdiki kendi nafakasında ve rızkında Hak Teâlâ‟ya itimadı yok. Gelecek gece için iftar

nafakısını hazır ederdi. DerviĢ kızdan bu kelâmı iĢitip yüreğine od düĢtü. Ve eyitdi ki:

Ey hatun ya bu günahın özrü nedir? Kız eyitdi: Bunu özrü odur ki bu hücrede ya ol

ekmek yarısı durur yahut ben dururum dedi.

Nakildir ki, bir kez Ebû Hafs, ġah ġüca„ya nâme yazdı. Eyitdi ki: Nazar

eyledim kendi kusuruma ve amelime ve nefsime pes maksûddan nevmid oldum. ġah

dahi cevap nâme yazdı ki: Ya Ebû Hafs senin nâmeni gönlümün âyinesi eyledim. Eğer

hâlis olursa bu kendi nefsimden nevmidliğim Hak Teâlâ‟ya ümidim sâfi ola. Eğer

ümidim Hakk‟a sâfi ola, havfım Allah‟tan sâfi ola. Ondan sonra Allah Teâlâ Hazretini

zikredebilirim. Allah Teâlâ dahi beni zikrede. Eğer Allah Teâlâ beni zikreylese lâcerem

cümle mahlûkattan müstağni olup nihayet bulurum ve cemî mahbûblara vâsıl olam dedi.

Nakildir ki, ġah ġüca„ ile Yahyâ Muâz arasında beğâyet muhabbet vardı. Bir

vakit ikisi bir Ģehirde cem oldular. Ve ġah, Yahyâ‟nın meclisine varmadı. Sordular ki:

Ya ġeyh niçin Yahyâ‟nın meclisine varmadın dediler. Cevap verdi: Savap bunda idi

varmadım dedi. Bir gün ittifak Yahyâ‟nın meclisine vardı hâzır oldu ve bir köĢede

oturmuĢtu ki Yahyâ bilmezdi. Çün Yahyâ kelâma Ģurû„ eyledi ve ġah‟ın onda olduğunu

bildi. [153a] Hemandem hâmûĢ oldu. Ve eyitdi: Burada bir kimse vardır ki kelâm

söylemekte benden evlâdır ve ehil ve a„lâdır dedi. Ve söz kapıları Yahyâ üzerine

242

bağlandı mahsur oldu. Pes ġah eyitdi: Ben demedim mi ki benim gelmem sevâb

değildir.

Ve eyitdi: Ehli velâyetin velâyetidir ki cemînin üzerine ki kendi velâyetini

görmeye çün kendi velâyetini göre ayrık ol velâyet olmaya. Ve eyitdi ki: Fakr Hak

Teâlâ Hazretinin sırrıdır kulunun katında. Çün kim kul fakrı pinhan tuta emin ola. Çün

kim izhar eyleye fakrın sırrı ondan mahvola.

Ve yine eyitdi ki: Sıdkın alâmeti üç nesnedir. Evvel ki oldur ki dünyânın kadri

gönlünden gide. Ġkinci oldur ki halkı görmeklik gözünden gönlünden çıka tâ ki onların

methi ve zemmi katında beraber ola. Üçüncü oldur ki Ģehvetten nefsini kurtarmakta

cehd eyleye ki Ģehvet; yemekte, içmekte, giymekte kuĢanmakta, uyumakta cümlesinde

vardır. Riyâzetle bunları terk eylemekten lezzet alıp tâate haris ola. Çün böyle olasın

erenlerin tarîkına ve sohbetine mülâzemet eyle. Gayrı dünyâya müteallik olan sözle ve

keleci ne iĢin var. Ve eyitdi ki: Korkucu kiĢi gussâlı olur.

Ve eyitdi: Sabrın alâmeti üç nesnedir. Biri terk-i Ģikâyettir. Ġkinci sıdk ve rızâdır.

Üçüncü kabul-ı kazâ ve belâdır.

Ve eyitdi: Ġyi huyluluğun alâmeti oldur ki kendi zahmetini halk üzerinden götüre

ve kendi halk zahmetini irtikâp edip çeke ve safâ göstere. Ve eyitdi: Alâmeti takvâ

vera„dır. Ve alâmeti vera„ menhiyyatdan içtinaptır dedi.

Nakildir ki, bir gün ashâbına eyitdi ki: Yalan söylemekten ve hiyânetten ve

gıybet ve mesâviden ırak olun. Çün dünyâyı terk ettin heman cemî nesneye tevbe ettin.

Çün hevâları terk ettin heman murâdına eriĢtin. Ve ondan suâl ettiler ki: Ya ġeyh [153b]

nicesin dediler. Eyitdi: Bir kuĢu ĢiĢe sançalar onun üzerinde olan zerrelerin hâli

malûmdur. Hiç demene hâcet yoktur.

Nakildir ki, Hâce Ali Sincânî ġah ġüca„ın türbesi önünde fukarâya ekmek

verirdi. Meğer kendi dahi iftar etmek isterdi. Durdu mescide girdi önüne taâm koydu

iftar eyleye. Ve eyitdi ki: Bir konuk olaydı ki taâmı böylece yiyip iftar edeydik. Nâgâh

bir it kapıdan girdi. Hâce Ali ol iti mescidden redd tarîkiyle çağırdı. Hemandem ġah‟ın

türbesinden bir avâz geldi: Konuk talep ettin idi gönderdim geri reddetmek mi istersin.

Hâce Ali çün bu hitâb-i itap âmizi iĢitti. Derhal durdu ol itin ardına düĢtü seğirtti. Ol

mahalleleri geĢt etti. Bir köĢede gördü ki ol yatmıĢ uyur. Hâce Ali mâ-hâzır taâmdan her

ne varsa itin önüne koydu ve ıraktan gözetti. Ġt zamândan sonra uyanıp önünde taâmı

gördü ve hiç iltifat etmedi yemeyip gitti. Hâce Ali Ģerri meĢar olup nedâmet makâmında

243

kaldı. Ġstiğfâr edip destarını elini aldı ve tevbe dedi. Heman ol kelb dönüp geldi ve söze

baĢlayıp eyitdi ki: Ey hâce n‟olaydı sana göz olaydı ki konuk isteyeydin eğer ġah‟ın

türbesi yanında değilmiĢseydik ol ki sana görünecek idi göreydin dedi. Rahmetü‟llâhi

Teâlâ aleyhim ecmain.

32. YÛSUF HÜSEYĠN RAHMETÜ‟LLÂHĠ ALEYH
330

Ol mûtekif-i hazret-i dâim. Ol muhibbi ve lâ yehâfun levmete lâim. Ol âfitâb-ı

nihâni. Ol çeĢme-i zulumâtta ab-ı nihâni. Ol Ģahbaz-ı kevneyn kutb-ı vakt Yûsuf

Hüseyin rahmetü‟llâhi aleyh.

MeĢâyih-i kibârın ulularından idi ve evliyânın mütekaddimlerinden idi. Ve envâi

ulûmda âlim idi. Ve zâhir ve bâtında kâmil idi. Vera„ velâyetinde olanların piri idi. Ve

bir kühistanda olurdu çok ulu meĢâyihlere eriĢmiĢti. Ve Ebû Türâb NahĢebî ile sohbet

etmiĢti. Ve Ebû Saîd Harrâz‟ın yoldaĢlarındandı. [154a] Ve Zünnûn Mısrî‟nin mürîdiydi

ve çok ömür sürmüĢtü. Ve hak yolunda cidd-ü cehdle ictihâd ederdi. Ve âdâp ve hayâ

ve hilm bâbında ferîd idi. Ve takvâda vâhîd idi. Onun hâlinin ibtidası ol idi ki Arap‟da

gezerek bir kabileye vardı. Ol kabile beyinin kızı onu görünce âĢık oldu. Zira gayetle

sahib-i cemâl ve hüsn-ü makal ve kemâl kiĢiydi. Ol kız dâim fırsat gözetirdi. Bir gün

fırsat bulup ol kız kendini üzerine bıraktı. Hüseyin‟in üzerine lerze düĢtü. Ol kızı

kendinden ayırıp koydu. Ve yalnız duru gelip gitti kabile dahi ırak idi. Hem ol gece

uyumamıĢtı. BaĢını dizine koyup uyudu. Vâkıasında bir yer gördü ki hergiz onun

mislini görmemiĢti. Orada çok cemaat vardı ve cemîsi yeĢiller giyerdi. Ve orada bir taht

kurulmuĢ ol taht üzerinde bir padiĢah oturur. Yûsuf Hüseyin arzu ettiki onların kim

idüğünü bileydi. Ve onun katına varmak diledi onlar dahi yol verdiler ve ona ta„zîm

ettiler. Ol dahi ileriye varıp eyitdi ki: Siz kimlersiniz? Eyitdiler ki: Biz feriĢtahlar ve bu

kimse ki taht üzerinde oturmuĢtur Yûsuf Peygamber aleyhi‟s-selâm‟dır. Yûsuf

Hüseyin‟in ziyâretine gider. Yûsuf eyitdi: Çün bu kelâmı iĢittim bana rikkat geldi,

ağladım. Ve eyitdim: Ben ne kemine-i kemterim ki Hak Peygamberi benim ziyâretime

gele. Ben bu kelâmda iken Yûsuf Peygamber aleyhi‟s-selâm tahtından aĢağı indi ve beni

kenarına çekip kucadı ve beni kendi tahtına teklif eyledi. Ben eyitdim: Ey Hak

Peygamberi, ben ne kiĢi olam ki Tanrı peygamberi bunun gibi izzet ve iltifat eyleye.

330

 Sülemi, Tabakâtu‟s-Sufiyye, s. 59; Ebû Nuaym, Hılyetü‟l-Evliyâ, c. X, s. 238-243; Hatîb el-Bağdâdî,

Tarihu Bağdat, c. XVI, s. 462; KuĢeyrî, er-Risâle, s. 95; Hücvirî, Keşfü‟l-Mahcûb, s. 200; Ġbnü‟l-

Cevzî, Sıfatu‟s-Safve, c. IV, s. 102-103; Ġbn Kesir, el-Bidâye ve‟n-Nihâye, c. XI, s. 126; Câmî,

Nefehâtü‟l-Üns, s. 221; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 164.

244

Bana eyitdi ki: ġol vakit ki ol beyin kızı kendini senin üzerine bıraktı. Ve sen

pâklığından kendini Allah Teâlâ Hazretine ısmarladın ve ol Hazreti penah eyledin. Hak

Teâlâ celle Ģânuh eyitdi: “Ünzur ya Yûsuf, fe inneke tehümmü ve hüve lâ

yetehemmemu” ya Yûsuf sen ol Yûsuf‟sun ki kast eyledin Züleyha‟ya ve bu ol

Yûsuf‟tur ki Arap padiĢahının kızı buna kasteyledi bu ona kastetmeyip kaçtı, kendinden

def eyledi. Pes melâikeyle beni senin ziyâretine gönderdi ve Ģart verdi. [154b] Ya Yûsuf

sen halkın güzidesisin ve her zamânda bir niĢâne vardır. Bu zamânda niĢâne Zünnûn

Mısrî‟dir ki ism-i âzamı ol bilir. Ve onun gönlünde ve katında var ki murâda vâsıl olasın

dedi. Çün Yûsuf Hüseyin ol uykudan uyandı. Gördü ki can ve gönlünü aĢk ve derd-i

muhabbetullah kaplamıĢ ve Ģevk ve talep üzerine galip olmuĢ. Pes ġehr-i Mısır‟a yüz

tuttu ismullâhi‟l-a„zam arzusuyla çün Zünnûn Mısrî‟nin mescidini buldu. Derhal içeri

girdi ve Zünnûn Mısrî‟ye selâm verdi. Zünnûn Yûsuf‟un selâmını aldı. Yûsuf Hüseyin

hâsıl kelâm bir yıl mescidin bir köĢesinde mücâvir oldu. Ve zehresi olmadı ki

Zünnûn‟dan bir nesne suâl eyleye. Çün ki bir yıl mürur etti. Zünnûn eyitdi: Bu yiğit

nedir ve hangi yerdendir? Yûsuf eyitdi ki Rey‟dendir. Bir yıl dahi bunun üzerine mürur

etti. Ve hizmet eyledi. Hiç bir kelâm söylemedi dâim ol köĢede olurdu. Bir yıl dahi geçti

bir kelâm söylemedi. Ondan sonra Zünnûn eyitdi: Ya yiğit hiç bir hâcetin var mı? Yûsuf

eyitdi ki: Ya ġeyh, hâcetim oldur ki bana ism-i a„zamı ta„lîm edesin dedi. Zünnûn hiç

tınmadı bir yıl dahi söylemedi. Ondan sonra bir ağaç çanak kestirdi üstü örtülmüĢ

Yûsuf‟a verdi. Eyitdi ki: Yürü Nil suyunu geç filan yerde bir ġeyh vardır bu çanağı ona

ver dedi. Ve o ġeyh her ne söylerse bir hoĢ hâtırında tut ve gel bana deyiver dedi. Yûsuf

dahi ol çanağı örtüsüyle alıp revân oldu. Çün Nil‟e eriĢti Yûsuf‟un elinde ol çanak

hareket etti. Yûsuf‟un ol çanağı açıp görmeye arzusu galip oldu. Âhir bu hareket eden

ne ki deyip örtüsünü kaldırdı. Meğer ol bir fare imiĢ sıçrayıp dıĢarı düĢtü ve revân olup

gitti. Yûsuf mütehayyır olup hayrette kaldı bu ne sırdır diye. Pes bir zamân kendi

tefekkür etti. N‟eyleyim nice edeyim ol ġeyh‟e mi varayım Zünnûn katına mı döneyim

dedi. Âhir fikri ve gönlü Ģuna erdi ki Zünnûn gönderdiği ġeyh‟e varayım sözü yerine

gelsin dedi. [155a] Çün kim Nil‟i geçti ġeyh‟in katına vardı. Ve ol boĢ çanağı önüne

koydu. ġeyh ona nazar edip eyitdi: Meğer sen Zünnûn‟dan ism-i a„zam talep edersin.

Yûsuf eyitdi: Belî. ġeyh eyitdi: Zünnûn senin sabırsızlığını bilip sıçanı vermiĢ tâ kim

sıçanı pinhan edip sırrı pinhan edebilir mi? Pes Ģol kimse ki bir sıçanı saklayamaya ya

ol ism-i a„zam sırrını nice saklaya demek olur dedi. Bunu Yûsuf iĢitip periĢan oldu ve

245

döndü yine Zünnûn meclisine geldi. Zünnûn eyitdi: Ya yiğit bu gece yedi kere Hak

Teâlâ‟dan izin talep eyledim ki ism-i a„zamı sana ta„lîm eyleyem. Hak Teâlâ destur

vermedi vakti değildir denildi. Ġmdi sen kendi vilayetine var tâ vakti olunca. Yûsuf

eyitdi: Ya ġeyh, ben bî-çâreye nasihat eyle. Zünnûn eyitdi: Sana üç nasihat ettim. Biri

beğâyet iyidir. Ve biri ortadır ve biri ondan daha aĢağıdır. Ol iyi vasiyet odur ki her neyi

ki okuyup durursun ve iĢitip durursun cemîsini gönül sahifesinden çıkarıp ferâmûĢ

edesin tâ kim hicâb götürüle. Yûsuf eyitdi: Bunu edebilmezim. Zünnûn eyitdi: Ol orta

vasiyet budur ki beni unutasın ve beni hiç kimseye demeyesin ve adımı anmayasın ve

pîrim Ģöyle buyurdu demeyesin. Yûsuf eyitdi: Bunu dahi edemezim. Ġmdi ol aĢağı

vasiyet budur ki: Halka nasihat ve vaaz eyleyesin ve halkı Hakk‟a davet edesin. Yûsuf

eyitdi: Bunu edebilirim inĢallahu Teâlâ. Zünnûn eyitdi: Ġmdi Ģol Ģartla ki halkı ortada

görmeyesin. Yûsuf eyitdi: Öyle edeyim. Pes Yûsuf yine Rey Ģehrine geldi. Rey‟in

uluzâdesiydi. Cemî ahâli-i Rey istikbal edip izzet ve ikram ettiler. Çün Yûsuf meclise

vaaz etti ve hakâyikten sözler beyân eyledi. Ehl-i zâhir olanlar ondan ol hakikat

sözlerini iĢittiler hazm edemeyip Yûsuf‟a hasım oldular. Ve ta„n yüzünden sözler

söylediler. [155b] Ve eyitdiler ki: Buradan gittiği zamânda ilm-i zâhir bilir yine ilm-i

zâhirin gayrı bir ziyâde ilim tahsili yok. Heman yine evvelki ilmidir dediler. Ve Ģöyle

olduki Yûsuf‟un vaazına kimse gelmez oldu. Bir gün dilediki meclis vaaz eyleye

gördüki cemaatten hiç kimse yok. Murâd etti ki yine dönüp gide. Meğer bir karıcık

orada hâzır idi çağırıp eyitdi ki: Ya Yûsuf, Zünnûn‟la ahdin yok mudur ki vaazı Allah

için edesin Ģimdi geri dönüp gitmek istersin. Çün Yûsuf karıcıktan bu sözü iĢitti hayrân

oldu ve minbere çıkıp vaaza baĢladı. Ve ondan sonra elli yıl tamam nasihat eyledi, elli

bir yıla bastığında vaazı terk etti, vaaz etmez oldu.

Nakildir ki, Abdulvâhid
331

 Zeyd Ģettârun bir zende kiĢiydi. Atası ve anası

beğâyet severlerdi. Dâim önünce ve ardınca görüp gözetirlerdi. Ve bir oğul olmakla

severlerdi. Bir gün Yûsuf Hüseyin‟in meclisi üzerinden geçip giderdi. Yûsuf Hüseyin

bu kelimeyi söylerdi: “Deâhüm bilutfihi kâne muhtecûn ileyhim” yani Allah Teâlâ âsi

ve günahkâr bendelerini lütufla ve kerâmetle davet eder ki sınasın ol gani sultânın

kullarına ihtiyacı vardır. Çün Yûsuf Hüseyin‟den Abdulvâhid bu kelâmı iĢitti ve Hak

Teâlâ Hazretinin kullarına bu lütfu ve keremi olduğunu bildi. Gönlüne eser edip

derûnundan bir nâra vurup haykırdı ve yakasını yırtıp baĢından külahını yere çaldı. Ve

331

 Metinde Abdulvelid Zeyd yazmakta.

246

kendisi gûristana doğru revân oldu. Ol gece girip münzevi oldu. Üç gün üç gece orada

oldu. Ol gece onu Yûsuf Hüseyin düĢte gördü. Ve hitâb iĢitti ki böyle der idi:

“Üdrukü‟Ģ-Ģâbbete‟t-tâibe” yani ya Yûsuf ol tevbe eden yiğidi arayıp bul huzuruna eriĢ.

Yûsuf der: Çün bu hitâbı iĢittim uykudan uyandım ve durdum üç gün üç gece arayıp bir

yerde buldum yatardı. [156a] BaĢını dizime aldım gözünü açıp bana eyitdi: Ya Yûsuf üç

gün üç gece seni bana gönderdiler sen dahi Ģimdi mi geldin dedi ve canını teslim eyledi.

Rahmetü‟llâhi aleyh.

Nakildir ki, Yûsuf Hüseyin‟in gözlerinde uyumamaktan kızıllık vardı. Ve

a„zâsında zayıflık da vardır. Onun kız karındaĢından sordular: Yûsuf ibâdette nice idi

dediler. Eyitdi ki: Ferâizi edâ ettikten sonra erteye dek ayağı üzere durur ne rükû eder ne

sücûd dedi. Ba„de Yûsuf‟tan sordular ki: Ya Yûsuf tâ erteye dek kıyamda durmak nice

ibâdettir? Cevap verip eyitdi: Farîza namazı sizinle kılarım çün dilerim ki dün namazı

kılayım ayağı üzere dururum imkân olmaz ki tekbir eyleyem Hak Teâlâ Hazretinin

azameti ve ululuğu heybetinden. Ve bana bir nesne gelir ki beni bu hâlimde tutar. Vakit

olur ki geri namaz kılarım dedi.

Nakildir ki, Yûsuf Hüseyin bir vakit Cüneyd Bağdadi‟ye nâme yazdı. Ve eyitdi

ki: Allah sana nefs lezzetini tattırmaya. Eğer bu lezzeti tattıra ondan sonra hiç nesne

görmeyesin.

Ve eyitdi: Halkın sâfileri vardır ki Hak Teâlâ‟nın erenleridir. Ve onlarda vediati

vardır ki kendileri halktan pinhan tutarlar. Eğer bu zamânlarda varsa onlar sûfîlerdedir.

Ve onların afetleri oğlanlarla sohbet etmektir ve avratların yoldaĢlığıdır.

Ve eyitdi: Allah‟ın izze ismi katında kulun muhabbeti ve aĢkından sevgili

yoktur. Ve ondan sordular ki: Muhabbet nedir? Eyitdi: Allah Teâlâ hazretini zikir ve

tâat etmeye fakr-u ihtiyaç ve derd-u belâ mâni olmaya belki Ģükrünü artıra. Ve Hak

Teâlâ Hazretinin kullarına ziyâde muhabbeti oldur ki halâyık ortasında onların

horluğunu ve hakirliğini diler. Ve belâları ona ziyâde eder. Ve onun Ģefkati ve

muhabbeti Allah‟ın kulları üzerine ziyâde ola ve nasihati arta.

Ve eyitdi: Her kim ki bahr-i tevhidde gark oldu her demde itâati ziyâde olur. Hiç

usanmaz. Ve eyitdi: Ol ki dünyâda azîzraktır ol ihlâstır.

Ve eyitdi: Cidd-ü cehd ederim ki riyâyı gönlümden çıkarayım tâ kim gönlümden

bir ün dahi biter. Ve eyitdi: Eğer Allah Teâlâ‟yı görem cemî günahlarımla bana

yeğrektir bir zerre tasannu riyâyla görem.

247

Ve eyitdi: Her ki
332

 [156b] kendini kullukta göre hergiz îsâr etmek ondan

gelmeye.

Ve eyitdi: Cemî kulların hor ve hakîri tamahkâr olup tamah edicilerdir. Nitekim

Ģerîfleri derviĢ-i sâdıklardır ki bî-tamah olalar. Çün ki vefatı yakın geldi. Eyitdi ki: Ey

Bâri Hüdâ, ey müteali sen bilirsin ki kullarına nasihat eyledim kaville ve kendi nefsime

nasihat eyledim fiille, benim nefsimin haram cinayeti ki vardır senin halkına nasihat

ettiğimle affeyle dedi.

Öldükten sonra sulahâ onu düĢte gördüler. Sordular ki: Hak Teâlâ sana n‟eyledi?

Cevap verdi ki beni ya(r)lığadı. Yine sordular neyle ve ne sebeple yarlığadı? Eyitdi: Ol

sebeple ve onunla ki sözüme hergiz hezeyan katmadım ve cehdle latif söyledim.

33. EBÛ HAFS HADDÂD RAHMETÜ‟LLÂHĠ ALEYH
333

Ol kudve-i ricâl, ol nokta-i kemâl, ol âbid ve âĢık, ol zâhid ve sâdık, ol sultân-ı

evtâd, kutb-u âlem Ebû Hafs Haddâd rahmetü‟llâhi aleyh.

Cemî meĢâyihin sultânı idi, ale‟l-itlak ve halife-i Hak idi. Bi‟l-ittifak ve

ehlullahın muhteĢemlerinden idi. Ve ehlullah tarîkının mükerremlerinden idi. Ve yine

kendi asrında ondan ulusu yoktu. Riyâzette ve kerâmette ve fütüvvette ve mürüvvette

âcûbe-i zamân idi. Ve onun bilâvasıta vâsılı Hazreti Hak idi celle Ģânuh idi. Ve ol Ebû

Osman Hîrî‟nin pîri idi. Ve ġah ġüca„ Kirmânî onun ziyâretine gelirdi. Ve onun hâlinin

ibtidası ol idi ki bir gün bir kenize ki âĢık oldu ve sabrı kararı kalmadı bî-ârâm ârâm

oldu. Ona eyitdiler ki: NiĢâbur Ģehrinde bir cazu Cühûd vardı. Onun katına varsan sana

bir çâre ederdi dediler. Ebû Hafs ona vardı hâlini bildirdi. Cühûd eyitdi: Eğer murâdın

olsun dersen kırk gün namaz kılma ve Hak adını yâdına getirme ve hergiz ki kullukdan

hayrete ve tâate niyet eyleme. Tâ kim senin derdine derman edeyim ve seni maksûduna

eriĢtireyim dedi. Ebû Hafs Cühûdun sözlerini tutup tamam kırk gün oldu. Ol Cühûd

tılsımlar türlü nesneler etti Ebû Hafs‟ın murâdı hâsıl olmadı. Cühûd eyitdi: Elbette

senden bir hayır sâdır olmuĢtur dedi. [157a] Ebû Hafs eyitdi: Ben bilmezim ki benden

bir hayır sâdır olmuĢ ola dedi. Cühûd eyitdi ki: Bir hoĢ fikreyle. Ebû Hafs fikredip dedi

yolda gelirken yol üzerinde bir taĢ yatardı ol taĢı ayağımla bir tarafa sürdüm. Artık

332

 “Ve eyitdi: her ki” iki defa yazılmıĢ.
333

 Ebû Hafs el-Haddâd (ö. 260/874) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 37; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. X, s. 229-230; KuĢeyrî, er-Risâle, s. 69; Hücvirî, Keşfü‟l-Mahcûb, s. 188; Ġbnü‟l-

Cevzî, Sıfatu‟s-Safve, c. IV, s. 118-121; Câmî, Nefehâtü‟l-Üns, s. 177; ġa‟rânî, Tabakâtu‟l-Kübrâ, c.

I, s. 150; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 468-472.

248

bundan gayrı bu kırk gün içinde benden bir hayır sâdır olmuĢ değildir dedi. Cühûd bu

sözü iĢitip eyitdi: Ya Ebâ Hafs zâru giryân olup ahu vah eyleme. Ol Allah ki sen onun

kırk gün fermanını zâyi kıldın. Ol senin bu miktar iyiliğini ve zahmetini zâyi eylemedi.

Ve kereminden bu miktar senin niyetini heba kılmadı dedi. Ebû Hafs Cühûddan bu

kelâmı iĢitti canına od düĢtü âĢüfte ve Ģeydâ oldu. Ve saâdet Ģemsi gönlünde tulû„ etti ve

inâbet Ģugûlü gönlünde galip oldu. Sabrı kararı kalmayıp ol Cühûdun elini tuttu. Ve

cemî menhiyyata sıdkla tevbe etti. Ondan sonra kendi Ģehrine geldi kaldı. Ve demircilik

san„atına mübâĢeret etti oturdu. Hak Teâlâ onun gönül gözünü açıp safâyı bâtın erzâni

kıldı. Lâkin cemî esrârı ve hâleti gizli tutardı. Hiç kimseye bildirmezdi, gündüzlerde

kesb ederdi, gecelerde varıp derviĢana nafaka eriĢtirirdi. Ve dul avratların kapıları

önüne kordu. Hiç kimse onu görmezdi ve kim koyduğunu dahi bilmezdi. Yatsı

zamânlarında gezip iĢini bitirirdi. Ondan varıp tere yudukları havuza girerdi. Yudukları

tereden kalan saplardan ve kırık yapraklarından düĢenleri düĢürüp onlarla iftar edip

orucunu açardı ve ekmeğine katık ederdi. Bir müddet bunun üzerine geçti. Bir gün

gördü ki: Bir gözsüz pazarda giderdi ve bu ayet-i kerîmeyi okurdu: “Ve bede lehüm

minallâhi mâ lem yekünü yahtesibûn”
334

 Ebû Hafs çün bu ayeti iĢitti. Bir zamân bu

ayetin manâsını fikretmekle meĢgul oldu. Ve ol iĢtigal ve fikir üzerine ona bir hâl

müstevli oldu ki hatta kendinden bî-haber oldu. Demir iĢlerken bir gün kızmıĢ demire

elini sundu. [157b] Ve ateĢte kızmıĢ demiri çıkarıp örs üstüne koydu. Ve Ģâkirdlerine

emreyledi çekiç vurup döverlerdi. Ve ol kızmıĢ demiri eliyle tutup döndürürdü.

ġâkirdleri hayrete varıp bu ne acip hâldir ki kızmıĢ demir onun elini yakmaz dediler.

Ebû Hafs ise çağırıp çekiç vurun derdi. ġâkirdleri eyitdiler ki: Ya üstad demir arındı pâk

oldu. Niceye dek vuralım dediler. Ebû Hafs kendine gelip gördüki kızmıĢ demir elinde

hemandem elinden demiri yere çaldı. Ve dükkânın tezgâhını ve aletini talan eyledi.

ġâkirdleri hayrân oldular ve bu iĢe acip kaldılar. Ebû Hafs eyitdi: Nice yıldır ki

murâdım bu iĢi kendi ihtiyârımla etmek idi olmadı. Ġllâ ki bir söz beni aldı ve irâdemi

harmanın yeline verdi. Ve ondan sonra riyâzete ve tâate meĢgul oldu. Ve uzlet ve

murâkabet yoluna sülûk gösterip mücâhede edip adimü‟l-misal ve feridi‟l-asr oldu.

Nakildir ki, Ebû Hafs‟ın civarında hadis okurlardı. Ve cümle halk varıp

dinlerlerdi. Ebû Hafs‟a eyitdiler ki: Niçin sen dahi gelip dinlemezsin. Eyitdi: Otuz yıldır

bu hadisin mûcibince amel etmek dilerim. Henüz dahi edemezim, kalan ahâdis-i Ģerîfe-i

334

 Zümer, 39/47. Artık, hiç hesap etmedikleri şeyler Allah tarafından karşılarına çıkmıştır.

249

nice dinleyebilem dedi. Ondan sordular ki: Ol bir hadis hangi hadistir. Eyitdi: Ol bu

hadisi Ģerîftir Hazreti Rasûl aleyhi‟s-selâm buyurmuĢtur: “Min hüsni‟l-İslâmi‟l-mer‟i

terkü mâ lâ yanihi”
335

 yani kiĢinin Ġslâmı gökçeliğindendir ki mâlâyaniyi terk eyleye.

Nakildir ki, her kaçan ona gazap ve hıĢım galebe eyleyeydi kelâmı hoĢ huylukla

ve mülâyemetle söylerdi ve aheste söylerdi, mülâyemet gösterirdi. Vakta ki hıĢımı sakin

olaydı ondan sözü âhir ederdi.

Nakildir ki, bir gün ashâbıyla teferrüce çıkmıĢtı. Ve ashâbına kelâm söylerdi. Ol

sohbette ashâbının vakti beğâyet hoĢ idi. Gördüler ki dağdan bir geyik gelip baĢını

Hafs‟ın dizine koydu ve koltuğuna koydu ve girdi. [158a] Ebû Hafs ol geyiğin yüzüne

tabanca vurmaya baĢladı. Ve ol geyiği geri kovdu. Ve ġeyh geri yerine geldi. Ona

sordular ki: Ya ġeyh bu ne kaziyye idi. Ebû Hafs vaktim beğâyet hoĢ oldu ve hâtırıma

geldi ki bir koyun olaydı onu büryan edeydik tâ kim bu gece cemiyet bir öğünde

olmayaydı. Çün ki bu hâtır gönlümden geçti gördüm ki ol geyik geldi tâ kim murâd

tamam oldu. Mürîdlerine ġeyh‟ten suâl ettiler ki bir kimsenin halka bu mertebe

kurbiyyeti ve muâmelesi ola niçin çağırıp feryâd eyleye. Ve geyik yüzüne tabanca

vurup geriye reddeyleye. ġeyh eyitdi: Bilmez misiniz ki bir kimsenin murâdını vermek

heman onu dıĢarı çıkarmaktır. Eğer Hak Teâlâ Firavun‟a iyilik dileyeydi. Nil ırmağına

murâdınca akıtmayaydı dedi.

Nakildir ki, bir gün Ebû Hafs giderdi bir köprüye geldi. Gördü ki bir rustaî

giryân ve suzan ve mütehayyir oturur. Çün Ebû Hafs onu bu hâlette gördü eyitdi: Ey

kiĢi niçin böyle zârîlik edersin? Eyitdi: Ya ġeyh bir merkebciğim vardı ki mal ve mülk

kısmından hiç ondan gayrı yoktu onun için böyle periĢan ve giryânım dedi. ġeyh onu

dinleyip hâlini terehhüm eyledi ve bir zamân ayak üzere durdu. Eyitdi: Ġlâhî senin

izzetin hakkı için bir adım ileriye basmayayım hatta bu derdmendin merkebciğini

vermeyesin dedi. Hemandem gördüler ki ol kiĢinin merkebi zâhir oldu. Ve Ebû Osman

Hîrî der ki: Bir gün Ebû Hafs‟ın katına vardık gördüm ki bir tane üzüm yatar ol üzümü

alıp ağzıma attım. Hemandem boğazımı tuttu. Ve eyitdi: Ey hain benim üzümümü ne

vecihle yedin. Eyitdim ki: Ya ġeyh ben senin mübârek gönlünü bilirim ki dünyâ

bâbında bahillik etmezsin. Ve her ne ki varsa îsâr edersin dedim. ġeyh eyitdi: Ya cahil,

ben kendi gönlüme itimât edemezim. Sen benim gönlüme itimât mı edersin ki bunca

gündür ve bunca zamândır ki benim gönlüm hakkın bigâneliğindedir. Bilirim ve hezar

335

 Tirmizî, “Zühd”, 2317; Ġbn Mâce, “Kitâbu‟l-Fiten”, 3976.

250

korkudayım ki ondan ne sâdır ola diye. Ve bundan ileride dahi nice olacağını bilmezim.

Çün bir kimse tamam kendi kalbini ve derûnunu bilmekte âciz ola ve ondan ne sâdır

olacığını bilmeye ya gayrın derûnunu nice bilse gerektir dedi.

Nakildir ki, Ebû Hafs bir gün pazarda giderdi bir Cühûd onun önüne geldi.

Hemandem Ebû Hafs düĢüp ussu gitti, bî-hûĢ oldu. Bir zamândan sonra kendine geldi.

Ona sordular ki: Ya ġeyh sana n‟oldu [158b] ve ne hâl geldi dediler. Eyitdi: Bir Cühûd

gördüm ki adl donunu ona giydirmiĢler ve bana fazl libasını giydirmiĢler. Korktum ki

bu fazl donunu benden alıp ona giydireler ve ol adl donunu ondan çıkarıp bana

giydireler. Bu havfla bî-hûĢ oldum ve kararım kalmayıp düĢtüm dedi. Ve eyitdi: Otuz

yıl Ģöyle idim ki Hakk‟ı görürdüm. Bana hıĢımla nazar ederdi. Sübhânallah ol ne korku

ne havf imiĢ. Ve eyitdi: Hak Teâlâ otuz yıldır benim âyinem olmuĢtu, Ģimdi ben Hak

âyinesiyim dedi.

Nakildir ki, Ebû Hafs rahmetü‟llâhi aleyh bir kere hacca niyet edip giderdi. Ve

Ebû Hafs ümmiydi ulûm-u Arabiyyet bilmezdi. Çün ki Bağdat Ģehrine geldi. Mürîdleri

kendi aralarında söyleĢirlerdi ki bu beğâyet ayıp ola ki bu ġeyhu‟Ģ Ģüyuh-i Horasan iken

bu halkla mükâleme etmeye tercümandan lâ-büdd ola dediler. Cüneyd-i Bağdâdî

mürîdlerini Ebû Hafs‟a istikbale gönderdi. Çün ki karĢı geldiler ġeyh yüzünü kendi

mürîdlerinden yaka eyleyip hani Ģunlar ki beni Arabî lügattan haberdâr değildir

tercümâna muhtaçtır diyenler gelsinler onlarınla mükâleme edelim dedi. Vallahi fermanı

birle kelâmı Arabî‟yle fasih tekellüme baĢladı. ġöyle ki ehl-i Bağdad onun fesahatına

hayrân oldular. Onu görüp ekâbir-i Bağdat Ebû Hafs‟ın Ģem‟ine cem oldular.

Ve ondan fütüvvetten suâl ettiler. Ebû Hafs eyitdi ki: Fütüvvet benim katımda

oldur ki: Fütüvveti kendinden görmeyesin. Ve onu ki eyleyip dürersin onu kendine

nispet etmeyesin. Yani bunu ben ettim demeyesin. Ebû Hafs eyitdi: Ġyi dedin hem

hakikatte öyledir. Ama benim katımda fütüvvet insaftır vermekte ve almakta. Ve eyitdi:

Amele götüren mücerred sözle olmaz. Çün Cüneyd bu kelâmı iĢitti ashâbına eyitdi ki:

Durun ve sâkit olun ki fütüvvette ve civânmertlikte zürriyât-ı Âdem aleyhi‟s-selâm‟da

Ebû Hafs civânmertliği gibi olmaz dedi. Hem hakikatte fütüvvet oldur ki Ebû Hafs dedi.

Ve Ebû Hafs kendi ashâbına azim heybet edip âdâbla terbiyet ederdi. ġöyle ki

mürîdleri onun önünde söz söylemezlerdi. Hem yüzüne bakamazlardı ve çevresinde

cemîsi ayak üzere dururlardı, ellerini kavuĢurlardı zehreleri yok idi ki onun desturunsuz

oturalardı. [159a] Ve Ebû Hafs sultânvâri otururdu. Cüneyd bu erkânı görüp eyitdi ki:

251

Ya Ebâ Hafs raiyeti ashâbın adâbu‟s-selâtin. Ebû Hafs eyitdi: Ya Cüneyd sen nâmenin

niĢânından gayrı görmezsin ama niĢânından delil bulup malûm edinmek oldur ki nâme

içinde ne vardır. Ebû Hafs eyitdi: Tez olun zirbâ ve helva piĢirin dedi. Cüneyd‟in bir

kerem ehli mürîdi vardı. Ona iĢaret eyledi. Derhal ol mürîdi varıp zirbâ ve helva

müheyya eyledi. Ve Cüneyd‟e nazar edip haber verdi. Ebû Hafs eyitdi: Varın ol aĢı ve

helvayı bir hamala yükledin ve ol hamal yorulduğu yere dek gitsin. Her kande yorulur

ise ol orada sahibini talep edin ve bu helvayı aĢıyla ona teslim eyleyin dedi. Ol mürîd

der: Vardım bir hamala yüklettim ve ol oradan çıkıp gittik hatta bir dükkânın önüne

varınca hamal eyitdi ki mecâlim kalmadı yoruldum dedi ve oturdu. Pes varıp ol dükkân

sahibinin kapısını çaldım. Gördüm ki kapıya bir pir geldi ve içeriden söyleyip eyitdi ki:

Eğer helva ile zirbe ise kapıyı açarım eğer yoksa açmam dedi. Mürîd der: Bu hâlden

dahi ziyâde mütehayyır oldum ve taaccup ettim ki bu ne sırdır. Ve ol pîrden suâl ettim

eyitdi ki: Münâcâtta bir zirbâ ve helva hâtırımdan geçti. Zira oğlancıklarım bir müddet

idi ki onu arzu ederlerdi. Ben dahi hâtırımdan geçmekle bildimki ol hâsıl oldu dedim.

Nakildir ki, Ebû Hafs‟ın hizmetinde bir mürîdi vardı beğâyet ehli âdâb idi. Pes

ġeyh Cüneyd dâim ona bir nice kere nazar ederdi. Zira onun hayâsı ve âdâbı ona hoĢ

gelmiĢti. Ebû Hafs‟tan suâl eyledi ki ol derviĢ ne miktar zamândır ki hizmetinizle

mutemindir. Ebû Hafs eyitdi: On yıldır ki hizmettedir. Cüneyd eyitdi: Tamam vakarı ve

hayâsı var tarîkatta makbûl yiğittir dedi. Ve layıktır ki buna himmet edesiniz. Ebû Hafs

eyitdi: On yedi bin dînârı bizim yolumuza feda eyledi ve derviĢana ve fukarâya bezl

eyledi ve infak etti. Ve sıdkla hizmettedir dedi. Ve eyitdi: Ya ġeyh on yedi bini

yolumuzda harcadıktan sonra on yedi bin dahi borç edindi [159b] ve onu dahi bu yolda

bezl eyledi. Ve henüz âdâb ve hayâsından zehresi yoktur ki benden bir suâl eyleye

veyahut bir hâcetin arz eyleye dedi. Andan Ebû Hafs beriyyeye teveccüh etti. Ve derdi

ki beriyye de Ebû Türâb NahĢebî‟yi gördüm ki bir havuzun kenarında oturur. On sekiz

gün imiĢ ki aç ve susuz müterakkib dururmuĢ beni görüp eyitdi ki: Ya Ebû Hafs ilimle

yakin ortasında muntazırım ki hangisi galebe ederse onunla amel eyleyem. Yani eğer

ilim galip olursa bu sudan içeyim, eğer yakînim ilme galip ise içmeyeyim gideyim dedi.

Ebû Hafs eyitdi: Senin merteben âli imiĢ. Ebû Hafs çün Kâbetüllah‟a eriĢti mesâkinden

bir bölük cemaat gördü ki gayet zaruret ve furûmânde kalmıĢlar. Ebû Hafs diledi ki

onlara in„am ve ihsân eyleye. Ve kerem oldu fi‟l-hâl ekâbir-i hâlet galebe eyledi ve elini

eline vurup sundu yerden bir taĢ aldı. Ve niyâz edip eyitdi ki: Ġlâhî izzetin hakkı için

252

eğer bana nesne vermezsen mescidin kandillerini pâre pâre ederim dedi. Ve böyle deyip

tavafgaha geldi. Hemen saat bir kiĢi zâhir oldu ve ileri gelip Ebû Hafs‟a bir keseyle altın

verdi. Ve eyitdi ki: Bunu derviĢana sarf eyle. Çün ahkâm-ı haccı tamam eyledi geri

Bağdat‟a müteveccih oldu. Ahâli-i Bağdat ve Cüneyd, ashâbıyla istikbale çıkıp izzet

ikram ettiler.

Nakildir ki, bir kez bir kiĢi ondan vasiyet istedi. Ona eyitdi ki: Ey karındaĢ dâim

bir kapıya mülâzemet eyle tâ kim cemî kapılar sana feth ola. Ve bir seyyide mülâzim ol

ki cemî sadât sana boyun vere. Birisi eyitdi: Otuz iki yıldır Ebû Hafs‟la oldum. Hergiz

görmedim ki Hak Teâlâ Hazretini gafletle yâd eyleye. Her dem ta„zîmle ve inbisatla ve

izzet ile yâd ederdi. Ve her çend yâd eylese kendinden mütegayyir olurdu. Her kimki

orada hazır olsa onu mütegayyir görürdü. Ona eyitdiler ki: Hak Teâlâ‟ya ne vecihle yüz

gösterdin? Eyitdi: Bir fakir ki bir ganiyye yüz tutup katına varsa ne vecihle varırsa öyle

furûmândelik ile ve recâ ve niyâzla vardım ve yüz gösterdim dedi rahmetü‟llâhi aleyh.

[160a] 34. HAMDÛN KASSÂR RAHMETÜ‟LLÂHĠ ALEYH
336

Ol bigâne-i kıyafet ü alâmet, ol niĢâne-i zarâfet ü melâhet, ol güzide-i erbâb-ı

zevk ü Ģevk. Ol selâmet-i hakikatta pîr-i zevk, ol tarîkat sebzezârında gül gülizâr-ı ebrâr.

Yani ġeyh Hamdûn Kassâr rahmetü‟llâhi aleyh.

Ehlullah tâifesinin ekâbirinden ve tâlibînin ve sâlikînin efâdilindendi. Vera„ ve

takvâ ile mevsûf ve ilim ve kemâl ve mârifetle mâ„rûf ve kendi nefsinin ayıp ve

kusurunu görmekte dakîk, irfân ve mücâhedede ve muâmelâtta iz„ânı kemâlde idi. Ve

kelimâtı gönüllere müessir idi. Ve Süfyân-ı Sevrî‟nin mezhebinde idi ama Ebû Türâb

NahĢebî‟nin mürîdi idi. Abdullah (bin) Mübârek‟in pîri idi.

Ve takvâda Ģöyle idi ki: NiĢâbur‟da bir dostunun yastığı üzerinde oturmuĢtu. Ol

dostu hâlet-i nez„de idi. Çün onun hayatı kalmayıp gövdesinde çıktı. Hamdûn dahi

çerâğı söndürdü ve eyitdi: ġimdiye dek bu çerâğ ol dostun mülkü idi Ģimdiden sonra

yetimlerine müntakil oldu. Pes imdi biz kendi nefsimiz (için) ol çerâğı yakmak

haramdır.

Ve eyitdi ki: Bir gün Hîre ırmağı kenarında NiĢâbur‟da giderdim. Nuh (adında)

civânmerd bir ayyâr vardı. Fütüvvet ile mâ„rûf idi. Ve cemî NiĢâbur ayyârları onun

336

 Hamdün el-Kassâr (ö. 271/884) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 39; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. X, s. 231-232; KuĢeyrî, er-Risâle, s. 76; Hücvirî, Keşfü‟l-Mahcûb, s. 190; Ġbnü‟l-

Cevzî, Sıfatu‟s-Safve, c. IV, s. 122-123; Câmî, Nefehâtü‟l-Üns, s. 180; Münâvî, Kevâkibu‟d-Duriyye,

c. I, s. 394-395.

253

hükmünde idi. Ol benim katıma geldi de sordum ki: Ya Nuh, civânmertlik ne nesnedir?

Eyitdi: Benim civânmertliğimden mi sorarsın yoksa senin? Eyitdim ki: Ġkisini dahi

beyân eyle dedim. Eyitdi: Benim civânmertliğim oldur ki kabayı çıkarıp aba giyem. Ve

murakka„pûĢ olup ol murakka„ın muâmelesini ve Ģerîatını iĢ edineyim ve riâyet

eyleyem. Tâ kim hakikatiyle derviĢ olayım. Ve halkın meyânında ol murakka„da

mâsiyetten perhiz eyleyeyim. Ve senin civânmertliğin oldur ki: Murakka„ çıkarıp

kabapûĢ olasın. Tâ kim halk senin hulkunla aldanmayalar dedi. Benim civânmertliğim

hıfz-u Ģerîat ola ale‟l-izhar ve senin civânmertliğin [160b] hıfz-u hakikat ola ale‟l-esrâr.

Ve ona sordular ki niçin geçmiĢ erenlerin sözleri gönüllerde müessirdir bizim

sözlerimizden dediler. Eyitdi: Onun için ki onlar sözü Ġslâm‟ın izzeti için ve nefsin

necâtı için ve Hakk‟ın rızâsı için söylerler. Ama biz kelâmı izz-ü nefs için ve talebi

dünyâ için ve kabul-ı halk için söyleriz. Onun için sözümüz müessir değildir dedi. Ve

eyitdi ki: Eğer bir kimsede iyi haslet göresin ondan ayrılma. Zira tez olur ki onun

berekâtından sana dahi hayır eriĢe.

Ve eyitdi ki: DerviĢlerle sohbet edin. Zira onların katında yaramazlıkların dahi

ma„zur olur ve iyi nesne
337

lerin ziyâde olur ve hatrı olmaz. Zira ki iyilikler ile

ululamazlar. Tâ kim ol izzetle afete giriftar olasın.

Ve eyitdi: Nimetin Ģükrü oldur ki kendini tıfıl göresin. Ve eyitdi: Her kim sanır

ki onun nefsi ve hulkı iyidir Firavun nefsinden ve hulkundan kibri âĢikâre ola. Ve her

kim kör olmaya, kendinin noksanını görmekte ol hergiz kör olmaya. Ve eyitdi: Her

vakit bir mest kimseyi göresin ki uyur. Zinhar onu melâmet etmeyesin. Eğer dilersen ki

sen dahi ol belâya mübtelâ olmayasın.

Ve ondan sordular ki: Mülâzemet nedir? Eyitdi: Ol yol muğlaktır ama biraz

ondan sana haber vereyim. “Recâü‟l-mürciyye ve havfu‟l-kaderiyye.” Yani recâ

edenlerin ümididir ve kaderîlerin havfı ve melâmetlik üzerinedir demektir. Yani recâda

ol denli sülûk ettiler recâ ediciler ki halk onları melâmet ettiler. Ve havfta ol kadar sülûk

etmiĢ olalar ki kaderîler, ol cihetten cemî halk onları melâmet ettiler ki cemî hâlde

melâmet okunun niĢânı ola. Ve eyitdi: Her kim kendini melik bile bahildir.

Ve eyitdi: Fakirin hâli tevâzudadır. Çün kendi fakrı ile tekebbür eyleye cemî

ağniyâdan onun kibri ziyâde ola.

337

 “Nesne” kelimesi iki defa yazılmıĢ.

254

Ve eyitdi: Tevâzu oldur ki bir sıfatla olasın ki hiç kimseyi kendine muhtaç

görmeyesin ne bu cihânda ne ol cihânda.

Ve eyitdi ki: Cemî dertlerin aslı çok yemektir ve dünyânın afeti çok

yemektendir.

Ve eyitdi: Her kim dünyâ talebiyle meĢgul oldu ol kiĢi dünyâ talebiyle zelîl oldu

hem dünyâda hem âhirette.

Ve eyitdi ki: Sen dünyâyı hor tut tâ kim senin gözünde azîz ve bezirin

görünmeye hatta ehl-i dünyâya ulu ve bezirin görünesin.

Ve ona eyitdiler ki: Ya ġeyh kul nedir? Eyitdi: Kendi hizmet etmeyi seve ve

kendine hizmet olunmayı sevmeye.

Ve ona tevekkül nedir dediler. Eyitdi: [161a] tevekkül oldur ki: Eğer on bin akçe

borcun ola hiç kimseye temennâ edip yüz tutmayasın ve Hak Teâlâ hazretinden ümidini

katı„ etmeyesin. Ve onu edâ etmekte Hakk‟a itimât edesin.

Ve dahi eyitdi: Ġblis hiç yârenleriyle bir nesneye Ģâd olmaz illâ üç nesneden Ģâd

olur. Biri oldur ki bir mü‟min bir mü‟mini öldüre, biri oldur ki bir mü‟min küfür ile öle,

üçüncü oldur ki onun gönlünde derviĢlik yani yoksulluk korkusu ola. Abdullah Mübârek

der ki: Çün Hamdûn hasta oldu ona eyitdiler ki evlâdına ciheti dünyâdan vasiyet eyle.

Hamdûn eyitdi: Ben onlara baylıktan korkarım yoksulluktan ziyâde. Pes derviĢlik

baylıktan yeğrektir dedi. Ondan sonra Abdullah (bin) Mübârek‟e dedi ki beni hâlet-i

nez„de avratlar ortasında sakın koyma dedi. Rahmetü‟llâhi aleyh

35. MANSÛR AMMÂR RAHMETÜ‟LLÂHĠ ALEYH
338

Ol sâbık-ı rah-ı manâ, ol nâkıd-ı nakd-ı takvâ, ol nigin-i hâtem-i hidâyet, ol

emîn-i âlim-i velâyet ve ol nigin-i genc-i ebrâr, ol Ģahvâr Mansûr Ammâr rahmetü‟llâhi

aleyh.

MeĢâyihin hükemâsından idi ve ulemânın makbûlünden idi ve ehli Ģerîatın

eĢbehi. Ve bu tâifenin sâdâtından ve ehl-i irĢâdın es„adlarından ve vaaz-u kelimâtta âli

idi. ġöyle ki hiç kimse yoktu onun zamânında onun fevkinde söz söyleyeydi. Hem

ârifinden ve makbûl ehli Horasan idi. Merv Ģehrinden koptu lâkin Basra‟da mukim

olmuĢtu ve tevbesine sebep ol idi ki yol üzerinde bir kâğıt buldu üzrerinde

338

 Mansûr b. Ammâr (ö. 225/840) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 41; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. IX, s. 325-331; KuĢeyrî, er-Risâle, s. 74; Hücvirî, Keşfü‟l-Mahcûb, s. 191;

Zehebî, Mîzânu‟l-İtidâl, c. IV, s. 187; Câmî, Nefehâtü‟l-Üns, s. 181; Münâvî, Kevâkibu‟d-Duriyye, c.

I, s. 492-494.

255

“Bismillâhirrahmânirahim” yazılmıĢ idi. Ol kâğıdı ta„zîmle kaldırıp bir yerde pinhan

etmek isterken yine gönlü kabul etmeyip ağzı içine koydu ve yuttu. Ol gece düĢünde

gördü ona eyitdiler ki: Ya Ammâr, ol riâyetine ol kâğıda ettin onu ayakaltından kaldırıp

ta„zîm kasdıyla yuttun onun bereketinde sana hikmet kapısını güĢâd eyleyeler diye

beĢâret ettiler. Çün Ammâr‟a bu vâkıa oldu. Gönlünde tarîkata muhabbet peyda oldu.

Ondan sonra vaaza ve kelâma ve nasihata âğâz eyledi.

Nakildir ki, bir yiğit bir gün fısk ve fesâd meclisine meyl edip çıkardı ğulâmına

dört akçe verdi. Ve eyitdi: Var pazara ve meclise lâzım olan nokul al götür dedi. Ğulâm

akçeleri alıp pazara giderken Mansûr‟un mescidi kapısı önünden geçerken gördü ki

mescid içi halâyıkla dolmuĢ. Mansûr minber üzere Ģevkle ve zevkle vaaz ve nasihat

eder. Cümlesi onu dinlerler. [161b] Ğulâm dahi bir köĢede oturup dinledi. Meğer

Mansûr o esnada kelâmı bunda idiki bir muhtaç için nesne dilerdi ki ol muhtacın

zaruretini def edeydi.

Ve eyitdi: Hangi tâlip sevâbtır ki filan derviĢe dört akçe sadaka vere. Ben dahi

onun için dört duâ edeyim der idi. Ol kul kendine eyitdi: Hiç bundan özge iyi nesne

olmaz ki bu dört akçeyi vermeye bana dört eyleye dedi. Ve ol dört akçeyi varıp ġeyh‟e

verdi. Ol dahi ol derviĢe verdi ve eyitdi: Ya ğulâm ne duâ istersin? Ğulâm eyitdi: Ya

ġeyh bir hâcetim budur ki Hak Teâlâ bana âzâdlık vere. Ġkinci hâcetim oldur hâceme

tevbe tevfîk eyleye. Üçüncü hâcetim ol akçe ivazını vere. Dördüncü oldur ki Hak Teâlâ

cümlemize sana ve bana ve hâceme ve cümle ehl-i meclise rahmet eyleye dedi. Pes

ġeyh Mansûr dahi duâ etti. Ol ğulâm kalkıp hâcesine geldi. Hâcesi eyitdi: Niçin geç

geldin? Getir aldığın Ģeyleri ortaya koy dedi. Ğulâm eyitdi: Ol dört akçenin ivazı dört

duâ getirdim deyip olduğu üzere beyân eyledi. Hâceye tevfîk-i Rabbanî yetiĢip eyitdi ki:

Hak Teâlâ Hazretini Ģâhid tuttunuz mu ki sen benim malımdan âzâd ol ve cemî

günahlarıma tevbe eyledim. Ve sana malımdan dört yüz dirhem gümüĢ ivaz verdim. Ya

ğulâm ol ki benim elimden gelir yerine getirdim. Ol dördüncü benim elimde değil. Hak

Teâlâ Hazretinin keremine mahsustur dedi. Ve ol meclisi bozdu kaldırıp perakende

eyledi ve hanesine geldi. Ol gece vâkıasında bir avâz iĢitti ki der: Ol ki senin elindedir

mahlûkluğunla eyledin, biz ki kerimlerin ekremiyiz ve cümle atâların mutîsiyiz bizim

keremimize havale ettiğin nesneyi yerine getirmeye miyiz? Ġmdi sana ve ğulâmına ve

Mansûr Ammâr‟a ve cümle ol mecliste olanlara rahmetim erzâni kıldım dedi.

256

Ve yine eyitdi ki: Bir gece dıĢarı çıktım ve bir evin kapısına vardım. ĠĢittim ki

içeride bir kimse münacaat eder. Ve der ki: Ġlâhî bu günah ki benden sâdır oldu ondan

ötürü değildir ki emrine muhâlefet ettim. Belki benim Ģom nefsimden benim yolum

vurmak için Ġblis laîn dahi ona yardım edip medet eriĢtirdi. Lâ-büdd beni mağlup edip

bu mâsiyete irtikâp ettirdi. Ġlâhî, eğer sen kerem ve lütfundan bana destgir olmazsan kim

destgir olur. Ve eğer hazretin bu günahımı affetmeyesin kim eder. Mansûr der: Çün

onun bu niyâzını iĢittim derhal bülent avâzla bu ayeti okudum: “Vekudühe‟n-nâsu ve‟l-

hicâratü aleyhe melâiketün gılâzün şidâdün lâ ya„sûne‟llâhe mâ emarahüm ve yef„alûne

mâ yumerûn”
339

 Bu ayeti okudum ve geçtim gittim. Çün sabah oldu yine ol kapı

önünden geçip giderken içeriden zâr u feryâd avâzı ve kavga iĢittim. Gördüm ki: Cez‟u

fez‟la bir cenaze getirdiler. [162a] Ol orada bir karıcığa sordu ki kimdir? Ve sebeb-i

mevti ne idi? Ol karıcık eyitdi: Benim oğlancığım idi bu gece Allah korkusuyla can

verdi. Meğer bir kiĢi kapı önünden geçerken bülent avâzla bu ayeti okudu. Mefhumunda

azâb ve ikâb ile müevvel ve mütezammin imiĢ, ol sebebten tahammül edemeyip can

teslim etti dedi. ġeyh onu iĢitip gönlünden eyitdi ki: Onu ben öldürmüĢüm.

Çün Mansûr Ammâr vefat eyledi. Ebû‟l-Hasan ġa„rânî onu düĢünde gördü ve

sordu ki: Hak Teâlâ seninle n‟eyledi? Eyitdi ki: Beni huzuruna davet etti ve bana eyitdi

ki: Mansûr Ammâr sen misin? Ya Rabbe‟l-âlemîn ben kulunum dedim. Eyitdi: Sen

miydin halâyıkı zühde ve takvâya buyururdun ve sen onunla amel etmezdin. Eyitdim ki:

Öyledir ya Rabbi kim buyurursun. Lâkin bir meclis etmezdim ki senin hamdu senânı

evvel ederdim. Andan Rasûlunün üzerine salavat getirirdim andan senin kullarına vaaz

ve nasihat ederdim. Hak Teâlâ eyitdi: Gerçek söyledin ya Mansûr dedi. Andan

feriĢtelere buyurdu ki, ona bir kürsü koyun feriĢtelerim arasında hamdu senâmı eylesin.

Nitekim yeryüzünde halâyık ortasında ederdi dedi. Rahmetü‟llâhi aleyh.

339

 Tahrim, 66/6. Kendinizi ve ailenizi, yakıtı insanlar ve taşlar olan ateşten koruyun. O ateşin başında

gayet katı, çetin, Allah‟ın kendilerine verdiği emirlere karşı gelmeyen ve kendilerine emredilen şeyi

yapan melekler vardır.

257

36. AHMED BĠN ANTÂKÎ RAHMETÜ‟LLÂHĠ ALEYH
340

Ol imâm-ı sahib-i sâdır ve ol hümâm-ı âli kadr, ol mübâriz-i cidd ü cehd, ol

mücâhid-i cidd ü cehd, ol mübâriz-i ehl-i ahd, ol mükaddes-i âlim-i bâki Ahmed bin

Asım Antâkî rahmetü‟llâhi aleyh.

Kudemâ-i meĢâyihten idi. Ve kibâr-ı evliyâdan idi ki envâi ilimle âlim idi. Ve

takvâda zamânında bî-misil ve bî-hemta idi. Uzun ömür verilmiĢ idi. Ve tâbiînin etbâını

bilmiĢ idi. Ve Hâris Muhâsibî‟nin mürîdi idi. Ve BiĢr-i Hâfi‟ye ve Serîyyü‟s-Sakatî‟ye

ve ululara yetiĢmiĢti. Fudayl‟ı dahi görmüĢtü. Ve Süleyman Dârânî ona câsusu‟l-

kulûb
341

 derdi. Onun firâsetinin tezliğinden ve beyân içinde kelimâtı latif ve iĢârât-ı

bedii„ vardı.

Ona sordular ki: Mârifet nedir? Eyitdi ki: Üç derecedir. Evvelkisi vâhid-i

kahhârın vahdaniyyetini isbât etmektir. Ġkinci derecesi masivaullahtan gönlü kesmektir.

Üçüncü derecesi hiç kimsenin onu ibâdete getirmeye kudreti yoktur.

Ve yine ondan sordular ki: Alâmet-i muhabbet nedir? Eyitdi: Onun ibâdeti az ola

ve tefekkürü ve halveti ve niyâzı çok ola. Ve sükûneti muttasıl ola. Çün ona nazar

edeler ol görmeye. Çün onu okuyalar o iĢitmeye. Çün musibet gele ol gamgîn olmaya ve

çün sevâb ona yüz tuta ol Ģâdımân olmaya. Ve hiç kimseden korkmaya ve ümit etmeye.

Ve eyitdi: Çün ehl-i sıdkla oturasınız ki onlar gönüllerin câsusudur. Sizin

gönüllerinize girerler ve çıkarlar. [162b] Siz hergiz bilmez misiniz?

Ve yine eyitdi: Zühdün alâmeti dörttür. Evvel Allah Teâlâ üzerine hüsni

itimâttır. Ġkinci dünyâdan ve ehlinden bîzârlıktır. Ve üçüncü sıd(k) ve ihlâstır. Dördüncü

mücâhedede sa‟y beliğ.

Ve eyitdi: Kulun kendine yani nefsine kerâmet az olduğu hayâsı ve havfı

azlınğındandır.

Ve eyitdi: Her kiĢi ki Hak Teâlâ‟ya ârifraktır ol korkuraktır ve dâim gönül

salâhını dileyesin müâvenet talebiyle ve dili hıfz etmeyle.

340

 Ahmed b. Asım el-Antâkî (ö. 239/853) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 44; Ebû

Nuaym, Hılyetü‟l-Evliyâ, c. IX, s. 280-297; KuĢeyrî, er-Risâle, s. 73; Hücvirî, Keşfü‟l-Mahcûb, s.

192; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. IV, s. 277-279; Ġbn Kesir, el-Bidâye ve‟n-Nihâye, c. X, s. 318;

Câmî, Nefehâtü‟l-Üns, s. 182; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 152; Münâvî, Kevâkibu‟d-Duriyye,

c. I, s. 350-352.
341

 Metinde “kulûb” kelimesinin tamamı okunmamakta fakat Tezkiretü‟l-Evliyâ‟da bu cümle “kalplerin

câsusu” Ģeklinde geçmektedir. Bkz. Feridüddîn Attâr, Evliyâ Tezkireleri, s. 380.

258

Ve eyitdi: Fakrın nâfi„rağı oldur ki sen ona sabredesin ve ona râzı olasın. Ve

günahın ziyanlırağı oldur ki ihmal üzere tâat edesin. Ol cehl üzere olan günahtan

ziyanlıraktır. Ve eyitdi: Her kim az günahı asan tuta tez ola ki çok günahı mürtekip ola.

Ve eyitdi ki: Havas fikret deryâsında gavvaslık ederler. Ve avâm beyabânı

gaflette sergerdân olurlar. Ve eyitdi: Cemî amelin evvel imâmı ilimdir. Ve cemî ilmin

imâmı inâyettir.

Ve eyitdi ki: Yakîn nûrdur. Hak Teâlâ kulun gönlünde zâhir eyler. Tâ kim ol

nûrla cemî umûr-u âhireti müĢâhede eyler. Ve ol nûrla dünyâ ve âhiret ortasında olan

hicâbları göyündürür. Ol nûrla dünyâ ve âhiret ortasında olan ahvâlleri mutâlaâ

eyleyesin ona müĢâhede derler.

Ve eyitdi: Ameli Ģöyle eyle ki hiç zâhirde ve bâtında, yerde ve göklerde ondan

gayrı yoktur. Hâsılı yeryüzünde senden artık ve göklerde ondan artık yoktur.

Ve eyitdi: Bu birkaç gün ki kalıpdurur bu günleri ganimeti azîme bil. Ve bu

kadar ömür ki önünde vardır. Cehd edip salâhiyyet ile geçir tâ kim yarlığayalar. Ol

geçen ömrü ki bundan evvel günahla geçmiĢtir.

Ve eyitdi: Gönlün devası beĢ nesnedir. Biri ehl-i salâhın sohbeti, ikinci kıraat-ı

Kur‟ân, üçüncü açlıktır, dördüncü dûn namaz, beĢinci sabah zamânında zârîlik. Ve

eyitdi: Adl iki kısımdır. Biri ol âdildir ki zâhirdir seninle halk arasında ve biri dahi

bâtındır seninle Hak beyninde. Ve eyitdi: Adl yolu istikamettir. Fazl yolu tarik-i

fazilettir. Ve eyitdi: Biz ehl-i salâhın muvâfıkıyız cevâhirde ve muhâlifiyiz ihmalde.

Ve eyitdi ki: Hak Teâlâ der: “İnnemâ
342

 emvâliküm ve evlâdiküm fitnetün”
343

Yani sizin mallarınız ve evlatlarınız fitnedir. Biz ise fitneyi ziyâde etmekle cehd ederiz.

Bir gece ashâbtan yakîn otuz kiĢi cem olup sofra üzere geldiler. Meğer sofrada ekmek

az idi. Ol az ekmeği pârelediler her birinin önüne birer pâre koydular [163a] ve çerâğı

celb ettiler. Çün çerâğı yine getirdiler ki cem eyleyeler. Gördüler ki cümle pâreler yerli

yerinde durur. Hiç bir kimse yememiĢ gibi durur. Meğer Ģöyle kasteylemiĢler ki bir

karındaĢı dahi yiyip nefi„leneler. Pes mürîdlerini bu vecihle ta„lîm ve terbiyet ederdi.

Rahmetü‟llâhi aleyh.

342

 Metinde “inne min” Ģeklinde geçmektedir.
343

 Teğabün, 64/15.

259

37. ABDULLAH BĠN HUBEYK RAHMETÜ‟LLÂHĠ ALEYH
344

Ol gavvâs-ı deryâyı din, ol dürr-i deryâyı yakîn, ol kutb-u ümmet, ol rükn-ü

sünnet, ol imâm-ı ehl-i cezbe ve muhaddis-i ehl-i sebâk yani Abdullah Hubeyk

rahmetü‟llâhi aleyh.

Ehl-i tasavvufun zâhidlerinden idi ve ubbâdından idi. Helâl horlukta azim

ictihâd ve mübâlağa ederdi. Kûfe Ģehrinde idi ve Antakya Ģehrinde olurdu. Yûsuf

Esbât‟la azîm sohbeti ve muâmelesi vardı. Süfyân-ı Sevrî ile hem mezhep idi. Fethi

Mevsılî der: Evvel dîdâr ki onu görüp buluĢtum. Bana eyitdi ki: Ya Horasânî dört

nesneden gayrı yoktur. Evvel gözle, ikinci gönül, üçüncü hevâdır. Dördüncü dil ile.

Evvelki bir yere nasr eylemene sana gerekli olmaya ve nefi„ dokunmaya belki zararı ola.

Ġkinci hevâya tâbi„ olmayıp hevâ ile hiç nesne isteme. Üçüncü gönül ile ki hayrı Ģerri

bilip hevâyı gönlünde saklayı tut. Ve onun hilâfını kendine nefi„ini bul ve gözet.

Dördüncü dil ile söylediğin sözün hayırla olanını söyle. Ve eyitdi: Halka kibir etmekten

gönlünü ve dilini sakla.

Ve eyitdi: Her kim dilerse ki kendi dirliğinde zinde ola. Eyit ona ki gönlünü

tamahın Ģikestesi eylemeye. Tâ kim balçıklıktan kurtula ve hergiz gussâlı olmaya

meğerki yarın ziyanı yetiĢe. Ve eyitdi: ġâdımân olma illâ bir nesneye ki yarın seni Ģâd

eyleye dedi.

Ve eyitdi: Allah Teâlâ celle zikruhu hazretinin keremiyle havfların nâfi„rağı

oldur ki seni mâsiyetten geri tuta ve senin gussânı kâim eyler ona kim ömründen fevt

oluptur. Ve fikreti sana lâzım eyler ki bâki kalan ömrüne. Ve eyitdi: Ümitlerin nâfî„rağı

oldur ki iĢi âsân eyler.

Ve eyitdi: Recâ üçtür. Biri oldur ki bir kiĢiye ede ve ümit tuta ki ol ettiği iyilik

kabul ola. Ġkinci oldur ki bir kiĢi yaramazlık ettiğinde ümit tutar ki affola ve yarlığana.

Üçüncü recâ-i kâzibe ki dâim recâ eder ki Hak Teâlâ affeder. Bunun gibi recâya recâ-i

kâzibe derler. Ve her kim ki yaramaz fiilli ola ve mâsiyet iĢleyeci ola gerektir ki onun

havfı recâsı üzerine gâlip ola ve eğer edebilirsen ki kimse üzerine sebkat etmeye

amelde. Gerektir ki gücün yettikçe Allah‟tan gayrı kimseyi güzide bilme ol sana

yeğrektir ki ve cemî murâdın onunla hâsıl ola dedi. Rahmetü‟llâhi Teâlâ aleyh rahmeten

vâsiaten.

344

 Sülemi, Tabakâtu‟s-Sufiyye, s. 45; Ebû Nuaym, Hılyetü‟l-Evliyâ, c. X, s. 168-189; KuĢeyrî, er-

Risâle, s. 72; Hücvirî, Keşfü‟l-Mahcûb, s. 192; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. IV, s. 280-281; Câmî,

Nefehâtü‟l-Üns, s. 186; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 462-463.

260

[163b] 38. ġEYHU‟ġ-ġÜYUH CÜNEYD-Ġ BAĞDÂDÎ KADDESA‟LLAHU

SĠRRAHU‟L-AZÎZ VE RAHMETÜ‟LLÂHĠ ALEYH
345

Ol Ģeyhu‟Ģ-Ģüyuh ale‟l-ıtlâk, ol kutbu‟l-aktâb bi‟l-istihkak, ol menbâu‟l-esrâr ve

merciu‟l-envâr, ol sebâk-ı bürde-i bâ-sinâdi yani Cüneyd-i Bağdâdî rahmetü‟llâhi aleyh

rahmeten vâsiaten.

ġeyhu‟l-meĢâyih ve „âlemu‟l-ulemâ ve „ârefu‟l-ârifa idi. Ve imâmu‟l-eimme-i

cihân ve müktedâ-i zamân idi. Ve cemî kavânîn-i ulûmda „alem idi. Ve usûl ve furû„da

cümleden efdal müfti-i hâs ve âlim idi. Ve kerâmette mecmau‟l-bahreyn idi ki ilm-i

zâhiri ve ilmi-i bâtını cem etmiĢti. Ve ibtidai hâlinden âhir rûzgarına değin beğenilmiĢti.

Ve cümlenâ mahmûdî ve makbûlî idi. Ve cemî mezâhib ve cemaat-i ehl-i sünnet onun

takvâsına ve imâmetine ve takvâ ve fetvâsına ittifakla kâil ve pesend etmiĢlerdi. Onun

sözleri tarîkatta hüccet ve kelâm maârifinde hiç kimse töhmet edemeyip kâil olmuĢlardı.

Ve cemî dillerde öğülmüĢ ve gönüllerde sevilmiĢti. Ve hiç bir tâife ona itirâz etmemiĢti.

Meğer onlar ki bu tâifenin esrârından bî-haberler idi. Ve ehl-i tasavvufun mutlak

müktedâsı ol idi. Ekâbir-i kavm, Seyyidü‟t-tâife derlerdi. Ve Lisânu‟l-kavm dahi

derlerdi. Ve ona Sultânu‟l-ârifin ve Burhânu‟l-muhakkikîn derlerdi. ġerîatte ve tarîkatta

ve mârifette ve hakikatta gayet idi. Ve zühdde, vera„da ve aĢkta bî-bedel idi. Süfyân-ı

Sevrî mezhebini tutardı. Ve onun tarîki sahv idi. Ve tayfurîlerin hilâfınca ki ashâbı

Bayezid idiler. Ve tarîklerde meĢhûrrak ve ma„rûfrak mezheb-i Cüneyd idi. Ve onun

zamânında cemî meĢâyihin mercii Cüneyd idi rahmetü‟llâhi Teâlâ aleyh ve aleyhim

ecmaîn.

Ve onun cemî ulumda tasnifleri vardı. Ve muâmelâtta dahi ve iĢârâtta ve

hakâyıkta ve maârifte refi„ beyânları vardır. Ve çok meĢâyih-i kibâra ermiĢtir. Ve Hâris

Muhâsibî‟nin sohbetine ermiĢtir. Ve Serîyyü‟s-Sakatî‟nin kız karındaĢı oğlu idi. Ve

Serîyyü‟s-Sakatî‟nin mürîdi idi. Hatta bir gün Serî‟den sordular ki hiç mürîdin

mertebesi ġeyh‟ten ziyâde olur mu dediler. Eyitdi: Belî bu tâifenin burhânı zâhirdir ki

zira Cüneyd‟in mertebesi benim mertebemden âlidir dedi.

345

 Cüneyd-i Bağdâdî (ö. 297/909) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 49; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. X, s. 255-287; Hatîb el-Bağdâdî, Tarihu Bağdat, c. VIII, s. 168; KuĢeyrî, er-

Risâle, s.78; Hücvirî, Keşfü‟l-Mahcûb, s. 193; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. II, s. 416-424; Ġbn

Hallikân, Vefeyâtu‟l-A‟yân, c. I, s. 373; Ġbn Kesir, el-Bidâye ve‟n-Nihâye, c. XI, s. 113; Câmî,

Nefehâtü‟l-Üns, s. 201; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 154; Münâvî, Kevâkibu‟d-Duriyye, c. I, s.

376-388.

261

[164a] Ve Cüneyd düğeli dert ve aĢk ve Ģevk idi. Ol azamet ve Ģevketle ki ġeyh

Sehl Tüsterî idi. Cüneyd derdi ki Sehl sahib-i ayât, siyâk-ı gayât ve müĢtâk-ı inâyettir

velâkin gönül bulmamıĢtır. Yani melek sıfattır. ġöyle ki Hazret-i Âdem‟dir aleyhi‟s-

selâm ki cemî derdi ibâdet idi. AĢk ve muhabbet ve dert ve mahv ve yokluk varlık âlemi

bir dahidir. Ve onun evvelki hâli ol idi ki oğlanlığı zamânında dertmend idi ve talib- hak

idi ve adâb-ı firâset ve tefekkür ehli idi. Bir gün mektephaneden evlerine geldi. Atasını

gördü ki ağlar. Eyitdi ki: Ey ata niçin ağlarsın? Eyitdi: Ey oğul bugün malımın

zekâtından dayın Seriyyü‟s-Sakatî‟ye biraz akçe gönderdim kabul eylemedi. Onun için

ağlarım ki ömrümü ol malın tahsilinde harç eyledim. Bu hod onun dostlarına yaramaz

imiĢ. Cüneyd eyitdi: Ağlama ey ata ol akçeyi bana ver ki ben iletip vereyim Ģayet kabul

eyleye dedi. Atası dahi getirip akçeyi keseyle Cüneyd‟e verdi. Cüneyd dahi ol keseyle

akçeyi alıp Seriyyü‟s-Sakatî‟nin kapısına geldi ve dak eyledi. Serî içeriden kimsin

dedikde Cüneyd‟im kapıyı açın hizmete geldim dedik de açtılar. Cüneyd içeri girdi

selâm verdi. Ve ol keseyi akçeyle Serî‟nin önüne koydu. Ve eyitdi: Ey dayı bu mal

mal-ı zekâttır lütfeyle kabul eyle dedi. Serî eyitdi: Kabul eylemezim. Cüneyd eyitdi: Ey

dayı ol Allah hakkı için ki sana fazl edip atama adl ediptir lütfeyle kabul eyle al dedi.

Serî eyitdi: Ya Cüneyd Hak Teâlâ Hazreti bana nice fazl etti ve atana ne yüzden adl etti

dedi. Cüneyd eyitdi: Hak Teâlâ sana derviĢlik ve gına-i kalp ihsân etti. Malı eğer

lütfundan kabul edersen alırsın ve dilemezsen almazsın ama babam dünyâya meĢgul

oldu. Malı cem eyledi Hak Teâlâ adl edip zekât farz eyledi. Elbette vermesi lâzım ve

vâciptir dedi. Serî‟ye bu söz hoĢ gelip ol malı aldı ve kabul edip Cüneyd‟e eyitdi ki: Ya

Cüneyd senin hâtırın için kabul ettim dedi. Ve gönlünde Cüneyd‟e yer eyledi. [164b] Ol

zamânda Cüneyd yedi yaĢında idi. Ve ol sinde iken Serî onu hacca iletti. Mescid-i

Haram da dört yüz kiĢinin arasında Ģükür bâbında bir mesele-i müĢkile vâki oldu. Ve ol

dört yüz kiĢi her biri bir söz söylediler. Ve her söz ki söylediler Ģükrün beyânında idi. Ol

hıynde Serî dahi Cüneyd‟e nazar eyledi. Ve eyitdi: Ey oğlancık sen dahi Ģükrün

beyânında bir söz söyleye dedi. Cüneyd dahi baĢını aĢağı salıp yine kaldırdı. Ve eyitdi:

ġükür oldur ki Tanrı Teâlâ her nimet ki sana vermiĢ ola. Ol nimetle Allah Teâlâ

Hazretine âsi olmayasın. Ve onun nimetini meâsiye sermaye eylemeyesin. Çün Cüneyd

bu sözü söyledi ve cevap verdi. Ol dört yüz kiĢi ki pîrler idi. Eyitdiler ki: “Ahsente ya

kurratü uyûni‟s-sıddîkîn” dediler. Ve kamusu ittifakla bundan yeğrek cevap olmaz

dediler. Serî eyitdi: Ey oğul tez olaki senin Hakk‟tan zevkin ve hazzın ve dilin ola dedi.

262

Yani kavlin ve hâlin beraber muvâfık ola. Cüneyd eyitdi: Çün Serî bu himmeti bu nefsi

ki etti. Ol zamândan beri ol hâle muntazır oldum. Pes Serî, Cüneyd‟e eyitdi ki: Oğul bu

sözü kanden hâsıl ettin. Cüneyd eyitdi: Senin meclisinden. Çün Kâbetullah‟tan Bağdat‟a

geldiler. Cüneyd sırça satmakla dükkâna geçti. Ve dükkânı kapısına bir perde asıp

içerisinde her gün dört yüz rekât namaz kılardı. Bir müddet medid böyle amel etti.

Ondan sonra dükkânı terk etti. Seccâdeyi murâkabet gözüne çekti tâ kim hâtırından ve

gönlünden Hakk‟tan gayrı nesne gezer etmez oldu.

Kırk yıl tamam bu vecihle ictihâd etti. Hatta otuz yılında tamam yatsı namazını

kıldıktan sonra ayağı üzere durup Allah Allah Allah der idi. Ve ol abdestle sabah

namazını kılardı. Hâsılı kırk yıldan sonra gümânım oldu ki maksûda eriĢtim. Hatifden

bir avâz geldi ki ya Cüneyd vaktidir ki senin zünnarın ucunu sana gösteririz. Cüneyd

eyitdi ki: [165a] Çün bu sedâyı iĢittim. Eyitdim: Ġlâhî, benim günahımı bana bildir ki

ayrık etmeyip tevbe ve rûcu eyleyeyim. Derhal yine nidâ geldi ki bundan artık ne günah

ola ki sen henüz varsın ve benliğin bâkidir. Hemandem Cüneyd baĢ aĢağı eyledi ve

eyitdi: Olmasa vasl-ı layik âmâl-i günahtır. Pes Cüneyd evde oturdu ve cemî gecelerde

Allah Allah der idi. Pes Cüneyd‟in bu avâzesi âleme mütteĢir oldu yayıldı, cihâna doldu.

Ondan sonra sahib-i garazlar peydâ oldu. ġöyle ki her biri onun ta„nına dil

uzattılar ve onu halifeye hilâf bildirdiler. Halife eyitdi: Belâyı muhabbet kimseyi men

etmez dedi. Eyitdiler ki: Halk onun sözünden fitneye ve galata düĢtüler.

Pes halifenin gönlüne bu düĢtü ki tecrübe ve imtihan edip hâline vâkıf ola. Ve

hüsnalardan bir mahbûbe cariyesi vardı. ġöyle ki hüsn ü cemâlde bî-nazîr idi. Üç yüz

dînâra almıĢtı. Ol cariyeyi halife cümle keniziklerden ziyâde severdi. Halife emreyledi

onu türlü libaslarla ve cevâhirlerle zeyn edip ve onun beline bin dînâr dahi bağladılar.

Halife ona eyitdi: Yürü var filan yerde otur ve yüzünü Cüneyd‟e aç göster ve kendini

ona meyilli göster ve zârî kılıp eyit ki: Ya ġeyh benim hiç kimsem yok garibim ve bî-

kıyas malım dahi vardır. Ve gönlüm bu cihân a‟lâ iĢinden yüz çevirip geldim ki bana

nikâh edip alasın. Evlenince senin hizmetinde olayım diye söyle dedi, ta„lîm eyledi. Ol

kenizek dahi ol mahalle varıp yüzünden nikabın keĢfetti ve kendini Cüneyd‟e arz edip

meyl ve muhabbetle halifenin ta„lîmi üzere söyledi. Çün Cüneyd‟in nazarı ona düĢtü. Ol

ziynetli ol cemâli bî-nazîri gördü. Hemandem mübârek baĢını aĢağı saldı ve hezar

fikirden sonra baĢını kaldırıp birkez sûzi derûnla ah eyledi ve ol kenizek üzerine vurdu.

Derhal ol kenizek ġeyh‟in önünde düĢüp can verdi. Hâdimler ki onu gözetip dururlardı

263

ol hâlden yüreklerine od düĢtü. Vâleh var, sekr düĢüp halifeye geldiler. Ve ol vak„ayı

bir bir beyân eylediler. Halifenin derûnuna nedâmet odu düĢtü. [165b] PiĢmanlık ateĢi

ve cariyenin fevt-i nârı halifenin ciğerini yaktı. ġöyle ki aĢüfte hâl oldu, ettiği iĢe hayrân

oldu.

Ve eyitdi: Husûd sözüyle her kim Allah‟ın erenleriyle onu eyleye ki eylemek

gerekmez ol nesneyi göre ki görmek gerekmez. Derhal halife durdu oradan Cüneyd‟in

hizmetine geldi.

Ve eyitdi: Ya ġeyh gönlünden nice revâ gördün ki onun gibi nâzenin-i bîcân

ölmesini revâ gördün. Cüneyd eyitdi: Ey halifeyi zamân sana emîre‟l-mü‟minîn derler.

Halâyık üzerine Ģefkatin böyle mi gerektir ki kırk yıllık tâatimi ve can eritip mücâhedat

ve riyâzâtımı böyle abes yere zâyi kılıp hebâ edersin. Bu iĢi sen etmemen gerek idin ki

layık değildir.

Çün halifeyle bu macera geçti Cüneyd‟in ahvâli ve mertebesi gönüllerde ve

dillerde âli oldu. Ve onun mücâhede ve avâzıyla âlem doldu. Ne denli ehl-i garaz ve

münafıklar ittifakla imtihan ettilerse ol denli ve dahi ziyâde nedâmetlere mübtelâ

oldular. Ve nice türlü Ģüpheler küĢâde olup âĢikâre oldu. Ve Cüneyd ehibbâsı tezâyüd

buldu ve muhibbi sâdıkları çoğaldı. Sonra kelâma ve nasihate ve hakâyık ve dakâyıka

Ģürû„ etti. Zira Cüneyd‟e abdallardan yüz kadar kiĢi, iĢaret ve beĢâret birle söylediler ki

halkla nasihat ve kelâm ve maâriften hakâyıktan söyle dediler. Hem sana layıktır ki

halkı Hakk‟a davet edesin dediler. Ondan sonra Ģürû„ ettim dedi. Cüneyd eyitmiĢtir ki

iki yüz pîre hizmet eyledim ki onların ancak yetmiĢi halka müktedâ olmaya layık idi. Ve

derdi ki ben bu tasavvufu kıyl-u kâl ile tutmadım. Ve cenkle, kâr-i zârla ele getirmedim

lâkin açlık, susuzluk, uykusuzluk ile getirdim. Ve dünyâdan gönül kaldırıp el çekmekle

ve cemî meyl ettiğim nesnelerden inkıtayla hâsıl ettim der idi.

Ve derdi: Bizim yolumuzda bir kimse gerektir ki Hak Teâlâ Hazretinin kitabını

sağ eliyle tutup ve sünnet-i Muhammed Mustafa aleyhi‟s-selâm‟ı sol eline alıp bu iki

Ģem„ın rûĢenalığıyla yol yürüyüp hergiz ne töhmet kuyusuna düĢe ve ne zulümâtla

yolun yavı kıla ve zulümât yazısında hayrân kala.

Ve eyitdi ki: Bizim ġeyh‟imiz asılda ve belâ çekmekte Aliyy-i Murtaza‟dır

radiya‟llâhu anh. Zira gazalarda ve cenklerde menâkıbın ederler. [166a] Ve hikâyetin

söylerler ki hiç kimseden iĢitilmiĢ ve görülmüĢ değildir. Ol bir emirdir ki Hak Teâlâ ona

264

ol ilim ve hikmeti ve kudret ve kuvveti ve kerâmet ve heybeti mahzı kerem ve lütfundan

ihsân etmiĢtir.

Ve eyitdi: Rûzgarda Ģöyle oldum ki yer ve gök ehli benim hayretimden

ağlarlardı. Geri Ģöyle oldum ki ben onların gıybeti üzere ağlardım. ġimdi Ģöyleyim ki ne

onlardan haberdârım ve ne kendimden bî-dârım ve haberdârım.

Ve eyitdi: Kırk yıl gönül kapısında oturdum. Gönlümü bekleyip sakladım tâ kim

gönül dahi beni on yıl sakladı. ġimdi yirmi yıl oldu ki
346

 ne ben ondan haberdârım ne ol

benden. Ve eyitdi: Otuz yıldır Hak Teâlâ Cüneyd lisânı üzere halka kelâm söyler

Cüneyd ortada yoktur. Cüneyd‟in haberi yok idi halkın dahi haberi yoktu.

Nakildir ki, Cüneyd dâim oruç tutardı, çün kim yârenleri geleydi orucunu

açardı. Ve derdi ki karındaĢlar sohbeti oruç tutmaktan kem olmaya ve oruç fazlından az

olmaya.

Nakildir ki, Cüneyd‟le Ebû Bekir Kettânî çün vefat eyledi, vasiyet eyledi ki ol

meseleleri toprağa benimle bile gömesiniz. Cüneyd der: Ben ol meseleleri öyle dost

tutarım ki dilimiz halk eline girip halk diline düĢe.

Nakildir ki, Cüneyd donunu ulemâ ve daniĢmend resmince giyerdi. Ona

eyitdiler ki: Ey pîr-i tarîkat, n‟olaki ashâb-ı ahbâb için murakka„ giyesin? Cevap verdi ki

eğer bileydim murakka„ birle iĢ biter ve maslahat hâsıl olur. Demirden libas düzüp

giyeydim, her dâim bâtınıma nidâ ederler ki: “Leyse‟l-itibâru bi‟l-hırka inneme‟l-itibâru

bi‟l-hırka”
347

 yani hırkaya itibâr yoktur belki itibâr derd-i aĢkla yanmayadır. Çün

Cüneyd‟in sözleri râyiç oldu. Serî eyitdi: Ya Cüneyd gerektir ki Ģimden geri sen

minbere çıkasın. Cüneyd bu sözde mütereddit oldu. Gerçi Serî mükayyed oldu. Amma

Cüneyd mütereddit olup (tathir ?) eyledi. Ve eyitdi ki: Mâdem ġeyh‟im hayatta ola

âdâptan olmaya ki ben onun huzurunda kelâm söyleyeyim. Hatta bir gece Rasûl-u

Ekrem salla‟llâhü aleyhi ve sellem Hazretini vâkıada gördü. [166b] Eyitdi ki: Ya

Cüneyd, minbere çıkıp halâyıka nasihat eyleyip kelâm söyle. Ertesi durdu Serî

hizmetine vardı. Yani dilerdi ki bu vâkıayı söyleye. Serî kapıda ayaküzeri durmuĢ

Cüneyd‟in geldiğini görünce eyitdi ki: Ya Cüneyd sen bu fikirde idin ki n‟olaydı bir

kimse dahi diyeydi ki kelâm söyle. Ġmdi Ģimdi gerektir ki söyleyesin zira mürîdler

sözüyle demedin, Bağdat meĢâyihi sözüyle demedin ve ben dahi emrettim demedin.

Çün Hazret-i Rasûl aleyhi‟s-selâm emretti gerektir ki emre itâat edesin. Zira senin

346

 “Yirmi yıl oldu ki” cümlesi iki defa yazılmıĢ.
347

 “Ġtibar hırkaya değil gönledir.” Cümlenin ikinci kısmındaki son kalime hırka değil kalp ve gönüldür.

265

sözünü âlem halkına sebeb-i necât edeptirirler dedi. Cüneyd sem‟an ve tâaten deyip ve

muhâlefetten istiğfâr eyledi. Ve Serî‟ye eyitdi ki: Ya ġeyh neden bildiniz ki Peygamber

hazreti aleyhi‟s-selâm‟ı düĢte görüp bana söyle dediğin. Eyitdi: Ben Allah Teâlâ

Hazretini düĢümde gördüm. Buyurdu ki Rasûl Hazretini Cüneyd‟e gönderdim ki

minbere çık diye dedi. Cüneyd eyitdi: Kelâm söyleyeyim amma heman dört kiĢi ola

ziyâde olmaya dedi. Amma ol günki minbere çıktı kırk kiĢi idi on sekiz kimse ol vaazın

keremiyyetinden teslim-i can etti. Ve ol yirmi iki kiĢi bî-hûĢ oldular.

Bir gün dahi camide vaaz eyledi. Bir Tersa ğulâm gelip eyitdi ki: Ya ġeyh bu

söz Peygamber Hazretinin sözü müdür ki buyurmuĢtur: “İtteku firâsete‟l-mü‟minîn

feinnehü yenzüru binûrillah”
348

 yani kendinizi perhizle tutun telbisten sakının, korkun ki

mü‟minin nazarı nûr-u ilâhî iledir Allah nûruyla nazar eder demektir. Cüneyd biraz

baĢını aĢağı saldı ba„de baĢını kaldırıp eyitdi ki: Ya sâil bu kavlin hükmü oldur ki sen

belinde olan zünnarı kesip atasın ve Müslüman olasın dedi. Derhal ol yiğit meğer kâfir

imiĢ hidâyet yetiĢip belinden zünnarını kesip attı ve Ģehâdet getirip Müslüman oldu.

Halâyık Cüneyd‟in firâsetine hayrân olup itikâtları azîm terakkî buldu. Cüneyd birkaç

kere dahi vaaz ve nasihat etti. Ondan sonra terk eyledi her ne denli dilek eyledilerse

icâbet etmedi.

Ve derdi ki: Bana söz söylemediğim hoĢ gelir. Pes öyle olsa ben kendimi helak

edemezim deyip samta müdâvemet eyledi. [167a] Ġki yıldan sonra bir kiĢinin dileğiyle

minbere çıkıp vaaza âğâz eyledi. Ba„de halk sordular ki: Ya ġeyh elhamdülillâh yine

vaaz ve nasihatinle müĢerref olduk dediler. Eyitdi: Bir hadîs-i Ģerîf buldum ki Rasûl

aleyhi‟s-selâm buyurmuĢ ki: Âhir zamânda halâyıkın uluları onlar ola ki beğâyet

yaramaz ola ve halâyıka nasihat edip vaaz eyleye. Çün ben kendimi halkın yaramazı

bilirim. Rasûl aleyhi‟s-selâm hazretinin hadîs-i Ģerîfini tasdik için minbere çıkıp size

vaaz ve nasihat ve kelâm söyledim dedi.

Nakildir ki, Cüneyd eyitdi: Bir gün gönlümü yavı kılmıĢ idim. Eyitdim: Ġlâhî,

gönlümü yine bana ihsân eyle. Bir nidâ iĢittim ki der: Ya Cüneyd biz gönlünü onun için

aldık bizimle olasın, geri diler misin ki bizden ayrı olasın ve bizden gayrılarla kalasın.

Nakildir ki, çün Hüseyin Mansûr ol hâletin galabesinde Amr bin Osman‟la

neden teberra eyledi ve Cüneyd-i Bağdâdî hizmetine geldi. Ve Cüneyd eyitdi ki: Ya

Mansûr niye geldin. Eğer geldinse ki sohbet bulasın, çün sohbet bulasın öyle olmaya ki

348

 Tirmizî, “Kitâbu Tefsiri‟l-Kur‟ân”, 15/3127.

266

Amr bin Osman‟la ve Sehl bin Tüsterî ile ettin dedi. Hüseyin Mansûr eyitdi: Sahv ve

sekr iki
349

 sıfattır ve kul onlarınla kendi Hüdâvendinden mahcûptur. Onun sıfatıyla ve

evsâfıyla mahcup olmaz ve fâni de olmaz. Cüneyd eyitdi: Ya Mansûr sahvda ve sekrde

hata eyledin. Onun için ki sahv ibâdettir Hakk‟la hâlin sıhhatinden. Ya Mansûr, senin

kelâmında çok fuzûlilik gördüm. Ve ibarât-ı bî-manâ görürüm ve iĢitirim dedi.

Nakildir ki, bir gün bir kiĢi Cüneyd‟e geldi eyitdi ki: Ya Cüneyd, bir saat

kendini hâzır eyle ki sana birkaç kelimât söyleyeyim. Cüneyd eyitdi: Ey civânmerd sen

benden bir nesne talep edersin ki nice müddettir ki onu talep ederim ki Hak Teâlâ ile

hâzır olam dedi. Ve bu bir saatte nice senin için hâzır olabilem diye cevap verdi.

ġeyh Ruveym der ki: Bir vakit beriyyede idim. Bir karıcığı gördüm elinde bir

asâ. Çün beni gördü eyitdi: çün Bağdat‟a varasın Cüneyd‟e eyitdi ki: Utanmaz mısın ki

avâm katında onun sözünü söyleyesin. Ruveym der: Çün Bağdat‟a geldim ki bu risâleti

îsâl edeyim. [167b] Cüneyd eyitdi: HâĢâ maâzallah ki ben halk katında onun sözünü

söyleyeyim. Ve amma halkın sözünü onun huzurunda söylerim dedi.

Nakildir ki, ekâbirden bir kimse bir gece Rasûl-u Ekrem salla‟llâhü aleyhi ve

sellem hazretini düĢünde gördü ki bir kiĢi hazretine bir fetvâ kâğıdı getirdi. Rasûl

aleyhi‟s-selâm ol kiĢiyi Cüneyd‟e gönderip var bu kâğıdı ver ve meselesin ondan sor

dedi. Cüneyd dahi ol mecliste idi ol kiĢi eyitdi: Ya Rasûlallah hazretin burada hâzır iken

fetvâyı Cüneyd‟e niçin gönderirsin. Buyurdu ki: Cemî enbiyânın ümmetiyle bir fahri

vardır. Benim dahi fahrim yalnız Cüneyd iledir diye buyurdu.

Birkez Cüneyd‟e bir hastalık ve rencur olmak ârız oldu. Cüneyd niyâz edip

eyitdi: Ġlâhî bana Ģifa ver dedi. Derhal hâtiften bir avâz geldi ki: Ey Cüneyd kul ile

efendi arasında ne iĢin vardır. Ve bu arada n‟eylersin ona kim buyurupdur onunla

meĢgul ol ve ona kim seni mübtelâ eder sabreyle. Ġhtiyarla senin bu arada ne iĢin var

denildiğinde rücû edip istiğfâr eyledim dedi.

Nakildir ki, birkez Cüneyd‟in ayağı ağrıdı. Cüneyd bir kere Fatiha sûresini

okudu ve ayağına üfürdü. Derhal hâtiften avâz geldi ki: Ya Cüneyd utanıp istihya etmez

misin ki benim adımı kendi nefsin davasına sarf edersin.

Nakildir ki, birkez Cüneyd‟in gözü ağrıdı. Tabip eyitdi ki: Gözüne su deyirme.

Cüneyd eyitdi: Ya abdesti nice edeyim? Tabip eyitdi ki: Eğer gözüne ilaç istersen ilacını

ben dedim tutarsan dedi. Meğer ol tabip Tersa idi. Çün tabip kendi iĢine gitti Cüneyd

349

 “Ġki” kelimesi iki defa yazılmıĢ.

267

durdu pâk abdest aldı ve namaz kıldı. Ondan sonra yatıp uyudu. Çün uykudan kalktı

gözlerinin ağrısı gitmiĢ ve sıhhat bulmuĢ, ağrısı kalmamıĢ. Bir avâz iĢitti: Ya Cüneyd

sen benim rızâm için gözlerini terk eyledin eğer cemî ehl-i cehennemi benden

dileyeydin kabul edeydim. Çün ol tabip geri Cüneyd‟i görmeye geldi. Gördü ki gözleri

sıhhat bulmuĢ. Sordu ki gözlerine n‟eyledin ve ne devâ eyledin ağrısı gitmiĢ eseri dahi

kalmamıĢ dedi. Cüneyd macerayı tabibe bildirdi. Derhal Tersa, Müslüman oldu Ģehâdet

getirdi. Ve eyitdi: Ya Cüneyd senin gözlerine Hâlık ilacı yetiĢmiĢ bu ilaç mahlûk ilacı

değildir dedi. [168a] Ve benim gözlerim ağrımıĢ senin değil. Ve tabib-i hâzık sen

imiĢsin ben değil dedi.

Nakildir ki, ekâbirden birisi Cüneyd‟e vardı. Gördü ki Ġblis Cüneyd‟in önünce

kaçar. Çün Cüneyd katına vardı gördü ki Cüneyd kerem olmuĢ ve sıfat-ı hıĢım üzerine

galiptir. Ve bu hıĢımla bir kimseyi rencide eder. Ol kimse eyitdi ki: Ya ġeyh, ben iĢittim

ki bir kimsenin üzerine hıĢım sıfatı galip olsa ol zamânda Ġblis ona galip olur ki

iğvâsıyla galebe eder. ġimdi ki hâlde sıfat-ı gazap sizde mevcuttur. Ve bir kimseyi

rencide ederken Ġblis sizden kaçardı ne hikmettir dedi. Cüneyd eyitdi: Sen bundan gafil

misin ki ben kendi nefsimden gayra gazap etmem. Meğer onda nefsim hazzı ola. Pes

hususta gazabım Allah için ve nefsimi makhur etmek içindi dedi.

Nakildir ki, Cüneyd der: Bir gün Ġblis‟i görmek gönlüme gelmiĢti. Ve ol gün

mescide varıp kapısında durmuĢtum. Gördüm ki ıraktan bir pîr gelir. Çün onu gördüm

gönlümde onun vahĢeti zâhir oldu ve eser eyledi. Çün katıma geldi sordum ki: Ey pîr,

sen kimsin? Eyitdi: Senin arzunum. Eyitdim: Ya melun, seni Âdem‟in secde etmesinden

ne mâni oldu dedim. Eyitdi: Ya Cüneyd sana ne yüzden yakın hâsıl oldu ki ben

Hakk‟tan gayrıya secde eyleyem? Cüneyd der: Çün Ġblis‟den bu rumuz tevhidi iĢittim

derhal mütehayyır ve hayrân oldum ve sırrımdan bir nidâ geldi ki: Ya Cüneyd eyit ki

yalan söyledin. Eğer sen onun sâdık ve muhlis kulu olaydın emrini saymazdın. Ġblis çün

sırrımdan bu nidâyı iĢitti: Ya Cüneyd beni yaktın ve göyündürdün deyip durduğu yerden

gâip oldu ve nâ-bedid olup gitti.

Bir gün Cüneyd mürîdleri ile bir yoldan geçip giderken bir itin avâzını iĢitirlerdi

durmayıp ürürdü. Cüneyd dahi iĢitip lebbeyk lebbeyk der idi. Mürîdin birisi eyitdi: Ya

ġeyh, bu ne hikmettir ki lebbeyk ile cevap verirsiniz dedi. Cüneyd cevap verdi ki ol itin

kuvvetle ürmesinden Hak Teâlâ hazretinin kahrını müĢâhede ettim ve avâzını kudretten

iĢittim. Ve ol iti ortada görmedim lâcerame lebbeyk ile cevap verdim dedi.

268

Nakildir ki, bir gün Cüneyd zârî zâr ağlardı. ġeyh ġiblî, ondan suâl etti: Ya

Cüneyd, niçin ağlarsın? Eyitdi: Ya ġiblî, eğer onun belâsı bir ejdeha olsa ve ol kiĢi ben

olayım ki kendimi ağzında bir lokma eyleyem bu cümlesiyle cemî ömrümü onun

belâsında geçireydim. [168b] Bu cümlesiyle cemî ömrümü onun belâsı talebinde

geçirdim. Yine bu taleple ve bu ikdamla bana derler ki: Senin ol kulluğun ve ikdamın

yoktur ki bizim belâmıza layık olasın.

Nakildir ki, Ebû Saîd Harrâz‟ın ölümü vaktinde tevâcüdü ve ızdırâbı çok oldu.

Cüneyd bunu iĢitip eyitdi: Acep olmaya ki eğer onun canı Ģevkten uçarsa. Mürîd eyitdi:

Ya ġeyh, bu ne makâm idi? ġeyh eyitdi: Muhabbetin illetiydi. Bu makâm azîz

makâmdır. Mârifetin ilim kulu bu makâma eriĢir ki bilir Allah Teâlâ onu dost tutar. Ve

dahi eyitdi: Bir kavim ola ki onlar Hak Teâlâ‟ya naz ederler
350

 ve Teâlâ ile üns tutarlar

ve onunla hemniĢin olurlar. Ve onlarınla Allah Teâlâ arasında haĢmet götürülmüĢ ola.

Ve onlar sözler söylerler ki avâm katında küfür ola.

Nakildir, Cüneyd rahmetü‟llâhi aleyh der: Bir gece düĢümde gördüm ki sanasen

Hak Teâlâ hazretinin önünde dururdum. Bana eyitdi ki: Ya Cüneyd bu sözü kanden

söylersin? Eyitdim: Söylemezim illâ Hak söylerim. Hak Teâlâ buyurdu ki: Gerçek

söylersin.

Nakildir ki, Ġbn ġüreyh, Cüneyd‟in meclisi yanından geçerdi. Ashâbı eyitdi: Ya

ġeyh, bu sözler ki Cüneyd söyler söylediğini cemî ulûmdan mı söyler? Ġbn ġüreyh

eyitdi: Onu bilmezim amma bu sözün savletini görürüm ki onun dilinden Hak söyler.

Nakildir ki, Cüneyd çün tevhidde söz söyleyeydi hiç kimse ona fehm

eriĢtirmezdi. Bir gün ġiblî, Cüneyd‟in meclisinde Allah dedi. Cüneyd eyitdi: Eğer Allah

Teâlâ gâib ise gâibi zikretmek gıybettir. Gıybet hod haramdır. Eğer hâzır ise hâzırın

müĢâhedesinde O‟nun adını söylemek terk-i edeptir ve terk-i hürmettir dedi.

Nakildir ki, bir gün Cüneyd‟in meclisinde bir kiĢi Cüneyd‟e çok çok senâlar

eyledi. Cüneyd eyitdi: Bu neden ki sen çok çok söylersin? Bundan bana hiç nesne yok.

Ancak sen Allah zikrini edip Allah‟a senâ edersen dedi.

Nakildir ki, bir kimse Cüneyd‟e bana duâ eyle dedi. Eyitdi: Allah (seni) sûfî-i

fakih eyleye ve fakih-i sûfî eylemeye. Ve bir kiĢi Cüneyd‟e beĢ yüz dînâr getirdi.

Cüneyd ol getiren kiĢiye eyitdi: Bu getirdiğinden [169a] dahi var mı? Eyitdi ki: Belî çok

vardır. Cüneyd eyitdi: Dahi sana gerek olur mu? Eyitdi ki: Mâdem dünyâdayız gerek

350

 “Teâlâ ile naz ederler” cümlesi iki defa yazılmıĢ.

269

olur dedi. Pes Cüneyd eyitdi: Bunu dahi al ki sana mahel ve layıktır bize gerekmez dedi.

Ve ol dînârı kabul eylemedi.

Nakildir ki, bir gün Cüneyd-i Bağdâdî Cuma namazını kılıp camiden dıĢarı

çıktı. Gördü ki bî-nihâye halk izdihamla dıĢarı çıkarlar. Cüneyd bunların galebesini

gördü kendi ashâbına nazar etti. Ve eyitdi ki: Bu cemîsi cennette kopacak halktır ama

hemniĢînleri gayrı halktır ve âhir kavimdir dedi.

Nakildir ki, bir kez bir kimse mescidde ayağı üzerine durup nesne suâl etti.

Cüneyd o mecliste hâzır idi. Gönlüne geldi ki bu kiĢi sahihu‟l-cisimdir ve kesb etmek

elinden gelir. Pes niçin suâl eder ve bu hakareti niçin kendine revâ görür dedi. Ol derviĢ

kendi ol gece Cüneyd‟in vâkıasında bir örtülü getirip Cüneyd‟in önüne koydu. Cüneyd

tabağın örtüsünü kaldırdı gördü ki ol derviĢi büryan edip ol tabağı doldurmuĢlar ve

Cüneyd‟e buyurun yiyin diye teklif ederler. Cüneyd eyitdi: Andan bildim ki gıybet

eylemiĢim. Bu heybetten belinleyip uykudan duru geldi. Ve tahâret edip iki rekât namaz

kıldı. Ve ol derviĢi talep için dıĢarı çıktı. Gördü ki ol derviĢ Dicle kenarında durur ve su

üzerinden ve kenarından Ģol tereler ki yudukları zamânda düĢüp kalır. Durmayıp onları

cem edip yer. Çün baĢını kaldırdı Cüneyd‟i gördü ki onun katına varır. Eyitdi ki: Ya

Cüneyd tevbe eyledin mi andan ki benim hakkımda endiĢe eyledindi dedi. Cüneyd

eyitdi: Belî tevbe ve istiğfâr ettim. DerviĢ eyitdi: Yürü imdi “hüvellezi yakbelü‟t-tevbete

an ibâdihi”
351

 yani ol Tanrı Teâlâ kullarının tevbesini kabul eder. Var Ģimdin geri

gönlünü yaramaz endiĢeden hıfz edip saklamak iste dedi.

Nakildir ki, bir kez Ali bin Sehl, Cüneyd‟e bir nâme yazdı ki: Ya Cüneyd, uyku

gönlü karartır. ġöyle gerektir ki muhabbetin uykusu ve kararı olmaya [169b] eğer bir

saat uyuya maksuttan geri kala ve kendi vaktinden geri kala gafil ola. ġöyle ki Hak

Teâlâ celle celâlühü Dâvud peygambere vahiy gönderdi ve eyitdi: Yalan söyler ol kimse

ki benim aĢkım ve muhabbetim davasını eyleye de yine yatıp uyuya. Çün kim akĢam ola

da sabaha dek recâ ve niyâzda olmaya. Heman ki yatıp uyudu benim muhabbetimden

fâriğ oldu. Muhib olanların gözlerine uyku mu gelir dedi. Ve Cüneyd ol nâmeye cevap

yazdı ki: Bizim uyanıklığımız bizim muâmelemizdir Hak yolunda ve bizim uykumuz

Hak Teâlâ hazretinin fiilidir bizim üzerimize. Ol ki bizim ihtiyârımızsız ola bizim

üzerimize ahseniraktır ve tamamraktır ondan ki bizim ihtiyârımızla ola bizden Hakk‟a

ki “ve‟n-nevmü mevhibetün mina‟llâhi ale‟l-muhsinîn” yani uyku atâdır muhiblere

351

 ġûrâ, 42/ 25.

270

Allah Teâlâ‟dan. Ve Cüneyd‟den haber oldur ki sahib-i sahv imiĢ bu nâmede ehl-i sekir

terbiyetin imiĢ bu makâmda. Ol hadisin manâsını dileye ki Hazreti aleyhi‟s-selâm

buyurmuĢ ki: “Nevmü‟l-âlimi ibâdetün”
352

 yani âlimin uykusu ibâdettir. Yahut ol

manâyı dileye ki “tenâmü aynayye ve lâ yenâmü kalbî”
353

 yani gözlerim uyur kalbim

uyumaz yani gönlüm bî-dârdır.

Nakildir ki, bir gün Cüneyd gördü ki bir uğru asmıĢlar varıp ol uğrunun ayağını

öptü. Bu dahi ehl-i sekreti intibah ve hem terbiyetdir. Ondan sordular: Ya ġeyh, bu ne

hâldir ki bir uğrunun ayağını öptün dediler. Eyitdi: Yüz bin rahmet ona ki kendi

tarîkatında mert imiĢ. ġürû„ ettiği iĢi kemâle eriĢtirdi ki ol yolda baĢ ve canını feda

eyledi.

Nakildir ki, bir gün bir uğru Cüneyd‟in evine geldi ve bir gömleğinden gayrı

nesne bulamadı. Ol gömleği alıp ertesi dellala verdi. Bir kiĢi müĢteri oldu ve eyitdi: Bu

gömleğe bir aĢina Ģâhid olsa alırdım dedi. Nâgâh Cüneyd ol orada bulundu. Eyitdi: ĠĢte

ben bu gömleğe aĢinayım eğer hâcetinse al dedi. Ol müĢteri dahi gönlüm emin oldu

deyip aldı. Cüneyd ol uğruyu hicâba düĢürmedi.

Nakildir ki, bir gün bir uğruya dahi böyle vâki olmuĢtur ki Cüneyd nesîmü‟l-

ervah içinde ve Tûr-u Sîna‟da vecd ederdi. [170a] Ashâp onun çevresinde raks

vururlardı. Ol hâlette iken bir ruhban çağırıp eyitdi ki: Billâhi bana bu hâletten haber

verin dedi. Bunlar ise gayet zevk ve Ģevklerinden ruhbana cevap veremediler. Çün ki bir

miktar sükût buldular ve semadan fâriğ oldular ve ġeyh‟e eyitdiler ki: Ya ġeyh, bir

ruhban gelip çağırdı ve sema„ın ahvâlinden suâl etti dediler. ġeyh durdu ashâbı ile ol

ruhbanın mekânına vardılar. Ruhban gördü ki bir cemaat gelir, savmaasından çıkıp

istikbale vardı. Ve eyitdi: Sizin ulunuz kimdir? ġeyh‟i gösterdiler. Ruhban eyitdi: Ya

ġeyh bu sizin ettiğiniz vecd ve sema„ nedir ve ne mezheptir? ġeyh eyitdi: Bu sema„

Ģüyûh-i havastır. Ve ol kavme mahsustur ki zühd ve vera„ yolunca giderler. Ruhban çün

Ģeyhten bu cevâbı iĢitti. Derhal ileri gelip ġeyh‟in önünde parmak kaldırıp Ģehâdet

getirdi ve Müslüman oldu. Ve eyitdi: Ya ġeyh, ben Ġncil‟de gördüm ki Muhammed

ümmetinin hasları sema„la hareket ederler. ġol Ģartla ki dünyâdan üzülüp kesilmiĢ

olalar. Ve dünyâdan bir hırka ile bir lokmaya kanaat eyleyeler. Ve Allah‟tan gayrı

352

 Aliyyü‟l-Kârî, el-Esrâru‟l-Merfûa fi‟l-Ahbâri‟l-Mevzûa, s. 359, hadis no: 567; Muhammed el-

Haddad, Tahricu Ehâdis-i İhyâ-i Ulumiddin, Dâru‟l-Âsıme, Riyad, 1987, s. 869, hadis no: 1130.
353

 Buhârî, “Kitâbu‟l-Menâkıb”, 75/3569; Müslim, “Bab-u Salâtu‟l-Leyl”, 125/738.

271

bilmeyip, Allah‟tan gayrıya iltifat etmeyeler ki onun gibi cemaat Muhammed

ümmetinin hasları ola.

Nakildir ki, bir gün bir karıcık, Cüneyd‟in katına geldi. Eyitdi ki: Ya ġeyh, bir

oğulcuğum vardı gâip oldu. Onun hasretliğine doyamaz oldum. Bir duâ eylesen

oğulcuğum ola ki duân berekâtıyla Allah Teâlâ yine verip geleydi dedi ağladı. Cüneyd

eyitdi: Sabreyle dedi. Karıcık bir zamân sabreyledi. Andan yine Cüneyd‟in katına geldi.

Yine var sabreyle dedi. Geri bir zamân gidip sabreyledi. Yine gelip ya ġeyh, hiç sabrım

kararım kalmadı Allah rızâsı için bir çare eyle dedi. Cüneyd karıcığın çaresizlik

kelâmını iĢitince eyitdi: Eğer bu çaresizliğin gerçek ise oğlunu evde varınca gelmiĢ

bulursun dedi. Zira Hak Teâlâ buyurur ki: “Emmen yücîbu‟l-muddarra izâ deâhu”
354

yani bir kiĢi çaresiz kalıp bî-çâreliği hâlinde duâ eylese müstecâp olur deyip duâ eyledi.

Çün karıcık evine vardı oğlunu gelmiĢ evinde buldu.

Nakildir ki, bir gün Cüneyd ashâbıyla otururken
355

 [170b] bir ehli dünyâ gelip

bir derviĢi çağırdı ve alıp gitti. Bir saatten sonra ol derviĢ geri geldi baĢında bir zenbil

türlü taâmla dolu ve ol hâce ardınca bile. Çün ġeyh‟in nazarı ol derviĢe düĢtü. Kendine

gayret-i fakr galebe eyledi. Ve eyitdi: Varın ol zenbili geri ol ehl-i dünyâya verin ki ona

derviĢ gerek imiĢ ki onun hamallığını eyleye. Ve eyitdi: Eğer derviĢlerin nimeti yok ise

himmeti vardır. Eğer dünyâsı yok ise âhireti vardır.

Nakildir ki, maldarlardan birisi dâim sadakasını derviĢlerden gayra vermezdi.

Derdi: Bunlar bir kavimdir ki himmetleri Allah‟tan gayrıya değildir. Ve çün gayra hâcet

ola himmetleri perâkende ola Hak Teâlâ‟dan geri kalırlar ve ben gönlü Allah hazretine

eyledim. Çün Cüneyd bu kelâmı iĢitti eyitdi ki: Bu sözler velî sözleridir. Pes Ģöyle düĢtü

ki rüzgârıyla ol kiĢi müflis oldu. Ve her ne ki derviĢler ondan alırlardı hiç pahaya

tutmazlardı. Cüneyd çün bunun hâlinden haberdâr oldu. Ona mal gönderdi ki yine

ticarete gide. Ve eyitdi ki: Var senin gibi kiĢiye ticaret ziyan eylemez. Zira kazandığın

Hak içindir ki onun yoluna îsâr edesin.

Nakildir ki, Cüneyd‟in mürîdlerinin birinin gönlünde bu müsavvir oldu ki

kemâle eriĢtim ve bana tenha olmak yeğrektir sohbetten dedi. Ve bir köĢe ihtiyâr edip ol

köĢede münzevi uzlet
356

 eyledi. Tâ Ģöyle oldu ki akĢam olduğunda bir deve getirirlerdi.

Ve derlerdi sen cennete gitmen gereksen ol deveye süvvâr olurdu ve giderdi hatta bir

354

 Neml, 27/62.
355

 “Nakildir ki, bir gün Cüneyd ashâbıyla otururken” bu kısım iki defa yazılmıĢ.
356

 Müellif bu kelimeyi ilkinde yanlıĢ yazdığı için iki kez yazmıĢ.

272

yere eriĢirdi ki hûb ve müzeyyen ve nâzen ve latif ve leziz taâmlar ve revân sular ve

etrafı sebsiztan ki gözler mislini görmemiĢti. Tâ sabaha dek anda zevk ve sohbet ederdi.

Andan sonra yatıp uyurdu. Çün bî-dar olurdu kendini geri halvetinde bulurdu. Bu hâl tâ

Ģuna dek vâki oldu ki gönlüne ruûnet ve enaniyet galip oldu. Ve kendini zâhir etmeye

baĢladı. Ve kendini her gece cennete iletirler deyip onun letâfetini ve nezâketini

söylerdi. Ve bu sözü Cüneyd hazretine söylediler vasf ettiler. ġeyh durdu varıp

tekebbürlüğün ve dimağın müĢâhede eyledi ve cemâlini mürîdten bürüdü ki Cüneyd

idiğünü bilemedi ve hâlini bir bir hikâyat eyledi. Cüneyd ona eyitdi: Bu gece geri anda

varınca üç kere eyit ki “lâ havle ve lâ kuvvete illâ billah” çün akĢam oldu geri âdet-i

sâbık üzere ol [171a] deveyle ol derviĢi yine ol makâma ilettiler. Ol derviĢin Cüneyd‟e

inkârı vardı. Hele bir zamân andan evvel ki gibi sefâlanıp zevk ettikten sonra gönlüne

geldi ki Cüneyd‟i tecrübe için üç kere “lâ havle ve lâ kuvvete illâ billâhi‟l-aliyyi‟l-azîm”

dedi. Ol kendiyle hem sohbet olan hûri ve gılmân Ģeklinde olanlar ki cümlesi perâkende

olup gittiler. Ol makâm-ı dilküĢa dahi mahvolup gitti. DerviĢdir hayrete vardı ve iki

elleriyle gözlerini ovuĢturup sildi ve bir hoĢ nazar edip baktı. Gördü ki ol cennet

gülizarlarından bir makâm-ı dilküĢa diye oturduğu makâm bir murdar mezbelelik ve

necâsetle mülevves bir mekruh yerde oturur. Ölü lemkleri ve kelb kellelerinin kemikleri

ve necâsetle dolu sağsı pâreleri çevre yanında ve önünde cem olmuĢ. Çün derviĢ bu hâli

gördü kendinin hatasını bildi, ağlayıp derd-i nedâmetle kendinin cehline ve bilmezliğine

vâkıf oldu. Fi‟l-hâl ağlayarak yerinden durup ġeyh‟in huzuruna geldi ve elini tutup

tevbe ve istiğfâr eyledi. Ve bildi ki mürîd ġeyh‟inin irâdetinsiz halvet ve yalnız olmak

sebeb-i dalâlettir.

Nakildir ki, Cüneyd bir sohbette kelâm söylerdi. Ve mürîdlerden birisi

durmayıp nâra vururdu. ġeyh bunun nârasından mütegayyir oldu ve ol mürîdi nâradan

men eyledi. Her ne kadar ki mürîd nâra vurmaya kast eyledi ise ġeyh gazap etti. Ol

mürîdi rencide etti nârasına mâni oldu. Âhir eyitdi ki: Eğer nâra vurursan bu meclisten

seni reddederim dedi. Ve yine Cüneyd kelâma ve nasihate Ģürû„ etti derviĢ dahi nâ-çâr

kendini men eyledi, yendi. Nâ-çar Ģevke eriĢti ki tâkati kalmadı. ġevk ve muhabbet

oduyla helak oldu. Çün ġeyh fâriğ oldu varıp derviĢi gördüler ki hırkası içinde yanmıĢ

kül olmuĢ.

Nakildir ki, bir gün bir mürîdten edepsizlik südûr etti. Ve ol derviĢ sefer ihtiyâr

etti. Çün Mescid-i ġünuziyye‟ye eriĢti, girip bir köĢede oturdu. Bir gün Cüneyd‟in yolu

273

ol mescide uğradı. Cüneyd‟in gözü ol derviĢe dûĢ oldu. Heman Cüneyd mübârek kaĢına

girih bırakıp ol derviĢe nazar etti. Ol mürîd Cüneyd‟in nazarı heybetinden düĢüp baĢı

yarıldı. Ve baĢından her damla ki damlardı bir yüzünde ayna misal nakĢolurdu. Cüneyd

eyitdi ki: [171b] Cilve göylük edersin. Yani zikrullah makâmına eriĢtim dersin amma

cemî oğlancıklar seninle zikirde beraberdir. Mürîde lâzımdır ki mezkûra eriĢe dedi.

Cüneyd‟in sözü çün kim mürîdin canına kâr etti. Hemandem canını teslim eyledi. Çün

bir müddet bunun üzerine geçti sulahâdan biri onu düĢte gördü ve sordu ki: Allah Teâlâ

seninle n‟eyledi? Ve Hak Teâlâ hazretini nice gördün? Eyitdi: Nice uzun yıllardır ki

giderdim tâ kim Ģimdi kendi küfrümün ucuna eriĢtim ve kendi kendimi küfrümü bildim

ve gördüm dedi.

Nakildir ki, Cüneyd‟in bir mürîdi vardı. Bir gün onun üzerine bî-edeplikten bir

nükte isnad ettiler. Ol mürîd ol edepsizliği bildi ve hacil oldu. Ol hacâletten hânikâhtan

çıktı gitti, ayrık gelmedi. Bir gün Cüneyd mürîdleriyle giderken pazara uğradılar.

Cüneyd‟in nazarı ol mürîde dûĢ geldi. Ol mürîd dahi ġeyh‟i görünce utandı. Bir tarafa

yürüyüverdi. Cüneyd ashâbına eyitdi: Siz yürün gidin size desturdur benim burada

mesâlihim vardır dedi. Ashâp gittiler Cüneyd ol derviĢin ardına düĢtü. Mürîd ġeyh‟i

ardınca gelir görünce dahi ziyâde yürüyüp kaçtı ve bir yere vardı ki ayrık kaçacak yer

yoktu. Çün ġeyh vardı yetiĢti. Mürîd hacâletinden yüzünü duvara verdi ve eyitdi: Ya

ġeyh, nereye gelirsin? ġeyh eyitdi: ġol yere gelirim ki bir mürîd hacâletinden yüzünü

duvara vere ve ayrık sülûk edecek yeri kalmaya ġeyh mürîde ol vakit gerektir dedi. Ve

alıp ol derviĢi hânikâha getirdi.

Nakildir ki, Cüneyd‟in bir mürîdi vardı ve onu cümleden ziyâde tutardı ve

ziyâde nazar ederdi. Gayrıların gayreti onun üzerine galip oldu. Âhir bu hâli ġeyh‟e arz

ettiler. ġeyh eyitdi: Onun âdâbı ve fehmi gayrilerden ziyâdedir onun için ona nazarım

ziyâdedir dedi. Eğer itimadınız yoksa imtihan eyleyeyim dediğinde gayri mürîdler eyle

dediler. ġeyh hâdime buyurdu varıp yirmi adet kuĢ getirdi. ġeyh ol kuĢların her birini

birer mürîde verdi. Ve eyitdi ki: Bu kuĢları her biriniz tenha yerlerde boğazlayın. ġöyle

ki hiç kimse görmesin ve yine getirin dedi. Cümlesi birer kuĢ alıp gittiler bir saatte

cümlesi kuĢları boğazlayıp getirdiler. Ol mürîd dahi gelmedi. ġeyh gelenlere kande

boğazladınız diye sordu. [172a] Her biri bir tenha yerde boğazladım hiç kimse görmedi

dediler. Bir zamândan sonra ol mürîd dahi geldi ve kuĢu boğazlamamıĢ elinde bile

getirdi. Cüneyd eyitdi: Ey yiğit kuĢu canıyla getirdin niçin boğazlamadın dedi. Eyitdi ki:

274

Ya ġeyh tenhada boğazla kimse görmesin diye buyurdunuz idi her kande varsam Hak

celle ve âlâ hazreti hâzır ve nâzır hiç bir hâli yer bulamadım. Onun için boğazlamadım

dedi. ġeyh ol mürîdlere teveccüh edip eyitdi: Gördünüz mü onun fehmi ne mertebe

ziyâdedir. Çün mürîdler bu fehmi andan gördüler. Ġnsaf edip ettikleri garazlarını itiraf ve

ol mürîde muhabbet üzere oldular.

Nakildir ki, Cüneyd‟in sekiz mürîdi vardı ki Cüneyd ne endiĢe etse onlar dahi ol

endiĢeye meĢgul olurlardı. Çün mürîdlerin gazaya gitmek endiĢeleri oldu. Erte olunca

Cüneyd ol mürîdlere eyitdi: Varın gazaya lâzım olan mühimmâtı getirin diye buyurdu.

Vardılar saz ve selb cemî mühimmâtı bulup getirdiler. Sekiz mürîd ġeyh‟le Rum

tarafına gazaya gittiler. Çün küffâr askerine yetiĢip alaylar ve saflar düzülüp mükâbil

oldular. Ol mürîdlerin biri meydana girdi. Küffârdan dahi mübârizler meydana at sürüp

cenk ettiler. Ol mürîd Ģehit oldu. Biri dahi girdi ol dahi Ģehit oldu. Cüneyd ol demde

havaya baktı gördü ki dokuz mihâre geçer. Ol Ģehit olan mürîdin canı evvelki mihâreye

girdi. Ġkinci ikinci mihâreye girdi ve üçüncü, dördüncü, beĢinci tamam sekiz mürîdin

canları sekiz mihâreye girdiler. Cüneyd bu hâli müĢâhede edip kendine eyitdi ki: Ya

Cüneyd, sen ne durursun dokuzuncu mihâre senin olmaktır dedi. Ve at sürüp diledi ki

cenge gire kâfir leĢkerinden bir yiğit, karĢı gelip eyitdi ki: Ya Ebâ‟l-Kasım ol

dokuzuncu mihâre benimdir. Sen dön geri Bağdat‟a var. Ve kavm-i Müslimînin pîri ve

mürĢidi ol bana tez ol îmân telkin eyle dedi. Cüneyd îmân telkin etti ol yiğit Müslüman

oldu. Heman geri dönüp kâfire kılıç vurdu ve sekiz kâfir öldürdü dokuzuncuda onu dahi

Ģehit ettiler. Onun canı varıp ol dokuzuncu mihâreye girdi. Ol dokuz mihâre andan gidip

sekiz cenneti geçip didâr-ı Rahmân‟a eriĢtiler.

[172b] Nakildir ki, Cüneyd‟e eyitdiler: Elli bir yıldır ki baĢını dizinden

kaldırmadı ve taâm yemedi ve su içmedi ve kuĢlar baĢı üzere yuva yaptılar hiç onun

haberi olmadı. Ya ġeyh onun hakkında ne buyurursunuz dediler. Ve bunun gibi kiĢi

cemu‟l-cem makâmında mıdır diye sordular. Cüneyd inĢallah diye buyurdu.

Nakildir ki, Cüneyd eyitdi: Mürîde gerekmez ki nesne öğrene meğer namaz

ahkâmına ki ona muhtaçtır. Fatihâtü‟l-Kitap ve sûre-i Ġhlâs ki “kûl hüve‟llâhu ehad”

kâfidir ve tamamdır dedi. Ve eyitdi: Her mürîd ki evlene ve ilim yazmağa meĢgul ola.

Andan nesne gelmez dedi. Ve eyitdi ki: Mürîdlerin önünde dünyâ sabırdan acıraktır.

Çün murâda yetiĢeler ol sabır Ģekerden lezizraktır.

275

Ve eyitdi: Yeryüzü münevverdir murakka„pûĢlardan. Nitekim gönüller

münevverdir yıldızlardan ve nûrâni kevâkibden. Ve eyitdi: Siz ki derviĢlersiniz halk sizi

Allah ile bilirler. Andan ötürüdür ki size ikram ederler. Çün bu âlemde size onun için

ikram ederler. Ġmdi görmek gereksiniz ki âhirette onunla nice olasınız dedi.

Ve yine eyitdi ki: Havâtır dörttür: Biri oldur ki Hakk‟tan kulu tenbihle davet

eder, ikinci oldur ki feriĢteden ki kulu Hak tâatine davet eder. Üçüncü havâtır oldur ki

nefsinden kulu davet eder dünyâya. Dördüncü havâtır oldur ki Ģeytandan kulu davet

eder hıkd ve hasede ve adâvete.

Ve eyitdi: Himmet Hak Teâlâ‟nın iĢaretidir. Ve irâdet feriĢtelerin iĢaretidir. Ve

havâtır mârifetin iĢaretidir. Ve arzu, nefsî ve dünyevî Ģeytanın iĢaretidir. Ve Ģehvet

nefsin iĢaretidir. Ve lehv küfrün iĢaretidir.

Ve eyitdi: Enbiyâ aleyhi‟s-selâm‟ın sözleri haberdir huzurdan ve sıddîkların

kelâmı iĢarettir müĢâhededen.

Ve eyitdi: Sûfî Ģol yer gibidir ki cemî yaramaz nesneleri anda bırakırlar düğeli

iyilikle zuhur bula.

[173a] Ve dahi eyitdi ki: Sizin üzerinize olsun zâhiri tutmak. Ve zatından suâl

etmeyesiniz ki ona güç etmek ola.

Ve eyitdi: Sûfîler onlardır ki onların kıyamı Allah‟la ola. Ol yerden ki onu kimse

bilmeye illâ geri ol bile Ģöyle kim nakildir.

Nakildir ki, bir yiğit Cüneyd‟in ashâbı ortasına düĢtü birkaç gün baĢını

yakasından çıkarmadı. Meğer namaz vakitlerinde Cüneyd bir mürîde eyitdi: Dur onun

ardınca var. Ve eyit ki: Ya yiğit sûfî hod safâyla mevsûftur ne vecihle ol nesneyi

bulabile ki onun hod sıfatı yoktur. Mürîd vardı bu meseleyi ol yiğide sordu. Mürîde

cevap verdi ki “kün bilâ vasfin tüdriku mâ lâ vasfe lehü” yani sen vasıfsız ol vasıfsız

olanı bilesin. Bu kelâmı mürîd gelip Cüneyd‟e dedi. Çün Cüneyd bu cevâbı iĢitti ol gün

ol cevâbın azametinden bî-hûĢ düĢtü ve durduk da eyitdi: Diriğa ol bir azim murg imiĢ

ki kadrini bilmedik dedi. Ve Cüneyd eyitdi: YetmiĢ makâm vardır. Ol makâmın birisi

bu (cihan ?) murâdını bulmamaktır. Ve eyitdi: Ârif oldur ki Hak Teâlâ onun sırrından

söyleye ol hâmûĢ ola.

Ve dahi eyitdi: Ârif pâktır her nâ-pâktan. Zira ki ârif her nefeste Hakk‟ı görür.

Ve eyitdi ki: Ġlm-i tevhid Hüdâ‟dır onun vücûdundan ve onun vücûdu müfârık

ilimdir onunla.

276

Ve eyitdi: Murâkabe oldur ki korkucu ola nasip fevtinden. Ve ondan sordular

murâkabe ile hayâ ortasında fark nedir? Eyitdi: Murâkabet intizâr-ı gaybtır ve hayâ

hacâlettir müĢâhidi hâzırdan.

Ve eyitdi ki: Eğer sâdık bin yıl yüzünü Hakk‟a teveccüh ettire de bir lahza

Hakk‟tan i„râz eyleye bin yıllık tâat ol bî-edeplik yerine durmaz. Ve eyitdi: ġükür oldur

ki kendini ehl-i nimetten saymaya. Ve eyitdi: ġükrün illeti oldur ki mürîd nefsini onunla

mütâlebe eyleye hazz-ı nefsiyle durmamıĢ ola.

Ve dahi eyitdi: Hiç kimse yoktur ki sıdk talep eyleye ve onu bulmaya. Ve eğer

cemîsini bulmazsa bazısını bulur.

Ve eyitdi: Sâdık günde kırk kez hâlden hâle düĢer. Mürâi kırk yıl bir hâl üzere

kalır.

Ve eyitdi: Fukarâyı sâdığın alâmeti oldur ki hergiz suâl etmeye. Ve eğer bir

kimse onunla muâraza ede ol hâmûĢ ola sükût ede.

Ve eyitdi: Gayet-i sabır tevekküldür. Nitekim Hak celle ve a„lâ buyurur:

“Ellezîne saberu ve alâ Rabbihim yetevekkelün”
357

[173b] Ve eyitdi: Sabır kiĢiyi geri tutmaktır Allah ile ceza ve feza„sız. Ve eyitdi:

Sabır acıları yutmaktır ceza ve feza„sız ve yüzünü turuĢ etmeksizin. Ve eyitdi: Yakîn

oldur ki rızk gamın çekmeyesin ve fikirle azimet etmeyesin tevekkülün yakîn ola. Zira

onu ki sana kitâbet ettiler gelip sana bilâ-talep yetiĢir. Ve Ģol amel ki senin boynundadır

onunla meĢgul olasın ki yakin sana rızkını yetiĢtirir.

Ve eyitdi: Fütüvvet oldur ki derviĢleri reddetmeyesin ve baylarla muâraza

etmeyesin.

Ve eyitdi: Civânmertlik oldur ki kendi yükünü halk üzerine vurmayasın ve sen

halkın yükünü çekesin ve hergiz elem çekmeyesin belki safâ addedesin.

Ve eyitdi: Bir iyi huylu fâsık ile sohbet etmeyi pek severim yaramaz huylu

sûfîden.

Ve eyitdi: Hayâ, görmektir azameti ve taksiri, pes bu iki hâlden bir hâl zuhur

eder ki ona hayâ derler.

Ve eyitdi: Rızâ ref„ ihtiyârdır. Ve eyitdi: Rızâ oldur ki belâyı nimet göresin.

Ve eyitdi: Havf oldur ki haramı çıkarasın ve havftan terk eyleyesin. Ve eyitdi:

Savm tarîkatin nısfıdır.

357

 Ankebût, 29/59. Onlar, sabreden ve yalnız Rablerine tevekkül eden kimselerdir.

277

Ve eyitdi: Tevbenin üç manâsı vardır. Evveli nedâmettir, ikinci azimettir,

müâvedet terkinin üzerine, üçüncü kendini pâk eylemekdir mezâlimden ve husumetten.

Ve eyitdi: Hazret-i Hak Teâlâ zürriyât-ı Âdem‟e misak deminde hitâb etti ki

“elestü biRabbiküm” yani ben sizin Rabbiniz ve Tanrınız değil miyim? Mânen

Tanrınızım demektir. Cemî ervâh bu hitâb lezzetinin müstağrak oldular. Çün bu âlemde

dahi sema„ iĢittiler hareket ve ıztıraba gelirler.

Ve eyitdi: Sûfîler kavmi Hakk‟la
358

 kâimlerdir. ġöyle ki onlar bilmezler illâ Hak

bilirler.

Ve ondan sordular ki cemî ziĢtlerden ziĢt nedir? Eyitdi: Sûfîlere, buhl dedi. Geri

tevhitten sordular. Eyitdi ki: Tevhid yakîndir. Eyitdiler: Ya ġeyh dahîce aç, zâhir eyle ki

bu nice olur dediler. Eyitdi: Oldur ki bilesin harekât ve sekenât Hak Teâlâ hazretinin

fiilidir ondan ayrığı ona Ģeriktir. Çün bunu yerine getiresin Ģart-ı tevhidi yerine

getiresin. Ve ona fenâdan ve bekâdan suâl ettiler. Eyitdi: Bekâ Hak Teâlâ hazretinindir

ve fenâ onun mâ-dûnudur. Huccetten suâl ettiler. [174a] Eyitdi: Muhibbin sıfatı

mahbûbun sıfatına bedel ola. Nitekim Rasûl aleyhi‟s-selâm buyurur: “Feizâ ehbabtü

küntü lehü sem„an ve basaran”
359

 yani Hak Teâlâ hazreti Rasûlü lisânından buyurdu ki:

Kaçan onu sevsem onun kulağı ve gözü olurum.

Ünsten suâl ettiler? Eyitdi: Üns oldur ki hıĢmet gide amma heybet gitmeye. Ve

tefekkürden suâl eylediler? Eyitdi ki: Tefekkür beĢ vecih üzerinedir. Biri Hak

Teâlâ‟yadır ve onun alâmeti oldur ki andan mârifet doğar. Ġkinci tefekkür oldur ki Hak

Teâlâ hazretinin azametinde ve nimetinde fikirdir. Ve onun alâmeti oldur ki andan

muhabbet hâsıl ola. Üçüncü tefekkür oldur ki vaad-i Hüdâ‟dadır. Ve onun alâmeti oldur

ki andan korku doğar. Dördüncü tefekkür oldur ki sıfat-ı nefste Allah Teâlâ hazretine

nefsiyle ve sıdk-ı kalble tâat etmektedir. Onun alâmeti oldur ki andan hayâ doğar. Eğer

bir kiĢi dese ki Hak Teâlâ hazretinin vâdesine ki fıtrattır niçin korku doğar? Deriz ki:

Hak Teâlâ‟nın kereminde itimât ettiğinden Hak Teâlâ‟dan kaçar mâsiyete meĢgul olur.

Çün kul cemî eĢyayı Hakk‟ın mülkü göre ve cemînin kavvemini Allah ile bile ve

cemîsini Allah ile kâim göre. Nitekim buyurur: “Fesubhânellezî biyedihî melekûtü külli

358

 “Hakk‟la” kelimesi iki defa yazılmıĢ.
359

 Benzer bir rivâyet için bkz. Buhârî, “Kitâbu‟r-Rikak”, 38/6502.

278

şey‟in ve ileyhi türceun”
360

 bu mezkûrlar cemîsi ona muhakkik ola. Pes ubûdiyetin

safvetine eriĢmiĢ ola.

Ve eyitdi ki: Sıdk sâdığın sıfatıdır. Ve sâdık oldur ki çün onu göresin ve Ģöyle

göresin ki iĢitirsin ve cemî ömrünü onculeyin bulasın. Ve sıddîk oldur ki ahvâli ve

akvâli ve ef‟ali muttasıl ola.

Ve ihlâstan suâl ettiler. Eyitdi kim: Farz fî farz ve farz fî nefl yani ihlâs farîzadır

farzda namaz gibi ve gayri gibi. Geri suâl eylediler ihlâstan? Eyitdi: Ġhlâs senin fenândır

kendi kavlinden kendi fiiline getirmektir ve görmektir. Dahi görmektir artıklıktan. Ve

eyitdi kim: Ġhlas oldur ki dıĢarı getiresin hulku muâmeleyi Hüdâ‟dan ve nefs hulkunu

öldür. Yani davayı rabbiyet eder. Suâl ettiler havftan? Eyitdi ki: Ukûbete göz tutmaktır

her nefeste.

[174b] Ve ona suâl ettiler belâdan ki kiĢiye belâdan ne olur? Eyitdi: Belâ bir

pûtedir ki kiĢiyi sıkar sızdırır. Her kim ki belâ pûtesinde sızıp kal olsa hergiz ona belâ

gözükmez. Ve halk üzerine Ģefkatinden suâl ettiler. Eyitdi: ġefkat oldur ki halk üzerine

Ģefkat oldur ki Ģol Ģeyi ki sen talep edersin onu bir mur tabiatlısına veresin. Ve onların

üzerine ayak basmayasın ki onlar ona tâkat getirmezler ve onlar gele ol sözü söyleyesin

ki onlar bilmezler. Andan suâl eylediler ki hiç dirlikten efdal nesne var mı? Ağlamak

onun üzerine efdaldir.

Ve eyitdiler ki: Kul kimdir? Eyitdi: Ol ki bir kimsenin kulluğundan âzâd ola.

Ve eyitdiler ki: Mürîd ve murâd kimdir? Eyitdi: Mürîd siyaset içinde ola ilimden

ve murâd riâyet-i Hakk‟ta ola. Zira ki mürîd seğirtici olur ve murâd uçucu olur. Pes

seğirtici uçucuya kaçan yetiĢebilir. Andan yine sordular ki: Hak celle ve a„lâ hazretine

yol nice bulunur ve nicedir? Eyitdi: Dünyâyı ve dünyâ ehlini ve sevdasını ve arzusunu

terk eyledin ve hevâna tâbi olmayıp dünyâya ve nefsine muhalafet eyledin yol buldun

ve Hakk‟a eriĢtin.

Ve eyitdiler ki: Havasla avâm gönlünün arasında fark nicedir? Ve münafık

gönlünü nice bilir ve ne tarîkla fark edersin? dediler. Eyitdi ki: Mü‟minin hâtırı ve gönlü

ve fikri Hak yolunda günde ve saatte yetmiĢ türlü renge girer. Zira doğru yol bulayım

deyip sırat-ı müstakîmi arar. Amma kalbinde tasdiki olmayıp mücerred lisân ile

mü‟minlik davasın andan münafıktır. Ve nefsin hevâsına tâbidir. ġeytanın iğvâsıyla nefs

Ģeytana tabi olmakla türlü sıfatlara girerler ki kendi murâdına muvâfıktır ve ondan

360

 Yasin, 36/83. Her şeyin hükümranlığı elinde olan Allah‟ın şanı yücedir! Siz yalnız O‟na

döndürüleceksiniz.

279

lezzet alır. Nefs ile [175a] olsa nefs Ģeytana ve münafık nefs hevâsıyla tâbi olmak ile

lezzet almıĢtır. Ġmdi münafık kendi arzusunu terk edemez kibirde, hasette, riyâda nefs

hevâsına tâbidir. Öyle olsa mü‟min günde yetmiĢ renge girer. Ve münafığın gönlü

yetmiĢ yılda bir renge döner.

Sordular ki: Gönül ne zamânda ve ne vakit hoĢ olur? Eyitdi: Ol vakit ki dost

gönülde ola. Eyitdiler: Filan kiĢi hamr içer. Eyitdi: Tarîksiz mestlik eder.

Nakildir ki, Cüneyd der: Ġlâhî yarın beni gözsüz haĢreyle. Eyitdiler: Niçin?

Eyitdi: ġol kiĢiler ki seni görmezler onları görmeyeyim dedi. Çün Cüneyd‟in vefatı

geldi karîb oldu. Eyitdi: Hun çekin ve sofra getirin tâ kim ashâb hun yerlerken ben can

teslim edeyim dedi. Çün kim hâli beğâyet teng oldu. Eyitdi ki: Bana abdest alıverin. Pes

abdest aldırdılar. Meğer tahlil-i esâbi„ unuttular. ġeyh tahlil-i esâbi„ kaldı deyip söyledi.

Tahlili yerine getirdiler ondan sonra secdeye vardı ve zârî zâr ağladı. Eyitdiler: Ya

ġeyh, bundan önerdi (önce ?) bu tâat ve ibâdetini âhirete gönderdin. ġimdi niçin

ağlarsın ve ne secde vaktidir dediler. Eyitdi ki: Hiç Cüneyd‟in secde vakitlerinden bu

vakitten secdeye muhtaçrak vakti yoktur dedi. Ve her biri Kur‟ân‟a âğâz ettiler ve kendi

dahi âğâz etti. Cerirî der: Eyitdim ki ya ġeyh, Kur‟ân mı okursun? Eyitdi: Bundan evlâ

bana bir saat olmaz ki benim defter-i a„mâlim sâhifesini vermek dilerler. Ve benim

yetmiĢ yıllık tâat ve ibadâtımı görürüm ki havada bir kıl ile asılmıĢ ve bir yel gelip onu

hareket ettirir. Bilmezim ki ol yel katîat yeli midir yahut vuslat yeli midir? Ve bir tarafta

sırat ve bir tarafta melekü‟l-mevt ve bir tarafta kâdı ki adl sıfatıyla muttasıftır hergiz

meyl eylemez. Ve önümde yollar konulmuĢ bilmezim ki beni hangi yola sevk ederler.

Pes sûre-i Bakara‟dan yetmiĢ ayet okudu ondan sonra hâli beğâyet zayıf oldu. [175b]

Eyitdiler ki: Kendini cem eyleyip Allah Allah de dediler. Eyitdi: Unutmadım ki yâd

eyleyem. Andan tesbih etmeye baĢladı ve tesbihi dört olunca dört parmağını yumdu

dahi “Bismillâhirrahmânirrahim” dedi ve gözlerini berk yumdu. Ve can-ı Ģirînini

Hakk‟a teslim eyledi rahmetü‟llâhi aleyh. Çün gassal diledi ki yurken gözlerine su

deyire. Gözlerini Ģöyle berk berk yummuĢ idi ki gassal açamadı. Hâtiften bir avâz

eriĢtiki: Ya gassal elini çek bizim dostumuzun gözü bizim adımızla bağlanmıĢtır. Bizim

likâmızdan gayrı nesneyle açılmaz. Pes gassal gördü ki parmakları dahi yumulmuĢtur

onları dahi diledi ki açaydı. Geri nidâ geldi ki: Ya gassal ol parmak ki bizim adımızla

akd ola. Onu bizim müsemmamızdan gayrı nesne açamaz. Pes gassal fâriğ oldu. Çün

cenazesini getirdiler bir ak güvercin gelip cenazesi kenarına oturdu. Ashâb her ne kadar

280

yenleriyle kıĢaladılar uçmadı. Âhir kuĢ avâz etti ki abes yere kendinize ve bize zahmet

vermeyin. Zira benim çengelimi aĢk mismarıyla berkittiler zahmet çekmeyin. Bugün

kerrûb feriĢteleri hazırlardır. Eğer sizin kavgalarınız zahmeti olmayaydı onun kalbi

bugün Ģol ak doğan gibi havada bizimle bile pervaz vuraydı. Çün kim halâyık bunu

gördüler cümlenin itikâdı evvelkiden ziyâde oldu.

Bir gece sulahâdan biri vâkıada gördü eyitdi ki: Ya ġeyh, Münker ve Nekir‟in

cevâbını nice verdin? Çün ol iki mukarrab hazreti izzetten azamet ve heybetle geldiler

ve eyitdiler ki: “Men Rabbüke” yani Rabbin kimdir? dediler. Ben onlara nazar edip

güldüm ve eyitdim: Ol günkü sorucu ol idi “elestü biRabbiküm” dedi. Ol vakit ben

dedim ki “belâ” cevap verdim. ġimdi siz geldiniz ki dersiniz “men Rabbüke” bir kiĢi ki

sultân suâline cevap vere. Ğulâm suâlinden ne bâki ola bugün yine onun kavliyle ederim

ki “ellezî halekanî ve hüve yehdîn”
361

 çün benden bu cevâbı iĢittiler izzetle ve hürmetle

benim katımdan gittiler. Ve eyitdiler ki: Bu kiĢi henüz sekr-i muhabbettedir dediler.

Bir kimse dahi Cüneyd‟i düĢde gördü ve eyitdi: Ya ġeyh kendi iĢini n‟eyledin?

[176a] Eyitdi: ĠĢ ol kıyas üzere değilmiĢ ki biz baĢarırız.

Ve eyitdi ki: Yüz yirmi dört bin nokta-i nübüvvet cemîsi baĢlarını aĢağı edip

hâmûĢ olmuĢlar. Biz dahi hâmûĢ olup durduk ki iĢ neye vara dedi. Her biri der:

Cüneyd‟i vâkıada gördüm. Ve eyitdim ki: Ya Cüneyd hâlin nicedir? Ve seninle Hak

Teâlâ n‟eyledi? Eyitdi ki: Hak Teâlâ bana rahmet eyledi ve cemî ibadâtımı ve iĢârâtımı

bilip onlardan bir nesne hâsıl olmadı illâ Ģol iki rekât namaz ki gece kılardım ondan

medet eriĢtirdiler dedi.

Nakildir ki, bir gün ġeyh Cüneyd‟in rahmetü‟llâhi aleyh kabri üzerinde ġeyh

ġiblî dururdu. Ve hayâ ve sükûnet birle ġiblî‟den suâl eylediler ki: Ya ġeyh, bu toprak

üzerinde böyle sükûnetle ve edep ve hayâyla durduğunuz nedir? Eyitdi kim: Onun

dirliğinde ondan nice utanıp hayâ ederim. Onun toprağından dahi öyle hayâ ederim ve

utanırım. Zira onların hayatları ile mematları dahi birdir dedi. Rahimehümu‟llah.

361

 ġuara, 26/ 78. O, beni yaratan ve bana doğru yolu gösterendir.

281

39. OSMAN MEKKÎ RAHMETÜ‟LLÂHĠ TEÂLÂ ALEYH
362

Ol Ģeyhu‟Ģ-Ģüyuh-i tarîkat ve ol asl-ı usûl-i hakikat, ol Ģem‟i âlim ve ol çerâğ-ı

Harem, ol insan-ı melekî yani ġeyh Osman Mekkî rahmetü‟llâhi aleyh.

Tarîkat ulularından idi ve hakikat sürûrlarından idi ve zamânında cemî halk ona

mutı„ ve münkad idiler. Ve onun cemîsinin katlarında makbûl idi. Ve dakîk-i iĢâret ve

zâhiren kerâmette meĢhûr ve müteâraf idi. Cüneyd-i Bağdâdî rahmetü‟llâhi aleyh

hazretine irâdet getirenlerden idi. Andan sonra Ebû Saîd Harrâz‟ı görmüĢtü. Ve harem-i

Ģerifin pîri idi ve bunca yıllar anda mûtekif olmuĢtu.

Nakildir ki, bir gün Hüseyin Mansûr Hallâc‟ı gördü ki nesne yazardı eyitdi ki:

Ya Mansûr bu yazdığın nedir? Mansûr sermestlikten eyitdi ki: Kur‟ân‟la muâraza

ederim. Osman ona duâ-u aleyh etti ve kendi katından reddeyleyip mehcur eyledi. Pîrler

eyitdiler ki: Hüseyin Mansûr‟a her ne kim Hüseyin Mansûr‟a geldiyse ġeyh Osman‟ın

duâsıyla ve onun duâsı sebebiyle geldi derler.

Nakildir ki, bir gün Gençnâme‟nin
363

 [176b] tercümesini yazıp seccâdesi altına

koymuĢtu. Ve abdest almaya gittiğinde Mansûr uğurlayıp gitmiĢti. ġeyh‟e haber

oldukda ġeyh abdest alıp geldi. Kâğıdı bulamayıp eyitdi ki: Ol cüzü her kim aldıysa tiz

ola ki onun ellerini ve ayaklarını keseler ve ondan sonra berdâr edeler ba„de yakıp kül

edeler ve külünü yele verip berbat edeler dedi. Lâcerame onun bu nefesiyle Mansûr‟a bu

iĢler vâki oldu. Ve ol Gençnâme de yazılan bu idi ki Ģol vakit can kalıb Âdem‟e geldi.

Cümle feriĢtehlere secde emri oldukda cemîsi baĢlarını ve yüzlerini toprağa koyup

secdeye vardılar. Ġblis eyitdi: Ben secde etmezim can oynarım, hiç sır görmezim Ģayet

bana lanet edeler ve bana murâi ve tâğî ve fâsık diyeler madâme sırrı göreyim andan

secde edeyim dedi. Çün Âdem‟in sırrını gördü ve bildi. Zira Ġblis‟ten gayrı Âdem‟in

sırrına hiç Ġblis‟ten gayrı vâkıf olmadı. Ve Ġblis andan ötürü secde etmedi ki Âdem‟in

sırrına vâkıf olup görmeye meĢgul oldu. Ve Kitab-ı Muhabbet‟te der ki: Hak Teâlâ

canları yarattı, gönülden yedi bin yıl evvel vasl derecesinde koydu. Ve her gün üç yüz

altmıĢ kere kerâmet nazarıyla nazar ederdi. Ve kerâmet kelâmını canlara iĢittirirdi. Ve

362

 Amr b. Osman el-Mekkî (ö. 297/910) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 65; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. X, s. 291-296; KuĢeyrî, er-Risâle, s. 90; Hücvirî, Keşfü‟l-Mahcûb, s. 202; Ġbnü‟l-

Cevzî, Sıfatu‟s-Safve, c. II, s. 440-442; Câmî, Nefehâtü‟l-Üns, s. 206; ġa‟rânî, Tabakâtu‟l-Kübrâ, c.

I, s. 162; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 472-473.
363

 Amr b. Osman el-Mekkî‟ye ait olduğu iddia edilen Gencnâme adlı bu eserde Ġblîs‟in Âdem‟e secde

etmemesi, Âdem‟e emânet edilen sırrı görme arzusuyla izah edilmekte ve Ġblîs ilâhî sırra âĢina bir

ârif olarak tanıtılmaktadır. Bkz. Süleyman Uludağ, “Amr b. Osman el-Mekkî”, TDV İslam

Ansiklopedisi, Ġstanbul, 1991, c. III, s. 90.

282

üç yüz altmıĢ kez keĢf-i cemâl sırrı üzerine tecelli eyledi. Tâ cümle göz içinden nazar

ettiler. Kendinden kerâmetli kimse görmediler. ġetaret ve fahr bunların ortasında peydâ

olup Hak Teâlâ onunla imtihan eyledi. Ve canı gönül içinde mahbûs eyledi. Ve gönlü

tende mahbûs eyledi. Andan aklı onlara terkib eyledi. Dahi onlara enbiyâ gönderdi ve

buyruklar etti. Ondan sonra her kiĢi ol makâmın ehline gitti talep kıldı. Ve Hak Teâlâ

onlara namaz buyurdu. Tâ ki ten namazda ola ve gönül muhabbette ola. Pes gönül

muhabbette durdu can kurbete eriĢti ve sır vuslatta karar tuttu. Andan sordular ki

“efemen şeraha‟llâhu sadrahu li‟l-İslâm”
364

 ayetinin manâsı nedir? Eyitdi oldur ki: Çün

kulun nazarı azamet-i ilm-i vahdaniyette ve celal rubûbiyetine vâki olsa ol kimse ondan

sonra nâ-binâ olur kamu nazar dokunacaktan.

Ve dahi eyitdi: Cem oldur ki Hak Teâlâ hitâb etti: Ol kullara mîsakta. Ve tefrika

oldur ki ibâdet ederler ol hitâbtan vücûduyla bile.

Ve eyitdi: [177a] ol Ģâhid yakîn ve ziyâde idi. Cüdur ve ol yakîn âhir hakikattir.

Ve eyitdi: Muhabbet vâsıldır rızâda ve rızâ dahi ol cihetten ki sevmezsin. Meğer

onu ki andan râzı olasın ve râzı olmazsın. Meğer andan ki dost tutasın.

Ve eyitdi: Tasavvuf oldur ki kul her vakitte bir nesneye meĢgul ola. Ol vakitte ol

ola.

Ve eyitdi: Sabır Hak ile durmaktır ve belâyı kabul etmektir gönül hoĢluğuyla ve

âsânlıkla rahmetü‟llâhi aleyh, rahmetü‟llâhi Teâlâ aleyh.

40. EBÛ SAÎD HARRÂZ RAHMETÜ‟LLÂHĠ ALEYH
365

O(l) tahiyyat-ı cihân-ı kuds, ol sohta-i makâm-ı üns, ol muallim-i âlim-i âzaz

yani kutb-u vakit Ebû Saîd Harrâz rahmetü‟llâhi aleyh rahmeten vâsiaten.

Cümle-i meĢâyihin kibârından idi ve mürĢid-i kâmil-i izâmından idi. Ve ehl-i

tarîkin kudemâsından ve cümle uluların arasında Ģeref-i izâmı vardı. Vera„ ve riyâzet

içinde gayet idi. Ve dakâyık ve hakâyıkta bî-hemtâ ve cemî ulumda nihayete yetiĢmiĢ ve

mürîde terbiye etmekte üstadgil idi. Ve ona cümle ulular lisânü‟t-tasavvuf derler idi. Bu

lakabı ona onun için koydular ki bu ümmette hiç kimsenin lisân-ı hakikatta onun

mertebesinde (bilisi ?) yok idi. Ve onun dört yüz müdevven tasnif kitabı vardı. Ve

364

 Zümer, 39/ 22.
365

 Ebû Said el-Harraz (ö. 277/890 [?]) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 73; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. X, s. 246-249; KuĢeyrî, er-Risâle, s. 98; Hücvirî, Keşfü‟l-Mahcûb, s. 206; Ġbnü‟l-

Cevzî, Sıfatu‟s-Safve, c. II, s. 435-438; Ġbn Kesir, el-Bidâye ve‟n-Nihâye, c. XI, s. 58; Câmî,

Nefehâtü‟l-Üns, s. 194; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 167.

283

usûlde Bağdâdî idi. Zünnûn Mısrî‟ye eriĢmiĢti. BiĢr-i Hâfî‟ye ve Seriyyü‟s-Sakatî‟ye

eriĢmiĢ ve onlarla sohbet etmiĢti.

Nakildir ki, Ebû Saîd der: Nice yıllarla sûfîler arasında sohbet ettim. Hergiz

benimle onların arasında bir kelâm-ı hilâf olmadı. Sordular ki nice? Eyitdi: Ondan

ötürüdür ki donlu kelâmda onlarınla ve kendimle idim ki beni muhayyer eylediler.

Kurbla b‟ud arasında ve ben b‟udî ihtiyâr ettim. Zira kurba iktidarım ve tâkatim yok idi.

Ve Lokman derdi ki: Beni nübüvvet ile hikmet arasında muhayyer eylediler.

Hikmet ihtiyâr ettim ki benim nübüvvet yoluna tâkatim yoktur.

Ve eyitdi ki: Bir gece gördüm ki iki feriĢte gökten indiler ve bana eyitdiler ki

sıdk nedir? Ben cevap verdim; “el-vefa‟ul-uhud” yani ahde vefâ eylemektir. Ġkisi dahi

eyitdiler gerçektir. Ve derhal âsumana uruc edip gittiler.

Ve eyitdi: Bir gece Rasûlullah‟ı gördüm [177b] salla‟llâhü aleyhi ve sellem

buyurdu ki: Beni sever misin? Eyitdim: Ya Rasûlallah beni ma„zur tut ki beni Hak Teâlâ

hazretinin muhabbeti beni senin dostluğundan meĢgul eyledi. Rasûl aleyhi‟s-selâm

buyurdu ki: Her kim Allah Teâlâ hazretini dost tutarsa heman ol kimse beni dost

tutmuĢtur.

Ve eyitdi: Bir gece vâkıamda Ġblis‟i gördüm diledim ki asâyla âna vurayım.

Hâtiften avâz geldi ki ol asâdan korkmaz, nûrdan korkar ki mü‟minlerin gönlündedir.

Eyitdim ki: Gel beriye. Eyitdi: N‟eyleyim seni ki sen terk edip durursun anı ki ben cemî

halâyıkı onunla aldarım. Eyitdim: Ya melun ol nedir? Eyitdi: Dünyâdır. Çün benden

geri dönüp gitti yine ardına baktı ve eyitdi benim sana latifim vardır ki senden kendi

murâdımı bulayım. Eyitdim ki: Ol nedir? Eyitdi: Oğlanlarla oturmaktır.

Ve eyitdi ki: DımaĢk‟da idim ki Hazret-i Peygamber aleyhi‟s-selâm‟ı gördüm.

Ebû Bekir‟e radiya‟llâhu anh tekke eyleyip dururlar. Ve ben dahi bir beyt ederdim. Ve

kerem olup parmağımı göğsüme vururdum. Rasûlullah hazreti aleyhi‟s-selâm eyitdi

kim: Bunun Ģerri hayrından ziyâdedir. Yani sema„ etmedi.

Nakildir ki, Ebû Saîd Harrâz‟ın iki oğlu vardı. Birisi ondan önden nakletti. Ebû

Saîd onu düĢünde gördü. Eyitdi ki: Hak Teâlâ seninle n‟eyledi? Eyitdi: Hak Teâlâ beni

kendi civarına nüzûl ettirdi ve bana mahz-ı lütfundan kerâmet ihsân etti. Andan Ebû

Saîd eyitdi: Ey oğul bana nasihat eyle. Eyitdi: Ey baba yaramaz gönül ile Hak Teâlâ

Hazretiyle muâmele eyleme. Eyitdi: Vasiyeti dahîce eyle. Eyitdi: Ey baba dahîce

284

vasiyet edersem tâkatin yoktur. Eyitdim: Hak Teâlâ‟dan dileyeyim ki bana muîn ola

bana tâkat vere. Eyitdi: Ey baba seninle Hak Teâlâ arasında bir gönlün koyma.

Nakildir ki, andan sonra otuz yıl hayatta oldu. Hergiz bir gömlek dahi giymedi.

Ve eyitdi ki: Bunca vakit üç günde bir taâm yerdi.

Ve eyitdi: Beriyyede giderken dördüncü gün beğâyet zaaf galebe eyledi. Ve

taâmı dahi âdetince talep etti bir yere oturdu. Derhal hâtiften avâz geldi ki: Ya Ebâ Saîd

ihtiyâr eyle sebep iste senliği def„a [yazı silik] ya sükût nefs için. Eyitdim: Ġlâhî sebep

ver kim benlik def„ olsun. Hemandem vücûdumda kuvvet zâhir oldu. Derhal dura

geldim ve on iki menzil dahi gittim taâmsız ve Ģarapsız.

Nakildir ki, bir gün vera„da kelâm söyledi. Abbas ibnü‟l-Mehdî onun üzerinden

geçerdi. Eyitdi: Ya Ebâ Saîd hayâ etmez misin ki sâye-i zevâid oturursun. Ve havz-ı

zibinde su içersin dahi vera„da kelâm söylersin dedi. Ebû Saîd derhal teslim olup eyitdi:

Hem (iledirir ?) kim Abbas buyurur dedi. Ve onun sözüdür ki eyitdi: Gönüllerin

yaratılması ol kimsenin dostluğu üzerinedir ki [178a] ona iyilik eder. Ve eyitdi ki:

Fukarânın adâveti Hakk‟ın gayretindendir bir birinin üzerine tâ ki Hakk‟ın çera (ucuna

?) vardır ki birbiriyle arâm edebilirler.

Ve eyitdi ki: Hak Teâlâ metâlip etmiĢtir „amâli kendi evliyâlarından. Çün onu

güzin ve ihtiyâr eyleyip
366

 dürerler ki revâ tutmaz onlara ki onunla onların ortasında

keleci gele ve dahi ihtimal etmez ki onlar hiç bir iĢte rahat ola illâ onunla.

Eyitdi: Hak Teâlâ diler ki kendi kullarından bir kulunu dost tuta, zikir kapısını

ona açar feth eder. Çün her vakit ol zikirden lezzet bula. Kurb kapısını ona küĢâde eder.

Mahalli celal-i azameti onun üzerine mekĢuf eyler. Pes her vakit ki onun gözü celal ve

azamet görür. Hak Teâlâ‟nın hıfz ve haĢmetine düĢer.

Ve eyitdi:
367

 her ki(m) nûr-u firâsetle nazar eyleye Hak nûruyla görmüĢ ola ve

onun ilminin maddesi Hakk‟tan ola. Onun sehvi ve gafleti olmaya belki hükm-ü hak ola

ki onun dilini onunla güyâ eyleye. Ve eyitdi: Hakk‟ın kullarından kavim vardır ki onları

Hak Teâlâ‟nın haĢyeti hâmûĢ ededurur ki onlara füsahâ ve buleğâ derler nüktede. Ve

eyitdi: Fenâ kulun fenâsıdır kulluk rûyetinden ve bekâ huzur-u ilâhîdedir.

Ve eyitdi ki: Zikir üç vecih üzerinedir. Biri Ģol zikirdir ki dildedir ve gönül

andan gafil, bu zikr-i âdettir. Ġkinci zikir dildedir amma gönül ona hâzırdır bu zikri-i

366

 “Eyleyip” kelimesi iki defa yazılmıĢ.
367

 “Ve eyitdi” kelimesi iki defa yazılmıĢ.

285

talep sevâbtır. Üçüncü Ģol zikirdir ki gönüldendir dili genk ve lâl eyler bu zikrin kadrini

kimse bilemez illâ Hak celle ve a„lâ hazreti bilir.

Ve eyitdi: Ârife henüz nûr likâ eriĢmez ki ol cem„inden istiânet ve yardım talep

eder. Çün eriĢe cem„inden müstağni olur ve cemîsi ona muhtaç olurlar.

Ve ondan suâl ettiler ki: Hiç ârifin ağlamağı olur mu? Eyitdi ki: Dâim ağlar

kaçan ki yolda ola. Çün hakâyık-i kurba eriĢir ağlamak andan münkatı olur. Ve eyitdi:

Zâhidin ıyĢi hoĢ olmaya ki kendine meĢgul ola. Ve illâ Hakk‟a Ģüğûlü artık oldukça

kendine Ģüğûlden kalır. Ve Allah Teâlâ hazretinden gayrı himmeti olmaz.

Ve eyitdi ki: Gönlün Allah‟a itimadı tevekküldür. Ve eyitdiler: Nicedir dur

ganîlerin hakkı ki derviĢlere eriĢmez? Eyitdi ki: Üç nesnedir. Biri oldur ki anı onlar

tutarlar helâl olmaya. Ġkinci ol derviĢe muvâfık olmaya. Üçüncü oldur ki derviĢler bilâ-

ihtiyâr ededururlar. Pes bu üç nesne mâni olur derviĢlere ganilerde Hakk‟a eriĢmesine.

Rahmetü‟llâhi aleyh.

41. EBÛ‟L-HÜSEYĠN NÛRÎ RAHMETÜ‟LLÂHĠ ALEYH
368

[178b] Ol meczûb-u vahdet, ol meslûb-u izzet, ol kıble-i envâr ve ol nokta-i

esrâr, ol niĢestin kûĢe-i ezdervurûrî. Latif-i âlem-i envârî, „anî Ebû‟l-Hüseyin Nûrî

rahmetü‟llâhi Teâlâ aleyh rahmeten vâsiaten.

Yegâne-i ahd idi ve kudve-i vakt idi ve riyâzette gayet ve ayet idi. Ve muâmelet-

i bî-nihayeti vardır. Ve firâset-i sadığı var idi ve kemâl-i aĢkı ve Ģevk-i Ģûri bî-nihayet

idi. Ve zamânında cemî meĢâyihe tekaddümü var idi. Ve cemî mürĢid-i tarîk olanlar

ittifak edip beğenmiĢlerdi ve tekaddümüne ittifak etmiĢlerdi. Ve ona emîrü‟l-kulûb

derlerdi. Ve kahru‟s-sûfîyye okumuĢlardı. Serîyyü‟s-Sakatî‟nin mürîdi idi. Ahmet

Havarî ile sohbet etmiĢti. Cüneyd-i Bağdâdî akrânından idi. Ve tarîkat içinde müctehid

idi. Ve Nûrîler ki onun mezhebindendir ona tevelli etmiĢlerdi.

Ol sudur-u ulemâ-i meĢâyihten idi. Ve onların mezhebinde burhân-ı kâtıaları var

idi. Ve hüccet-i lâmiaları var idi ve mukarrir idi. Ve onların her muâmeleleri Cüneyd‟e

muvâfık idi. Ve onun tarikinin nevâdirinden idi. Ol idi ki derdi: Sohbet îsârsız haramdır.

368

 Ebû‟l-Hüseyin en-Nuri (ö. 295/908) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 51; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. X, s. 249-255; KuĢeyrî, er-Risâle, s. 83; Hücvirî, Keşfü‟l-Mahcûb, s. 195; Ġbnü‟l-

Cevzî, Sıfatu‟s-Safve, c. II, s. 439-440; Ġbn Kesir, el-Bidâye ve‟n-Nihâye, c. XI, s. 106; Câmî,

Nefehâtü‟l-Üns, s. 200; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 159; Münâvî, Kevâkibu‟d-Duriyye, c. I, s.

345-348.

286

Ve sohbette hak sahibinin îsârın buyurur kendi hakkının üzerine. Ve ol eyitmiĢtir ki:

DerviĢlerin sohbeti farizadır.

Ve ona Nûrî lakabı onun için derlerdi ki: Çün karanlıkta söz söyleyeydi onun

ağzından nûr lem„an ederdi. Olduğu hane rûĢen olurdu. Ve bir sebep dahi andan ötürü

Nûrî derlerdi ki onun sahrada bir savmaası vardı. Her gece anda ibâdet ederdi. Kâh halk

anda teferrüce giderlerdi kâh be kâh anda nûr görürlerdi. Ve kâh olur savmaadan yukarı

nûr lem„an eder görürlerdi. Ebû Ahmet Nazilî der ki: Hiç bir kimseyi Nûrî‟nin ibâdetine

muâdil ve beraber görmedim dedi. Eyitdiler: Cüneyd‟e ibâdet ziyâde değil miydi?

Eyitdi: Belî, ziyâdedir zira evvel ki hâlinde Ģöyle idi ki her sabah evinden çıkıp giderdi.

Ve bir pâre ekmek alıp dükkâna giderim diye giderdi. Ve ol ekmeği derviĢlere sadaka

ederdi. Ve aç varıp mescide giderdi namaz kılardı. Tâ kim [179a] öğle vaktine dek.

Andan sonra dükkâna gelirdi ve ol gün oruç tutardı. Ehl-i beyti ol ekmeği dükkânda yer

sanırlardı. Ve ehl-i dükkân olanlar evinde yer sanırlardı. Bu vecihle yirmi yıl muâmele

kıldı. Hiç bir kimse onun hâline vâkıf olmadı.

Nakildir ki, ol zamânda halifenin tevâbiinden bazıları ve ğulâmları dıĢarı çıkıp

her biri bir tâifeyle husumet ettilerdi. Pes halifenin katına varıp eyitdiler: Bir cemaat

zuhur etti ki ulurlar ve raks ederler ve küfrüyat söylerler. Ve her gün lu„be ve raksa ve

temâĢâya Ģüğûl olurlar. Ve nihani yerlerde gizli sözler söyleĢirler. Bu kavim bir

kavimdir ki zenâdıka kavmindendirler diye çok nâ-Ģâyeste iftiralar ve sözler söylediler.

Ve eyitdiler ki: Eğer halife bunların cümlesini katl eylemek emredeydi tâife-i zenâdıka

mahvolup kalmayaydı ve biz zâmin olurduk ki halifeye ecr-i cezîl ve sebeb-i rahmet

olaydı dediler. Halife bu sözlerle derhal emreyledi. Bu tâifenin reislerini ve ulularını

getirin ve katl eylen dedi. Pes serhengler varıp ġeyh Ebû‟r-Rahmân‟ı ve ġeyh Rukkâm‟ı

ve ġeyh Cüneyd‟i ve ġeyh ġiblî‟yi ve Ebû‟l-Hüseyin Nûrî‟yi ve Halil‟i bu cümleyi

halife huzuruna getirdiler. Ġbtida cellad ileri gelip Rukkâm‟ın üzerine geldi ki katl

eyleye. Ebû‟l-Hüseyin Nûrî derhal yerinden sıçrayıp kendini ortaya bıraktı. Ve sıdk-u

ikdamla Rukkâm‟ın yerine durdu. Ve Ģâd-u ferahlıkla oturdu. Cemî erkân-ı devlet onun

bu hâline taaccüp ettiler. Cellad eyitdi: Ey bî-haber kılıç ol değildir ki ona Ģitâb edesin

yür(ü) henüz dahi senin nöbetin değildir dedi. Nûrî eyitdi: Belî öyle değildir amma

benim tarîkim îsâra mebnidir ve dünyâda azîzrak nesne dirlikdir. Dilerim ki birkaç

nefesi bu karındaĢların yoluna hâlen îsâr eyleyem. Tâ kim emvâl-ü erzâkım îsârından

sonra ömrümü dahi îsâr etmiĢ olam. Bu cümlesiyle bir nefes dâr-ı dünyâda benim

287

katımda bin yıl âhiretten sevgilidir. Onun için ki bu sarây-ı dünyâ hizmettir ve sarây-ı

âhiret kurbettir. Ve kurbet hizmetle olur dedi. Halife onun sözlerinin insafından ve

kelâmının rikkatinden ve onun kadem-i sıdkından taaccüp oldu. [179b] Ve buyurdu ki:

Bunları tehir eyleyin ve kâdı‟l-kudâta iletin dedi. Pes onları kadıya ilettiler. Onların

akvâlinden ve kelâmlarından sorup kavillerini dinledi. Ve cevap verip eyitdi ki: Bunları

bilâ hüccet katl ve men etmek olmaz. Ve Cüneyd‟in bilir idi ki ilm-i zâhirde dahi

kâmildir. Ve Nûrî‟yi dahi iĢitmiĢti. Pes eyitdi: Bu dîvâne kiĢiden yani ġiblî‟den suâl

edelim. Tâ ol suâl birle onları men edelim dedi. Ve eyitdi ki: Yirmi bin dînârdan zekât

ne gerektir? ġiblî eyitdi: Yirmi buçuk dînâr gerektir. Kadı eyitdi: Bu ne sözdür ve ne

demektir ve bunu kim iĢitmiĢtir? ġiblî eyitdi: Bu sıddîk sözüdür. Edeptir ki kırk dînâr

verdi geri almadı. Kadı eyitdi: Bir buçuk dînâr ki sen ziyâde edersin bu nedir? Eyitdi:

Buçuk dînâr onun garâmetidir ki ol yirmi bin dînârı sakladı dedi.

Pes Nûrî‟den dahi bir mesele sordu. Ol dahi derhal cevap verdi. Kadı endiĢe edip

Ģerm etti. Ondan sonra Hüseyin Nûrî eyitdi: Ey kadı cemîsini sordun ve bunu dahi

sormaz mısın ki Hak Teâlâ hazretinin erenleri vardır ki cemîsinin kıyâmı ve kuûdu ve

nutku ve sükûtu ve harekât ve sekenâtı onunladır. Ve onun müĢâhedesiyle

payendedirler. Eğer bir lahza müĢâhede-i Hakk‟tan geri kalalar hemandem canları çıkıp

mevtadan olurlar. Cemîsi onunla yürürler, onunla dururlar, onunla görürler, onunla

iĢitirler, onunla bilirler, onunla ölürler. ĠĢte ilim budur, ol değildir ki sen suâl edersin

dedi. Çün kim kadı bu kelâmı iĢitti hayretle mütefekkir kaldı. Pes halifeye eyitdi ki: Ya

halife, eğer bu tâife mülhid olacak olurlarsa ben tanıklık veririm ki dünyâda hergiz

müvahhid yoktur dedi. Pes halife onları okuyup eyitdi: Benden hâcetiniz var mıdır?

Eyitdiler: Hâcetimiz oldur ki: Bizi ferâmûĢ edesin. ġöyle ki ne kendi kapınla bizi

müĢerref edesin ve ne reddinle mehcur kılasın. Zira bize senin hecrin kabulün gibidir.

Halife bunu iĢitip rikkat gelip ağladı ve onları hezar izzet ve kerâmetlerle makâmlarına

gönderdi.

Nakildir ki, Nûrî der bir kez Hak Teâlâ hazretinden diledim ki vakt-i dâim ve

hâlet-i kâim vere. Hâtiften avâz geldi ki: Ya Ebâ‟l-Hüseyin dâim hâi sabredemezsin illâ

ki dâim.

[180a] Nakildir ki, bir gün ġiblî vaaz ederdi. Nûrî gelip meclisin bir kenarında

durdu. Eyitdi: Es-selâmu aleyke ya Ebâ Bekir. Eyitdi: Ve aleyke‟s-selâm ya emîne‟l-

kulûb. Eyitdi: Hak râzı olmaz ol âlimden ki ilmiyle âmil olmaya. Ve eyitdi: Eğer sen

288

amelde isen yerini koma ki layıksın. Ve eğer âmil değilsen minberden aĢağı in. ġiblî

kendine nazar edip tefahhus eyledi. Kendini rast âmil görmedi, minberden aĢağı indi.

Dört gün halvet etti, dıĢarı gelmedi. Tâ kim halâyık cem oldular ve ġiblî‟yi halvetten

çıkarıp minbere getirdiler. Nûrî iĢitti eyitdi: Ya Ebâ Bekir sen onların üzerine hakkı

örttün lâcerem seni minbere getirdiler. Ve ben onlara nasihat ettim. Beni taĢlar ile atıp

mezbeleye bıraktılar. ġiblî eyitdi: Ya emîne‟l-kulûb senin nasihatin nedir ve benim

örttüğüm nedir? Nûrî eyitdi: Benim nasihatim oldur ki ben Hakk‟ın halkını Hakk‟a

ısmarladım. Ve senin örttüğün oldur ki hicâb oldun Hakk‟la Hak ortasında ve senin

Hakk‟la halk ortasında vasıta olman. Pes görmezim illâ ki fuzûlilik görürüm dedi.

Nakildir ki, Nûrî bir kiĢiyle otururdu ikisi dahi zârî zâr ağlarlardı. Çün ol kiĢi

durup gitti. Nûrî ashâbına dedi ki: Hiç bildiniz mi bu kiĢi kimdir? Eyitdiler: Yok. Nûrî

eyitdi: Ol Ġblis idi kendi hizmetlerini hikâyat ederdi ve geçen hikâyatını anıp ağlardı. Ve

derd-i iftiraktan zârîlik ederdi. Ben dahi onunla ağlardım.

Ca„fer Huldî der: Bir gün Nûrî halvetinde münâcât ederdi ben dinlerdim. Ve ol

benim dinlediğimi bilmezdi ve münâcâtında derdi: Ey Bâri Hüdâ, ehl-i dûzaha azâb

edersin ve cemîsi senin yarattığındır irâdet kademiyle. Ve eğer cehennemi doldurmak

istersen ona dahi kadirsin ki benimle doldurasın ve onları cennete iletesin. Ca„fer çün bu

sözü iĢitti mütehayyır oldu. Ondan sonra der: DüĢte gördüm ki bir kiĢi gelir der ki: Hak

celle zikreder [180b] Ebû‟l-Hüseyin‟e deyin bana bu ta„zîmle ve halk üzerine bu

Ģefkatle onu kabul edip bağıĢladım ve murâdını hâsıl edem.

Nakildir ki, ġiblî der; bir gün Nûrî katına vardım. Gördüm ki murâkabede

oturur. ġöyle ki a„zâsından bir kılı dahi kımıldamazdı. Eyitdim: Böyle murâkabeyi

kimden ta„lîm ettin? Eyitdi: Bir kediden öğrendim ki gördüm bir sıçan deliğinde oturup

sıçan öğerdi. ġöyle ki benden dahi sakin otururdu.

Nakildir ki, ehl-i Kudüs bir gece bir avâz iĢittiler ki evliyâullahtan bir kimse

arslan deresinde kendini helak etmek kasteder onu bulun. Çün bunu iĢittiler cemî halk

dıĢarı çıktılar. Ve ol vadi-i siba„a varıp Ebû‟l-Hüseyin‟i gördüler ki bir çukur kazmıĢ ve

arslanların ortasında oturur. Pes meĢâyih kaddesa‟llâhu esrârahüm cümlesi zârîlik

ettiler. Ve onu oradan kaldırıp Kudüs‟e götürdüler. Ondan suâl ettiler ki: Ya ġeyh sana

n‟oldu ki böyle siba„ ortasında oturmak iktizâ etti. Eyitdi: Çün ki Ģehre yakın geldim bir

müddet idi ki taâm yememiĢtim. Çün bu Ģehrin hurması ve ekmeği fikrime düĢtü.

Hemandem nefsim arzu eyledi. Eyitdim ki: Ya nefis henüz arzun mu vardır. Ġmdi seni

289

arslanların önüne bırakayım ki pâre pâre eyleyeler ki ayrık taâm ve hurma arzusunu

etmeyesin dedim.

Nakildir ki, Nûrî‟den sordular ki Hakk‟la muâmelen nicedir? Eyitdi: Çün
369

hamama girem donlarımı ol saklar. Eyitdiler ki: Nice? Eyitdi: Bir gün hamama vardım

ki gusl edem. Bir kiĢi geldi donumu aldı. Ben eyitdim ki: Ġlâhî benim donumu ver.

Derhal ol kiĢi geldi donlarımı geri bana verdi ve benden özür diledi.

Nakildir ki, bir kez Nûrî hasta oldu. Cüneyd onun iyadetine geldi ve gül ile

yemiĢ getirdi. Ondan sonra Cüneyd hasta oldu. Nûrî ashâbıyla onun iyadetine geldi.

Cüneyd ise katı rencur idi. Nûrî ashâbına eyitdi ki: “Tahammelu anhü” yani hastalığını

her biriniz yüklenin ki bu hastalık andan zâil ola. Ashâbı eyitdiler ki: Götürdük. Cüneyd

ondan sonra sıhhat buldu ve ayak vurur kalktı. [181a] Nûrî eyitdi: Ya Cüneyd Ģimden

geri hasta hâlini sorma ki hurmayla gül getiresin dedi.

Nakildir ki, Nûrî‟den suâl ettiler ki: Mârifetullaha vâsıl olmanın yolu nedir

dediler. Eyitdi: Yedi deryâ oddan yani ateĢten ve yedi deryâ dahi nûrdandır. Cümlesini

geçip ve cemî yaratılmıĢı bir lokma edip mürîdin ağzına koyalar yutasın ol vakit visâle

yol bulup vâsıl olur dedi.

Nakildir ki, bir kiĢi eyitdi: Ya ġeyh bana vasiyet eyle. Eyitdi: Yavı var cemî

halkın mârifetinden.

Nakildir ki, bir gün bir gözsüzü gördü ki Allah Allah der idi. Seğirtip vardı ve

eyitdi ki: Sen onu ne bilirsin? Eğer bileydin kendinden derhal mahvolaydın böyle dedi.

Ve ol Ģevkle derhal sahraya düĢüp gitti. Meğer ol sahra serâpa kamıĢlık ve biçilmiĢti. Ve

her kamıĢın baĢı keskin ve sivri oraktan, tiz etti kendini hayretle ol oraya bırakıp aĢkla

ve ol Ģevkle üzerinde yürür ve yuvarlanırdı. Kâh yine düĢüp yine kalkardı ve onların

üzerlerine basıp gezerdi ve yürür kâh seğirtirdi. Ol kamıĢlar Nûrî‟nin a„zâsını Ģöyle

kesmiĢ ve pâre pâre etmiĢ kana boyanmıĢtı. Amma Nûrî aĢkla mest ve hayrân Allah

Allah Allah deyip diye hatta lâ-yûkel ve bî-hûĢ düĢtü. Çün üzerine varıp nazar eylediler.

Gördüler ki her kamıĢta dahi Allah Allah yazılmıĢ. Ebû Nasr Serrâc rahmetü‟llâhi aleyh

der: Çün onu oradan alıp evine götürdüler. Ve eyitdiler ki: Ya Nûrî eyit ki: “Lâ Ġlahe

illa‟llâh”. Eyitdi: Andan gayrı yok bende anda varırım dedi ve canını teslim eyledi. Ve

hakikat hâlinden ve sırrullahtan haber verip söylemedi. Bizim zamânımızın sıddîkı ol idi

dedi. Rahmetü‟llâhi aleyh.

369

 “Çün” kelimesi iki defa yazılmıĢ.

290

42. EBÛ OSMAN PÎRĠ (HÎRÎ) RAHMETÜ‟LLÂHĠ ALEYH
370

Ol hâzır-ı esrâr-ı tarîkat, ol nâzır-ı envâr-ı hakikat, ol ciğer sohta-i cezbe-i

rubûbiyet, ol sebâk-ı berde dermerdi kutb-u vakit Osman Pîri rahmetü‟llâhi aleyh.

Ehlullah tâifesinin ekâbirinden ve efâdilinden idi ve âli himmet idi. Ve mergûb-ı

cemî ashâp ve matlûb-ı ulu‟l-elbâb idi.

[181b] Ve envâi kerâmet ve riyâzet ve mücâhedât ile meĢhûr idi. Ve hakâyık ve

dakâyık ve ilm-i Ģâfisi, vaaz-ı vâfisi vardı. Ve iĢârat bilindi ve kelâm pesendi ve fünun-u

tarîkatta bî-nazir. Ve maârif-i sırr-ı hakikatte bî-mânend idi. Ve onun ululuğunda hiç

kimsenin itirâzı yoktu. Ve Abdullah Muhammed Râzî der rahmetü‟llâhi aleyh Cüneyd

ve Ruveym ve Yûsuf Hüseyin ve Muhammed Fazıl ve Ebû Ali Cürcânî ve gayri

meĢâyihden ki çok gördüm ve lâkin bu mezkûrdan sâtir ve ârif Hak Teâlâ celle Ģânuh

yolunda kimse görmedim. Ve Cüneyd‟le ve Yûsuf Hüseyin‟le ve Muhammed Fudala ile

sohbet etmiĢti. Ve onun üç Ģeyhi vardı ululardan ve ona onlardan çok devlet ve saâdet

eriĢmiĢti. Ve ol üç pîrin birisi Yahyâ Muâz, ikincisi ġah ġücâ„ Kirmanî, üçüncü Ebû

Hafs Haddâd idi rahmetü‟llâhi Teâlâ aleyhim ecmain.

Ve hiç kimse tarîkatta ve pîrlerden ol kadar devlet ve saâdet eriĢmiĢ yok idi. Ve

NiĢâbur‟da ona minber koydular idi ki ehl-i tasavvufun maârifinden ve esrârından

onlara söz söyleye ve vaaz ve nasihat eyleye. Ve onun ibtidası ol idi ki hâl-i tufuliyette

gönlüm hakâyıktan nesne talep ederdi.

Nakildir ki, bir gün mektephaneye giderdi dört kul ile ki biri Türkî, biri HabeĢî,

biri Rumî idi ve biri dahi KeĢmîrî. Zeri destmal elinde ve kemer gevheri belinde ve nefis

halklar eğninde ve destar kassabı boynunda. Bu ziynetle ve dört ğulâm önünce ve

ardınca giderken bir kervansarâyda bir arkası yağır eĢeğe dûĢ oldu. Gördü ki eĢek

baĢından bağlı ve birkaç kuĢlar kimi iner kimi çıkar. Ol eĢeğin bağrını yerler bağlı

olmakla korunamaz. Çün Osman eĢeğin ol hâlini gördü gönlüne merhamet düĢtü ve

dönüp ğulâma eyitdi: Sen benimle niçin böyle gidersin? Ğulâm eyitdi: Senin ne emrin

olursa tutup sana hizmet etmek için dedi. Osman derhal ol latif ve nazif libasının

birisiyle eĢeğin bağrını örtüp sardı. Ve ol latif ridâyı boynundan çözüp aldı ve onunla

yağrı bağladı. EĢek münâcât eder gibi baĢını yukarı kaldırdı. [182a] Ebû Osman henüz

370

 Ebû Osman el-Hirî (ö. 298/910) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 53; KuĢeyrî, er-Risâle,

s. 81; Hücvirî, Keşfü‟l-Mahcûb, s. 197; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. IV, s. 103-107; Ġbn Hallikân,

Vefeyâtu‟l-A‟yân, c. II, s. 369; Câmî, Nefehâtü‟l-Üns, s. 209; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 158;

Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 421-422.

291

evi kapısına varmadan erenlerin hâli ona vâki oldu. Pes oradan Ģûride hâl Yahyâ

Muâz‟ın mahallesine geldi. Onun sözlerinden dahi Ebû Osman‟ın üzerine feth oldu.

Anasından ve atasından munkatı oldu. Ve Yahyâ Muâz Râzî‟nin dâim hemsohbeti oldu.

Ve riyâzet ve mücâhede ederdi tâ kim ġeyh ġah ġüca„ın tarikinden hikayât ettiler.

Osman‟ın ġah ġüca„ı görmeye meyli oldu. Yahyâ‟dan destur diledi ve ġah ġüca„ın

hizmetine eriĢti. ġah ona yol vermedi. Eyitdi: Sen henüz recâ ile havf tutup durursun.

Yahyâ‟nın makâmı recâdır. Bir kimse ki recâ perverdesi ola andan sülûk-u tarîkat

gelmez ki recâyı taklit etmek yolda kehellik getirir. Zira ona Yahyâ‟nın recâsı

tahfifledir. Tâ kim Ebû Osman çok tedarru eyledi ve zârîlikler kıldı. Yirmi yıl ġah‟ın

kapısında mu„tekif oldu. Âhir ġah onu kabul eyledi. Ve nice müddet onun kapısında ve

sohbetinde oldu nice fâide kesbetti. ġah NiĢâbur‟a azmeyledi. Ebû Hafs‟ın ziyâretini

etti. Ebû Osman dahi onunla gitti. Ol günkü Ebû Hafs‟ın katına geldi. ġah kabapûĢ idi.

Ebû Hafs, ġah‟a çok senâlar eyledi. Ebû Osman‟ın gönlü Ebû Hafs‟ın sohbetinde

tutuldu amma ġah‟ın hıĢmeti ve mehabbeti mâni olurdu. Amma dâim Ġlâhî, Ebû Hafs‟ın

sohbetini müyesser eyle diye temennâ ederdi. Amma ġah‟ın hâtırı âzürde olmasın derdi.

Zira ki ġah gayur kiĢi idi. Çün Ebû Hafs‟ın iĢini azim ve âli gördü Osman‟ın gönlü ona

alındı. ġah ġüca„ çün kim gitmeye yarık gördü. Ebû Osman dahi gördü amma gönlü

Ebû Hafs‟ın hizmetinde kalmakta idi. Onların gidecekleri vakit Ebû Hafs, ġah ġüca„a

eyitdi: Ey ġah bu yiğidi burada koyup gitsen bize onunla olmak hoĢtur dedi. ġah, Ebû

Osman‟a baktı ve eyitdi ki: “Ecip eĢ-ġeyh” yani ya Osman ġeyh‟i kabul eyle dedi. Ebû

Osman dahi ġeyh‟in murâdını kabul eyledi kaldı. Ve ne gördüyse ve neye eriĢtiyse Ebû

Hafs‟ın sohbetinde eriĢti.

Nakildir ki, bir münkir var idi Ebû Osman‟ı davet etti. Ebû Osman sahib-i

davetin kapısına değin vardı.
371

 [182b] Sahib-i davet dıĢarı çıkıp eyitdi: Ey Ģikem-har

nesne yoktur geri dön, git dedi. Ebû Osman geriye döndü çün bir miktar gitti. Yine

çağırdı ki: Ya filan gel dedi. Ebû Osman bilâ-tevakkuf geri döndü. Çün kapıya geldi

geri eyitdi ki: Ne hoĢ cedd ve sa„yin var nesne yemekte dön var gitti. Biraz geri dönüp

gittikten sonra yine ardından çağırdı gel dedi. Yine dönüp geldikde taĢ vardır yer misin?

Var bir iĢle meĢgul ol tâ kim bir nesne bulup yiyesin dedi. Hâsıl-ı kelâm bu vecihle otuz

kere Ebû Osman‟ı davet etti geldi ve reddeyledi. Gitti hiç tab„ı bozulup elem çekmedi.

Çün ol münkir sahib-i davet bu hâli gördü ve otuz tamam oldu. Ebû Osman‟ın böyle

371

 “Sahib-i davetin kapısına değin vardı” cümlesi iki defa yazılmıĢ.

292

sözlere tahammül edip tab„ı teğayyür olmadığını gördü gönlüne eser eyledi. Ve bî-

ihtiyâr gönlüne rikkat gelip ağladı ve zârî zâr ağlayarak gelip Ebû Osman‟ın ayağına

düĢtü. Ve önünde sıdkla tevbe eyledi ve mürîdi oldu. Ebû Osman eyitdi: Ey kiĢi bu

senin ettiklerin sehel iĢtir ki her-bar okuyasın gele ve reddedesin gide bunu esâyir

hayvanlar ve itler dahi ederler ve onlarda dahi hiç tebdil ve teğayyür dahi olmaz. Pes bu

çok iĢ değildir buna taaccüp etme. Amma erenlerin iĢi gayrıdır dedi.

Nakildir ki, bir gün bir rind ve kalleĢ yiğit giderdi. Ebû Osman‟ı görünce saçını

külahı altında gizledi. Ve elinde rebabı vardı yeni içinde pinhan etti ki mürâi sandı.

Menâhilerden içtinap edenlerden sandı. Ebû Osman çün onun hâline muttali oldu. Hilm

ve Ģefkat birle yanına geldi. Eyitdi ki: Korkma cemî karındaĢlar birdir. Çün ol yiğit

ġeyh‟in bu Ģefkatini gördü gönlüne hoĢ gelip tevbe eyledi. ġeyh buyurdu onu hânikâha

ilettiler ve gusül edip tarîkat hırkasını giydirdiler ve ona himmet bağıĢladı. Ve

baĢkaldırıp hazreti izzete münâcât kıldı. Ve eyitdi: Ġlâhî ol ki bana düĢerdi ettim. Sen

dahi sana layık olanı edip tamam eyle dedi. Hemandem ol yiğide erenler vâkıası hâsıl

oldu. Ve onun gibi vâkıat hâsıl oldu ki Ebû Osman‟da vardı. ġöyle ki: Ebû Osman acibe

kaldı.

Nakildir ki, bir kiĢi Ebû Osman‟a gelip eyitdi ki: Ya ġeyh, dâim dilimle

zikrederim amma
372

 [183a] gönlüm hiç bana muvâfakat eylemez. Ebû Osman eyitdi:

Var Ģükreyle ki bir uzvun bari sana itâat eylemiĢ ve bir cüzünden sana yol vermiĢler

dedi. Pes ümittir ki gönül dahi ona muvâfakat eyleye.

Ve eyitdi: Sabredici ol ola ki çekmenle az az gele muvâfık ola. Ve eyitdi:

Avâmın Ģükrü taâmda ve libasda olur. Havassın Ģükrü anda ola ki meaniden nesne

gelmekte ola.

Ve eyitdi: Tevekkül beğenmektir Hak Teâlâ‟yı ki andan tevekkül tutar ve itimât

tutar. Hak Teâlâ‟nın likâsına ki arzumend olur.

Ve eyitdi: Sen zindandasın mademki Ģehvetine tâbisin amma kaçan mütebaat-ı

Ģehvetten elin çekip iĢini Allah Teâlâ‟ya koyup teslim olasın. Hemandem selâmetlik

bulup rahat olasın ve saâdete eriĢesin.

Ve eyitdi: Sabreyle tâat üzerine tâ kim senden itâat fevt olmaya ve mâsiyet

üzerine sabreyle.

372

 “Amma” kelimesi iki defa yazılmıĢ.

293

Ve eyitdi: Sohbet eyle ağniyâ ile tazîz eyle ve tefâhür eyle ve fakr eyle, tefakkur

eyle ve tezellül eyle ki izzetlenmek ağniyâ ile tevâzudur. Fukarâya tezellül Ģeriftir.

Ve eyitdi: Hak Teâlâ izzetiyle ölün tâ hod ölmeyesiniz.

Ve eyitdi: Muvâfık oldur ki Hak Teâlâ‟dan gayrıdan korkmaya ve ondan gayra

ümit tutmaya ve onun rızâsı kendi rızâsı üzerine güzin ola. Ve eyitdi: Halkı hor tutmak

bir hastalıktır ki hergiz devâ kabul etmeye.

Ve eyitdi: Adâvetin aslı üç nesnedir. Biri mal tamahındandır, ikinci halkın

katında makbûl olmak tamahı, üçüncü halktan ikram ve âzaz tamahı. Ve eyitdi: Her kat„

ki mürîd düĢer âhir ganimettir. Ve dahi: Hak Teâlâ vâcip edeptir kendi nefsine

kullarının affını ki kendi yolunda taksir etmiĢlerdir. “Ketebe Rabbüküm alâ nefsihi‟r-

rahmete”
373

Ve eyitdi: Ġhlâs oldur ki nefsin anda hazzı olmaya. Beher hâl bu ihlâs avâm ola

ve havassın ihlâsı onların üzerine olur ki tâatler gelir onlardan, onlar andan dıĢarı ve

onlara ol tâatte dîdâr düĢmez ve onlar anı hiç nesneye saymazlar.

Ve eyitdi: Ġhlâs Hak Teâlâ‟ya sıdk niyettir tâatte ve ihlâs halkın rivâyetini

unutmaktır, devam nazar-ı halkla.

Nakildir ki, Ferganî her yıl hac ederdi. Bir kez yine hacca giderken NiĢâbur‟dan

geçti. Ebû Osman‟ın katına geldi selâm verdi, selâmını reddeylemedi. Ferganî kendi

kendine eyitdi: [183b] bir Müslüman bir Müslümana selâm vere de cevap bulmaya bu

ne aciptir. Ebû Osman eyitdi: Haccı böyle mi ederler ki atayı hasta koyalar gidelerde ol

nâ-hoĢnut ve nâ-râzı ola. Ve andan rencide ola. Ferganî der: Çün bunu iĢittim, döndüm

Fergan‟a vardım ve atam dünyâdan gidince sabrettim. Geri Osman katına gelmeye

kastettim. Çün kim vardım beni ikram ve i„zâzla yanına aldı. Bir zamân Osman‟a

hizmet eyledim ve ondan dilek eyledim ki bana devcileğin vere. Ve yirmi bir müddet

dahi ol hizmette oldum. Nâgâh Ebû Osman rencur oldu. Ebû Hafs‟tan sonra otuz yıl

dahi sağ oldu. Çün ölüm hâli âĢikâre oldu. Oğlu gelip ağladı ve yakasını yırttı naleler

eyledi. Ebû Osman andan haberdâr oldu. Eyitdi: Ey oğul zâhirde hilâfı-ı sünnet bâtın

nafakanın alâmeti niĢânıdır. Nitekim derler: “Küllü inâin yeteraĢĢahu bimâ fîhi.”
374

 Pes

böyle dedi ve huzur-u tamamla canını teslim eyledi. Dâr-ı fenâdan dâr-ı bekâya rıhlet

etti. Rahmetü‟llâhi Teâlâ aleyh

373

 Enam, 6/54. Rabbiniz kendi üzerine rahmeti (merhameti) yazdı.
374

 Her kap içindekini sızdırır.

294

43. EBÛ ABDULLAH EL-CELLÂ RAHMETÜ‟LLÂHĠ ALEYH
375

Ol sefine-i bahr-i diyânet ve ol sekîne-i ehl-i emânet. Ol bedreka-i makâmât ve

ol âyine-i kerâmât. Ol âfitâb-ı felek-i rızâ yani ki Abdullah el-Cellâ rahmetü‟llâhi Teâlâ

aleyh.

Cümle ulemâ-i meĢâyihten idi. Ve müktedâ-i ekâbirinden ve ġam ulularının

kudemasından idi. Ve ehlullah tâifesinin fudalâsından idi. Ve hakâyık ve maârifte ve

dakâyıkta ve letâifte bî-bedel idi. Ve tarîkat ve hakikatte bî-mânend ve bî-hemtaydı. Ebû

Türâb NahĢebî‟ye ve Zünnûn Mısrî‟ye eriĢip görüĢmüĢ idi. Ve Cüneyd-i Bağdâdî ve

Ebû‟l Hüseyin Nûrî ile sohbet etmiĢti.

Ve Ebû Ömer DımaĢkî der: Andan iĢittim ki demiĢtir, atama ve anama eyitdim,

dilerim ki sizden beni kendi hâlime koyasınız ki Hak Teâlâ hazretine kulluk edem.

Anlar dahi eyitdiler ki rızâ verdik var tarîkatte amele meĢgul ol ve amele çalıĢ dediler.

Çün vâlideynimden destur ve rızâ aldım onların katından gidip gâip oldum. Bir müddet

böyle geçti. Bir gece yağmur yağmıĢtı yine Ģehrimize geldim. Evimizin kapısını kaktım

babam eyitdi: Kimsin? Eyitdim ki: Oğlunuz Ahmedim. Babam eyitdi: Bizim oğlumuz

var idi Ahmed adlı neğin biz onu Allah yoluna bağıĢladık dedi ve kapıyı açmadı, geri

almazız dedi.

[184a] Nakildir ki, Ebû Abdullah der: Bir Tersa yiğit gördüm beğâyet sahib-i

cemâl idi. ġöyle ki bî-ihtiyâr onun hüsn ü cemâline hayrân oldum. Ve onun

mukabelesinde durdum. Ol hayretle dururken Cüneyd oraya uğrayıp geçerdi. Eyitdim

ki: Ey üstad buncaleyin cemâli ve böyle mahbûbu cehennem yakar mı? Eyitdi: Ey oğul,

bu pazar nefstir ve dam Ģeytandır ki seni bununla uluyup tutupdurur. Bu ibretten

değildir ve teferrüc kısmından olmaz. Eğer ibretle nazar kılsan cemî zerrât-ı âlemde

buncaleyin hüsn ü cemâl mevcuttur. Amma yakındır ki sen bu hürmetsizlik ile ve ıraklık

nazarıyla muazzeb olasın dedi. Ġbn Cellâ der: Çün Cüneyd geçip gitti derhal hâtırımdan

Kur‟ân gidip ferâmûĢ ettim. ġöyle ki bir ayeti hâtırımda kalmadı. Nice yıllar istinat

ettim ve zârîliklerle Hak Teâlâ hazretine yalvardım, istiğfâr ettim. Hak Teâlâ kerem ve

lütfundan yine Kur‟ân-ı Azîm‟i yâdıma erzâni etti.

Ve nakildir ki, ona suâl ettiler fakrdan. Hiç tınmayıp cevap vermedi ve durdu

gitti. Çün geri geldi cevâba mültezim oldu. Sordular ki: Evvel niçin cevap vermedin?

375

 Sülemi, Tabakâtu‟s-Sufiyye, s. 55; Ebû Nuaym, Hılyetü‟l-Evliyâ, c. X, s. 314-315; Hücvirî, Keşfü‟l-

Mahcûb, s. 198; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. II, s. 443-444; Câmî, Nefehâtü‟l-Üns, s. 236;

ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 160.

295

Eyitdi: Yanımda dört dirhem gümüĢüm vardı fakrdan kelâm söylemeye Hak Teâlâ‟dan

hayâ ettim. Varıp onu bir muhtaca nafaka ettim ve geldim. Andan sonra fakrdan

söyledim. Ve söylemeye kuvvet tuttum dedi.

Ve eyitdi ki: Bir vakit Medine‟de idim. Kıllet-i fâka bana galip oldu, sabrettim.

Çün ravza-i Muhammed aleyhi‟s-selâm‟a geldim. Eyitdim ki: Ya Rasûlallah sana

mihman geldim. Derhal üzerime uyku galip oldu, uyudum. Vâkıamda Hazret-i

Muhammed aleyhi‟s-salatü ve‟s-selâm‟ı gördüm. Benim elime bir sıcak kirde verdi.

Yarısını yedim ve uyandım, yarısını dahi elimde buldum dedi.

Ona eyitdiler ki: Tâib kaçan tâib olur. Eyitdi ki: Tâib ol zamân tâib olur ki sol

yanında duran feriĢte yirmi gün hiç nesne yazmaya omzun üzerine.

Ve dahi eyitdi: Her kimin yanında halkın meth ve zemmi yeksan ola, ol vakit ol

kiĢi zâhid olur ve tâib olur.

Ve eyitdi: Bir zâhid ol zamân zâhid-i hakiki olur ki dünyâ ve mâfihâya hakaret

nazarıyla nazar eyle ki dünyâ onun nazarında hakîr belki hiç ola ki âsânlıkla andan

geçebile. Ve eyitdi ki: Senin kastın rızkın üzerine seni Hakk‟tan dûr eder ve halka

muhtaç eder.

Nakildir ki, çün vefatı yakın geldi, dâim gülerdi. Ve çün vefat etti, yine gülerdi.

Yanında olan tabip derdi ki dahi ölmedi. Çün nefesine nazar etti gördü ki ölmüĢ

rahimehu‟llah.

[184b] 44. EBÛ MUHAMMED RUVEYM RAHMETÜ‟LLÂHĠ ALEYH
376

Ol âfitâb-ı bî-ğaym, ol hafiyy-i perde-i Ģifa-i hatim, ol velîyy-i kubbe-i nühat, ol

vitr-i bî-zelel, ol kavs bî-bedel, ol âfitâb-ı bî-ğaym imâm-ı ahd Ebû Muhammed

Ruveym rahmetü‟llâhi Teâlâ aleyh.

MeĢâyih kibârından ve tavâif-i ehl-i visâlden idi. Ve müktedâ-i ahd ve

mukaddem-i asr idi. Ve Cüneyd-i Bağdâdî‟nin rahmetü‟llâhi aleyh sahib-i sırrı idi. Ve

onun birle hem ahd idi. Ve Dâvud Tâi mezhebinden idi ve cemî fukarânın fakiri idi ve

ilm-i tefsirde gayet idi ve tarîkat ve hakikatte nazar-ı beliği var idi. Ve tevekkül birle

376

 Ruveym b. Ahmed (ö. 303/915-16) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 57; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. X, s. 296-302; KuĢeyrî, er-Risâle, s. 85; Hücvirî, Keşfü‟l-Mahcûb, s. 199; Ġbnü‟l-

Cevzî, Sıfatu‟s-Safve, c. II, s. 442-443; Ġbn Kesir, el-Bidâye ve‟n-Nihâye, c. XI, s. 125; Câmî,

Nefehâtü‟l-Üns, s. 218; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 160; Münâvî, Kevâkibu‟d-Duriyye, c. I, s.

561.

296

çok seferler eylemiĢ idi. Ve hakâyık ve letâyifte makbûl idi. Ve tarîk-i sema„da bir

kitabı var idi, adına Galatu‟l-Vâcidîn
377

 derlerdi.

Andan naklederler ki: Bir gün Bağdat‟ta gayet ıssılar vaktiydi bir köy üzerinden

geçerdim. Bana susuzluk galebe etmiĢti varıp bir evden su talep ettim. Onu gördüm ki

bir oğlancık kapıya gelip açtı ve bir bardakla su verdi. Çün beni gördü eyitdi: Ey sûfî

gündüzün su mu içersin? Ol sözden gönlüme eser gayret geldi. Andan sonra hergiz

gündüzün su içmedim. Ve hergiz orucum bozmadım.

Nakildir ki, andan sordular ki ya ġeyh âdâb-ı sohbet nice gerektir. Eyitdi:

Gerektir ki misafirin endiĢesi kademinden geçmeye ve ol arada ki gönlü ârâm tuttu

menzil ola.

Ve eyitdi ki: Ârâm tut bisatta ve perhizle inbisatta ve sabr ile darb-ı sübâti ol

vaktedeğin ki geçesin sıratı.

Ve eyitdi: Tasavvuf üç haslet üzere mebnîdir. Biri tealluk etmek kendini fakra,

ikinci muhakkik olmak bezille ve îsârla, üçüncü terk eylemek itirâzı ihtiyârla.

Ve eyitdi: Tevhid-i hakiki oldur ki fâni ola onun muhabbetinde kendi

hevâsından ve onun vefasında kendinin cefâsından. Tâ kim fâni ola senin kilin onun

kiliyle.

Ve eyitdi: Ârifin âyinesi vardır ki çün ona nazar eyleye derhal onun mevlâsı

mütecellâ ola. Ve eyitdi ki: Yakîn müĢâhededir.

Ve andan sordular ki: Fakrın sıfatı nedir? Eyitdi: Fakr oldur ki kendi sözünü

dâim saklaya ve kendi nefsini dâim saklaya giz tuta. Ferâiz hakkın geçirmeye. Ve

eyitdi: Sabır terk-i Ģikâyettir. O Ģükür oldur ki onu görünce yeter ola Ģikâyet eylemeye.

Ve eyitdi: Tevbe oldur ki tevbe edesin tevbeden. Ve eyitdi: ġehvet gizlidir zâhir

olmaz, meğer amel vaktinde.

Ve eyitdi: MüĢâhede rahattır ve dâim hâtırda olmak Ģenliktir. Ve iĢârât söylemek

esirliktir. Ve eyitdi: ĠĢârât u biĢârâttan nefs vurmak haramdır. MükâĢefâtta ve

müğayebâtta [185a] ve hâtıratta helâldir.

Ve eyitdi: Zühd dünyâyı hakîr tutmaktır. Ve onun iĢaretini gönülden zâil

eylemektir dedi.

Ve eyitdi: Rızâ oldur ki eğer cehennem sağında ola diye ki solunda gerektir. Ve

eyitdi: Ġhlâs onun amelinde ola ki iki cihânda ivaz gözetmeye.

377

 Ruveym‟e nispet edilen bir kitap. Detaylı bilgi için bkz. Salih Çift, “Ruveym b. Ahmed”, TDV İslam

Ansiklopedisi, Ġstanbul 2008, c. XXXV, s. 273-274.

297

Nakildir ki, Ebû Abdullah Hafî der: Ebû Muhammed Ruveym‟den vasiyet

diledim. Eyitdi: Bu yolda az amel can-ı bezl eylemektir. Eğer bunu edemezsen sûfîlerin

türrehatına meĢgul olma.

Nakildir ki, âhir ömründe kendini maldarlar arasında pinhan eyledi. ġöyle ki

halifenin mutemidi oldu. Kaziyyede onun maksûdu ol idi ki kendini setr eyleye ve

mahcûb bildire. Cüneyd kaddesa‟llâhu sırrahu‟l azîz derdi ki: Biz meĢgul-ü ârifleriz ve

Ruveym ârif-i meĢguldür. Rahmetü‟llâhi aleyh.

45. ĠBN ATÂ RAHMETÜ‟LLÂHĠ ALEYH
378

Ol kutb-u âlem, ol velîyyü sahib-i kadem, ol maden-i hikmet-i Rabbanî, ol

sâkin-i Kâbe-i sübhâni, ol gevher-i bahr-i vefâ imâmu‟l-meĢâyih Ġbn Atâ rahmetü‟llâhi

aleyh.

Ol tahkîkin sultânı ve ehl-i tevhidin burhânı idi. Ve fünun-u ulûmda ayet ve

usûl-u fürû„da gayet ve müfti-i zamânî idi. Ve hiç kimsenin andan evvel meĢâyihten

esrâr-ı tevhidde ve tenzilde ve manâyı tevilde ol kadar keĢfi yok idi amma onun vardı.

Ve ilm-i tefsirde ve ilm-i hadîste ve kıraat-ı Kur‟ân‟da cemî akrânları ona ikram

ederlerdi. Ve Cüneyd mürîdlerinin ekâbirinden idi. Hatta bir cemaat onun savmaasına

ziyârete vardılar. Gördüler ki cemî su olmuĢ. Eyitdiler ki: Bu ne hâldir? Eyitdi ki: Dün

gece bana bir hâl âĢikâr olmuĢtu. Hacâletten bu savmaanın çevresini dolanırdım,

gözlerimden yaĢ revân olup aktığından oldu bu su dedi. Eyitdiler: Bu denli ağlamaya

sebep n‟oldu? Eyitdi: Yiğitliğim zamânında bir kiĢinin güvercinin tutmuĢ idim. Ol

hâtırıma düĢtü geldi. Ol kiĢiye bin akçe verdim. Henüz dahi gönlüm karar etmeyip

ağlarım hâlim nice olacaktır diye.

Nakildir ki, andan suâl ettiler ki: Ya ġeyh günde ne kadar Kur‟ân okursun

dediler. Eyitdi: Bundan evvel gece ve gündüzde iki hatim ederdim. Amma Ģimdi on dört

yıldır ki okurum sûretü‟l-Enfal‟e eriĢtim. Yani demek olur ki evvel gafletle okurdum

lâkin Ģimdi basiretle okurum.

Nakildir ki, Ġbn Atâ‟nın on oğlu vardı. Ve onu dahi sahib-i cemâl idi.

Babalarıyla bir yolda giderken nâgâh haramiler çıkıp tuttular, gözlerini bağladılar. Ve

birer birer boyunlarını vurdular ve her birinin boynunu vurarken Ġbn Atâ gökten yana

378

 Ġbn Atâ (ö. 309/ 922) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 87; Ebû Nuaym, Hılyetü‟l-Evliyâ,

c. X, s. 302-305; KuĢeyrî, er-Risâle, s. 103; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. II, s. 444; ġa‟rânî,

Tabakâtu‟l-Kübrâ, c. I, s. 173.

298

bakıp gülerdi ve ferah kesb edip Ģâd olurdu. Dokuz oğlunu bu resmâ [185b] katl

eylediler. Onuncu oğlu Ġbn Atâ‟nın bu hâlini müĢâhede ederdi. Çün onun dahi gözlerini

bağladılar ki katl edeler. Hemandem bir kez babasına baktı ve eyitdi: Zehi bî-Ģefkat

baba ki sensin. Senin on oğlunu öldürelerde yine sen gülersin hiç bir vecihle bir söz

söylemezsin. Ġbn Atâ eyitdi ki: Ey babanın canı bir iĢ ki onu Allah eyleye ona bir

vecihle nice söz söyleyebile. Ol hod böyle durur ve göre durur ve ona kâdirdir ki

cümlenizi saklaya ve hiç bir kimse öldüremeye. Çün harami baĢı Ġbn Atâ‟dan iĢitti

gönlüne eser etti ve hâli mütegayyir oldu. Derhal gelip ol oğlanın gözünü çözüp boynun

vurmaya komadı âzâd eyledi. Ve eyitdi: Ey pîr eğer bu sözü evvel iĢiteydim cümlesini

âzâd ederdim dedi.

Nakildir ki, Ġbn Atâ, Cüneyd‟e derdi ki; ağniyâ fâzıllardır fukarâdan, zira

ağniyâya yarın kıyamet gününde itâb ve hesâb ederler. Ve hesâb iĢitmek Hak Teâlâ‟dan

bî-vasıta kelâmdır. Mahelli itâbda hitâb-ı itâb ise dosttan dostadır. Cüneyd eyitdi: Eğer

çün kim ağniyâya hesâb eder ve lâkin derviĢlerden özür diler. Özür hod efdaldir

hesâbtan. Ve Ġbn Atâ der: Ehlullahı istemeyin ilim meydanında isteyin andan sonra

hikmet meydanında, andan sonra tevhid meydanında isteyin. Eğer bu üç meydanda

bulunmazsa onun dinininden tamah kesin.

Ve dahi eyitdi: Her kim kendini âdâb-ı sünnetle arasta tuta. Onun gönlünü Hak

Teâlâ mârifet nûruyla doldurur. Ve dahi eyitdi: Böyle vakitlerde ve ef„alde ve ahlâkta

muvâfıktan âli makâm yoktur.

Ve eyitdi: Kulun ulu gafleti oldur ki: Hak Teâlâ hazretinden gafil kala ve onun

fermanından ve muâmelâtından gafil ola.

Ve eyitdi: Nefsinizi kendi hevâyı nefsiniz yolunda sarf eylemeyin. Ve eyitdi:

Tâatin efdali Hakk‟a kulluk etmektir devam üzere. Eğer bir kimse yirmi bin yıl nifâk

Ģuyûsunda kadem vura ve bir müddette bir karındaĢın nuf„u için bir kez kadem vura ol

efdal ola andan ki altmıĢ yıl ihlâsla ibâdet eyleye ki andan kendi nefsinin necâtını

dileye.

Ve eyitdi ki: Allah‟tan gayrı bir nesneden karar tutup sakin olsa onun belâsı ol

nesnede ola. Ve eyitdi ki: Bâtın nazargâh Hak‟tır. Ve zâhir nazargâh halktır. Sana

nazargâh-ı Hakk‟ı pâk tutmak layıktır. Revâ değildir ki andan nazargâh-ı halkı yanlıkta

tercih eyleyesin.

299

Ve eyitdi: Her kiĢinin ki evvel medhali kendi irâdetiyle ola ol âhirete eriĢe. Ve

her kimin ki evvel medhali arzuyla ola dünyâya eriĢe.

Ve dahi eyitdi: Her nesne ki kiĢiyi âhiretten men eyleye ol dünyâdır. Bazıya

evlat [186a] ve bazıya ticaret ve bazıya izzü galebedir ve bazıya Ģehvettir. Ve bunların

her birine halâyıkın kendi miktarınca müteallik ve mukayyetlerdir.

Ve eyitdi: Gönüllerin Ģehveti vardır ve nefsin dahi Ģehveti vardır, ruhun dahi

Ģehveti vardır ve bu Ģehvetleri cennette cem edeler. Ruhun Ģehveti kurb ola, gönül

Ģehveti müĢâhede ola ve nefsin Ģehveti rahat ola yani lezzet tatmak ola rahat üzerine.

Ve yine eyitdi: Nefs hamurunun aslı bî-edepliktir ve kul mamurdur mülâzemet-i

edebe. Nefs ise hilâf-ı edep taraflarına meyl edicidir ki onun meyl ettiği edebin hilâfıdır.

Ve kul gerektir ki anı cedd ve cehd ile ol bî-edeplikten döndüre.

Ve ona sordular ki: Kim katı düĢmandır? Eyitdi: Nefsini görmek ve onu

hâllerine nazar etmek ve kendi ilminden ivaz dilemek.

Ve eyitdi: Münafıkların kuvveti yemek, içmek iledir. Mü‟minin kuvveti zikir

iledir. Ve eyitdi: Her kimin gönlünde emr-i âhiretten nesne olmasa ki onu dünyâ

Ģehvetinden meĢgul eyleye hergiz ona terk eylemek el vermeye. Ve eyitdi: Her kimi

edepten mahrum eylediler cemî hayrâttanda mahrum eylediler.

Ve eyitdi ki: Siz kurba eriĢmezsiniz ve cemîniz kendi nefsiniz nasiplerinin

mukayyidisiniz.

Ve eyitdi: Ben ziyâde korkarım ki eğer oda atsalar yeğdir ki yüzünü benden

döndürüp nazar etmeye.

Ve dahi eyitdi: Ġstitâat iki kısımdır. Biri hâldir, biri maldır.

Ve eyitdi: Tevekkül oldur ki: Fakr ve fâka zahmeti onun gönlünde zâhir olmaya

ve hiç sebeble geri dönmeye. Ve hakikatten dıĢarı sükûn bulup karar eylemeye. ġöyle

ki: Hak Teâlâ bile ki sen ol tevekkül üzerine rasıt durup durursun.

Ve eyitdi: Mârifetin üç rüknü vardır. Biri heybet, biri üns, biri emndir. Ve eyitdi:

Rızâ gönle nazar etmektir. Hak Teâlâ‟nın ihtiyâr-ı kadîmine ki anda kullarına ezelde

ihtiyâr ediptir.

Ve ona sordular ki: Tâatte hangisi efdaldir? Eyitdi: Murâkabe etmek dâim.

Ve ona Ģevkten suâl ettiler? Eyitdi: Gönlün yanmasıdır, ciğer pâre pâre. Ve

andan sordular: ġevk mi âlidir muhabbet mi? Eyitdi: Muhabbet âlidir. Zira Ģevk

muhabbetten hâsıl olur.

300

Ve eyitdi: Cemî eĢyayla muhtecep olur halktan ve evliyâya mücellâ oldu. Pes

onları muhtecep oldu kendiyle cemî eĢyadan.

Ve eyitdi: Çün Âdem‟in isyân-ı âvâzesi zâhir oldu. Cemî eĢya Âdem üzere hatta

altın, gümüĢ dahi ağlamadı. Pes Hak Teâlâ onlara niçin ağlamadınız dedi. Eyitdiler: Ya

Rabbi! Biz ağlamayız ol kimseye ki ol sana âsi ola. Hak Teâlâ
379

 dedi ki: Ġzzetim

celâlim hakkı için cemî nesnenin kıymetini sizinle âĢikâre edeyim ve cemî

âdemoğlanlarını size hizmetkâr edeyim.

Ġbn Atâ der: Bir kiĢi benden sordu ki ya ġeyh uzlet etmek dilerim ne dersin?

Eyitdi: Halktan kesilmek istersin [186b] ya kime ulaĢırsın? Ben eyitdim: Ya ġeyh, ya

n‟eyleyeyim nice edeyim? Eyitdi: Zâhirini halkla ve bâtınını Hak‟la dedi.

Nakildir ki, bir gün ashâbına eyitdi ki; kiĢi ne‟yle âli ve kavî olur? Çok oruç

tutmakla dediler. Ve bazıları dahi eyitdiler ki: Kendi nefsini dâim muhâsebe edip

müvâzene etmekle ve bazısı eyitdiler: Hak Teâlâ hazretinden gayrıdan yüz döndürmekle

ve cemî malını terk edip bezl etmekle dediler. Ġbn Atâ eyitdi ki: Ululuğu ve âliliği

bulmadılar illâ hoĢ huyla ve hüsn-ü halkla dedi.

Nakildir ki, bir gün ashâbı önünde ayağını uzatmıĢtı Ebû Bekir ve Ömer‟in

önüne ki onlar gele sâfirak idi ve bî-tekellüf idi. Çün Osman geldi mübârek ayağını

değiĢirdi. Zira ki Osman sâhibu‟l-hayâ ve ehl-i edep idi. Rasûlullah salla‟llâhü Teâlâ

aleyhi ve sellem hazreti ebebinden edep eyledi. Radiya‟llâhu anh.

46. ĠBRAHĠM RAKKÎ RAHMETÜ‟LLÂHĠ TEÂLÂ ALEYH
380

Ol kıble-i etkiyâ, ol kudve-i asfiyâ, ol dernedam-ı subh-u sâdık, ol zerham-ı

murg-u sâbık, ol fâni-i cûd-i bâkî Ġbn Dâvud Ġbrahim Rakkî rahimehullah.

Ulemânın ekâbirinden idi. Ve meĢâyihin efâdilinden idi. Ve bu tâifenin

mukaddimi idi ve mûteberi idi. Ve sahib-i kerâmet ve ehl-i riyâzet ve ġam vilayetinin

ulularından idi. Ve Cüneyd‟in ve Ġbn Cellâ‟nın akrânından idi. Ve uzun ömre eriĢmiĢti.

Nakildir ki, bir gün bir derviĢ bir derenin içinden giderdi. Nâgâh bir arslan çıkıp

helâkına kast eder. Çün derviĢe kast edip geldik de donuna nazar kıldı. Heman yüzünü

yere vurup süründü ve dönüp gitti. Meğer ol derviĢ ġeyh‟in hırkasından kendi hırkasına

bir pâre dikmiĢti. DerviĢ bildi ki ol pârenin hürmetine sakınıp gitti. DerviĢ ol vartadan

379

 “Hakk Teâlâ” kelimesi iki defa yazılmıĢ.
380

 Ġbrâhîm b. Dâvûd er-Rakkî (ö. 326/937) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 108; Ebû

Nuaym, Hılyetü‟l-Evliyâ, c. X, s. 354; KuĢeyrî, er-Risâle, s. 111; Câmî, Nefehâtü‟l-Üns, s. 298;

ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 185.

301

halâs oldu. Ve ondan naklederler ki: Mârifet isbât-ı haktır andan dıĢarı ki vehm ve fehm

eriĢe.

Ve ol eyitdi: Kudret âĢikâredir ve gözler güĢâdedir lâkin görmek zayıftır. Ve

eyitdi: Halkın zayıf-rağmı oldur ki elini Ģehvetten çekmeye ve halkın kavî-rağmı oldur

ki Ģehveti terk üzerine kâdirdir.

Ve eyitdi: Her âdemînin kıymeti himmeti miktarıdır eğer himmeti olmasa

kıymeti yoktur. Ve eğer onun himmeti Hakk‟ın rızâsı ola. Onun himmetini bulmak

mümkün olmaya. Ve eyitdi: Râzı oldur ki suâl etmeye ve dahi duâda mübâlağa etmek

rızâdan değildir.

Ve eyitdi: Tevekkül ârâm tutmaktır [187a] onun üzerine ki zîmân etmiĢtir. Ol ki

kifâyet etmiĢtir sana bî-zahmet eriĢir amma cemî zahmet ve renc ve meĢgullük talepte

ziyâde olur.

Ve eyitdi: DerviĢlerin edebi ol vakit ola ki hakikatten ilimle gele. Ve eyitdi ki:

Dünyâda sana iki nesne makbûldür. Biri sohbet-i fakir, ikinci hürmettir dedi.

rahmetü‟llâhi aleyh.

47. YÛSUF ESBÂT RAHMETÜ‟LLÂHĠ ALEYH
381

Ol mücâhid-i meydân-ı mert ve ol mübâriz-i merdân-ı dert. Ol hûkerde-i takvâ

ve ol perverde-i irfân u manâ, ol muhlis-i muhtâd, Ebû Yûsuf Esbât rahmetü‟llâhi Teâlâ

aleyh.

Bu kavmin zühhâd ve ubbâdından idi ki tevâbiînde hiç onun zühdü gibi yok idi.

Ve mehâsini alâ vechi‟l-kemâl idi. Ve her ibâdette ve riyâzette alâ vechi‟l-kemâl-i gayet

idi. Ve mârifet ve halatını kendi de pinhan ederdi. Ve ekâbir-i meĢâyihten çok kiĢilere

ermiĢti.

Nakildir ki, yetmiĢ bin akçe miras yemiĢti kendisi hurma yaprağını ve kendisi

vechü kifayetini andan hâsıl ederdi. Andan gayrı nesneden kût edinmezdi. Ve ol

demiĢtir ki: Kırk yıl tamam üzerimden geçti gömleğim yok idi ne milk ve ne bir vechü

âriyet gömlek giymedim der idi. Hakikat ol giydiği hırkadan gayrıya mâlik değildi.

Nakildir ki, bir gün Huzeyfe-i MaraĢî‟ye nâme yazdı ki her fadle nesne ki onun

katında itibârı ola. Ol kimse günahtan aldanmıĢtır. Ve eyitdi: Her kim Kur‟ân‟ı okuya

ve zevk bulmaya ve dünyâ-i güzin eyleye ol Allah Teâlâ hazretini hâĢâ istihza etmektir.

381

 Zehebî, Mîzânu‟l-İtidâl, c. IV, s. 462; Câmî, Nefehâtü‟l-Üns, s. 154; Münâvî, Kevâkibu‟d-Duriyye, c.

I, s. 324-326.

302

Ve benim amelimden ben korkarım ki benim üzerime günahtan beter ziyanlı ola.

Ve her kimin akçe ve altın onun katında ve gönlünde âhiret izzetinden ziyâde ola, ol

kimse nice ümit tutar Allah‟a din ve dünyâsında.

Ve eyitdi ki: Bir gece Allah‟a sıdkla amel eyleyem sevgilidir bana andan ki

Allah yolunda kılıç vuram. Ve hem yine Huzeyfe‟ye nâme yazdı. Emme ba„d vasiyet

ederim ki: Allah‟ın takvâsıyla amel eyle ki onunla sana ta„lîm edepdirir. Ol murâkabetle

ki hiç seni kimse görmeye andan ki murâkabe edersin illâ Allah göre ve dahi amel

Ģâyeste ile Ģöyle ki hiç kimse onun def‟ine çare bulmaya ve tedenni mertebesine gelmek

vaktinde hergiz piĢmanlığın faydası yoktur.

[187b] ġiblî der: Ebû Yûsuf Esbât‟a sordular ki; gayet-i tevâzu nedir? Eyitdi:

Oldur ki andan dıĢarı çıkacak. ġöyle bilesin ki senden yeğrektir.

Ve eyitdi ki: Tevbenin beĢ makâmı vardır. Evvel ki, cehâletten ırak olmak.

Ġkinci, batâleti terk eylemek. Üçüncü, münkerâtı terk eylemek. Dördüncü, sevgili ve

makbûl olanlara yakın olmak. BeĢinci, hayrâta Ģitâb etmek ve tevbeyi dost edinmek,

sevmek. Ve Hakk‟a ibâdet eylemek ve Hak ibâdeti dahi edâ eylemek ve kûtu haramdan

tasfiye eylemek.

Ve eyitdi: Zühdün alâmeti ondur. Evvel ki, mevcudu terk eylemek, ikinci,

arzuları terk, üçüncü, hizmet-i ma„bûd, dördüncü, îsâr-ı mal ve nefs, beĢinci, safâ-i

manâdır. Altıncı, azîzle muazzez olmak, yedinci ihtiramdır ve Ģefkattir. Sekizinci

münâcâttır, dokuzuncu canın ve gönlün ıssısını istemektir. Onuncu rahatı terk

eylemektir.

Ve eyitdi: Sabrın alâmeti ondur. Biri habs-i nefstir ve istihkâm-ı müdâvemeti

talep. Üçüncü zikr-i Hakk‟la üns. Dördüncü nefy-i cezâdır. BeĢinci iskât-ı feza„. Altıncı

muhâfazat-ı tâat. Yedinci vâcibâtta dürüĢmek. Sekizinci sıdk-ı muâmelât. Dokuzuncu

sebât-ı mücâhedâttır. Onuncu cennâta ıslah. Ve eyitdi: ġehavâtı gönlünden gidersiz.

Meğer gönlünden ihtiyârsız korkuyla kopa.

Ve eyitdi: Tevekkülün dahi alâmeti ondur. Evvel ki oldur ki gönül ârâm tuta ona

ki Hak Teâlâ nasip etmiĢtir. Ġkinci rızâyla istikamet göstermektir. Üçüncü teslim ve

cümle umûrunu Hakk‟a tefvizdir. Dördüncü gönlü taalluk tutmaktır kafla nun ortasında

yani Ģol belâ ki kaf-nun ortasındadır ve kaf nununa ulaĢmıĢtır. BeĢinci kademi

ubûdiyette komaktır ve rubûbiyetten ihtiraz etmektir. Yani Firavun ve benlik davasını

terk etmektir. Altıncı kendi ihtiyârını terktir. Yedinci halâyıktan ve alâyık-ı dünyevi-i

303

kat„ eylemektir. Ve hakâyıka dühûl etmektir ve el götürmeye sa„y etmektir. Sekizinci

ölmeden ikrah etmeyip sevmektir. Dokuzuncu dünyâ rahatının vaktinde sıhhati düĢman

tutmaktır. Onuncu Hakk‟ın zikriyle üns tutmaktır. Ve Hak Teâlâ‟nın azametini neĢr

ettiği vakitte Ģâdımân olmaktır tefekkür vaktinde yani Ģol saatte ki senin nazarın Hakk‟a

vurur yine ola.

Nakildir ki, bir kiĢi Yûsuf Esbât‟tan suâl etti ki cümle tefrika nedir? [188a]

Cevap verdi ki insan cem etmektir maârif-i ilâhiyye-i ahvâlde. Ve onun sözüdür ki

namaz kılmak senin üzerine, namazı cemaatle kılmak farz değildir. Amma helâl talep

etmek farîzadır. Rahmetü‟llâhi Teâlâ aleyhi rahmeten vâsiaten.

48. EBÛ YAKUP BĠN ĠSHAK RAHMETÜ‟LLÂHĠ ALEYH
382

Ol müĢerref rakm-ı fazîlet, ol tâlib ü râğib-i hakikat, ol münevver-i hâl, ol

muattar-ı visâl, ol Ģâhid-i makâmât-ı meĢhûrî Ebû Yakup bin Ġshak Nehrecûrî

rahmetü‟llâhi aleyh.

MeĢâyih-i asrın kibârından idi ve zamânının mürĢid-i izâmından ve meĢâyih-i

kibârından idi. Ve tarîkat ve Ģerîatin kuddâmından ve zamânının mürĢid-i izâmından idi.

Ve lütf-i ihsânı beğâyet ve hüsn-ü hulku mâlânihayet idi. Ve hürmet ve edebe mahsus

ve kelimât içinde bî-nazîr ve iĢârâtta bî-mânend idi.

Derler ki ve der ki: MeĢâyih içinde hiç andan tuvânâ pîr ve hoĢ münzir kimse

olmamıĢtı. Ve Ömer (Amr bin) Osman Mekkî‟ye ve Cüneyd-i Bağdâdî‟ye eriĢmiĢti ve

dâim Mekketüllah da mücâvir idi. Âhirinde anda vefat eyledi. Bir saat tâatten ve

ibâdetten ve mücâhededen âsude değildi. Ve bir saat gönlü hoĢluğun ve ferah olduğunu

kimse görmemiĢti. Pes münâcâtında Hak Teâlâ hazretine münâcât edip ve zârîlikler

kılıp nâleler ederdi. Bir kez sırrına bir nidâ ettiler ki: Ya Yakup sen kulsun kulun rahatla

ne iĢi vardır.

Ve nakildir ki, bir kiĢi andan suâl etti ki ya ġeyh, namaz kılarım amma

halâvetini bulamam. Eyitdi: Çün gönül hoĢluğunu namazdan gayrıda bulmayasın ve

etmeyesin namaz halâvetini dahi bulmayasın. Nitekim misalde edeptirirler ki çün

merkebe ulaf vermeyesin. Ukbe-i dinde ol merkeble eĢmeyesin.

Eyitdi ki: Bir gün bir gözlü gördüm ki bir kiĢi tavaf eder ki ve derdi ki “eûzü

bike minke” yani sığınırım sana senden demek olur. Eyitdim ki: Ya kiĢi bu ne duâdır?

382

 Ebû Nuaym, Hılyetü‟l-Evliyâ, c. X, s. 356; Ġbn Hacer, Tehzibu‟t-Tehzib, c. XI, s. 382; Münâvî,

Kevâkibu‟d-Duriyye, c. I, s. 537-538.

304

Eyitdi: Bir gün bir kiĢiye nazar ettim. Benim gözüme gayet hûb göründü. Hemandem

havadan bu çakan gözümden yana ki onunla ol kiĢiye bakardım. Bana bir tabanca

dokundu ki derhal serâsime oldum bu gözüm ol tabancadan çıktı. [188b] Ve bir avâz

dahi geldi ki bir dahi bakma. Eğer bir dahi bakarsan ben dahi ziyâde ederim. Bir tabanca

dahi yiyesin dedi.

Ve eyitdi ki: Fenâda kulluk sohbetin etmek bekâdır. Yani çün kul kendinden fâni

ola Hakk‟la bâkî olur. Lâcerem Hak onun adını demedi illâ abd dedi. Nitekim Hak

Teâlâ buyurur: “Feevha ilâ abdihi mâ evha”
383

Ve eyitdi: ġâdilik üç haslettedir. Biri tâatte Ģâdiliktir. Ġkinci dünyâdan ve

ehlinden ırak olmaktan Ģâdiliktir. Üçüncüsü halkın gereği andan ziyâde olmaktır ki

Allah ile hiç nesneyi yâd eylemeye meğer onu yâd eyleye ki Allah‟ın ola.

Ve dahi eyitdi: (Beduristi ?) mütevekkil hakiki oldur ki kendi renci ve zahmeti

halktan götürülmüĢ ola. Ne kimseye Ģikâyet eder andan ki ona eriĢir ve ne zem eder ol

kimseye ki andan men eder. Onun için ki Hak Teâlâ‟dan gayrı mâni ve mutı„ görmez.

 Ve eyitdi: Tevekkül-ü hakiki Ġbrahim aleyhi‟s-selâm‟ın idi ki Cebrail aleyhi‟s-

selâm eyitdi: Ya Ġbrahim hiç hâcetin var mı? Eyitdi: Sana hâcetim yoktur. Zira ki visâlle

ol nefsten gâip idi. Tâ kim hiç Allah ile hiç dahi nesne görmezdi.

Ve dahi eyitdi: Ehl-i tevekkülün hakâyıkta tevekkül evkâttır galebâtta ki eğer ol

vakitte oda gireler hiç haberleri olmaya. Ve eğer ol hâlle elleri oda bırakalar onlara zarar

gelmeye. Ve eğer ol hâlde onlara oklar vursalardı zarar gelmeye ve zahmet görmeye.

Vakit olur ki eğer onları bir sürü sinek ısırsa korkalar ve az hareketle yerlerinden

gideler.

Ve eyitdi ki: Sıdk muvâfıktır Hakk‟tan âĢikâre ve pinhan. Ve andan sordular ki

Allah Teâlâ hazretine yol nicedir? Ve nice gerektir? Eyitdi: Cühhâlden ictinâp gösterin

ve ulemâ ile sohbet edin ve ilme meĢgul olun ve istimâl edin ve zikre mülâzemet

eyleyin.

Ve ona sordular ki tasavvuf nedir? Eyitdi: Ah ah “tilke ümmetün kad halet lehâ

mâ kesebet”
384

 Andan sonra eyitdi: Kulûbun nefretidir huzur-u devam ile ol oradan ki

cemîsi hitâb etti. Hak Teâlâ ve anlar düğeli zerrâtla yani zerrât sûretinde edeler tâ kim

383

 Necm, 53/10. Böylece Allah kuluna vahyedeceğini vahyetti.
384

 Bakara, 2/141. Onlar bir ümmetti; gelip geçti. Onların kazandıkları kendilerine.

305

haber verdiler ki Allah Teâlâ celle zikr buyurdu: “Elestü biRabbiküm, kâlu belâ”
385

 diye

cevap verdiler dedi. Rahmetü‟llâhi aleyhi rahmeten vâsiaten.

[189a] 49. SEMNÛN MECNÛN (MUHÎB) RAHMETÜ‟LLÂHĠ ALEYH
386

Ol bî-cûd heme hûb, ol bî-akıl heme lüb, ol pervâne-i Ģem„i cemâl, ol aĢüfte-i

subh-i visâl, ol sakin-i muzdarip ve ol mahbûb-u muhîb ve ol ġeyh-i mevzun yani

Semnûn Mecnûn rahmetü‟llâhi aleyhi rahmeten vâsiaten.

Kendi Ģânında yegâne-i vakt idi. Ve makbûl-ü ehl-i zamân idi. Ve cemî ekâbirin

onun ululuğuna ikrârı var idi. Ve ona kuvvet-i muhabbetten idi ki Semnûn el-Muhîb

derlerdi. Amma ol kendisine Semnûn el-Kezzâb diye ad koymuĢtu. Ve Serîyyü‟s-

Sakatî‟nin sohbetine vâsıl olmuĢtu. Cüneyd-i Bağdâdî de akrânından idi.

Nakildir ki, ol vaktin ki Hicaz‟dan Medine‟ye gelmiĢti. Ehl-i Medine, ya

Semnûn, bize vaaz ve nasihat eyle dediler. Ol dahi minbere çıkıp vaaz ve nasihate

baĢladı. Amma hiç kimse sözüne müstemi değillerdi. Ve mukayyed olmadılar. Çün

gördü ki hâzır cemaat sözüne mukayyed değillerdir. Ve hâlden dahi âgâh değiller.

Derhal yüzünü kandillere tutup eyitdi: Ya kandiller muhabbet sözünü size söylerim.

Derhal kandiller raks edip harekete geldiler ve birbirlerine dokunup pâre pâre oldular.

Ve rîze rîze olup yere döküldüler.

Nakildir ki, ol vaktin ki Hicaz‟dan geldi. Tâlip olanlar, ya Semnûn muhabbetten

bize kelâm söyle dediler. Ol dahi kelâma mübâĢeret etti. Bir kuĢcağız havadan aĢağı

inip Semnûn‟un baĢı üzere kondu oturdu. Andan kalkıp kolu üzerine kondu. Andan dahi

kalkıp dizine indi andan dahi kalkıp yere indi kondu ve yere minkarıyla ol denli vurdu

ki minkarından kan revân oldu aktı. Ve düĢüp can verdi.

Rivâyettir ki âhir ömründe sünnete teb„ıyt için bir hatun aldı ve andan bir kızı

oldu. Ol kız iki ya üç yaĢına varınca ona bir miktar meyl oldu. Ol gece düĢünde gördü ki

kıyamet kopmuĢ ve her kavim için alemler dikilmiĢ ve bir alem dahi dikilmiĢ ki onun

nûru cemî ehl-i arasatı ihâta eylemiĢ. Semnûn bu alem hangi kavmindir? Eyitdiler: Bu

alem ol kavmindir bu ayet onun Ģanındandır, “yuhibbühüm ve yuhibbünehu”
387

 Semnûn

kendini ol kavmin ortasına bıraktı. Derhal ol kavmin birisi geldi ve Semnûn‟u onların

385

 Araf, 7/172. “Ben sizin Rabbiniz değil miyim?” demiĢti. Onlar da, “Evet, şahit olduk (ki

Rabbimizsin)” demişlerdi.
386

 Semnün b. Hamza (ö. 298/911 [?]) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 62; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. X, s. 309-312; KuĢeyrî, er-Risâle, s. 91; Hücvirî, Keşfü‟l-Mahcûb, s. 201;

ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 162; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 427-429.
387

 Mâide, 5/54. Allah, sevdiği ve onların O'nu sevdiği.

306

ortasından çıkardı. Semnûn feryâd edip niçin beni sürüp çıkarırsın dedi. Ol kiĢi eyitdi:

Onun için ki bu alem muhîbler alemidir. Sen bunlardan değilsin. [189b] Semnûn eyitdi:

Ey kiĢi bana Semnûn el-Muhîb derler. Hak Teâlâ hazreti benim muhîb idiğim bilir,

malûmdur dedi. Hâtiften bir avâz geldi ki: Ya Semnûn gerçek sen muhîb idin amma

dünkü gün kızına meyl ettin ol ecilden seni muhîbler defterinden mahv eyledim.

Semnûn düĢünden belinleyip bî-dâr oldu ve zârîlik kılıp ağladı ve münâcât edip eyitdi:

Ġlâhî eğer ol kız benim muhabbetim bünyâdına halel verirse ve muhabbet yoluna sed

olursa onu bu yoldan kaldır. Hemandem böyle derken feryâd-ı figan âvâze peydâ oldu.

Nedir deyince, eyitdiler ki: Kızın damdan düĢtü ve helak oldu.

Nakildir ki, Ğulâm Halil bir mürâi kiĢi idi. Parsalık davasın ederdi. Kendisini

halife huzurunda tasavvufla izhâr etmiĢti. Ve dinini dünyâya değiĢip muttasıl halife

huzurunda meĢâyihin gıybetini ederdi. Murâdı bu idi ki cemîsi halife nazarından dûr

olalar. Ve kimse onlara itibâr etmeyeler. Çün Semnûn el-Muhîb‟in mertebesi Ģöhret

buldu ve nasihati, vasiyeti münteĢir oldu. Halâyık ona teveccüh ettiler. Ğulâm Halil,

Semnûn el-Muhîb‟e çok renc ve zahmet eriĢtirdi, iftiralar eyledi ve fevâhiĢ nesneler

isnat etti. Ve dâim helâkına kast ederdi. Bir gün Ģöyle vâki oldu ki Semnûn‟un hüsnü bir

hatunun gönlüne hoĢ gelip kendini Semnûn‟a arz eyledi. Semnûn ona iltifat etmedi. Ol

hatun Cüneyd‟in katına geldi. Eyitdi: Ya ġeyh Semnûn el-Muhîb‟e söyle ki beni kabul

eylesin. Cüneyd‟e bu söz hoĢ gelmedi. Ol avratı huzurundan reddeyledi. Ol avrat

Ğulâm‟ın katına geldi ve Semnûn Mecnûn‟a bir töhmet îcâb eder söz söyledi. Ğulâm

Halil çün bu sözü iĢitti, Ģâd oldu. Geldi bu sözü halifeye söyledi. Halife bu sözden

mütağayyir oldu. Hatta buyurdu ki Semnûn‟u katl edeler. Çün Semnûn‟u getirdiler.

Cellad dahi hâzır oldu. Halife cellada öldür demeyi murâd edince halifenin dili tutuldu.

Ol gece Semnûn‟un katlini tehir ettiler. Ve halife varıp sarâyında yattı. DüĢünde gördü

ki eyitdiler: Ya halife senin mülkün zevâli Semnûn‟un canına bağlıdır dediler. Çün

sabah oldu halife Semnûn‟u getirip izzet etti. Ve Semnûn‟dan özür diledi. Ve nice türlü

i„zâz ve ikramlar edip menziline gönderdi. [190a] Ğulâm Halil‟in hasedi ve adâveti

evvelkiden ziyâde oldu. Âhir ömründe cüzzama mübtelâ oldu.

Semnûn‟dan muhabbet nedir diye suâl ettiler? Eyitdi ki: Safâ-i dostluktur zikr-i

devamla. Nitekim Hak Teâlâ buyurur: “Üzküru‟llâhe zikran kesiran”
388

 Ve eyitdi ki:

388

 Ahzap, 33/41. Ey îmân edenler! Allah‟ı çokça zikredin.

307

Hak Teâlâ hazretinin Rasûlü aleyhi‟s-selâm buyurur: “El-mer‟u mea men ehabbe”
389

yani kiĢi kimi severse onunladır.

Ve andan suâl ettiler ki: Niçin muhabbeti belâyla makrûn ettiler. Eyitdi ki: Her

esfel bî-temyiz muhabbet davasını etmeye. Andan fakrdan suâl ettiler. Eyitdi: Fakir

oldur ki fakirlik ile üns tuta Ģöyle ki dünyâperest olanlar nakdla, mansıbla üns tuttukları

ve fakir dahi dünyâya ve nakda Ģöyle vahĢet tuta ki dünyâperest fakirden vahĢet ettiği

gibi.

Ve eyitdi: Tasavvuf oldur ki, hiç bir nesne senin mülkün olmaya ve kimseye sen

mülk olmayasın rahmetü‟llâhi aleyh rahmeten vâsiaten.

50. EBÛ MUHAMMED EL-MÜRTE„Iġ RAHMETÜ‟LLÂHĠ ALEYH
390

Ol canla sâbık-ı ma„nâ, ol tenle lâhik-i takvâ, ol sâlik-i visâl-i vecd, ol nâsîk-i

sırât-ı mecd, ol mertebe-i perveriĢ Ebû Muhammed Mürte„ıĢ rahmetü‟llâhi Teâlâ aleyhi

rahmeten vâsiaten ki ehl-i tasavvufun muteberlerinden ve ulemâ ve sulehânın

makbûllerinden ve ol NiĢâbur‟dan idi. Ve hizmetleri ile makbûl ve ma„rûf idi. Ve Ebû

Hafs‟ı görmüĢ idi. Ve Ebû Osman‟la ve Cüneyd-i Bağdâdî ile sohbet etmiĢti. Ve onun

sükûnu ġunuziyye camiinde idi. Âhirü‟l-emrine Bağdat‟da vefat eyledi rahmetü‟llâhi

Teâlâ aleyh.

Nakildir ki, ona eyitdiler ki: Filan kimse su üzerinde yürür. Eyitdi: Hak Teâlâ

tevfîk kıla ki ve hidâyet rûzî kıla ki kendi hevâsının muhâlifin iĢleye. Zira andan olur

kadar ki havada uça amma olda hevây-ı nefstir.

Nakildir ki, Ramazan‟ın aĢr-ı âhirinde ânı gördüler ki: Mescid-i Cuma„dan

itikâftan çıkmıĢtı. Ona sordular ki: Ya ġeyh, ne nesne sizi mescidden çıkardı ve terk-i

itikâfınıza sebep n‟oldu? Eyitdi: Kur‟ân‟ı yani cemaat-i Kur‟ân‟ı görmeye tâkat

getiremedim. Ve anlar kendi tâatlerini kendi gözlerinde ulular dinleri benim üzerime

sıklet getirdi. Ol sebepten çıktım dedi.

Ve ol eyitdi: [190b] her kim Allah‟ın fazlına itimât eder Hak Teâlâ onu nihayet

cennete iletir, eriĢtirir dedi. Nitekim Hak Teâlâ buyurur: “Kûl bifadlillâhi ve

389

 Buharî, “Edeb”, 6167; Müslim, “el-Birr ve‟s-Sıla ve‟l-Edeb”, 2639; Tirmizî, “Zühd”, 2385.
390

 Abdullah b. Muhammed Mürte„ıĢ (ö. 328/939) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 120;

Ebû Nuaym, Hılyetü‟l-Evliyâ, c. X, s. 355; KuĢeyrî, er-Risâle, s. 118; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c.

II, s. 462.

308

birahmetihî”
391

 Ve eyitdi ki: Vesvese habere eriĢtirir. Ġlham fehmin ziyâdeliğine ve

beyâna müeddî olur.

Ve eyitdi: Her kimin ki vecdi ola, ol vecdde kendi dininin ziyâdeliğini görmeye

ol yeğrektir andan utanıp tevbe eyleye.

Ve eyitdi: Vecd iki kısımdır. Biri vecd-i melikdir. Nitekim Hak Teâlâ buyurur:

“Femen lem yecid fesıyâmu selâsete eyyâm”
392

 yani “femen lem yemliku” manâsınadır.

Yani Ģol kimse ki mâlik olmadı üç gün oruç tutsun. Ve biri dahi vecd-i likâdır. Nitekim

Hak Teâlâ buyurur: “Ve vecedû mâ amilu hâdıran”
393

 yani hâzır buldular Ģol nesneyi ki

amel eylediler.

Ve eyitdi: Ârif saydla ma„rûftur. Kim onu sayd edeptir tâ kim onu mükerrem

eyleye ve hazire-i kudste makâm vere.

Ve eyitdi: Murâkabe sırrı riâyet etmektir, hitâb-ı gaybînin eriĢmesi için her

lahzada. Ve eyitdi: Çün kim muhlis gönlü Hakk‟a vere dostluk nimet ola. Çün halka

vere adâvet ve nefret ola.

Ve eyitdi ki: Tasavvuf bir hâldir ki sahibini koft-u gûden gâip eyler ve Hüdâ-yı

zü‟l-minene eriĢtirir. Ve andan kendi yok olur. Heman ancak Hak kalır.

Ve eyitdi: Fukarâya hemniĢîn olmağın azîzrağı oldur ki geri fukarâ ile hemniĢîn

ola. Andan sonra eğer göresin ki fakir fakirden ceza olur. Yakın bil ki bir illetten hâli

değildir.

Nakildir ki, bazı ashâb andan vasiyet istediler. Eyitdi: Bir kimseye var ki ol

sana benden yeğrek ola dedi. Rahmetü‟llâhi Teâlâ aleyhi rahmeten vâsiaten aleyh.

51. EBÛ ABDULLAH EL-FADL RAHMETÜ‟LLÂHĠ ALEYH
394

Ol iĢârât ve dakâyıkla müteayyin. Ve ol kerâmât-ı hakâyıkle mütemekkin, ol

makbûl-ı tavâif, ol mahsûs-ı letâif, ol mağz-ı aĢk pûr akıl Ebû Abdullah el-Fadl

rahmetü‟llâhi aleyh.

Ehl-i Irak‟ın meĢâyih-i ulemâ-i kibârından idi. Ve cemî tavâifin makbûlü idi. Ve

mücâhedât ve kerâmât içinde bî-nazîr ve kuvvette bî-mânend idi. Ve Ahmed [191a]

Hadraveyh‟in mürîdi idi. Ve Hakîm Tirmizî‟ye eriĢmiĢti ve Ebû Osman Hîrî‟nin ona

391

 Yunus, 10/58. De ki: “Ancak Allah‟ın lütuf ve rahmetiyle.”
392

 Maide, 5/89.
393

 Kehf 18/49.
394

 Sülemi, Tabakâtu‟s-Sufiyye, s. 68; Ebû Nuaym, Hılyetü‟l-Evliyâ, c. X, s. 232; KuĢeyrî, er-Risâle, s.

87; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. IV, s. 165.

309

beğâyet meyli vardı. Ve bir kez ona nâme yazdı ki alâmet-i Ģekâvet nedir? Eyitdi:

Alâmet-i Ģekâvet üç nesnedir. Biri oldur ki Hak Teâlâ ona ilim rûzî kıla ve amelden

mahrum eyleye. Ġkinci amel rûzî kıla ihlâstan mahrum eyleye. Derler ki: Fadl, ehl-i

Belh‟ten çok belâlar çekti. Andan sonraki seferden el çekti ve geri geldi. Ta„n dilini ona

avâz ettiler ve sâhib-i garazlar cümle ittifak ettiler de Fadl‟ı Ģehirden sürdüler. Fadl

onlara duâen aleyh etti. Ya Rabbi onların gönlünden sıdkı al dedi. Ve Fadl bu duâyı

ettikten sonra Belh‟ten artık sıddîk koymadı.

Ve eyitdi: Aciblerim ol kimseyi ki kendi hevâsıyla evine vara onu ziyâret eyleye.

Niçin kademini hevâda komaya tâ kim ona eriĢe ve onunla dîdâr eriĢtire.

Ve eyitdi: Sûfî oldur ki sâfi ola cemî nefsten. Ve eyitdi: Çün mürîd kendi kûĢeyi

hâtırla dünyâyı gözleye. Sen ona ayrık nazar eyleme ki ol mürted-i tarîkattir. Ve eyitdi

ki: Ġlim üç harftir. Biri ayn, ikinci lam, üçüncü mimdir. Ayn ilimden ibarettir, lam

amelden, mim muhlis Hakk‟tan ibarettir.

Ve dahi eyitdi: Muhabbet îsârda bezldir. Ve ol dört manâdır. Biri gönül ile zikir

ve ona Ģâd olmak. Ġkinci Hakk‟ın zikriyle üns tutmak. Üçüncü insiğal-i kat„ etmek ve

her kâtilden geri kesilmek. Dördüncü onu kendi üzerine ihtiyâr etmek ol nesnenin

üzerine ki onun gayrıdır. Nitekim Hak Teâlâ kelâm-ı kadîminde buyurur: “Kûl in kâne

âbâüküm ve ebnâüküm ve ihvânüküm ve ezvâcüküm”
395

 ona denmez ki ede “ehabbu

ileyküm mina‟llâhi ve Rasûlihi”
396

 yani kaçan sizin üzerinize atanız ve oğlunuz ve

karındaĢlarınız ve ehliniz Allah‟tan, Rasûlullah‟tan sevgili olsa henüz maksûda eriĢip

ehl-i meclisten sayılmazsınız. Ve Hak celle ve a„lâ hazretinin muhiblerinin niĢânı oldur

ki: Onların muhabbeti manâ üzerine îsâr ola. Pes bunlar üzerine onların muâmelâtı dört

mertebe üzerine gide. Biri muhabbet, ikinci heybet, üçüncü hayâdır, [191b] dördüncü

ta„zîmdir. Ve eyitdi: Zühd dünyâyı terktir. Eğer terk ederse îsârla ede, edemezse kendini

fâriğ tuta ki, heman zelîl olarak yaĢar rahmetü‟llâhi aleyh.

395

 Tevbe, 9/24.
396

 Tevbe, 9/24.

310

52. HAKÎM TĠRMĠZÎ RAHMETÜ‟LLÂHĠ ALEYH
397

Ol hakîm-i sünnet, ol azîm-i millet, ol müçtehid-i evliyâ ve ol mendûd-u asfiyâ,

ol mahrem-i harem-i izdî, kutb-ı vakt Muhammed Ali Hakîm Tirmizî rahmetü‟llâhi

Teâlâ aleyh.

MeĢâyihin muhteĢeminden ve ehl-i velâyetin muhtereminden idi. Ve cemî

dillerde memdûh ve gönüllerde makbûl mergûb idi. Ve ilm-i tefâsirde ve ilm-i ehâdiste

ve rivayât ve ahbarda beğâyet idi. Ve keremde ve fütüvvetde berkemâl ve hilm ve

ahlâk-ı hamîdede dahi Ģefkat ve merhamette beyne‟l-ekâbir ve‟l-a„yân makbûl idi. Ve

onun hikmeti beğâyet idi. Onun için ona hakîmu‟l-evliyâ derlerdi. Ve Ebû Türâb

NahĢebî ile ve Ahmed Hadraveyh ile ve Ġbn Cellâ‟yla sohbet etmiĢti. Ve Yahyâ Muâz

Râzî ile mübâhase etmiĢti. ġöyle ki: Bir gün söz söylerdi. Emir Yahyâ‟nın muârızı oldu,

münazara ettiler.

Ve onun çok tasnifleri vardı ki meĢhûr ve ma„rûf idi. Ve kendinin zamânında

Tirmiz‟de akrânı yok idi ki onun sözünü fehm edelerdi. Ve ol hergiz ehl-i Tirmiz‟e

nazar etmezdi. Ġbtidâda tâlib-i ilim olanlardan iki kimse kavl-i rast eyleyip ittifak ettiler

ki üç yıl oluncaya değin gideler, ilim ve mârifet talep edeler. Çün kim ġeyh yola azm

eyledi. Bir karıcık anası vardı. Beğâyet gamgîn olup gussâlandı. Ve eyitdi ki: Ey ananın

canı, ben bir zayîfâ pîrezenim. Beni burada kime koyup gidersin ki ben bir âcize tenha

kalıp nice edeyim dedi. Çün ġeyh anasından bu sözleri iĢitti gönlüne eser etti. Ol seferi

terk eyledi. YoldaĢları ilim talebine gittiler. Çün bunun üzerine beĢ ay geçti. ġeyh bir

gün gûristanda oturup zârî zâr ağlardı. Ve derdi ki: Ben burada cahil kaldım. Bugün

yarın anlar ilim tahsil edip gelirler. Hayfa ben kaldım [192a] ilim tahsilinden cahil

kaldım deyip zârîlik ederken nâgâh gördü ki bir pîr-i nûrânî kendine gelir yakın gelip

eyitdi: Ey oğul, böyle zârîlikle niçin ağlarsın dedi. ġeyh ahvâlini ol pîre beyân edip

bildirdi. Pîr eyitdi: Dilersen her gün ben sana buraya gelip ilim ta„lîm edeyim. Tâ kim

az zamânda senin ilmin, mârifetin anlardan ziyâde ola kemâl ve mârifet kesb edesin

dedi. Ol dahi eyitdi ki murâdım zârîm odur dedi. Fi‟l-hâl ol günden baĢladı. Sebâk verip

ta„lîm etti. Her gün geldi ta„lîm etti. Üç yıl böyle geçti. Üç yıldan sonra mâlûmu oldu ki

meğer ol pîr Hızır peygamber imiĢ aleyhi‟s-selâm andan mâlûmu oldu ki bu devlet ona

397

 Hakîm et-Tirmizî (ö. 320/932) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 70; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. X, s. 233-235; KuĢeyrî, er-Risâle, s. 96; Hücvirî, Keşfü‟l-Mahcûb, s. 205; Ġbnü‟l-

Cevzî, Sıfatu‟s-Safve, c. IV, s. 167; Câmî, Nefehâtü‟l-Üns, s. 244; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s.

165.

311

pîrezen vâlidesinin duâsının berekâtındadır. Ve onun rızâsı berekâtındadır.

Elhamdülillâh, elhamdülillâhi Teâlâ ve‟Ģ-Ģükrü lillâh.

Nakildir ki, bir müddet dilerdi ki Hazret-i Hızır aleyhi‟s-selâm‟ı göreydi. Lâkin

göremezdi. Bir gün bir kenîz ki vardı. Gitti oğlancığının esbabını yumuĢtu ve bir leğen

içinde bevl necâset vardı. ġeyh ol gün pâk beyaz donlar giyip mescide giderdi. Kenîzin

dahi ol hâlde bir nesne için hıĢma gelmiĢti. O yeniyle ol leğeni ġeyh‟in baĢına aktardı.

ġeyh hiç nesne demeyip gazabını yuttu kezam eyledi. Derhal Hızır aleyhi‟s-selâm‟ı

gördü. Hızır aleyhi‟s-selâm ona eyitdi ki: Ya Hakîm, çün kim belâ yükünü götürdün

murâdına vâsıl oldunbeni gördün dedi.

Naklinde, der ki bir kez hasta oldum idi. Evrâdımdan çoğu fevt oldu. Eyitdim:

Diriğa ki tendürüstlükte benden nice hayrât sâdır olurdu. ġimdi cemîsi benden fevt oldu.

Hemandem bir avâz iĢittim ki der: Ey Muhammed, bu ne sözdür ki dersin? Ol iĢler ki

sen edersin (önceleyin?) değildir ki ben ederim. Senin iĢin sehv ile gafletten hâlis

olmaz. Benim iĢim
398

 sıdkla sevâbtan gayrı olmaz. Çün bu sözü iĢittim ol ettiğim sözden

nedâmet yiyip tevbe eyledim.

Ve yine Tirmizî Nakildir ki: Çün Âdem ve Havva aleyhimesselâm yeryüzüne

gelip buluĢtular. [192b] Onların tevbesini Hak Teâlâ kabul kıldı. Bir kez Hazret-i Âdem

aleyhi‟s-selâm iĢe gitmiĢti. Ġblis geldi kendi oğlunu getirdi ki onun adı Hannâs idi.

Havva‟ya eyitdi: Benim bir mühim iĢim düĢtü ona giderim. Oğlum senin yanında

dursun ben gelince gözet, kerem eyle diye yalvardı. Havva dursun dedi, Ġblis gitti.

Birazdan Âdem aleyhi‟s-selâm geldi. Bu oğlan nedir diye sordu. Havva Ġblis‟le olan

macerayı söyledi. Âdem, Havva‟ya hıĢım edip melâmet eyledi, niçin kabul eyledin diye.

Çün kim Âdem kaktı ol oğlanı pâre pâre eyledi, ağaçlara astı. Andan yine Hazret-i

Âdem iĢine gitti. Ġblis yine Havva‟ya gelip oğlunu sordu. Havva macerayı birbir

söyledi. Ġblis heman bir kere çağırıp ya Hannâs deyip çağırdı. Hannâs‟ın pâreleri

ağaçların dallarında harekete gelip geldiler, Ġblis‟in önünde oturdular. Yine Ġblis,

Havva‟ya hitâb edip: Ya Havva, kerem ve lütuf eyleyesin oğlancığımı ben gelinceye

yine gözle deyip yalvardı. Havva dahi yine kabul eyledi. Ġblis gitti. Âdem geldi, oğlanı

görünce hıĢım etti ve Havva‟yı kakıp, melâmet eyledi. Geri sen onun gururu çuvalına

mı girersin ve onun sözüne aldanırsın bize ne iĢler iĢledi. Allah bilir dahi neler

iĢleyecektir. Sana bunca nasihatler eyledim eser kılmadı diye çok itâblar eyledi. Ve

398

 “ĠĢim” kelimesi iki defa yazılmıĢ.

312

oğlanı hıĢımla öldürdü. Ba„de oda yaktı, kül oldu andan yarısını suya verdi ve yarısını

dahi yele verdi. Andan iĢine gitti. Çün Ġblis geldi yine çağırdı Hannâs‟ın eczâları yine

gelip cem oldu. Ve yine Ġblis‟in yanına geldi durdu. Ġblis yine Havva‟ya türlü türlü

andlar, yeminlerle yalvarmakla te‟sîr ettirdi yine kabul ettirdi. Ġblis gidip, Âdem geldi.

Hannâs‟ı görünce Havva‟ya çok itâblar ve melâmetlerden sonra eyitdi ki: Allah Teâlâ

bilir bunda dahi ne hikmeti vardır ki bunca tenbihten ve melâmetten sonra kabul

edersin, benim sözümü kabul etmezsin deyip ziyâde hıĢma geldi. Ve Hannâs‟ı öldürüp

pâre pâre eyledi. Ve kalya (koyun sûretinde olan Hannâs‟ı) piĢirip yarısını yedi ve

yarısını Havva‟ya yedirdi. Andan iĢine gidince Ġblis geldi. Oğlunu görmeyip Havva‟ya

sordu. Havva dahi birbir beyân eyledi. Ġblis eyitdi: Benim dahi murâdım bu idi ki

kendimi âdemoğlunun derûnuna bırakayım. Çün benim durağım Âdem‟in sinesi ve

derûnu oldu, murâdım oldu dedi. [193a] Nitekim Hak Teâlâ Kelâm-ı ġerîf‟inde

buyurur: “El-hannâsi‟llezî yüvesvisû fî sudûri‟n-nâs”
399

 Pes budur ki eğer sıfat-ı

nefsânîden bir sıfat bâkî kala Ģol mükâteb gibi ki akçe ol mükâtebden bâkî kalmıĢ ola.

Ol kul hergiz âzâd olmaz, ol akçenin kulu olur. Amma onları ki âzâd eylemiĢlerdir.

Onun üzerinde hiç nesne kalmamıĢ ola. Ve bunun gibi kimseler meczûb olalar ki Hak

Teâlâ celle Ģânuhu onu nefs kulluğundan âzâd etmiĢ ola ve hürr-i hakikî ola. Nitekim

buyurur: “Yectebî ileyhi men yeşâü ve yehdî ileyhi men yünîb”
400

 Pes ehli ictibâ ol

kuldur ki cezbeye düĢmüĢ ola dedi. Ve ehl-i hidâyet oldur ki inâbet ile ona yol isteyeler.

Ve eyitdi ki: Meczûbların ki menzilleri vardır. ġöyle ki onlara nübüvvetin

sülüsünü verirler. Tâ ol oraya dek eriĢe ki meczubluğa düĢe. Onun hazzı düğeli

nübüvvetten ve meczûblardan ziyâde, pes ol hâtemü‟l-evliyâ ola. Ve cemî evliyâların

yeğreği ola. Nitekim Rasûlullah salla‟llâhü aleyhi ve sellem, enbiyânın aleyhimü‟s-

selâm yeğreği ve seyyidi ola ve mezcûb oldur ki mehdî ola. Eğer bir kiĢi dese ki

evliyânın nübüvvetten nasibi nice ola. Deriz ki: Peygamber aleyhi‟s-selâm hazreti

buyurupdurur: Her düĢ peygamberlikten kırk altı cüzünden bir cüzdür. Ve bir yerde

buyurupdurur: Her kim haramdan geri verip reddeyleye nübüvvetten bir derece bula.

Pes bu düğeli meczûbun evlâsı olur.

Evliyâ sû-i hâtimetten korkarlar mı dediler. Eyitdi: Bir kimse ki hatar ve havf

onun delili ola ki Hak Teâlâ sevmeye ki onların hoĢ dillerini onların üzerine nâ-hoĢ

eyleye. Ve eyitdi: Her ki evsâf-ı ubûdiyette cahil ola, evsâf-ı rubûbiyette dahi cahil olur.

399

 Nas, 114/5. İnsanların kalplerine vesvese veren sinsi vesveseci.
400

 ġûrâ, 42/13. Allah, ona dilediğini seçer. İçtenlikle kendine yönelenleri de ona ulaştırır.

313

Ve eyitdi: Yavuz aç arslan koyun sürüsüne ol kadar ziyan etmez ki nefs eder. Ve

eyitdi: Hakk‟ın yolu bî-nihâyedir lâkin cümle der-muhtarı dörttür. Ya kalıcıdır ki

kâfirlerin ya mülâzemettir ulemâdır kâhine yahut seferedir ki açalar, ya mihrâbtır

münâcât için.

Ve yine eyitdi: Aç arslan koyun sürüsüne ol kadar ziyan etmez ki bir nefiste

Ģeytan aleyhi‟l-lâne âdemoğullarına eder. [193b] Ve Ģeytan ol miktar ziyan edemez ki

bir saatte nefs eder.

Ve eyitdi ki: Hak Teâlâ kulların rızkına dâmindir. Pes ona tevekkül edip

verdiğine kanaat etmek gerek. Ve eyitdi: Murâkabet ona gerektir ki onun nazarı andan

gayrıya olmaya. Ve eyitdi ki: Civânmerd oldur ki misafir ve mukîm onun yanında

beraber ola. Ve dahi eyitdi ki: Ġsm-i a„zam hergiz mütecellî olmaz illâ Peygamber

ahdinde salla‟llâhü aleyhi ve sellem.

53. EBÛ BEKĠR VERRÂK RAHMETÜ‟LLÂHĠ ALEYH
401

Ol hizâne-i ilim ve hikmet. Ve ol yegâne-i ilm-i ismet. Ve ol zâhid-i zühhâd. Ve

ol mücerred-i fâk ġeyh Ebû Bekir Verrâk rahmetü‟llâhi aleyh.

ġöyle ki ekâbir-i zühhâddan idi. Ve meĢâyih-i ubbâddan idi. Vera„ takvâda ve

tefridde bî-nihâyet ve âdâbda beğâyet idi. ġöyle ki evliyâ ona müeddibu‟l-evliyâ

derlerdi. Ve kâtil-i nefs idi ve Muhammed Hakîm ile sohbet etmiĢti. Ve Belh Ģehrinde

olurdu. Ve Ahmed Hadraveyh yârenlerinden idi.

Nakildir ki, bir nice zamân idi Hazreti Hızır aleyhi‟s-selâm‟ı görmeyi arzu

çekerdi. Ve her gün ol fikri ederdi ki gûristana varır gelirdi. Varıp gelince Kur‟ân-ı

Azim‟den bir sipâre yer okurdu.

Bir gün yine dıĢarı çıkıp giderken karĢısından gelir bir pîr-i nûrânî gördü. Ġleri

varıp ol pîre selâm verdi. Ol pîr ona eyitdi: Sohbet mi istersin? Eyitdi: Belâ sohbet

isterim deyince pîr dahi onunla böylece revân oldu hatta gûristana vardılar. Ve yolca

giderken onunla söyleĢirdi. Çün gûristandan geriye dönmek isteyince. Ol pîr eyitdi: Ya

Ebâ Bekir, bunca zamân idi ki beni görmekliyğe arzu ederdin. Ol Hızır benim ki bugün

seninle sohbet eyledik idi. Ve her gün bir sipâre Kur‟ân okurdun lâkin bugün bir sipâre

Kur‟ân okumaktan mahrum oldun. Çün ki Hızır‟ın sohbeti Kur‟ân okumaya mâni

401

 Ebû Bekir Verrâk (ö. 280/893) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 71; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. X, s. 235; KuĢeyrî, er-Risâle, s. 97; Hücvirî, Keşfü‟l-Mahcûb, s. 205; Ġbnü‟l-

Cevzî, Sıfatu‟s-Safve, c. IV, s. 165; Câmî, Nefehâtü‟l-Üns, s. 250; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s.

184.

314

olunca kalanın sohbetini fikreyle ki nice ziyankâr ola. Ġmdi malûm oldur ki uzlet ve

tecrîd ve tenhalık cemî „amâlin üzerine efdaldir.

Nakildir ki, bir vakit mescidde namaz kılıp [194a] geri dönüp giderken

cemiyyet hâzırla kılamadım diye Hak Teâlâ hazretinden hayâ edip güya bir küstahlık

irtikâp etmiĢ gibi ya bir kiĢi uğrulukta görmüĢ gibi bozgun giderdi.

Nakildir ki, eyitdi Mekke yolunda bir karıcığa rast gelip bana eyitdi ki: Ya yiğit

sen kimsin? Eyitdim ki: Bir garibim. Eyitdi: VahĢet ve gurbetten Allah‟tan ünsle Ģikâyet

mi edersin? ġeyh der: Çün bu kelâmı iĢittim. Ayrık kudretim kalmadı ki onun ardınca

gidebilem. Ol gitti ben hayretle ve hicâbla kaldım dedi.

Nakildir ki, eyitdi ki bir gün üzerime kapı açtılar ve avâz ettiler ki: Ya Ebâ

Bekir dile ne dilersen. Eyitdim ki: Ġlâhî ol kavmi ki sırrına vâkıf ettin enbiyâların idi

aleyhimüsselâm. Ve senin cünûdunun piĢrevleri idi ki mâlûmdur. Her kande belâ ve

gussâ olsa onların baĢlarına gelirdi. Ve ey Hüdâvend ki senden gayrıdan senin izninsiz

kimseye bir belâ ve gussâ eriĢmez. Dilerim ki: Bu makâmda beni bî-çârelikten

kurtarasın ki ben bu belâya tâkat getiremem dedim.

Nakildir ki, rivâyet ederler onun sözüdür. Eyitdi ki: Halâyık üç bölüktür. Biri

umerâdır, ikinci ulemâ, üçüncü fukarâdır. Çün kim umerâ helak ola halkın meâĢı ve

iktisabı dahi helak olur. Çün ulemâ helak ola halkın dini ve ahlâkı helak olur. Çün

fukarâ helak ola cemî kevneyn helak olur neûzü billâhi‟l-azîz.

Ve eyitdi ki: Rûzgâr bu vakte değin bir fitne zâhir olmadı illâ halkla ihlat ve

karıĢmakla oldu. Bir kiĢi andan vasiyet istedi. Eyitdi: Bir taĢ al ve iki apağını sı ve dilini

kes dedi. Ol kiĢi eyitdi: Ya ġeyh buna kim tâkat getirir dedi. Eyitdi: Onlar getirir ki

onların sırrı dili künkü lâl ola. Ve sûret kulağı sağır ola. Pes ona bir devlet ve ululuk

verilir ki Hakk‟ın kelâmını iĢite ve zâhir dili künkü lâl ola ve sûret kulağı sağır olup can

kulağı iĢite böyle demek olur.

[194b] Ve eyitdi ki: Hak Teâlâ celle Ģânuhu kullarından sekiz nesne diler. Birisi,

gönülden ta„zîmullah, ikinci halka Ģefkat, üçüncü dilden Hak Teâlâ‟nın vahdaniyyetini

ikrâr, dördüncü yumuĢaklıkla söylemek, beĢinci endamlardan Hakk‟a
402

 tâattir. Altıncı

endamlarla mahlûka muâvenet etmek. Yedinci halktan Hakk‟ın tâatine tahammül ve

sabır etmek. Sekizinci halka hilmle muâmele etmek. Ve eyitdi: Her kim ki kendi nefsine

âĢık oldu ve râzı oldu onun gönlünde nevmitlik ağacı biter.

402

 “Hakk‟a” kelimesi iki defa yazılmıĢtır.

315

Ve eyitdi: Ekâbirden birisi demiĢ kim Ģeytan Ģöyledir ki: ġeytan der; ben öyle

değilim ki mü‟minlere küfür için vesvese eyleyem. Lâkin evvel mü‟minlere helâl

nesneler Ģehevâtına vesveve ederim. Çün onda Ģehvet yerleĢe ve harîs ola. Ol Ģehvetin

hevâsı ona galip olur ve kuvvet bağlar. Ondan sonra meâsîye yelterim tâ kim bana

âsanrak olur. Ve ol dahi ma„siyete bahadır olur. Ondan sonra küfre müeddî olanlara

telezzüm ol dahi mûtâd oldukta küfre vesvese ederim demiĢtir.

Ve eyitdi ki: Peygamber aleyhi‟s-selâm mu„cize ile peygamber oldu. Lâkin Hak

Teâlâ göndermekle oldu ki ona vahiy eyledi. Ve cümle halka vâcip oldu ki ona itâat

edeler. Eğer mu„cize göstersin eğer göstermesin.

Ve yine eyitdi: Hak Teâlâ diledi ki suyu yarata. Cemî elvandan onun levnini etti.

Ve cemî taâmdan onun ta„mını etti. Çün cemî elvâna karıĢtı su levni oldu. Pes bu

manidendir ki hiç kimse su levnin bilmedi. Ve çün cemî taâma karıĢtı su ta„mı oldu. Bu

sebepten su ta„mını hiç kimse bilmedi. Ve su içmekten hayat buldular ve hiç kimse su

lezzetinin keyfiyetinden haber veremedi. Ancak delil budur ki Kur‟ân-ı Azîm‟de geldi:

“Ve mine‟l-mâi külle şey‟in hayy”
403

 delil budur ki Kur‟ân‟da gelmiĢtir.

Ve eyitdi: Dünyâda ve âhirette derviĢlik odur ki dünyâda sultânların [195a]

andan haracı yoktur. Ve âhirette âlim-i cabbâr‟ın onunla hesâbı yoktur.

Nakildir ki, çün vefatı zamânı gelip dünyâdan âhirete nakleyledi. Onu vâkıada

gördüler. Ve sulehâdan biri onu düĢte gördü, benzi sarı ve gamgîn zârî zâr ağlar. Sordu

ki: Ne hâldir ve sebep nedir? Hayır mıdır, Ģer midir? Eyitdi: Nice hayr ola ki cümle bu

gûristanda on cenazeden biri müslümanlık ile gelmemiĢ dedi. Ve yine onu biri dahi

düĢde görüp Hazret-i Bâri celle zikruhû seninle ne muâmele etti dedi. Eyitdi: Kendi

hazretine iletti ve elime nâme verdi. Ol nâmeyi okudum gördüm. Bir günaha eriĢtim ki

nâmem karardı. Ve ayrık mecâlim kalmadı ki gayrı ne okuyam ki mütehayyir oldum.

ġöyle ki kendimden ümidi kestim. Nidâ eriĢti ki ya Ebâ Bekir ben bu günahı dâr-ı

dünyâda pinhân ettim senin üzerine ki ve benim üzerime layık mı görürsün ki bu

cihânda perdeyi yırtıp sana ukûbet eyleyem diye buyurdu dedi. Rahmetü‟llâhi aleyh.

403

 Enbiyâ, 21/30. Ve diri olan her şeyi sudan meydana getirdiğimiz.

316

54. ABDULLAH MÜNÂZĠL RAHMETÜ‟LLÂHĠ TEÂLÂ ALEYH
404

Ol hedef-i tîr-i melâmet, ol sadef-i dürr-i kerâmet, ol mücerred-i ricâl ve ol

mükerrem-i müĢerref-i kemâl. Ve ol hizâne-i fedâil yani Abdullah Münâzil

rahmetü‟llâhi Teâlâ aleyh rahmeten vâsiaten.

Yegâne-i rûzgâr ve a„cûbe-i zamâne idi. Melâmetîlerin Ģeyhi idi ve selâmetîlerin

dahi piĢrevi idi ki hâsılı dünyâdan ve halkından i„râz etmiĢti. Hamdûn Kassâr‟ın mürîdi

idi. Ve ulûm-ı zâhirde ve ulûm-ı bâtında âlim idi. Ve çok ehâdis-i Ģerife yazmıĢtı ve

kemâl sâhiplerinden isitma„ etmiĢti. Kendi zamânında andan mücerredrak ve andan

pâkrak kimse yoktu.

Nakildir ki, Ebû Ali Sakafî kelâm söylerdi. Abdullah Münâzil eyitdi: Ya Ebâ

Ali, ölmeden halâs olmaya mecâl yoktur. Abdullah derhal elini yastığa urdu. Ve baĢını

ol yastığa baĢın koydu. Ve eyitdi ki: ĠĢte ben öldüm ve derhal canın teslim etti. [195b]

Ebû Ali mütehayyır kaldı ve taaccüp eyledi. Zira ona mukâbele olmazdı ve ol

mertebeye kudreti yok idi. Zira Ebû Ali‟nin alâyıkı vardı. Amma Abdullah mücerred idi

ve hiç Ģüğûlü yoktu. Ve onun sözüdür ki bir gün halk için söz söylerdi. Abdullah der:

Ebû Ali üzerine vâciptir ki her söz ki söyler kendi nefsi için söyleye halk için

söylemeye. Ol cihettendir ki onun sözünün bereketi onun kendine eriĢmez. Ve bu

mânide derdi ki çün sen kendi sözünden inkıta„ tutmazsın ve lâkin biz gayrıları inkıta„

tutalar Hakk‟tan gayrıdan.

Nakildir ki, bir kiĢi andan mesele sordu: Ol dahi cevap verdi. Ol kiĢi eyitdi: Ya

ġeyh, ol cevâbı bir dahi söyle. ġeyh eyitdi ki: Ben evvel ki verdiğim cevâba dahi

piĢman oldum. Bir dahi söylemek kanden.

Ve ol eyitmiĢtir ki: Her kim sünneti terk etmeye mübtelâ ola, ol kimse tiz ola ki

bid„ata dahi mübtelâ ola. Bir gün ashâbına eyitdi ki: Siz âĢık olup durursunuz kendinize

ve âĢık olup durursunuz biz kimseye ki ol dahi size âĢıktır.

Ve eyitdi: Ol kimseden acep tutarım ki hayâda söz söyleye ki Hak Teâlâ

hazretinden Ģerm etmez. Yani Hak Teâlâ hazretini mütekellimlikle görür ki yine nice

Ģerm etmez de kelâma gelir.

Ve eyitdi: Her kime ki muhabbet verdiler. Ol muhabbet denli korku verdiler ve

haĢyet verdiler, ol kimse aldanmıĢtır.

404

 Abdullah b. Muhammed b. Münâzil (ö. 329/940) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 126;

KuĢeyrî, er-Risâle, s. 120; Câmî, Nefehâtü‟l-Üns, s. 340; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 194.

317

Ve eyitdi: Her kimse ki kendi kudretini halkın gözünde ulu göre onun üzerine

Ģöyle vâcip olur ki onun nefsi onun gözünde hor ola. Yani nefsin hevâsına itibâr

etmeyip ona tapmaya. Gördüm ki Ġbrahim aleyhi‟s-selâm Hak Teâlâ hazretini kendine

dost tuttu ve eyitdi: “Ve‟cnübnî ve beniyye en na„büde‟l-esnâm”
405

 yani Ġlâhî, beni ve

oğlumu içtinap ettir saneme tapınmaktan.

Ve eyitdi: Hakikat-i fakr inkıta„dır dünyâdan ve âhirettten böyle inkıta„ etmek

gerektir ve fikrinden müstağni olmaktır. Ve eyitdi ki: Her kim geçmiĢ evkâtına [196a]

fâidesiz nakd vaktinin kadrini bilmeye yele verdi.

Ve eyitdi: Kul ol kuldur ki kendine kulluk istemeye. Çün kendine hâdim isteye

ol kimse ki kulluk haddinden çıkıp ubbâd mertebesinden çıkar. Ve âdâb-ı ubûdiyeti

elden gider. Ve eyitdi: Hiç ol kimsede yoktur kulluk itibârı ki ol kulluk horluğunu

çekmeye.

Ve dahi eyitdi: Hak Teâlâ Kur‟ân‟da envâi ibâdâtı buyurmuĢtur ki: “Es-sâbirîne

ve‟s-sâdıkîne ve‟l-kânitîne ve‟l-münfikîne ve‟l-müstağfirîne bi‟l-eshâr”
406

 Cümle-i

makâmâtın hatmini istiğfâr üzerine hatmetmiĢtir. Tâ kim kul kendi vaktine bina ola

cümle-i akvâlde ve ef„âlde cemîsinden istiğfâr eyleye.

Ve dahi eyitdi: Her ne kendi nefsinin sayesini kendinden getire cemî halkın iĢi

onun sayesinde ola.

Ve dahi eyitdi: Her kim ki bu hadiste zaaftan gele kavî ola.

Ve dahi eyitdi: Her kim ki ârif ola, yani ârif oldur ki hiç nesneden ona acip

gelmeye.

Nakildir ki, bir gün bir kiĢi ona duâ kılıp eyitdi ki; Allah‟ın versin onu ki ümit

tutarsın. Ve eyitdi: Ümit ki olur mârifetten sonra olur kani mârifet dedi.

Ve onun vefatı NiĢâbur‟dadır ve onun merkad-i Enbâr‟dadır. Ve Ahmed bin

Esved der: Abdullah Münâzil‟i düĢte gördüm. Ve eyitdiler, onun iĢini gûristanlar

müheyyâ kılsınlar ki bir yıldan sonra ölse gerektir. Bu sözü çün Abdullah‟a dedim.

Abdullah eyitdi ki: Bu vâde uzun vâdedir. Ve müddet-i medittir. Kim tâkat getirir kande

ki bir yıl ki vâde ola. Ona kim tâkat getirir dedi. Rahmetü‟llâhi aleyh.

405

 Ġbrahim, 14/35.
406

 Ali Ġmran, 3/17. Sabredenler, doğru olanlar, huzurunda gönülden boyun büküp divan duranlar,

Allah yolunda harcayanlar ve seherlerde (Allah‟tan) bağışlanma dileyenlerdir.

318

55. ġEYH SEHL ALĠ ĠSFAHÂNÎ RAHMETÜ‟LLÂHĠ ALEYH
407

Ol hâce-i derviĢ, ol hâzır-ı bî-haviĢ, ol kendi zatından guyûb ve ol beyninde-i

uyûb. Ol hâce-i hakâyık-ı meâni ġeyh Ali Sehl Ġsfahânî rahmetü‟llâhi aleyh.

Ehl-i tarîkatın ekâbirinden idi ve erbâb-ı hakikatin muteberlerinden idi. Ve

Cüneyd‟in onunla çok letâif-i mükâtebâti var idi. [196b] Ve Ebû Türâb NahĢebî‟nin

müsâhibi idi. Ve muâmelâtta ve riyâzâtta bî-nazîr idi. Ve tarîkatta beyân-ı Ģâfisi var idi.

Amr bin Osman Mekkî onun ziyâretine geldi ve Ġsfahân‟da sohbet ettiler. Otuz

bin akçe borcu vardı Sehl edâ eyledi. Ve onun sözüdür ki der: Tâate uyman alâmet-i

tevfiktir. Ve ona eyitdiler ki: Kelâm söyle. Eyitdi: Her kim zan ederse ki kendine

yakındır, ol kiĢi hakikatte ırak ve baiddir. Nitekim güneĢ deriçeden düĢünce oğlancıklar

dilerler ki güneĢin zerrâtını tutalar. Ellerini açıp varırlar kabz ederler ve avuçlarımız

doldu sanırlar. Çün ki ellerini açarlar hiç eserini dahi bulamazlar.

Bir gün giderken lebbeyk dedi ve baĢını yere koydu. Ebû‟l-Hasan der: Ona

eyitdim eyit ki: “Lâ Ġlâhe illa‟llah” yüzüme bakıp tebessüm etti. Ve eyitdi: Bana mı

dersin ki kelâm-ı Ģehadet getir diye. Onun izzeti hakkı için benimle onun ortasında

yoktur illâ ki hicâb-ı izzet vardır dedi ve canını teslim etti. Ebû‟l-Hasan kendi sakalını

tutup eyitdi ki: Benim gibi huccâm hakkın velîsine Ģehadet telkin etmek zehî hacâlet ve

bî-hayâlıktır deyip zârî zâr ağladı. Rahmetü‟llâhi aleyh.

56. EBÛ HAMZA HORASÂNÎ RAHMETÜ‟LLÂHĠ ALEYH
408

Ol Ģerîf-i akrân ve ol latîf-i ihvân. Ol mütemekkin-i hakikat ve ol mütevekkil-i

tarîkat. Ol Kâbe-i müslümânî Ebû Hamza-i Horasânî rahmetü‟llâhi aleyh.

MeĢâyih-i Horasan‟dan idi. Ve ekâbir-i tarîkattan idi. Ve râfîu‟l-kadr idi ve âli

himmet idi. Ve sâhib-i firâset idi. Ve tevekkülde bî-mânend idi. Ve tefrîd ve tecrîd ile

çok seferler etmiĢti. Ve Ebû Türâb NahĢebî‟yi görmüĢtü ve Cüneyd-i Bağdâdî‟ye dahi

eriĢmiĢti.

Nakildir ki, bir gün tevekkül birle beriyyede giderdi ve Ģöyle nezr etti ki hiç

kimseden nesne dilemeye ve hiç kimseye iltifat etmeye. Bu nezirle beriyyeyi kat eyledi.

407

 Ali b. Sehl b. el-Ezher el-Ġsfahânî (ö. 261/874) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 75; Ebû

Nuaym, Hılyetü‟l-Evliyâ, c. X, s. 404; KuĢeyrî, er-Risâle, s. 101; Hücvirî, Keşfü‟l-Mahcûb, s. 207;

Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. IV, s. 85; Câmî, Nefehâtü‟l-Üns, s. 228; ġa‟rânî, Tabakâtu‟l-Kübrâ,

c. I, s. 171.
408

 Ebû Hamza Horasânî (ö. 290/902) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 110; KuĢeyrî, er-

Risâle, s. 115; Hücvirî, Keşfü‟l-Mahcûb, s. 209; Câmî, Nefehâtü‟l-Üns, s. 191; ġa‟rânî, Tabakâtu‟l-

Kübrâ, c. I, s. 187.

319

Ne ipi ve ne kovası vardı. Tevekkül üzere mücerred gitti. Cebinde bir pâre gümüĢ vardı.

[197a] Kız karındaĢı vermiĢti. Onu dahi getirip yabana attı ve yoluna gitti. Nâgâh yolda

giderken bir ağzı açık kuyuya düĢtü. Hergiz a„zâsına zarar gelmedi. Çün bir zamân

bunun üzerine geçti nefsi feryâda baĢladı. Ebû Hamza hiç tınmayıp oturdu. Meğer bir

kiĢi giderdi ol kuyu üzerine uğradı. Nefsi feryâda baĢladı amma Ebû Hamza hiç

tınmadı. Ol kiĢi gördü ki kuyunun ağzı açıkta bir kuyudur. Kendine eyitdi: Bî-Ģek

buraya bir kimse düĢer bunun ağzını örtüp bastırmak hayırdır. Vardı muğaylan

ağaçlarından kesip getirdi. Ve ol kuyunun ağzını muhkem örtüp bastırdı. Hiç içinde

adam var mı yok mu hâtırına gelmeyip yoklamadı. Ebû Hamza-i Horasânî içinde kaldı.

Çün nefsi bu hâli gördü zârîliğe baĢladı. Ve eyitdi: Ya Hamza Hak Teâlâ buyurmuĢtur

ki: “Ve lâ tülkû bieydîküm ile‟t-tehlüke”
409

 böyle deyip zârîliklerle feryâd eyledi, fâide

bulamadı. Ebû Hamza Hak Teâlâ hazretine tevekkülünü bozmadı. Ebû Hamza eyitdi ki:

Ey nefs! Ol Hâlık bî-çün ki benim hâlimi kuyunun dıĢarısındayken bilirdi, kuyunun

içinde dahi bilir mâlûmudur. Beni bundan halâsa kâdirdir dedi. Nefs ise zâr-ı feryâdda

ve zârîlikte âciz oldu. Ebû Hamza ise tevekkülünü bozmayıp Hak hazretine tevekkül

kavidir. Nefsin sâlüslığıyla bâtıl olur deyip hiç tınmadı. Tevekkülünü dahi ziyâde edip

kıbleden yana müteveccih oldu. Ve Hak Teâlâ hazretini zikre meĢgul oldu, oturdu.

Biraz zamândan sonra kuyunun ağzında olan çalıları ve odunları uçmaya baĢladılar. Ebû

Hamza baĢını kaldırıp baktı. Gördü ki bir arslan kuyunun ağzını açtı. Hem aĢağı bir ip

sarkıttı ve lisâna gelip söyledi: Ġpe yapıĢıp çık dedi. Ebû Hamza eyitdi: Benimle

hemniĢîn vardır. Kûrbe ile yoldaĢ olmazım deyip yapıĢmadı hatta ilhâm-ı rabbanî gelip

ya Ebû Hamza, hilâf-ı âdettir yapıĢ dedi. Ebû Hamza dahi ilhâmdan sonra emre

imtisâlle yapıĢtı. Arslan onu çekip çekip dıĢarı bıraktı. Ebû Hamza bir avâz iĢitti ki: Ya

Ebâ Hamza, çün ki sen [197b] tevekkülü bana sen râsıt ettin ben dahi bir helak edici ile

helaklıktan halâs eyledim dedi. Ve ol arslan gelip Ebû Hamza‟nın ayağına düĢtü. BaĢ

koyup yüzün gözün sürdü ve kalkıp çekildi gitti.

Nakildir ki, bir gün Cüneyd gördü ki Ġblis üryan sıçrayıp boyunlarına sarmaĢır.

Cüneyd eyitdi: Ey melûn utanmaz mısın ki böyle bî-edeplik edersin? Ġblis eyitdi: Ya

Cüneyd, ol bildiğin erenler değildir. Erenler onlardır ki ġunûziyye‟de otururlar. ĠĢte

onlar benim ciğerimi yakmıĢlardır dedi. Cüneyd der: ġunûziyye kapısına varıp açtım,

içeri girdim Ebû Hamza orada imiĢ. Bana eyitdi: Yalan söyler ol melun ki evliyâ-i Hüdâ

409

 Bakara, 2/195. Kendi kendinizi tehlikeye atmayın.

320

andan azîz ve muhteremdir. Hatta Ġblis onların hâline muttalî olabile dedi. Andan eyitdi

ki: Tevekkül Ģöyle bir hâldir ki çün sabah duru gele hergiz gecesi hâtırına gelmeye ve

çün akĢam gele gündüz hâtırına gelmeye.

Bir kiĢi ona eyitdi ki: Bana vasiyet eyle. Eyitdi ki: Azığını ziyâde düz bu sofrada

ki önündedir. Ve Ebû Hamza NiĢâbur‟da vefat etti. Rahmetü‟llâhi aleyh.

57. AHMED MESRÛK RAHMETÜ‟LLÂHĠ ALEYH
410

Ol rükn-i rûzgâr ve ol kutb-ı ebrâr. Ol ferîde-i dehr ve ol vâhide-i asr. Ol âĢık-ı

sâdık-ı ma„Ģuk, ġeyh-i vakt Ahmed Mesrûk rahmetü‟llâhi aleyh rahmeten vâsiaten.

Horasan‟ın meĢâyih-i kibârından idi. Ve onun aslı Tus Ģehrinden idi. Amma

Bağdat‟ta olurdu. Ve cemîsinin ittifakıyla ehlullahtan idi. Ve andan suâl ettiler: Haber

ver ki elân kutb-ı zamân kimdir? Gerçi zâhiren demedi lâkin iĢaretle Ģöyle gösterdi ki

Cüneyd‟dir. Ve ol ehl-i temkinden kırk kâmil-i mükemmile hizmet etmiĢti. Ve onların

her birinden fâide-i azîme tutmuĢtu. Ve Hâris Muhâsibî ve Serîyyü‟s-Sakatî ile sohbet

etmiĢti.

Nakildir ki, Ahmed Mesrûk der ki; bir gün benim katıma bir pîr geldi. Ve

gökçek sözler söyledi. Ve bana esnâ-i kelâmda eyitdi ki: Senin gönlünde olanı bana

âĢikâre söyle dedi. Ben dahi kabul ettim. Nâgâh benim gönlüme [198a] bu geldi ki ol

Cühûd ola. Lâkin ben âĢikâre etmedikçe hiç ol hâtıra gönlümden gitmedi. Âhir varıp bu

hâtırayı ġeyh Cerîrî‟ye arz eyledim. Bu söz Cerîrî‟ye hoĢ gelmedi.

Ve eyitdi ki: Ol Cühûda benzemez âhir varıp ol pîre eyitdim: Ey pîr sen bana

gönülde olanı söyle dedin idi. Benim hâtırımda olan bu idi ki sen Yahudilerden olasın.

Sana bu hâtırımı demedim ama hiç hâtırımdan gitmedi. Âhir sana söyledim dedi.

Heman ol pîr bir zamân baĢın aĢağı eyledi. Ba‟de baĢını kaldırıp eyitdi: Gerçeksin

andan parmak kaldırıp sıdkla “eĢhedü en lâ Ġlâhe illa‟llah ve enne Muhammeden abduhû

ve Rasûluhû” deyip îmân getirdi. Andan sonra eyitdi: Cemî dinlerde olan kavimde cüst-

ü cu ettim. Hiç nesne yok illâ Muhammed ümmeti olan kavimde buldum. Ve sözü hak

üzere ediniz bildim dedi.

Ve eyitdi: Hürmet-i mü‟mîni muhterem tutmak Hak Teâlâ hazretinin hürmetini

ta„zîm etmekdendir. Ve hürmetli olan kul takvânın mahalline eriĢebilir.

410

 Ahmed b. Muhammed b. Mesrûk (ö 298/910-11) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 76;

Ebû Nuaym, Hılyetü‟l-Evliyâ, c. X, s. 213; KuĢeyrî, er-Risâle, s. 143; Hücvirî, Keşfü‟l-Mahcûb, s.

209; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. IV, s. 128; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 170; Münâvî,

Kevâkibu‟d-Duriyye, c. I, s. 349.

321

Ve yine eyitdi ki: Her kim Hakk‟ın müeddebidir. Hiç kimse onun üzerine galip

gelmez.

Ve dahi eyitdi: Gerektir ki havf recâdan ziyâde ola. Zira cenneti ve cehennemi

yarattı. Ve hiç kimse cennete eriĢmez tâ kim cehennem üzerinden geçmeyince.
411

Ve dahi eyitdi: Ol nesne ki ârif andan korkar hak fevt olmaktır dedi. Ve eyitdi:

Tevbe ağacını nedâmet suyuyla suvardılar.

Ve eyitdi: Zâhid oldur ki hiç bir sebep Allah‟tan gayrı onun üzerine padiĢah

olmaya.

Ve dahi eyitdi: Siz ananız karnından çıktınız geldiniz ömrü harap etmeye.

Rahmetü‟llâh.

58. EBÛ ALĠ CÜZCÂNÎ RAHMETÜ‟LLÂHĠ ALEYH
412

Ol evliyânın umdesi ve ol asfiyânın zübdesi. Ol emânet-i makbûl ve ol kerâmet-i

mahsûs ve ol ġeyh-i pinhânî Ebû Ali Cüzcânî rahmetü‟llâhi aleyh.

MeĢâyihin kibârından ve tarîkatın civânmertlerinden idi. Ve riyâzât ve

mücâhedât içinde gayet idi. Ve kelimâtı meĢhûr ve müteâref idi. Ve Hakîm Tirmizî‟nin

mürîdi idi ve onun sözüdür ki: Halkın karargâhı meydân-ı gaflettir. Ve onların itimadı

zan ve töhmettir.
413

 [198b] Ve onların katında Ģöyledir ki: Onların her iĢleri hakikat

üzerinedir. Ve sözleri dolu esrâr ve mükâĢefedir.

Ve eyitdi ki: Üç nesne esrâr-ı tevhiddendir havf, recâ ve muhabbet. Ve havfın

ziyâde olup terakkî bulması günah terkindendir vaîdi görmek sebebiyle ve muhabbet

ziyâdeliği kesret-i zikirdendir atâlar görmek sebebiyle. Pes hâif kimse hergiz kaçmaktan

âsûde olmaz. Ve râcî kimse dâim talepten dinlenmez dâim zikr eder. Havf nâr-ı

münevverdir ve muhabbet nûru‟l-envârdır.

Ve eyitdi:
414

 alâmet-i saâdetten biri ol ola ki kulun üzerine tâat kılmak ve ibâdet

etmek âsân ola. Ve sünnete mütâbeat ve muvâfakat etmek onun fiili üzerine düĢvâr

olmaya ve ehl-i salâhın muhibbi ola. Ve karındaĢlarıyla nîkû huy ola. Ve halk yolunda

nesne bezl edici ola. Ve Müslümanların iĢine dâim kıyam göstere ve kendi evkâtına

riâyeti kavî ola.

411

 Bknz. Meryem, 19/71.
412

 Sülemi, Tabakâtu‟s-Sufiyye, s. 80; Ebû Nuaym, Hılyetü‟l-Evliyâ, c. X, s. 350; Hücvirî, Keşfü‟l-

Mahcûb, s. 210; Câmî, Nefehâtü‟l-Üns, s. 255; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 163.
413

 Sayfanın en altında “fî zikri Ebû Alî Cüzcânî Rahmetü‟llâhi Aleyh” ibaresi yazılıdır.
414

 “Ve eyitdi” kelimesi iki defa yazılmıĢ.

322

Ve eyitdi: Velî oldur ki hâlden fâni ola ve müĢâhede-i Hakk‟ta bâkî ola ve Hak

Teâlâ onun âmâlinin mütevellîsi ola ve onun kendiyle hiç ihtiyârı olmaya ve gayrıyla

kararı olmaya.

Ve eyitdi: Ârif oldur ki cemî gönlünü mevlâya vermiĢ ola ve tenini halka vermiĢ

ola. Ve eyitdi: Tanrı Teâlâ celle zikruhû hazretine iyi gümân iletmek gayet mârifettir.

Ve kendine yaramaz gümân etmek onun asıl mârifetidir.

Ve eyitdi: Sâhib-i istikâmet ol olmaya ki tâlib-i kerâmet ola zira nefs kerâmet

ister ve Hak Teâlâ‟ya istikâmet ister.

Ve dahi eyitdi ki: Rızâ sarây-ı ubûdiyettir ve sabır onun kapısıdır ve tefvîz onun

evidir. Ve dahi müekkeldir kapıda ve ferâgattır sarâyda ve rahattır evde.

Ve eyitdi: Bahil üç harftir. Onun ba‟sı belâdır ve ha‟sı hüsrândır ve lam‟ı

levmdir. Yani bahil kendi nefsi üzerine belâdır ve hâsîrdir nifâkatte ve leîmdir kendi

buhlûnde demektir. Rahmetü‟llâhi aleyh.

59. EBÛ BEKĠR KETTÂNĠ RAHMETÜ‟LLÂHĠ ALEYH
415

Ol sâhib-i makâm-ı istikamet ve ol âlî himmet-i imâmet. Ol Ģem‟ı âlem-i tevfîk,

ol rükn-i Kâbe-i tahkîk. Ol kıbleyi rûhânî ġeyh Ebû Bekir Kettânî rahmetü‟llâhi Teâlâ

aleyh.

Mekke Ģehrinin Ģeyhi idi ve zamânının pîri idi vera„ ve takvâda ve zühd ve

mârifette yegâne-i asr idi. Ve Hicaz‟ın meĢâyih-i kibârından idi. Ve tarîkat ve hakikatte

sâhib-i temkîn idi. [199a] Ve envâ-i ulûmda kâmil idi. Ale‟l-husus ilm-i hakâyıkta ve

mârifette lâ-nazîr. Ve Cüneyd-i Bağdâdî‟nin ve Ebû Saîd Harrâz‟ın ve Hüseyin Nûrî‟nin

sohbetlerine eriĢip dururdu. Ve ona çerâğ-ı Harem derlerdi. Mekke-i Mükerreme‟de

mücâvir idi. Tâ vefatına dek gecenin evvelinden âhir vaktine dek namaz kılardı ve

Kur‟ân-ı Kerîm‟i hatmederdi. Ve tavafta dahi iki bin kez hatmetmiĢti. Ve otuz yıl

tamam Mekke‟de mücâvir olmuĢtu. Altın oluğun altında otururdu. Ve otuz yılda gece ve

gündüzde bir kez abdest alırdı. Ve otuz yıl içinde hergiz gözlerine uyku girmemiĢti.

ġöyle ki dâimü‟d-dehr tâate ve ibâdete meĢgul olurdu.

415

 Ebû Bekr Kettânî (ö. 322/933) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 128; Ebû Nuaym,

Hılyetü‟l-Evliyâ, c. X, s. 357; KuĢeyrî, er-Risâle, s. 123; Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. II, s. 445;

Câmî, Nefehâtü‟l- Üns, s. 311.

323

Bir gün beriyyeye girdi ve rivâyet ederdi ki: Beriyye ortasında bir derviĢ

gördüm. Eyitdim ki: Ey derviĢ, gayet zayıf olmuĢsun amma yine gülersin ne aciptir

dedim. Eyitdi ki: Muhabbetullah böyledir.

Ebû‟l-Hasan Müzeyyen der ki: Bâdiyeye girdim hiç zâd-ı sefersiz bir havuzun

kenarına eriĢtim. Oturup kendime eyitdim ki beriyyeyi kat ettim hemandem havuzun

kenarından bir kiĢi avâz etti ki: Ya Haccam, “lâ tühaddis nefseke el-ebâtîle” yani

bâtıllarla nefsini muhaddes eyleme. Nazar ettim gördüm ki Ebû Bekir Kettânî‟dir.

Hemen geri döndüm. Ve eyitdim: Benim gönlümde emîrü‟l-mü‟minîn Ali radiya‟llâhu

anh ve kerrame‟llâhu veche‟ye az çok gubâr vardı. Bir gayrı cihet için değil amma ol

cihet için ki Rasûlullah salla‟llâhü aleyhi ve sellem buyurmuĢtur ki: “Lâ fetâ illâ Ali lâ

seyfe illâ zülfikar”
416

 yani sâhib-i fütüvvet değildir illâ Ali‟dir demek olur. Ġmdi Ģart-ı

fütüvvet ol idi ki eğerçi Muaviye bâtıl üzerine idi. Emîrü‟l-mü‟minîn hak üzere idi. ĠĢi

ona ısmarlayaydı fâriğ olaydı tâ kim bu denli kanlar dökülüp baĢlar kesilmeyeydi.

Gönlümde dâim bu endiĢe var idi.

Safâ‟yla Merve ortasında bir halvetim var idi. Bir gece ol halvette uyurken

Hazret-i Peygamber aleyhi‟s-selâm‟ı düĢümde gördüm. Dört yâriyle radiya‟llâhu anhum

beni kenarına çekip iĢaret etti. [199b] Ve eyitdi: Ya Ebâ Bekir bu kimdir? Eyitdim: Ebû

Bekir hazretidir. Ömer‟den sordu. Eyitdim: Ömer‟dir. Osman‟dan sordu. Kezâlik

Osman‟dır dedim. Çün kim Hazret-i Ali‟ye geldi ona cevap vermeye utandım ol

gubârdan ki gönlümde vardı. Pes Rasûl hazreti salla‟llâhü aleyhi ve sellem beni Hazret-i

Ali‟ye karındaĢ etti. Hatta ikimiz dahi ileri gelip birbirimizi kenâra çektik kucaĢıp

musâfaha eyledik. Ba„de üçü Hazreti aleyhi‟s-selâm‟la gidip Hazret-i Ali radiya‟llâhu

anh benimle kaldı. Ve bana eyitdi ki: Gel seninle Cebel-i Kubeys‟e varalım ve

Kâbetullah‟ı ziyâret edelim dedi. Vardık Kubeys‟e çıktık ve Kâbe-i Mükerreme‟i

teferrüc ederdik. Ol hâlde uyandım kendimi Kubeys dağında buldum ve ol gubârdan

gönlümde zerre kadar kalmayıp gitti.

Nakildir ki, onun bir mürîdi vardı. Hasta oldu hâlet-i nez„a düĢtü, gözünü açıp

nazar etti. Nâgâh bir deve orada hazır imiĢ depti gözünü çıkardı. Derhal ġeyh Ebû

Bekir‟in sırrına gelip ol hâlde esrâr-ı gaybı ve mukâĢefât-ı hakikiye eriĢti. Ol onu koyup

Kâbe‟ye nazar ettiği için onu edeplediler ki Rabbu‟l-beyt‟in hazretinden beyte nazar

etmek edepsizliktir.

416

 Aliyyü‟l-Kârî, el-Esrâru‟l-Merfûa fi‟l-Ahbâri‟l-Mevzûa, s. 367-368, hadis no: 595.

324

Nakildir ki, bir gün bir pîr-i nûrâni Bab-ı ġeybe‟den içeri girdi. Üzerinde ridâ

ve baĢında imâme, ġeyh Ebû Bekir katına gelip selâm verdi. Eyitdi kim: Ya ġeyh, niçin

makâm-ı Ġbrahim aleyhi‟s-selâm‟a varmazsın? Ve ol cemaat ki orada oturup dururlar ve

hadîs-i Ģerîf istima„ ederler. Sen dahi istima„ etsene, zira orada bir ulu pîr geldi ki ahbâr

ve ehâdis beyân eder dedi. Ebû Bekir Kettânî eyitdi ki: Ya ġeyh, ol ulu ahbâr ve ehâdisi

kimden Nakildir? Eyitdi: Abdullah‟tan ve Mamer‟den ve Zehra‟dan ve Ebû

Hureyre‟den ve Hazret-i Peygamber‟den salla‟llâhü aleyhi ve sellem. Ebû Bekir Kettânî

eyitdi: Ya ġeyh uzun uzak isnat getirdin. Her neyi ki onda ol isnatlarla beyân ederler ve

haber verirler. Ben bunda bilâ-isnat istima„ edip iĢitirim. Ol pîr eyitdi: Ya Ebâ Bekir,

kimden iĢitirsin? Ebû Bekir eyitdi: “Haddesenî kalbî an Rabbî” yani bana gönlüm

Allah‟tan haber verir demektir. Ol pîr eyitdi: Ya ġeyh buna delilin nedir? ġeyh eyitdi:

Buna delil oldur ki sen Hızır‟sın. Ol pîr sûretinde olan kimse meğer Hazret-i Hızır

aleyhi‟s-selâm imiĢ. [200a] Ebû Bekir‟den bu sözü iĢitip mütehayyir oldu. Ve eyitdi: Bu

vakte gelince ben sanırdım ki Hak Teâlâ hazretinin velisi yoktur ki ben bilmeyeyim.

Ġmdi hâla Ebû Bekir Kettânî‟yi gördüm ki ol beni bildi ben onu bilemedim dedi.

Nakildir ki, bir vakit namaz içinde idi. Bir tarrâr gelip arkasından ridâsını aldı.

Ve pazara getirdi ki dellala vere. Der-saat elleri kuruyup tutmaz oldu. Pes tarrâr ridâı

getirip ġeyh‟in arkasına koydu. Çün ġeyh namazdan fâriğ oldu derhal ġeyh‟in ayağına

düĢtü ve zârîliklerle özür diledi. ġeyh eyitdi: N‟oldun böyle zârîlik kılıp ağlarsın dedi.

Tarrâr dahi ol vak„ayı ġeyh‟e beyân etti. ġeyh eyitdi: Allah hakkı için hiç duymadım

dedi. Ve eyitdi: Ġlâhî bu gafil kulun aldığını geri verdi sen gaffârsın onu kim sen aldın

lütfundan ve bî-illet kereminden geri ver dedi. Derhal ol tarrârın iki elleri geri sağ oldu.

Nakildir ki, Ebû Bekir Kettânî der ki; bir yiğidi düĢümde gördüm ki hiç ondan

sâhib-i hüsn ü cemâl görmemiĢtim. Eyitdim ki: Sen kimsin? Eyitdi: Ben takvâyım. Ben

eyitdim ki: Sen kande olursun? Eyitdi: Ben gönülde olurum ki ol gönül dâima gamnâk

ola. Çün geri nazar ettim. Bir karı avrat gördüm Ģöyle ki: Hiç ondan ziĢt görmemiĢtim.

Eyitdim ki: Sen kimsin? Eyitdi ki: Ben handeyim yani gülmeyim. Eyitdim: Sen kande

olursun? Eyitdi: NeĢât gönüllerde olurum. Çün kim uykudan uyandım niyet eyledim ki

ayrık gülmeyeyim. Meğerki gülmek üzerime galip ola da bî-ihtiyâr güleyim.

Ve eyitdi ki: Bir gece Hazret-i Muhammed Mustafa‟yı salla‟llâhü Teâlâ aleyhi

ve sellem elli kere düĢümde gördüm ve mesâil suâl ettim. Eyitdim ki: Ya Rasûlallah, ne

325

duâ eyleyem ki Hak celle ve a„lâ gönlümü öldürmeye dedim. Buyurdu ki: Her günde

dört kere eyit ve kırk eyle “ya hayyu ya kayyum lâ Ġlâhe illâ ente”.

Ve eyitdi ki: Bir gün bir derviĢ katıma geldi muttasıl durmayıp ağlardı. Ve derdi

ki: On gündür ne bir içim su içtim ve ne bir nesne yedim. Bazı yârenlere Ģikâyet ettim.

Andan pazarın ortasından geçerken yol üzerinde bir akçe gördüm. Ol akçenin üzerinde

yazılmıĢ ki [200b] Hak Teâlâ senin ol açlığından haberdâr ve âgâh değil midir ki ben

açım deyip Ģikâyet ve hikâyet edersin.

Ve eyitdi: Zâhid oldur ki hiç nesne bulmaya yine gönlü Ģâd ola nesne

bulmadığından.

Ve eyitdi: Ġstiğfar tevbedir ve tevbe bir isimdir ki altı manâya Ģâmildir. Evvel,

piĢmanlığa ki onun üzerine geçmiĢtir. Ġkinci onun üzerine azm etmektir dahi günaha

rücû etmeye. Üçüncü farîzayı ödemektir ki onunla Allah ortasındadır ki ol zâyî

olmuĢtur. Dördüncü, üzerinde ve gayrı halkın mezâlimin edâ etmektir. BeĢinci,

eritmendir ol eti ve yağı ki haramdan hâsıldır. Altıncı, tene tâat elemini tattırmaktır.

Nitekim ma„siyet halâvetini tattırmıĢtı.

Ve eyitdi ki: Ġyâdet yetmiĢ iki babtır. Onun yetmiĢ biri Allah Teâlâ hazretinden

hayâdır.

Ve eyitdi: Hak Teâlâ kullarının dilini duâya açmaz. Ve özür dilemeye meĢgul

eylemez. Tâ kim ona mağfiret kapısını açmaya.

Ve eyitdi: Ameller kulun donudur. Her kimi ki Hak Teâlâ rahmeti kısmet

vaktinde irağ eylediler ol kimse bugün ameli terk eder. Ve her kime ki rahmeti yakın

eylediler bugün amel üzerine mülâzemet ettirir.

Ve eyitdi: Dünyâyı iyilik üzerine kısmet ettiler cenneti takvâ üzerine ettiler.

Ve eyitdi: Mürîdin hükmü üç nesne üzerinedir. Birisi odur ki onun uykusu

galebe vaktinde ola ve yemesi fâka vaktinde ola. Ve kelâmı zaruret vaktinde ola.

Ve eyitdi: ġehvet dîvin burunduruğudur. Her kim dîvin burunduruğun tuttu dîvle

karîn oldu.

Ve eyitdi: Tenle dünyâda ol ve gönül ile âhirette ol. Ve eyitdi: Tanrı Teâlâ

hazretinin dinini üç nesnenin üzerine mebnî buldum. Birisi hak üzerinedir ve biri adl

üzerinedir ve biri dahi cevârih üzerine. Ve adl gönül üzerine ve sıdk adl üzerine.

Nakildir ki, çün Ebû Bekir Kettânî‟nin eceli yakın geldi. Eyitdiler: Senin hâl-i

hayatında amelin ne idi ki bu makâma yetiĢtin dediler. Eyitdi: Eğer bana ecelim yakın

326

gelmeyeydi size [201a] haber vermezdim. Pes eyitdi: Kırk yıl gönlün kapıcısı oldum.

Her nekim Hakk‟ın gayrıydı cemîsini kapıdan dıĢarı reddeyledim. Tâ kim gönlüm Ģöyle

oldu ki Hak Teâlâ celle Ģânuhudan gayrı nesne bilmedi. Azze Ģânuhu ve amme

nevâluhu.

60. MUHAMMED HAFĠFÎ RAHMETÜ‟LLÂHĠ ALEYH
417

Ol mukarreb-i ehadiyyet, ol mukaddes-i samediyyet, ol ber-keĢîde-i dergâh, ol

ber-güzîde-i halkıllah. Ol muhakkik-i latif, kutb-u vakt Ebû Abdullah Muhammed

Hafif.

Zamânının Ģeyhu‟l-meĢâyihi idi ve cemî ulemânın efâdili idi. Hem akrânı

beyninde merdâne-i zamânî idi. Ve zâhir ve bâtın envâi ulûmda müktedâ ve pîĢuva idi.

Ve ol asırda cemî ehl-i tarîkatin mercîi idi. Ve onun mezhebi mezheb-i hâssa idi. Ve bir

bölük cemaat vardı, ehli tasavvufdan ona tevakkî ederlerdi. Ve her kırk günde bir

gavâmiz ve hakâyık-i dakâyıktan bir tasnif ederdi. Ve ulûm-ı zâhirde dahi çok tasnifâtı

vardı, cemîsi ulemâ beyninde meĢhûr ve makbûl idi.

Ve hem ol melikzâde idi ve tecrîd ve tefrîd üzerine çok seferler etmiĢti. Ve ġeyh

Ruveym‟i ve Ebû Muhammed Cerîrî‟yi ve Ġbn Atâ‟yı ve Hallâc-ı Mansûr‟u ve Cüneyd-i

Bağdâdî‟yi görmüĢtü. Ve onun üzerine dert ve mihnet galip olmuĢtu. ġöyle ki: Sabahtan

tâ akĢama değin bin rekât namaz kılardı ve yirmi yıl tamam bir palası giydi.

Ve her yılda dört çile çıkarırdı. Ve ol gün ki dünyâdan gitti kırk çileyi tamam

peyapey çıkarmıĢtı. Kırkıncı âhir çilesinde vefat etti rahmetü‟llâhi aleyh rahmeten

vâsiaten.

Onun zamânında bir pîr var idi, muhakkikler zümresinden idi. Ulemâ-i tarîkatten

değildi amma ululardan idi. Ve Paris‟te (Faris) mukîm idi ve ismi Muhammed idi. Ve

hergiz murakka„ giymiĢ değildi.

[201b] ġeyh Hafif‟ten sordular murakka„da Ģart nedir ve murakka„ giymek kime

müsellemdir. Ve biz palaslar da bilmeziz ki Ģart nedir tâ kim yerine getiririz veya

getirmeyiz. Ve ona Abdullah Hafif onun için dediler ki: Her gün iftarı yedi üzüm idi.

Bundan öğüdün böyle sebükbâr değildi. Ondan sonra sebükbâr olup ve sebükrûh ve

sebükcân oldu. Bir gece hâdimesi sekiz üzüm dânesi verdi. Kendinin haberi yok idi

417

 Muhammed b. Hafîf eĢ-ġirâzî (ö. 371/983) hakkında bkz. Sülemi, Tabakâtu‟s-Sufiyye, s. 158; Ebû

Nuaym, Hılyetü‟l-Evliyâ, c. X, s. 385; KuĢeyrî, er-Risâle, s. 140; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s.

217.

327

sekizini dahi yedi. Ol Ģiddet ki yedi dânede bulurdu. Ol gece ol halâveti bulamadı. Ve

bilmedi ki sebep nedir? Hâdimini katına okudu ve ondan bu hâli sordu? Hâdim eyitdi:

Dün gece size sekiz dâne üzüm vermiĢ idim dedi. ġeyh eyitdi: Niçin ettin? Hâdim

eyitdi: Sizi gördüm ki gayet zayıf oldunuz gönlüme terahhum geldi, sekiz dâne verdim.

Sandım ki bir ziyâde olmakla kuvvet ziyâdece ola dedim. ġeyh eyitdi: Sen bana yar

değilmiĢsin. Eğer yar imiĢsen üzümü sekiz vermeyeydin dedi. Ve ol derviĢi hizmetten

azl edip mehcûr etti.

Bir gün yine eyitdi ki: Bana niĢân verdiler ki Mısır‟da bir pîr ve bir yiğit dâim

murâkabe ile olurlar. Ve hergiz murâkabeden hâlî değillerdir. Çün onların ziyâretine

vardım. Gördüm ki: Bir Ģahıs kıbleye karĢı oturur. Ona üç kere selâm verdim, bana

cevap vermedi. Eyitdim: Allah hakkı için ki senin üzerinedir benim selâmıma cevap ver

dedim. Ol yiğit baĢını kaldırdı. Eyitdi: Dünyâ azıcıktır bu azıcıktan artık kalmadı. Bu

azdan çok nasip al. Ya Ġbn Hafif, meğer bu nasip almaktan fâriğsin ki bizim selâmımız

mukayyedsin böyle dedi. Ve geri baĢını murâkabeye çekti.

Ben aç ve susuz idim açlığı ve susuzluğu unuttum. Düğeli benim mülkümü

onlara ihâta ettiler. Hemandem kalktım öğle namazını bile kıldım. Ve eyitdim: Bana

nasihat eyle. Eyitdi: Ya Ġbn Hafif, ben ehli musibetim benim olmaz dedi. Üç gün orada

oldum ne bir nesne yedim ve ne içtim ve ne uyudum.

Nakildir ki, Peygamber hazreti salla‟llâhü aleyhi ve sellem [202a] iki mübârek

parmağının üzerinde namaz kılardı diye bir rivâyet bulur. Ebû Abdullah hod cemî

sünnet-i Rasûlillâh‟ı muvâfakaten yerine getirmeye cehd ederdi. Murâd etti ki ol dahi

iki parmağı üzerine namaz kıla hele bir rekâtı kılar, ikinci rekâtı dahi kılmaya meĢgul

iken gördü ki Rasûl aleyhi‟s-selâm mihrabtan beri gelip eyitdi ki: Ya Abdullah, bu

namaz bana mahsustur sana kılmak mahsûs değildir, benim hâssımdır, kılma, dedi. Ol

dahi kılmadı.

Nakildir ki, bir gece hâdimine dedi ki dur yürü var bir avrat bul ve nikâh

eyleyip getir dedi. Hâdim eyitdi: Ya ġeyh, hiç kimse bilmezim amma bizim bir

kızcağızımız vardır buyurursan onu getireyim dedi. ġeyh eyitdi: Var getir. Hâdim varıp

kızı getirdi. Derhal nikâh edip hutbe okudular. Çün yedi ay geçti, ġeyh‟in bir oğlu

doğdu. Hâdimine eyitdi: Var kızına talak verdim dedi. Hâdim eyitdi: Talak vermenize

sebep ne oldu? Evvel tâcille nikâh ettiniz Ģimdi yine talak verirsiniz. Eyitdi: Ol gece ki

nikâh ettim düĢümde gördüm idi ki halâyık bî-kıyas baĢ açık, yalın ayak furûmânde

328

kalmıĢlar ol hâlde bir tıfl oğlancığı gördüm gelip atasının eline yapıĢtı ve Ģol bâd-ı saba

gibi sıratı geçirdi. Ben dahi diledim ki evleneyim ve benden dahi bir oğlan vücûda gele

çün ki bu oğlan vücûda geldi ayrık avrat hâcetim değildir dedi.

Nakildir ki, iki sûfî ırak menzilden ġeyh‟i ziyârete geldiler. ġeyh ise hânikâhta

değil idi. Sordular ki: ġeyh kandedir dediler. Eyitdiler ki: Adudu‟d-Devle sarâyına gitti

ki vilayetin sultânıdır. Ol sûfîler bu cevâbı iĢitip azîm inkâra düĢtüler ki ġeyh‟in

sultânlar ile ne iĢi vardır ve ne münâsebeti vardır dediler. Ve durdular ki geri gideler.

Hayfa ve diriğa bunca yol zahmeti çekip geldik bari bu Ģehri görelim deyip hânikâhtan

çıkıp gezdiler. Bir terzinin dükkânına varıp oturdular. [202b] Ve ol sûfînin birinin cebi

sökülmüĢtü. Murâd ederlerdi ki onu dikelerdi. Ol hâlde iken ol terzinin sındısı

önündeyken gâip oldu. Her ne denli aradılarsa bulunmadı. Hemandem ol sûfîleri

tuttular, sındıyı siz aldınız dediler. Her ne denli biz almadık dediler amma kabul

etmeyip elbette siz aldınz ve alanı bilirsiniz diye sûfîlere yapıĢıp Adudu‟d-Devle

divanına getirdiler. Adudu‟d-Devle sûfîlerin elleri kesilsin diye emretti. ġeyh anda hâzır

idi biraz aman verin dedi, verdiler. ġeyh dıĢarı gelip sûfîlere eyitdi: Ol sizin endiĢeniz

rast idi bizim hakkımızda amma benim sultânlar kapısına geldiğimin hikmeti budur ki

böyle vakalar düĢtüğünde def ederim. Ve burada oldukça hakkı izhar etmek için gelirim

dedi. Ondan sonra yine içeri girdi, sultâna eyitdi: Ol sûfîlerin suçları yoktur dedi. Sultân

dahi buyurdu ellerini çözüp kesmediler ve âzâd eylediler. Ol iki sûfî ġeyh‟e mürîd

oldular. Ġmdi zinhâr mürîd olan ġeyh‟in eteğini sıdkla muhkem tutup inkâr etmemek

gerektir.

Nakildir ki, ġeyh‟e bir gün bir misafir geldi. Meğer ol kimse ishal olmuĢtu. Ve

ġeyh her gece onun tasını tutardı ve dökerdi. Ve bir gece ġeyh elliye yakın durup ona

tasın tuttu. Çün çün kim sabaha yakın oldu ġeyh‟in gözüne bir miktar uyku geldi. Ol

misafir bir kaç kere avâz etti. Ya ġeyh! Diye çağırdı ġeyh hâzır bulunmadı. Misafir saht

olup ıztırabdan lânet sana dedi. ġeyh ol hâlde uyandı ve seğirtip tası önüne koydu.

Ertesi mürîdlerinden biri eyitdi ki: Ya ġeyh, sen ona hizmet edersin ol misafir sana

lânetle sövdü dedi. ġeyh eyitdi: Ben dahi iĢittim ki rahmet sana dedi, ayrık nesne

iĢitmedim. Pes ol eyitdi: Sûfî oldur ki lâneti rahmet iĢite misafirinden ve sûfî safâ ile

giye ve hevâya bakmaya ve cefâyı çekip safâ ede ve dünyâyı ardına ata. Ve dünyâda

münezzeh olmak hıyn-i riyâzettir dünyâdan çıktığı zamânda.

329

Ve eyitdi: Rızâ iki kısımdır, biri tebdirde olur. Ġkinci
418

 rızâ kazâda olur. Ve

eyitdi: Vuslat oldur ki mahbûbla ittisâl zâhir ola cemî nesnelerden ve gıybet vâki ola

kamu Ģeylerden.

Ve eyitdi: Ġnbisat hıĢmet gitmektir [203a] suâl vaktinde.

Ve eyitdi: Takvâ ırak olmaktır her Ģeyden ki ol Ģeyi Hakk‟tan ırak eder. Ve

eyitdi: Zühd rahat bulmaktır mülkten çıkmadan. Ve eyitdi: Gussâ teni geri tutar

tarabtan. Ve eyitdi: Recâ Ģâd olmaktır onun vusliyle vücûdiyle.

Ve ondan sordular ki: Ubûdiyet kaçan dürüst olur. Eyitdi: Ol zamân ki kendinin

cemî umûrunu Hakk‟a Allah‟a ısmarlaya. Ve ondan suâl ettiler ki bir kiĢi ki üç gün aç

otura ondan sonra kifâyet miktarı suâl eylese ona ne derler? Eyitdi: Ona gedâ derler. Ve

eyitdi: Sabr edin ve hâmûĢ olun ki eğer derviĢlik kapıdan içeri gele cemîsini fedahat

eder.

Nakildir ki, çün vefatı yakın geldi hâdimine eyitdi ki: Ben bir âsî ve günahkâr

kulum. Çün ki vefat eyleyem boynuma bir urgan takıp ve ayağıma bend vurun ve

yüzümü kıbleden yana döndüre koyun ki Ģayet ol kerem-kâni ve lutf ve ihsân madeni

mahz lütfundan beni kabul eyleye. Çün ġeyh vefat eyledi, ġeyh‟in buyruğuyla âmil

oldular. Nâgâh hâtiften avâz geldi: Ey bî-haber! ġeyh‟ini azîz eylemek dilersin. Mânen

beni hor eyledin benim dostumu öyle eyleme denildi.

61. MUHAMMED CERÎRÎ RAHMETÜ‟LLÂHĠ ALEYH
419

Ol velîy-i kubbe-i velâyet, ol safiy-i Kâbe‟yi hidâyet, ol mütemekkin-i âĢık, ol

mütedeyyin-i sâdık. Ol dürr-i müĢâhede-i basîrî Ģeyhu‟l-vakt Muhammed Cerîrî

rahmetü‟llâhi Teâlâ aleyh rahmeten vâsiaten.

Cemî fünûnda ve fütüvvette yegâne idi. Ve akrânı beyninde ber-güzîde idi. Ve

merdânân beyninde merdâne idi. Ve cemî ulemâ beyninde makbûl ve merğûb ve güzîde

idi. Ve onun fenni ulûma mahsûs idi. Ve âdâbta bî-nazîr ve müftü-i fukarâ idi. Ve

tarîkat içinde üstâd ve kâmil idi. Hatta Cüneyd-i Bağdâdî der: Ol ki mürîdler içinde

velîyyü‟l-ahdim idi, Muhammed Cerîrî idi. Ve Abdullah Tüsterî‟ye dahi eriĢmiĢti.

Ve onun âdâbı Ģöyle idi ki yirmi yıl halvetimde ayağım uzatmadım Hak Teâlâ

huzurunda âdâb üzere evlâdır diye.

418

 “Ġkinci” kelimesi iki defa yazılmıĢ.
419

 Sülemi, Tabakatu‟s-Sufiye, s. 58-86; KuĢeyrî, er-Risâle, s. 102; Hücvirî, Keşfü‟l-Mahcûb, s. 211;

Ġbnü‟l-Cevzî, Sıfatu‟s-Safve, c. II, s. 447; Câmî, Nefehâtü‟l-Üns, s. 268; ġa‟rânî, Tabakâtu‟l-Kübra,

c. I, s. 171; Münâvî, Kevâkibu‟d-Duriyye, c. I, s. 513-515.

330

Nakildir ki, bir yıl Mekketüllah mücâviri olup makâm tuttu. ġöyle ki hergiz

uyumadı ve söz söylemedi [203b] ve arkasını yere koymadı. Ve hergiz ayağını

uzatmadı. Ve Ebû Bekir Kettânî der: Bu denli mücâhedeyi n‟eyle ettin? Eyitdi: Benim

bâtınımın sıdkı ettirdi. Tâ kim zâhirim kuvvet verdi. Çün kim Cüneyd-i Bağdâdî vefat

etti. Tâ kim Muhammed Cerîrî‟yi yerine halife etti.

Nakildir ki, Câmi-i Bağdat‟ta bir derviĢ vardı. Yazda, kıĢta bir gömlekten gayrı

nesne giymezdi. Ondan suâl ettiler ki bu ne hâldir? Eyitdi: Evvel ben dahi nefis donlar

giymeye mâil idim. Bir gece seyrimde gördüm ki bir cemâat-i fukarâdan mâide üzere

cem olmuĢtu. Ben dahi diledim ki varıp onlarla oturayım. Bir feriĢte gelip elimi tuttu ve

eyitdi ki: Sen onlardan değilsin. Zira bu kavmin dünyâda bir gömlekten gayrı

giyecekleri yok idi. Sen hod bunca libâslarla müzeyyensin dedi. Çün uykudan uyandım

nezr ettim, dünyâda bir gömlekten gayrı libâs giymeyem.

Nakildir ki, Cerîrî meclis etmiĢti bir yiğit dura geldi ve eyitdi: Ya ġeyh gönül

yavı vardı bir duâ eyle bulayım. Muhammed Cerirî eyitdi: Biz dahi bu musibetteyiz. Ve

ol eyitdi: Her kim ki nefsin sözüne kulak tuta Ģehavât hükmünde esir ola ve zindân-ı

hevâda mahbûs ola. Ve Hak Teâlâ cemî fâideyi onun gönlüne haram eyleye. Ve Hak

celle ve a„lâ kelâmından halâvet bulmaya ve lezzet almaya ve onu kabul eylemeye dedi.

Ve eyitdi: Her kim kendi mertebesinden aĢağı rızâ vere Hak Teâlâ ondan ziyâdelik

kabiliyetini ala.

Ve eyitdiler ki: Gönül nedir ve sabır nedir? Eyitdi: Oldur ki fark eylemeye

nimetle mihneti arasında nefs arâmiyle. Ve eyitdi ki: Çün Muhammed Mustafa

salla‟llâhü aleyhi ve sellem Hakk‟a nazar eyledi Hak‟la gördü. Ve Hak‟la bâkî kaldı,

zamânsız ve mekânsız onun için ona hâsıl oldu. Huzur ki ol ne huzurdur ne mekândır.

Pes ondan onun evsâfı mücerred oldu. Ve Hakk‟ın mevsûfu ve makbûlü oldu. Celle

celâlühü ve amme nevâluhu, rahmetü‟llâhi aleyh.

62. HÜSEYĠN MANSÛR HALLÂC RAHMETÜ‟LLÂHĠ TEÂLÂ ALEYH
420

Ol katîlullah fi sebîlillâh, ol Ģîr-i nefse-i tahkîk ve ol Ģücâ„ [204a] sadr-ı sıddîk.

Ol ğarka-i bahr-i mevvâc yani Hüseyin Mansûr Hallâc rahmetü‟llâhi aleyh.

420

 Hallâc-ı Mansûr (ö. 309/922) hakkında bkz. Sülemi, Tabakatu‟s-Sufiye, s. 102-104; Hatîb el-

Bağdâdî, Tarihu Bağdat, c. VIII, s. 688-699; Hücvirî, Keşfü‟l-Mahcûb, s. 212; Ġbn Hallikân,

Vefeyâtu‟l-A‟yân, c. II, s. 140-157; Ġbn Kesir, el-Bidâye ve‟n-Nihâye, c. XI, s. 132-144; Câmî,

Nefehâtü‟l-Üns, s. 280; ġa‟rânî, Tabakâtu‟l-Kübrâ, c. I, s. 195; Münâvî, Kevâkibu‟d-Duriyye, c. I, s.

544-548.

331

Beğâyet Ģûrîde ve Ģeydâ ve firâk odunun Ģiddetinden bî-karar idi. Ve Ģarâb-ı

hakîkîden mest ve Ģûrîde-i rûzgar ve hevâyı fezâ-i tevhidde Ģahbaz ve tarîkatte dahi

ictihâdı azîm idi. Ve sâhib-i velâyet ve rafîi‟l-kadr ve âlî himmet idi. Ve gayet merğûb

ve makbûl ve merğûb tasnifâtı var idi. Ve hakâyık-ı esrâr ve maârif ve meânide ve

fesâhat ve belâgatta ve dakâyık-i irfan-ı azîm idi, değme kimseye müyesser değildi.

Ve ekser meĢâyih ef„âlinde hem ef„âlinde ve „amâlinde ve esrârında hayrân ve

sergerdân idi. Ve cemî kesîr dahi hazm edemeyip ebâ ederler ki
421

 onun ef„âl ve akvâli

tarîk-i mutasavvifede yoktur. Amma Abdullah Hafif ve Habîb ve ġiblî ve Ebû‟l-Kâsım

ve cümle müteahhirler ki ilâ maĢallah, onu kabul ederlerdi.

Ve Ebû Saîd Ebû‟l-Hayr ve ġeyh Ebû‟l-Kâsım Gürgânî
422

 ve ġeyh Ebû Ali

Farmedî ve Ġmâm Ebû Yûsuf Hemedânî rahimehümullahi Teâlâ onun iĢlerinde sözleri

vardı. Ve bazının onun iĢlerinde ittifak etmiĢlerdi. Nitekim Ebû‟l-Kâsım, Tüsterî

rahimehullah der ki: Eğer dergâh-ı Hüdâ‟da makbûl ola halkın reddiyle merdut olmaz.

Eğer dergâh-ı Hakk‟ta merdut ise halkın kabulüyle makbûl olmaz.

Ve bazıları ehl-i zâhirden olanlar onu küfre nisbet ederlerdi. Hâsılı ehl-i zâhirden

bazı cühelâ haset belâsıyla türlü türlü isnatlar edip kimi hulûlî ve kimi dehrî ve kimi

ilhâda nisbet ederlerdi. Ve her kimin ki Hak Teâlâ hazretinin vahdaniyetinin zevki

damağına eriĢmiĢ ola da bu mezhebten birine nisbet etmekle itikatlarına halel gelmezdi

ve bâtıl hayal etmezlerdi. Ve onun cümle ahvâlini zikretmek tatvîl-i kelâma müeddî

olur. Bu kitap onun mahalli değildir. Lâkin bazı menâkıbından zikrolunmak lâzım geldi.

Pes Hallâc Mansûr evâil-i sülûkunda ġehr-i Tüster‟e geldi. Abdullah Tüsterî‟nin

sohbetinde iki yıl oldu. Ondan sonra Bağdat‟a gitmek kasteyledi. Sekiz yıl sülûk eyledi.

[204b] Çün Tüster‟den Basra‟ya geldi. Ebû Amr bin Osman bin Mekkî ile on sekiz ay

sohbet ettiler. Ve Yakup Akta„ ona kızını verdi. Ondan sonra Ebû Amr ona bir hâlle

incindi. Hüseyin Mansûr andan Bağdat‟a geldi Cüneyd‟in hizmetine eriĢti. Cüneyd ona

sükût ile halvet buyurdu. Bir nice vakit onun sohbetinde olup ondan sonra Hicaz‟a

vardı. Bir yıl dahi Hicaz‟da oldu. Yine Bağdat‟a geldi. Cüneyd‟e mesele sordu, Cüneyd

cevap vermedi. Ve eyitdi: An karib bir ağaç baĢını kan eylesin dedi. Hüseyin eyitdi: Ol

gün ki ben ağaç baĢını kan eyleyem sen dahi ehl-i sûret donunu giyesin, fukarâ

donundan çıkasın dedi.

421

 “Ederler ki” kelimesi iki defa yazılmıĢ.
422

 “ġeyh Ebû‟l-Kâsım Gürgânî” iki defa yazılmıĢ.

332

Nakildir ki, ol gün ki ehl-i zâhir ve ulemâ-i Ģerîat onu öldürmek için fetvâ

verdiler. Cüneyd tasavvuf donundan soyunup ehl-i sûret donunu giydi ve medreseye

geldi. Ondan sonra onun katline fetvâ verdi: “Nahnü nahkumü bi‟z-zâhir” yani zâhiren

Ģer„ ile hüküm ederiz demektir. Pes Ģerîat hükmüyle fetvâ yazıp bâtın hâlin Allah Teâlâ

bilir malûmudur dedi.

Çün Hüseyin Mansûr, Cüneyd‟den bu fetvâyı iĢitti müteğayyir oldu. Ve onun

desturunsuz geri Tüster‟e geldi ve bir yıl orada mukîm oldu. Ve halk beyninde ona

kabûl-ü azîm peydâ oldu, gayet itibâr buldu.

Ve ol ehl-i zamânın sözünü mizâna getirip kabul etmezdi. Pes bu cihetten ona

haset ettiler. Ve Amr bin Osman onun yanında nâmeler yazardı. Huzistan‟a ki onun

ahvâlini onların gözüne ve gönlüne kabih gösterdi. Hallâc‟ın dahi ol kadiyyeden gönlü

munkabız oldu. Varıp ehl-i tasavvuf donunu çıkardı kaba giydi, îsâr-ı dünyânın

sohbetine meĢgul oldu. Onun onda tefâvütü yok idi. Andan beĢ yıl belirsiz oldu. Ol

müddette bazı vakit Sistan‟da oldu. Ondan sonra geri Ahvaz‟a geldi ve orada çıkıp

kelâm söyledi. Ve dakâyık ve hakâyık ve maârif beyân etti. Havâss ve avâm ortasında

makbûl oldu. ġöyle ki halkın esrârından ve damâyirinden beyân söylerdi. Ol ecilden ona

Hallâcu‟l-Esrâr dediler. [205a] Geri murakka„ giydi ve Harem-i ġerîf‟e kasteyledi. Ve

ol seferde onunla çok murakka„-puĢlar vardı. Çün Mekketüllah‟a eriĢti Yakup Nehrecûrî

onu sihre nisbet eyledi. Andan geri Basra‟ya geldi ve yine Ahvaz‟a geldi. Ondan sonra

eyitdi ki: Bilâd-ı Türk‟e giderim tâ ki ibâdullahı davet eyleyem ve andan Hinde vardı.

Geri Maverâünnehir‟e geldi. Andan Maçin‟e vardı ve onların için nice maârif tasnif etti.

Ve çün geri geldi etraf-ı âlemden ona nâmeler yazdılar. Maçinîler nâmelerinde

Ebû‟l-Muîn yazarlardı, Horasanîler Ebû‟l-Mihr yazarlardı, Pârisîler Ebû Abdullah

yazarlardı, Huzistan Hallâcu‟l-Esrâr yazarlardı, Bağdâdîler Ebû‟l-Mustalım yazarlardı

ve Basra‟da Muhbir okurlardı. Andan yine Kâbetüllah‟a teveccüh ederlerdi. Ġki yıl

mücâvir oldu. Çün Mekke‟den geldi ahvâli müteğayyir oldu. Halkı davet eylerdi amma

hiç kimse fehm etmezdi. Ve nakil Ģöyledir ki: Hüseyin Mansûr‟u elli Ģehirden sürdüler

ve onun üzerine nice rûzgar geçiptirir ki andan aciprak olmayıpdır.

Ve ona Hallâc bir kavilde onun için derlerdi ki: Bir gün bir pamuk anbarının

yanına uğradı ve ona iĢaret eyledi. Ol pamuğun çerkirdeği bir tarafa pamuğu bir tarafa

ayrıldı. Çün bu hâli gördüler, hayrân oldular bu hâlden ona Hallâc dediler.

333

Nakildir ki, Hüseyin gecede ve gündüzde dört yüz rekât namaz kılardı. Ve

kendini farz makâmında tutardı. Ona eyitdiler: Ya ġeyh Mansûr bu derece ki sen onunla

mutehakkiksin bu denli irtikâp nedir dediler. Eyitdi: Ne rahat ki dostlar hâlinde te‟sîr

eder. Dostlar ona sıfat-ı fâni okurlar ve elli yaĢındayken der. Tâ Ģimdiye değin hiç

mezheb tutmayıp dururum. Ve bugün elli yaĢımdayım her namaz ki kılmıĢım gusülle

kılmıĢımdır dedi.

Nakildir ki, evâil hâlinde riyâzette idi. Ve bir delkı vardı yirmi yıl onu eğninden

çıkarmadı. Bir gün eğninden güçle çıkardılar. Ve onda bitler buldular. Her birisi nısf

denik gelirdi.

Nakildir ki, bir gün bir kiĢi Hallâc‟ın katına geldi. Gördü ki: Bir akrep onun

etrafında gezer, yürür. Ol kiĢi kast eyledi ki onu öldüre. Hallâc eyitdi: Elini çek, on yedi

yıldır ki ol bizimle nedîm ve müsâhibtir. [205b] ġimdi sen onu öldürmek mi istersin

dedi.

Ve ReĢîd Hurd Semerkandî Kâbe‟de meclis vaaz edip rivâyet eyledi ki: Hallâc

Mansûr dört yüz mürîdiyle beriyyeye girdi. Birkaç gün gittiler bir nesne bulamayıp

zarurete varınca eyitdiler: Ya ġeyh bize taâm gerek. Derhal elini ardına sunup bir piĢmiĢ

baĢ ve iki kirde, her birinin önlerine koydu. Andan eyitdiler: Bize ratb gerek. Derhal

ayağı üzerine durdu ve eyitdi: Gelin beni silkin dedi. Çün gelip silktiler, Ģol denli yaĢ

hurma döküldü ki cümlesi doydular. Andan yine oturup arkasını muğaylâna verdikçe

dikenlerinden hurma dökülürdü yerlerdi.

Nakildir ki, çün dört yüz mürîdiyle Mekketüllah‟a yetiĢtiler. Hallâc bir yıl

tamam Kâbetüllah mukâbelesinde ıssı günlerde Ģöyle yalıncak durdu. A„zâsının yağı

eriyip taĢ üzerine inerdi. Hayrette Ģöyle durup yerinden deprenmezdi. Her gün mürîdleri

bir kursa getirip onunla iftar ederdi. Andan sonra Arafat‟ta derdi: Ya delilu‟l-

mütehayyirîn! Çün her kiĢi duâ ederler gördü, ol dahi baĢını kum üzerine koyup niyâz

eyledi. Çün cemî huccâc döndüler. Ol niyâz edip: Ey perverdigârım, bilirim

münezzehsin cemî müsebbihlerin tesbihinden ve mühellillerin tehlîlinden âgâh ve

haberdârsın. Ya Rabbe‟l-âlemîn senin ihsânlarının Ģükründe kâsır ve âcizim. Yine sana

layık Ģükrü senâyı sen edersin deyip zârîlikle ağlardı.

Nakildir ki, Hallâc Mansûr bir gün beriyyede Ġbrahim Havvas‟a eyitdi: Ya

Havvas, ne iĢtesin? Eyitdi ki: Makâm-ı tevekkülü dürüst etmekle meĢgulüm. Mansûr

eyitdi: Cemî ömrünü karnın imâretine sarf edersin ya tevhidde kaçan fâni olursun.

334

Nakildir ki, ondan sordular ârifin vakti olur mu? Eyitdi: Olmaz onun için ki

sahib-i vakt vaktin sıfatıdır. Her ki kendi sıfatıyla ârâm tuta ol ârif olmaya. Manâsı “lî

mea‟llâhi vaktün” yani Allah ile vakit hemân sıfat-ı Hakk‟la muttasıf olmaktır. Öyle

olsa ârifin kendine nisbet vakti olmaz.

Ve eyitdi: Çün kul makâm-ı mârifete eriĢti gayb ona vahiy gönderir. Ve sır onu

genk ve lâl eyler. Tâ kim gönlüne hiç hâtır gelmeye meğerki atra-i tevekkül ola ki

Ģehirde kendinden yeğrek bir kimse bilirse yemekte ol yemeye. Yani ol rüknünden

ziyâde tevekkül eyleye. Tâ ki Ģehre ondan ziyâde mütevekkil olmaya. Ve eyitdi:

Söyleyici dil hâmûĢ gönüllerin helakidir.

Ve eyitdi: Akvâl illete muttasıldır. [206a] Ef„âl Ģirke muttasıldır. Nitekim Hak

Teâlâ buyurur: “Ve ma yü‟minu ekseruhüm bi‟llâhi illâ vehüm müşrikûn”
423

Ve eyitdi ki: Rızâda ejdehâ vardır ki ona yakîn derler ki on sekiz bin âlemin

âmâli onun ağzında Ģol beyâbanda zerre gibidir.

Ve eyitdi: Biz cemî yıllarda onun belâsı talebindeyiz Ģol sultân gibi ki dâim

taleb-i velâyette olur.

Ve eyitdi: Mürîd oldur ki onun ictihâdı mekĢûfât üzerine sebkat eyleye. Ve

eyitdi: Erenlerin vakti sînesi deryâsının sadefidir. Kıyamette bu sadefleri yere vuralar ol

dürr-i seminler miktarınca zâhir olalar.

Ve eyitdi: Dünyâyı terk etmek nefs zühdüdür ve kendini terk etmek can

zühdüdür.

Nakildir ki, sabırdan sordular. Eyitdi: Sabır oldur ki elini ayağını keseler ve

dâra asalar. Ey acip bu iĢleri ona ettiler mi etmediler mi yeksân ola.

Nakildir ki, bir gün ġiblî onun katına geldi. Hüseyin eyitdi ki: Ya Ebâ Bekir ola

ki bana ben bir azîm iĢe kastettim. Ve ol iĢin serkeĢtesiyim ve bunun gibi iĢ ki kendimi

öldürmeyi önde tutarım dedi. Onun iĢlerinde mütehayyir oldular ve münkirler bî-kıyas

oldu. Ve ona dil uzattılar ve onun sözlerinden halifeye î„lâm ettiler ve öldürmeye ittifak

ettiler. Zira âĢikâre ene‟l-Hak dedi.

Çok kere ol ene‟l-Hak dedikçe hay hay “hüve‟l-Hak” de kâfir oldun dediler.

Eyitdi: Belî cemî öldürseniz deyin belki Hüseyin yavı varıptır. Amma bahri muhît yavı

varmaz ve eksilmez. Bu sözü Cüneyd‟e eyitdiler: Te‟vili var mıdır? Eyitdi: Koyun onu

öldürsünler te‟vil günü değildir. Pes ulemâdan çok kimse onun üstüne gulüv ettiler. Ve

423

 Yûsuf, 12/106. Onların çoğu Allah‟a ancak ortak koşarak inanırlar.

335

onun ömrü rûzgârını mülk-ü muktesit önünde helak etiler. Ali bin Ġsa el-Vezir

müteğayyir oldu hele tutup zindana koydular. Bir yıl tamam zindanda kaldı. Halâyık

dâim zindana varırlardı. Mesâil sorarlardı. Onu men ettiler yanına varmayı tenbih

eylediler. Hiç kimse varmaz oldu. Bir kez Ġbn Atâ bir kezde Abdullah Hafîf izinle varıp

gördüler, buluĢtular. Birkez dahi Ġbn Atâ onun katına adam gönderdi. Eyitdi: Ey ġeyh,

bu söz ki söyledin te‟vilin eyle, Ģer„ tarafından ve özrünü dile halâs ol dedi. Hallâc ona

cevap gönderdi ki: Ya Ġbn Atâ, kâni özür-hâh. Yani demek ola ki olkim söyler geri özür.

Yani özür-hâh odur. Ġbn (Atâ), bu sözü iĢitip zârî zâr ağladı.

Nakildir ki, ol gece ki Hüseyin Mansûr‟u hapseylediler. Geldiler baktılar hergiz

göremediler ve hapiste olanları dahi göremediler. Ġkinci gece yine baktılar onu gördüler

zindanı göremediler. [206b] Üçüncü gün ve gecesi yine baktılar hem onu ve zindanı ve

ehl-i zindanı gördüler. Sordular ki: Ya ġeyh, evvelki gece seni göremedik zindanı

gördük, ikinci gece seni gördük zindanı göremedik, üçüncü gece seni ve ehl-i zindanı

gördük. Bu ne hâldir? dediler. Eyitdi: Evvelki gece ben hazretteydim, ikinci gece hazret

bunda idi onun için görmediniz, üçüncü gün beni hıfz-ı Ģerîate getirdiler. Ben dahi ve

zindan ve ehli, zuhura geldi, gelin Ģer„-i Ģerif müktezâsıyla iĢinizi görün dedi.

Nakildir ki, zindanda üç yüz kiĢi vardı. Çün akĢam olurdu, Hüseyin Mansûr

onlara derdi: Ya ehl-i zindan, dilerseniz sizi bu hapisten âzâd edeyim. Mahbûslar

derlerdi ki: Çün halâsa kudretin vardır kendini niçin halâs etmezsin? Eyitdi ki: Ben Hak

Teâlâ‟nın bendendiyim amma sizi dilerseniz halâs edeyim dedi. Eyle dediler. Derhal

mübârek parmağıyla bir kez iĢaret eyledi cemî mahbûsların bendleri ellerinden ve

ayaklarından ve boyunlarından bendleri çözüldü, yere döküldü. Bendden halâs oldular

amma kapılar bağlıdır dediler. ġeyh birkez dahi iĢaret eyledi de zindanın duvarından üç

yüz adama bir kapı açılıp, yürüyün imdi gidin dediğinde, sen de gitmez misin dediler.

Eyitdi: Benim onunla sırrım vardır. Ol sırrı darağacı baĢında söylerim yürün siz gidin

dedi. Ve kendi kaldı yarındası geldiler. Zindanın duvarlarında anca kapıları gördüler. Ve

zindan ehlinden Hüseyin Mansûr gayrı cümle gitmiĢ gördüler. Hüseyin‟den suâl

eylediklerinde ben
424

 âzâd eyledim diye cevap verdi. Pes bu haberi halifeye yetiĢtirdiler.

Halife eyitdi: Onu Ģer‟ ile öldürmek gerektir. Yahut muhkem had vurun ki bu dediği

sözden rücû eyleye dedi. Pes varıp zindandan çıkarıp getirdiler. Ve üç yüz had vurdular

424

 “Ben” kelimesi iki defa yazılmıĢ.

336

ol had vuran kiĢi iĢitirdi ki hâtiften bir avâz gelir ki “ya Ġbn Mansûr lâ tehaf” yani ya

Mansûr oğlu korkma demektir.

Pîr Abdulcelil Saffar demiĢtir ki: Benim itikâdım ol had vuran kiĢiye ziyâde

oldu. Zira gâipten bu vecihle avâz iĢitip yine had vururdu Ģerîatte kuvvet tuttuğundan eli

titremeyip yine had vururdu. Çün kim Hallâc‟ı [207a] dövmekle olmadı, andan berdâr

etmek için götürdüler. Ol gün cem olan halâyık yüz bin vardı. Ve Mansûr kâh kâh Ģevka

gelip cûĢ ve hurûĢ ederdi. Gözlerini açıp haykırırdı ve Hak Hak Hak ene‟l-Hak derdi. Ol

halâyık içine cûĢ ve hurûĢ düĢerdi.

Ve onların arasından bir derviĢ gelip eyitdi: Ya ġeyh, aĢk nedir? Eyitdi: âsârını

bugün görürsün yarın görürsün öbür gün görürsün ki bilirsin aĢk nedir? Pes ol gün onu

öldürdüler. Ġkinci gün oda yaktılar. Üçüncü gün külünü rûzgâra savurdular. Ve ol hâlde

bir hâdimi gelip eyitdi: Ya ġeyh bana vasiyet eyle. Eyitdi: Nefsi bir nesneye meĢgul

eyle ki ol etemli ola ve illâ ol nesne bir nesneye meĢgul eder ki ol etemlidir dedi. Ve

Hüseyin Mansûr yolca giderken salına salına giderdi. Bunca polattan ağır bendlerle yine

salınıp aynında değildi. Eyitdiler: Ya ġeyh, bu hâlde iken yine salınmanın manâsı nedir?

Eyitdi: Bunca cemiyet ve itibârla mâĢûk dergâhına giderim. Niçin Ģâd olup

salınmayayım dedi. Çün kim dâr dibine ilettiler. Yürü yürü vardı hezar Ģevkla dârı öptü.

Sonra kendini tekellüf ayağını merdivene koydu. Eyitdiler ki: Hâl nedir? Eyitdi:

Erenlerin mi„râcı vardır benim dahi mi„râcım budur dedi ve meyzerini beline bağladı ve

taylasanını sarkıtıp bıraktı. Dahi iki elini kıbleye karĢı duâya kaldırıp murâdınca niyâza

baĢladı. Ondan sonra dâra çıktı. Mürîdlerinden bir cemaat
425

 gelip eyitdiler: Ya ġeyh,

bize ne buyurursun nice edelim biz senin mürîdlerin ve mahbûblarınız. Ve Ģol

münkirîne ne buyurursun dediler. Eyitdi ki: Münkîrinin sevâbı ikidir ve sizin birdir dedi.

Eyitdiler: Niçin bizim birdir ve onların iki ola niçindir ki sana ihanetle bunca taĢlar

vurdular? Eyitdi: Onun için ki sizin hüsn-ü zannınızdan gayrı yoktur. Onlar tevhid

sırrını setr ve salâbet-i Ģerîatten sa‟y ettiler. Tevhîd Ģerîatte asıl ola ve hüsn-ü zan fer„

ola dedi.

Nakildir ki, ġiblî onun mukâbelesine geldi ve avâz edip ve eyitdi: “Evelem

nenhake ani‟l-âlemîn.”
426

 Yani “biz seni nehyeylemedik miydi [207b] ehl-i âlemden”

demektir.

425

 “Müritlerinden” kelimesi iki defa yazılmıĢ.
426

 Hicr, 15/70.

337

Ve eyitdi ki: Ya Hüseyin, tasavvuf nedir? Eyitdi ki: Ednâ makâmı budur ki

görürsün dedi. ġiblî eyitdi: Ya âlâsı nedir? Eyitdi: Sana ol makâma yol yoktur. Andan

sonra her kiĢi ellerine birer taĢ aldılar. ġiblî dahi bir gül aldı hâzır elinde tuttu. Halâyık

ol taĢla attılar Hallâc hiç teğayyür bulmayıp yine Hak Hak ene‟l-Hak deyip safâ

gösterdi. ġiblî dahi Ģer„i Ģerife riâyet kastıyla elindeki gülü attı. Gül, a„zâsına

dokunduğunda Hallâc derûnundan âh etti. Eyitdiler: Cümle halk seni taĢlarla atıp

vurdular âh eylemedin, ġiblî‟nin bir gülünden âh ettin sebebi nedir dediler. Onlar benim

hâlimden gafillerdir Ģer„i Ģerîfe tebeiyyetle atarlar. Amma benim ahım ol kimsenin

gülündendir ki benim sırrıma vukûfu ola dedi.

Pes onun bir kolunu kestiler ol ferah edip gülerdi. Sebebini sordular. Eyitdi:

Adamın bağlı elini kesmek âsândır amma ar odur ki himmet külahını sıfat eliyle arĢtan

çeke de onu kese ve kat„ eyleye dedi. Andan sonra bir elini dahi kestiler kan revân iken

ol kesilen ellerinin kanını birbirine sürerdi. Andan yüzüne sürdü. N‟eylersin dediler.

Eyitdi: Abdest alırım. Eyitdiler: Bu ne demektir ki bir mü‟minin donlarına bir

dirhemden ziyâde kan olsa abdesti varken caiz değildir ve a„zâsından bir katre kan çıksa

abdesti bozulur. Eyitdi: AĢkın bir makâmı vardır ki anda abdest suyla olmaz kanla olur

dedi. Andan ayaklarını kestiler. Eyitdi: Bu ayaklarla toprak seferin ederdim. Amma bir

ayağım dahi vardır ki iki âlem seferin ederim deyip güldü, Ģâdîlik gösterdi. Eğer eliniz

varsa ol ayağımı kesin ki dedi.

Ve eyitdi: “Rek„atâni fî‟l-aĢki lâ yesıhhü vudûuhü illâ bi‟d-dem‟i” yani aĢk

âleminde iki rekât namaz vardır ki ona abdest ve sıhhati olmaz illâ kanla olur demektir.

Andan sonra gözlerini oyup çıkardılar. Halâyık arasında bir ğurrâ ve zârîlik koptu ki

sanırsın kıyamet koptu. [208a] Ve bazısı ağlayıp zârîlik ederdi. Bazısı sitem edip taĢlar

atıp recm ederlerdi.

Ve dilediler ki dilini dahi keseler. Eyitdi: Biraz dahi sabreyleyin ki söyleyecek

sözüm var dedi. Sabrettiler ne söyler diye. Hemandem yüzünü göğe tuttu ve eyitdi: Ġlâhî

ve Mevlâyî, bu halâyık senin için sa‟y edip bu denli zahmetler çekip Habîbinin Ģer„ıni

riâyet için çalıĢtılar. Onların cümlesini sevâbtan ve bî-diriğ rahmetinden mahrum

eyleme. Elhamdülillâh eğer benim elim ve ayağım kestilerse senin yolunda kestiler.

Eğer baĢım dahi keserlerse senin celâlin müĢâhedesinde keserler dedi.

Pes burnunu, kulağını dahi kestiler. Bir karı avrat dahi elinde yumağı gelip

Hüseyin‟i bu hâlde gördü. Ve eyitdi: Muhkem vurun bu ranâ Hallâc‟a ki bunun esrâr

338

sözüyle ne iĢi vardı ki Hak Teâlâ hazretinin sırrını âĢikâre söyleyeydi dedi. Ve Hallâc‟ın

âhir sözü bu oldu ki: “hasbu‟l-vâhid efrâdü‟l-vâhid” böyle dedi ve andan bu ayeti

okudu: “Yesta„cilu bihe‟llezîne lâ yuminûne bihe ve‟llezîne âmenü müşfikûne minhe ve

ya„lemûne ennehe‟l-hakku”
427

 bu ayet-i kerime Mansûr‟un en âhir kelâmıdır.

Pes bundan sonra dilini dahi kestiler, akĢam namazı vaktiydi baĢını dahi kestiler.

BaĢını kestiklerinde dahi tebessüm ederdi. Andan sonra canın teslim eyledi. Halâyık cûĢ

ve hurûĢda kaldı. Ve Hüseyin kazâ topunu vefâ meydanında oynadı derlerdi. Ve onun

her endamından ene‟l-Hak ene‟l-Hak avâzı gelirdi. Andan sonra cümle a„zâsını pâre

pâre eylediler. Boynundan artık yeri kalmadı yine boynundan ene‟l-Hak avâzı gelirdi.

Yarındası yine eyitdiler ki: Onun âzâsının pârelerinden dahi fitne peydâ olur dediler. Ve

cümle a„zâsını dahi oda yaktılar. Cümle a„zâsı yanıp kül oldu yine külünden dahi ene‟l-

Hak avâzı gelirdi ki ene‟l-Hak der idi. Pes nâ-çâr olup külünü cem ettiler Dicle ırmağına

attılar. Su yüzünde dahi külünden ene‟l-Hak yazılırdı. Ve ene‟l-Hak avâzı iĢitilirdi

dediler.

Hüseyin Mansûr bir hâdimine nasihat etmiĢti ki: Benim külümden Dicle

taĢacaktır. [208b] Benim hırkamı Dicle‟ye karĢı tutup göster ki Ģehri gark etmeye

demiĢti. Çün külü Dicle‟ye düĢtü. Derhal taĢıp Ģehre yürüdü. DerviĢ ol hırkayı getirip

Dicle‟ye karĢı tutunca su tedricle aĢağıya inip yerine vardı. Bağdat gark olmadan halâs

oldu. Hem ol küller ki ene‟l-Hak yazılmıĢtı, suya karıĢıp mahvoldu. Ve her kande kim

küle ene‟l-Hak yazılmıĢtı, cümlesini cem edip defneylediler ene‟l-Hak sedâsı kesildi.

Ve cümle ehl-i sır olanlar söyleĢtiler ki ehl-i tarîkattan bir kimseye bu fütûh olmamıĢtı

dediler.

Ârifin biri eyitdi: Hüseyin radiya‟llâhu anh ile zamâne halkı n‟eylediler ki ehl-i

sâdâ idi, ya bu müddeîler bizimle ne etseler gerektir.

Hazret-i Ayyân der ki: Yarın arasâtta Hüseyin‟i bend ve bağlı getireler. Eğer

bağını ĢiĢlerdi cemî ehl-i arasâtı birbirine uraydı.

Nakildir ki, meĢâyihten biri der ki ol gece ki Hallâc‟ı berdâr ettiler. Tâ sabaha

dek onun dârı altında namaz kıldım. Çün sabah oldu hâtiften avâz geldi ki “ittala„nâ alâ

sırrin min esrârinâ feefĢâ sırranâ ve hâze cezau men yefĢî sırra‟l-mülûki” yani demek

oldur ki onu muttalî eyledik esrârımızdan bir sırra ol ise sırrımızı fâĢ eyledi. Ġmdi her

kim ki padiĢah sırrını fâĢ eyleye onun cezası budur demektir.

427

 ġûrâ, 42/18. Kıyamete inanmayanlar, onun çabuk kopmasını isterler. İnananlar ise, ondan korkarlar

ve onun gerçek olduğunu bilirler.

339

Nakildir ki, ġiblî der onun mezarına vardım, ol gece namaz kıldım. Çün sabah

oldu münâcât edip eyitdim: Ġlâhî bu bir mü‟min muvahhid kulun idi bu belâlar ona niçin

oldu dedim. Derhal bana uyku galebe eyledi. Vâkıamda gördüm ki kıyamet kopmuĢ

Hak Teâlâ‟dan ferman geldi ki buna ol belâyı onun için ettim ki benim haberimi

gayrime dedi.

Ve yine ġiblî eyitdi ki: Mansûr‟u düĢümde gördüm ve eyitdim ki: Hak Teâlâ bu

halkla ki senin katline sa‟y edip hâzır olmuĢlardı n‟eyledi dedim. Cevap verip eyitdi ki:

Ol halkın iki bölüğüne dahi rahmet eyledi dedi. Bir bölüğüne onun için rahmet etti ki

Ģefkat nazarın ederlerdi ve Ģerîate ittibâ ile gelmiĢlerdi. Ol sebeble rahmet buldular. Ol

bir bölüğüne dahi [209a] beni bilmezlerdi ve benim sözüm onlara katı gelirdi. Bana

adâvetleri Hak için idi ve her ne (...) ettiler Hak için idi. Onlara dahi rahmet eyledi.

Ve bir kimse dahi düĢünde gördü ki: Hüseyin Mansûr‟u arsa-i kıyâmette

durdurmuĢlar ve eline bir câm vermiĢler baĢı gövdesinde yok. Sordum ki bu kimdir ne

kiĢidir? Cevap verip eyitdiler ki: Bu Hüseyin Mansûr‟dur elinde tuttuğu câmı baĢını

kesenlere verir dediler.

Nakildir ki, çün Hüseyin Mansûr‟u berdâr eylediler Ġblis gördü ki Mansûr‟a

buncaleyin peĢ oldu. Ġleri gelip Mansûr‟a eyitdi: Ya Mansûr, bir ene sen dedin ve bir

ene ben dedim. Yani sen ene‟l-Hak dedin ve ben ene‟l-Hayr dedim. Bana lanet ettiler ve

sana rahmet ettiler bunda tefâvüt nedir dedi. Mansûr eyitdi: Sen ene beyitini kendine

iletirdin ve ben kendimden giderdim dedi. Rahmetü‟llâhi Teâlâ aleyhi rahmeten

vâsiaten.

Temme‟l-kitâbu biavni‟llâhi Teâlâ.

Kad vekaa‟l-ferağ fî yevmi‟l-erbiâi, fî vakti‟l-iĢrâki, fî evâil-i Ģehr-i Ramazâne‟l-

mübâreki, fî seneti elf ve semânîn ve sitte mine‟l-hicreti‟n-Nebeviyyeti salla‟llâhü Teâlâ

aleyhi ve sellem ve alâ cemîi‟l-enbiyâ-i ve‟l-mürselîn ve‟l-hamdü lillâhi Rabbi‟l-âlemîn.

Hayra yazsın Ģerrini onun Kirâmen Kâtibîn. Her ki yâd ede duâdan iĢbu hattın

kâtibîn.

340

SONUÇ

Tasavvuf ilmi hakkında birçok tanım yapılmıĢtır. Tasavvuf hakkında yapılan bu

tanımlardaki ortak nokta; tasavvufun birey ve toplumun ahlâkî olgunluğa ulaĢması

amacıyla Ġslâmî hakikatlerin birer ahlâk kaidesi olarak hayata yansıtılması olduğudur.

Hiç Ģüphesiz tasavvufu bir hayat tecrübesi olarak en iyi Ģekilde yaĢayanlar da

velîler/evliyâdır. Allah dostu anlamına gelen velî kavramı, Ġslâm‟ın emir ve yasaklarını

eksiksiz yerine getiren, yaĢam biçimiyle Müslüman toplum içerisinde örnek olan üstün

ahlâklı kiĢiye verilen isimdir.

Velîlerin tasavvufî hayatları hakkında bilgi elde edilen eserlerden biri de

menâkıbnâme türü eserlerdir. Bu eserlerde konu edinilen velî Ģahsiyet, tasavvuf yoluna

girmeden önceki halinden baĢlamak üzere, tevbe sebebi, kendisini etkileyen Ģahıslar,

insanlara tavsiyeleri ve sözleri gösterdiği kerâmetlerle yoğrulmuĢ bir Ģekilde

anlatılmaktadır. Tasavvufun tarîkatlarla birlikte kurumsallaĢmasının da etkisiyle Ģeyhler

veya bir tasavvuf ekolünü takip eden meĢhur Ģahıslar hakkındaki menâkıbnâmelerin

yazımı bir gelenek haline gelmiĢtir. ÇalıĢmanın konusu olan Menâkıbu‟l-Evliyâ ve

Hısâlü‟l-Asfiyâ isimli eser bu geleneğin Osmanlı Dönemi‟ndeki örneklerinden biridir.

 Menâkıbu‟l-Evliyâ ve Hısâlü‟l-Asfiyâ isimli eseri diğer nüshasına

ulaĢamadığımız için elimizde bulunan tek nüsha üzerinden inceledik. Eserde bulunan

eksiklikleri ve hataları tabakat kitaplarından, klasik tasavvuf kaynaklarından ve

lügatlerden faydalanarak gidermeye gayret ettik.

Eserin ilk sayfalarına bakıldığında sûfîlerin hayatlarının anlatımında ve

konuların sıralamasında Feridüddîn Attâr‟ın Tezkiretü‟l-Evliyâ‟sıyla benzerlikler olduğu

görülmektedir. Eserde altmıĢ iki Ģahsın anlatımı yer almaktadır. Bunlar Veysel Karanî,

Mâlik b. Dînâr, Fudayl b. Ġyâz gibi ağırlıklı olarak tasavvuf alanında Ģöhret bulmuĢ

isimler baĢta olmak üzere ehl-i beytten Ca„fer-i Sâdık, tâbiînden Hasan-ı Basrî, mezhep

imâmlarından Ebû Hanîfe, Ġmâm ġâfiî‟inde aralarında yer aldığı çok sayıda Ģahıstır.

Müellifin altmıĢ iki Ģahsın sıralamasında Ca„fer-i Sâdık‟ı baĢta zikretmesi ehl-i beyte

verilen önemi göstermesi açısından önemlidir.

Müellif eserin genelinde klasik tasavvuf kaynaklarındaki ve menâkıbnâme türü

eserlerdeki bilgileri aktarmakla yetinmiĢ fakat azda olsa bazı kısımlarda konu ile alakalı

kendi yorumunu da belirterek okuyucuda oluĢabilecek Ģüpheleri gidermeye çalıĢmıĢtır.

341

Söz gelimi bazı menkıbelerde meĢhur bir sûfî, talebesinin gösterdiği kerâmet karĢısında

âciz kalmıĢ durumda gözüktüğü için müellif birkaç cümle ile konuya açıklık getirmiĢtir.

Eserin muhtevasında çeĢitli olağanüstülükler yer alsa da tasavvuf alanının

meĢhur Ģahsiyetlerinin hayatları hakkında çeĢitli bilgiler ihtiva ettiği ve dönemin

menâkıbnâme geleneğinin bir örneği olduğu için akademik bir yaklaĢımla

incelendiğinde istifade edilebilecek kaynaklar arasında yer alabilir.

Sonuç olarak bu çalıĢma sayesinde münevver bir ailenin üyesi olmasına rağmen

hakkında çok az çalıĢma olan ġerîfîzâde Mehmed ġerif Çelebi‟nin bir eserini daha gün

yüzüne çıkarmıĢ olduk. Ġleride bu çalıĢmada kullanılan nüshadan farklı olarak bu esere

ait ikinci bir nüshaya ulaĢılabilinirse tenkitli bir çalıĢma ortaya konulabilir. ÇalıĢmanın

tasavvuf alanındaki menâkıbnâme örneklerine katkısı olmasını, tasavvuf ilmi

araĢtırmacıları ve bu alana ilgi duyanlara fayda sağlamasını ümit ediyoruz.

342

KAYNAKÇA

Aclûnî, Ebû'l-Fidâ Ġsmâil b. Muhammed b. Abdilhâdî el-Cerrâhî, Keşfu‟l-Hafâ, thk.

Yûsuf b. Mahmud el-Hac Ahmed, Mektebetü‟l-Ġlmi‟l-Hadis, (I-II), y.y. ts.

Ahmet Rıf‟at, Devhatü‟n-Nukabâ (Osmanlı Toplumunda Sadât-ı Kirâm ve

Nakibüleşraflar), Hazırlayanlar: Hasan Yüksel-M. Fatih Köksal, Dilek

Matbaası, Sivas, 1998.

Akdemir, M. Sadık, “Osmanlı Devleti‟nde Ispartalı NakîbüleĢraflar”, Süleyman Demirel

Üniversitesi İlahiyat Fakültesi Dergisi (SDÜİFD), Sayı: 37, 171-190, Isparta,

2016.

Aliyyü‟l-Kârî, el-Esrâru‟l-Merfûa fi‟l-Ahbâri‟l-Mevzûa, thk. Muhammed b. Lütfi es-

Sabbağ, 2. Baskı, Mektebü‟l-Ġslâmî, Beyrut, 1986.

AĢkar, Mustafa, “Ömeru‟l-Fuâdî‟nin Menâkıbnâmesine Göre ġeyh ġâbân-ı Velî‟nin

Tasavvufî ġahsiyetine Bir BakıĢ”, Tasavvuf (İlmî ve Akademik Araştırma

Dergisi), Sayı: 30, 1-32. 2012.

Attâr, Feridüddîn, Evliyâ Tezkireleri, çev. Süleyman Uludağ, Kabalcı Yayınevi,

Ġstanbul, 2007.

Ayverdi, Ġlhan, Misalli Büyük Türkçe Sözlük, Kubbealtı NeĢriyat, (I-III), 2. Baskı,

Ġstanbul, 2006.

Baltacı, Cahid, “Arpalık”, TDV İslam Ansiklopedisi, III, 392-393, Ġstanbul, 1991.

-------- XV-XVI. Yüzyıllarda Osmanlı Medreseleri, 2. Baskı, Marmara Üniversitesi

Ġlahiyat Fakültesi Vakfı (MÜĠFAV) Yayınları, (I-II), Ġstanbul, 2005.

Bardakçı, M. Necmettin, Eğirdir Zeynî Zâviyesi ve Şeyh Mehmet Çelebî Divanı

(Hızırnâme), Isparta-Eğirdir, 2008.

Bardakçı, M. Necmettin-M. Saffet Sarıkaya-Nejdet Gürkan, “XIV. Yüzyıl Rifâî ġeyhi

Ġbnü‟s-Serrâc‟ın Velâyet ve Kerâmet AnlayıĢı”, Süleyman Demirel Üniversitesi

İlahiyat Fakültesi Dergisi (SDÜİFD), Sayı: 31, 89-107, Isparta, 2013.

--------- Doğuştan Günümüze Tasavvuf ve Tarikatlar, Rağbet Yayınları, Ġstanbul, 2015.

Beyâni, Mustafa bin Carullah, Tezkiretü‟ş-Şuarâ, EleĢtirmeli Baskıya Hazırlayan:

Ġbrahim Kutluk, Türk Tarih Kurumu (TTK) Yayınları, Ankara, 1997.

Beyhakî, Kitâbu‟z-Zühd el-Kebir, thk. Âmir Ahmed Haydar, Dâru‟l-Cenan ve

Müessesetü Kütübi‟s-Sekafiyye, Beyrut, 1987.

--------- es-Süneni‟s-Sağir, Dâru‟l-Vefa, y.y. 1989.

--------- Şu„abu‟l-İman, thk. Ebu Hacer Muhammed es-Saîd b. Besyûnî Zağlul, Dâru‟l-

Kütübi‟l-Ġlmiyye, (I-XIV), Beyrut, 2000.

Buhârî, Muhammed b. Ġsmail, Sahihu‟l-Buhârî, Cemiyyetü‟l-BüĢra el-Hayriyye,

Karachi, 2016.

Câmî, Abdurrahman, Nefahâtü‟l-Üns, (Evliyâ Menkıbeleri), Tercüme ve ġerh: Lâmiî

Çelebi, hazırlayanlar: Süleyman Uludağ-Mustafa Kara, Pinhan Yayınları,

Ġstanbul, 2011.

343

Cebecioğlu, Ethem, Tasavvuf Terimleri ve Deyimleri Sözlüğü, 2. Baskı, Anka Yayınları,

Ġstanbul, 2004.

Cevherî, Ġsmail b. Hammâd, es-Sıhah, thk. Ahmed Abdülğafur Attâr, 3. Baskı, Dâru‟l-

Ġlmi‟l-Melâyin, (I-VI), Beyrut, 1984.

Cürcânî, Ali b. Muhammed b. Ali, Mu„cemu‟t-Ta„rifât, thk. Muhammed Sıddîk el-

MinĢevî, Dâru‟l-Fadile, Kahire, ts.

Çağrıcı, Mustafa, “Sabır”, TDV İslam Ansiklopedisi, XXXV, 337-339, Ġstanbul, 2008.

Çift, Salih, “Ruveym b. Ahmed”, TDV İslam Ansiklopedisi, XXXV, 273-274, Ġstanbul,

2008.

Devellioğlu, Ferit, Osmanlıca-Türkçe Ansiklopedik Lügat, 11. Baskı, Aydın Kitabevi

Yayınları, Ankara, 1993.

Ebu Dâvud, Sünen-i Ebî Dâvud, Beytü‟l-Efkâri‟l-Düveliyye, Amman, ts.

Ebû Hanîfe, el-Fıkhu‟l-Ekber (İmam-ı A‟zam‟ın Beş Eseri), çev. Mustafa Öz, 8. Baskı,

Marmara Üniversitesi Ġlahiyat Fakültesi Vakfı (MÜĠFV) Yayınları, Ġstanbul,

2012.

Ferâhîdî, Halil b. Ahmed, Kitâbu‟l-Ayn, thk. Abdulhamid Hindâvî, Dâru‟l-Kütübi‟l-

Ġmiyye, (I-IV), Beyrut, 2003.

Gazzâlî, Ebû Hâmid Muhammed, İhyâu Ulûmi‟d-Dîn, çev. Ahmed Serdaroğlu, Bedir

Yayınevi, (I-IV), Ġstanbul, 2002.

Hatîb el-Bağdâdî, Ebu Bekr Ahmed b. Ali, Tarihu Bağdat, thk. BeĢĢar Avvad Ma‟rûf,

Dâru‟l-Garbi‟l-Ġslâmî, (I-XVII), Beyrut, 2001.

Hemevî, Yakut, Mu„cemu‟l-Buldân, Dâr-u Sâdr, (I-V), Beyrut, 1977,

Hücvirî, Ali b. Osman Cüllâbî, Keşfu‟l-Mahcûb (Hakikat Bilgisi), Hazırlayan:

Süleyman Uludağ, 4. Baskı, Dergâh Yayınları, Ġstanbul, 2016.

Ġbn Ebi‟d-Dünyâ, Kitâbu‟s-Samt ve Âdâbu‟l-Lisân, thk. Ebu Ġshak Havînî el-Eserî,

Dâru‟l-Kitabi‟l-Arabî, Beyrut, 1990.

Ġbn Ebu Ya‟lâ, Tabakâtu‟l-Hanâbile, Matbaatu‟s-Sünneti‟l-Muhammediyye, (I-II),

Kahire, ts.

Ġbn Fâris, Ahmed b. Faris b. Zekeriyyâ, Mucemu Makâyısı‟l-Luga, thk. Abdusselâm

Muhammed Harun, Dâru‟l-Fikr, (I-VI), Beyrut, 1979.

Ġbn Hacer el-Askalânî, Tehzibu‟t-Tehzib, Dâru‟l-Kitabi‟l-Ġslâmî, (I-XV), Kahire, ts.

Ġbn Hallikân, Vefeyâtu‟l-A‟yân, thk. Ġhsan Abbas, Dâru‟s-Sadır, (I-VIII), Beyrut, 1978.

Ġbn HiĢam, Ebû Muhammed Abdülmelik, es-Siretü‟n-Nebeviyye, NĢr. Naci Ġbrahim

Süveyd, Dâru‟l-Erkam, Beyrut, ts.

Ġbn Kayyım el-Cevziyye, Medâricu‟s-Sâlikîn (Kur‟ânî Tasavvufun Esasları), (I-III),

çev. Ali Ataç vd., 3. Baskı, Ġnsan Yayınları, Ġstanbul, 2013.

Ġbn Kesir, el-Bidâye ve‟n-Nihâye, Mektebetü‟l-Maârif, (I-XV), Beyrut, 1990.

Ġbn Mâce, Muhammed b. Yezid el-Kazvînî, Sünen-ü İbn Mâce, Beytü‟l-Efkari‟l-

Düveliyye, Amman, ts.

344

Ġbn Manzûr, M. b. Mükerrem b. Ali el-Ensârî, Lisânu‟l-Arab, Dâru‟s-Sâdır, (I-XV),

Beyrut, 1990.

Ġbnü‟l-Arabî, Fütûhât-ı Mekkiyye, çev. Ekrem Demirli, Litera Yayınları, (I-XVIII),

Ġstanbul, 2008.

Ġbnü‟l-Cevzî, Ebu‟l-Ferec, Sıfatu‟s-Safve, 3. Baskı, Dâru‟l-Mârife, (I-IV), Beyrut, 1985.

ĠpĢirli, Mehmet, “Mülâzemet”, TDV İslam Ansiklopedisi, XXXI, 537-539, Ġstanbul,

2006.

Ġsfahânî, Râğıb, Müfradât (Kur‟ân Kavramları Sözlüğü), çev. Yûsuf Türker, 5. Baskı,

Pınar Yayınları, Ġstanbul, 2018.

Ġsfahânî, Ebu Nuaym, Hılyetü‟l-Evliyâ, Dâru‟l-Kütübi‟l-Ġlmiyye, (I-X), Beyrut, 1988.

Kâdî Abdülcebbâr, el-Muğnî fî ebvâbi‟t-tevhîd ve‟l-adl, thk. Mahmud Muhammed

Kasım, y.y. ts.

Kanar, Mehmet, Büyük Farsça-Türkçe Sözlük, Birim Yayıncılık, (I-II) Ġstanbul, 1998.

Karamustafa, Ahmet T., Sufism The Formative Period, çev. Nagihan Doğan,

Tasavvufun Oluşumu, Ġstanbul Bilgi Üniversitesi Yayınları, Ġstanbul, 2017.

KâĢânî, Abdürrezzak, Tasavvuf Sözlüğü (Letâifu‟l-A„lam fî İşârâti Ehli‟l-İlhâm), çev.

Ekrem Demirli, Ġz Yayıncılık, Ġstanbul, 2004.

Kâtip Çelebi, Fezleke, Hazırlayan: Zeynep Aybicin, Çamlıca Yayınları, (I-II), Ġstanbul,

2016.

Kelâbâzî, Ebû Bekir, et-Taarruf li mezhEbi ehli‟t-Tasavvuf (Doğuş Devrinde Tasavvuf),

çev. Süleyman Uludağ, 2. Baskı, Dergâh Yayınları, Ġstanbul, 1992.

Kınalı-zâde Hasan Çelebi, Tezkiretü‟ş-Şuarâ, EleĢtirmeli Baskıya Hazırlayan: Ġbrahim

Kutluk, 3. Baskı, Türk Tarih Kurumu Yayınları, (I-II), Ankara, 2014.

Koçar, Musa, “Kur‟ân‟da Velî Kavramı”, Arayışlar-İnsan Bilimleri Araştırmaları, Sayı:

9-10, 159-184, Isparta, 2003.

Köprülü, M. Fuad, “Anadolu Selçukluları Tarihinin Yerli Kaynakları”, Belleten, Cilt:

VII, Sayı: 27, 379-522, Ankara, 1943.

Köprülü, M. Fuad, Türk Edebiyatında İlk Mutasavvıflar, Alfa Yayınları, Ġstanbul, 2014.

KuĢeyrî, Abdülkerim, er-Risâletü‟l-Kuşeyriyye fî İlmi‟t-Tasavvuf, thk. Abdülhalim

Mahmud, Mahmud bin ġerif, Dâru‟l-Maârif, Kahire, ts.

KuĢeyrî, Abdülkerim, er-Risâletü‟l-Kuşeyriyye fî İlmi‟t-Tasavvuf (Tasavvuf İlmine Dair

Kuşeyri Risâlesi), haz. Süleyman Uludağ, 3. Baskı, Dergâh Yayınları, Ġstanbul,

1999.

Kübra, Necmüddin, Tasavvufî Hayat, çev. Mustafa Kara, 4. Baskı, Dergâh Yayınları,

Ġstanbul, 2015.

Mehmed Süreyya, Sicill-i Osmânî, Hazırlayanlar: Ali Aktan-Abdülkadir Yuvalı-Metin

Hülâgü, Sebil Yayınevi, (I-IV), Ġstanbul, ts.

Mekkî, Ebu Tâlib, Kûtül‟l-Kulûb (Kalplerin Azığı), çev. Muharrem Tan, 2. Baskı, Ġz

Yayıncılık, (I-IV), Ġstanbul, 2004.

345

Muhammed el-Haddad, Tahricu Ehâdis-i İhyâ-i Ulumiddin, 2. Baskı, Dâru‟l-Âsıme, (I-

VII), Riyad, 1987.

Muhâsibî, Hâris, el-Vesâyâ, thk. Abdülkâdir Ahmed Atâ, Dâru‟l-Kütübi‟l-Ġlmiyye,

Beyrut, 1986.

Münâvî, Zeynüddîn Muhammed Abdürraûf, el-Kevâkibu‟d-Durriyye, Mektebetü‟l-

Ezheriyye li‟t-Türas, (I-II), Kahire, ts.

Müslim, Ġbn Haccâc, Sahih-ü Müslim, Dâru‟l-Efkâri‟l-Düveliyye, Riyad, ts.

Mütercim Asım Efendi, Kâmûsu‟l-Muhît Tercûmesi, Hazırlayan: Mustafa Koç-Eyüp

Tanrıverdi, Türkiye Yazma Eserler Kurumu BaĢkanlığı, (I-VI), Ġstanbul, 2013.

Müttakî el-Hindî, Kenzü‟l-Ummâl, Müessetü‟r-Risâle, (I-XVI), Beyrut, 1985.

Nev‟izâde Atâyi, Hadâ‟iku‟l-Hakâ‟ik fî Tekmileti‟ş-Şakâ‟ik, (Nev‟izâde Atâyî‟nin

Şakâ‟ik Zeyli), Hazırlayan: Suat Donuk, Türkiye Yazma Eserler Kurumu

BaĢkanlığı Yayınları, (I-II), Ġstanbul, 2017.

Ocak, A. YaĢar, Kültür Tarihi Kaynağı Olarak Evliyâ Menâkıbnâmeleri, TimaĢ

Yayınları, 5. Baskı, Ġstanbul, 2016.

Öngören, ReĢat, Tarihte Bir Aydın Tarikatı Zeynîler, Ġnsan Yayınları, Ġstanbul, 2003.

Öztürk, Y. Nuri, Kur‟ân-ı Kerim ve Sünnete Göre Tasavvuf, 2. Baskı, Esma Yayınları,

Ġstanbul, 1985.

Pakalın, Mehmet Zeki, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, 4. Baskı, Milli

Eğitim Bakanlığı (MEB) Yayınları, (I-III), Ġstanbul, 1993.

Reis, Bedriye, “Tasavvuf Klasiklerinde Rıza Kavramı”, Uluslararası Sosyal

Araştırmalar Dergisi, Cilt: 10, Sayı: 53, 891-913, 2017.

Sarıcık, Murat, Osmanlı İmparatorluğu‟nda Nakîbü‟l-eşrâflık Müessesesi, Türk Tarih

Kurumu (TTK) Yayınları, Ankara, 2003.

Serrâc, Ebû Nasr, el-Luma„ (İslam Tasavvufu), çev. H. Kamil Yılmaz, Altınoluk

Yayınları, Ġstanbul, 1996.

Sühreverdî, Ebu Hafs ġihâbüddin Ömer, Avârifü‟l-Maârif (Tasavvufun Esasları),

Hazırlayanlar: H. Kamil Yılmaz-Ġrfan Gündüz, Vefa Yayınları, Ġstanbul, 1990.

Sülemi, Ebû Abdurrahman, Tabakâtu‟s-Sûfiyye, thk. Ahmed ġerbasî, 2. Baskı, Kitâbu‟Ģ-

ġâb, y.y. 1998.

ġa‟rânî, Ebü‟l-Mevâhib, Tabakâtu‟l-Kübra, Mektebetü‟s-Sakafa, (I-II), Kahire, 2005.

ġahin, HaĢim, “Menâkıbnâme”, TDV İslâm Ansiklopedisi, XXIX, 112-114, Ankara,

2004.

ġahinoğlu, M. Nazif, "Attâr, Ferîdüddin", TDV İslâm Ansiklopedisi, IV, 95-98, Ġstanbul,

1991.

ġemseddin Sâmî, Kâmûsu‟l-A‟lâm, KaĢgar NeĢriyat, (I-VI), Ankara, 1996.

--------- Kamus-ı Türkî, Hazırlayan PaĢa Yavuzarslan, Türk Dil Kurumu (TDK)

Yayınları, Ankara, 2010.

Tirmizî, Ebû Ġsa Muhammed, Câmiu‟t-Tirmizî, Beytü‟l-Efkari‟l-Düveliyye, Amman, ts.

346

Tirmizî, Hakîm, Hatmü‟l-Evliyâ (Velîliğin Sonu), çev. Salih Çift, Ġnsan Yayınları,

Ġstanbul, 2006.

Topaloğlu, Bekir, “Tövbe”, TDV İslam Ansiklopedisi, XLI, 279-282, Ġstanbul, 2012.

Topaloğlu, Bekir, Hayrettin Karaman, Arapça-Türkçe Yeni Kamus, Elif Ofset, Ġstanbul,

1983.

Tuman, Mehmet Nâilî, Tuhfe-i Nâilî (Divan Şairlerinin Muhtasar Biyografileri),

Hazırlayanlar: Cemâl Kurnaz, Mustafa Tatcı, Bizim Büro Yayınları, (I-II),

Ankara, 2001.

Uludağ, Süleyman, “Amr b. Osman el-Mekkî”, TDV İslam Ansiklopedisi, III, 90,

Ġstanbul, 1991.

--------- Tasavvuf Terimleri Sözlüğü, Mârifet Yayınları, Ġstanbul, 1995.

--------- “Tevbe”, TDV İslam Ansiklopedisi, XLI, 284-285, Ġstanbul, 2012.

--------- “Velî”, TDV İslam Ansiklopedisi, XLIII, 25-28, Ġstanbul, 2013.

UzunçarĢılı, Ġsmail Hakkı, Osmanlı Devleti‟nin İlmiye Teşkilatı, 3.Baskı, Türk Tarih

Kurumu (TTK) Yayınları, Ankara, 1988.

Yavuz, S. Sabri, “Ehl-i Sünnet Ve Mutezile Bağlamında Doğruluk Ölçüsü Olarak

Keramet”, Kelam Araştırmaları, Cilt: 3, Sayı: 1, 91-116, 2005.

Yavuz, Y. ġevki, “Ġslâm Akâidinde Kutsiyet, Velâyet ve Kerâmet Ġnancına Ġtikâdî

Mezheplerin BakıĢı”, İslâm Düşünce ve Geleneğinde Kutsiyet, Velâyet ve

Kerâmet, Kuramer Yayınları, 113-150, Ġstanbul, 2017.

Yazar, Sadık, “Fetihnâme-i Kıbrıs‟ın Müellifi Olan “ġerîfî” Kimdir?”, Selçuk

Üniversitesi Fen-Edebiyat Fakültesi Dergisi, Sayı: 18, 175-192, 2007.

------- “Seyyid ġerîfî Mehmed Efendi ve Hilyesi”, Turkısh Studies/Türkoloji

Araştırmaları, 1026-1044, 2007.

-------- Eğirdirli Münevver Bir Ailenin Hikâyesi Şerîf Mehmed‟in Menâkıb-ı Şeyh

Burhâneddîn‟i, Metamorfoz Yayıncılık, Ġstanbul, 2012.

Yazır, Elmalılı Hamdi, Hak Dini Kur‟ân Dili, Eser Kitabevi, Ġstanbul, 1971.

Yıldırım, Ahmet, Tasavvufun Temel Öğretilerinin Hadislerdeki Dayanakları, TDV

Yayınları, Ankara, 2000.

Yılmaz, H. Kamil, Ana Hatlarıyla Tasavvuf ve Tarîkatlar, 22. Baskı, Ensar Yayınları,

Ġstanbul, 2016.

Zehebî, Ebû Abdillâh ġemsüddîn Muhammed b. Ahmed, Mîzânu‟l-İtidâl, thk. Ali

Muhammed el-Becavî, Dâru‟l-Maârif, (I-IV), Beyrut, ts.

https://dijital-kutuphane.mkutup.gov.tr/tr/manuscripts/catalog/list (7.10.2019).

347

SÖZLÜK
428

A

A„lâ : Yüce, üstün.

Adem : Yokluk.

Âfitâb : GüneĢ ıĢığı, aydınlık.

Âgâh : Bilgili, haberli.

Âğâz : BaĢlangıç.

Ahi : KardeĢ.

Ahrâ : Daha layık, münasip.

Ahu : Ceylan.

Ahvâl : Haller.

Akvâl : Sözler.

Alem : Bayrak.

Âlem : Evren.

Ârâm : 1. Dinlenme 2. Sabır 3. Rahat, huzur

Arık : Zayıf, güçsüz.

Âri : Saf, temiz.

Asfiyâ : Sâfiyet, takva ve kemâlât sahibi.

At donu : Atın tüyünün rengi.

Atâ : BağıĢ, ihsân.

Avâm : Halk, umum, halkın alt tabakası.

Avn : Yardım.

Ayrık : Artık, bundan sonra.

Ayyâr : Kurnaz, hileci.

Âzürde : Ġncinme.

B

Bahil : Cimri.

Bahr-i hayret: Hayret denizi.

428

 Sözlük hazırlarken istifade ettiğimiz kaynaklar Ģunlardır: ġemseddin Sâmî, Kamus-ı Türkî,

hazırlayan: PaĢa Yavuzarslan, TDK Yayınları, Ankara, 2010; Ferit Devellioğlu, Osmanlıca-Türkçe

Ansiklopedik Lügat, Aydın Kitabevi Yayınları, 11. Baskı, Ankara, 1993; Ġlhan Ayverdi, Misalli

Büyük Türkçe Sözlük, Kubbealtı NeĢriyat, 2. Baskı, Ġstanbul, 2006, c. I-III; Mehmet Kanar, Büyük

Farsça-Türkçe Sözlük, Birim Yayıncılık, Ġstanbul, 1998.

348

Bâi : Tacir.

BaĢmak : Ayakkabı.

Bel : Dağ tepeleri arasında geçit veren alçak yer, dağ geçidi.

Belî : Evet.

Belinlemek : Korku, ĢaĢkınlık.

Berdâr etmek: Darağacına çekmek, asmak.

Berk : Sağlam, kuvvetli.

Berkitmek : SağlamlaĢtırmak.

BeĢâret : Müjde.

BeĢâĢet : Güler yüzlülük.

Bevâtın : Ġçtekiler.

Beyâban : Çöl, sahra.

Bî-dâr : Uyanık, uykusuz.

Bî-hemtâ : EĢĢiz, benzersiz.

Bilâ-tevakkuf: Durmaksızın.

Bî-payan : Sonsuz.

Buhl : Cimrilik.

Burunduruk : Zaptedebilmek için deve, beygir gibi sert hayvanların ve özellikle

nallanırken atların burnuna takılan tahta kıskaç.

Bünyâd : Temel, esas, yapı.

C-Ç

Câm : Kâse, kadeh.

Ced : Ata, baba.

Cezîl : Bol, çok.

Cû„ : Açlık.

Cûd : Cömertlik.

Cühûd : Yahudi.

Cüst : Eli ve ayağı çabuk, tetik.

Cüst-ü cu etmek: AraĢtırıp sormak.

Çerâğ : Kandil.

Çirk : Kir, pas.

D

Delk : DerviĢlere özgü hırka.

Denk : Dirhemin dörtte biri, dank.

349

Deriçe : Küçük kapı, kapıcık.

Deryâ : Deniz.

Destar : Sarık.

Destgir : Koruyucu.

Dîdâr : Yüz, çehre.

Dîv : ġeytan.

DilküĢa : Gönle ferahlık veren, gönül açan.

Dilnüvaz : Gönül okĢayan.

Dûr : Uzak.

Dûzah : cehennem.

Düğeli : bütün, hep.

DürüĢmek : Gayret etmek.

DüĢ : Rüya.

DüĢvâr : Güç, zor.

E

Ebras : Alaca hastalığı.

Ef‟ali : Fiiller, eylemler.

Eğar : Alnı ak, parlak.

Ekl : Yeme.

Eltâf-ı mâ-lâ nihâye: Sonsuz lütuflar.

Emred : Henüz bıyık ve sakalı çıkmamıĢ delikanlı.

Enban : Heybe.

Epsem : Sessiz, suskun.

Erzân : Layık, münasip.

Esrâr : Sırlar.

EĢirgenmek : DertleĢmek.

Evâyil : Ġlk vakitler.

Evtâd : Direkler, dört kiĢi. Allah tarafından âlemi mânen idâre etmekle

görevlendirilmiĢ ve kendilerine olaylara hükmetme izni verilmiĢ olan

velîlerin belli bir mertebede olanlarına verilen isim.

F

Fadl : Fazilet, üstünlük.

Fahr : Övünülücek Ģey.

Fâka : Yoksulluk.

350

Fâriğ : BoĢ, iĢini bitirmiĢ.

Fehva : Ma„na, me‟al, mefhum.

FerâmûĢ : Unutma, hâtırdan çıkarma.

Feza„ : Korkudan dolayı inleyip sızlama.

Fuât : Kalp, gönül, yürek.

Furûmânde : Geri kalmıĢ, yorulup durmuĢ, tükenmiĢ.

G

Gayb : Görünmeyen.

Garâmet : Ödenmesi gereken Ģey, borç.

Gassal : Ölü yıkayıcı.

Gaym : Bulut.

Gayur : Kıskanç.

Genc : Hazine.

Gevden : Ahmak, bön.

Girih : Düğüm, yumru.

Giryân : Ağlayan, gözyaĢı döken.

Göyündürmek: Yakmak.

Gulüv etmek : Ġleri gitmek.

Gûristan : Mezarlık.

Gûyende : Söyleyen, kâil.

Gümân : Zan, Ģüphe.

GüĢâd : Açma, fetih.

H

Hâb : Uyku.

Hacâlet : Utanma, mahcubiyet.

Hacil : Utanmak, mahcup olmak.

Hakâyık : Hakikatler.

Halâyık : Cariye, hizmetçi.

Halvet : Uzlet, inzivâ.

Hamr : ġarap.

HâmûĢ : Susmak, sessiz, ölü.

Harabatî : Meyhane düĢkünü.

Harif : Herif, âdi insan.

351

HaĢmet : Heybet.

Hatar : Korku.

Hâtır : DüĢünme, zihin, iradesi olmadan kulun kalbine doğan manevi hitap.

Hâtif : Gâipten gelen ses.

Havas : Seçkinler.

Hazer : çekinme.

Hâzik : ĠĢin ehli, mütehassıs.

HemîĢe : Dâim, her zaman.

HemniĢin : Beraber oturup kalkmak.

HemĢîre : Kız kardeĢ.

Hergiz : Asla, hiçbir zaman.

Hezar : Bin.

Hıkd : Gizli adâvet, kin.

Hısâl : Huylar, hasletler.

HıĢmet : Öfke, gazap.

Hun : Sofra.

Hurde : Ufak Ģey, rîze.

HurûĢ : CoĢmak.

Hümâm : Himmetli.

I-Ġ

Ivaz : Bedel, karĢılık.

Ġbram : Can sıkıcak derece ısrar etme.

Ġğvâ : BaĢtan çıkarma, ayartma.

Ġhtiyar etmek : Seçmek, tercih etmek.

Ġhvân : KardeĢler.

Ġkâle : Pazarlığı bozma. Her iki tarafın isteğiyle alıĢveriĢ mukavelesini bozma.

Bir hukuki muamele ile meydana gelen vaziyetin diğer bir hukuki

muamele ile eski haline getirilmesi.

Ġkdam : Çaba, gayret.

Ġlhah : Ġsrar.

Ġrâdet : Rıza, istek, arzu.

Îrâz : Yüz çevirme.

Ġrgürmek : UlaĢtırmak.

Ġsâbe : BaĢa sarılan sargı bezi, tülbent, sarık vb. Ģeyler.

352

Îsâl : UlaĢtırma.

Ġskât : Susturma.

Ġstihya : Hayâ etmek, utanmak.

Ġstihza : Alay etme.

Ġzâm : Büyüklük, ululuk.

K

Kâbin : Nikâhta geline verilmesi taahhüt edilen para, ağırlık.

Kağırmak : Seslenmek, çağırmak.

Kâim : Ayakta duran.

Kalib : ġekil ve sûret numunesi, örnek.

Kande : Nerede, nereye.

KaravaĢ : Cariye.

Kebir : AteĢperest, Mecûsi.

Kehel : Tembel, uyuĢuk.

Kehle : Bit.

Keleci : Öz veya kusursuz, düzgün söz.

Keniz/Kenizek: EvlenmemiĢ cariye, küçük cariye.

Kesb etmek : ÇalıĢmak.

Ketem : Gizlemek.

Kevâkib : Yıldızlar.

Kezzab : Çok yalancı.

Kiçi : Küçük.

Kirde : Bir çeĢit küçük pide.

Kör : Kabir.

Kût-u lâ-yemûtla: Ölmeyecek kadar yiyecek.

KüĢâde : Açık.

L

Lâcerem : Muhakkak, Ģüphesiz.

Lâyeud : Sayısız.

Leîm : Cimri.

Lerze : Titreme.

LeĢker : Asker, ordu.

M

Mağbun : AldatılmıĢ.

353

Mağz : Öz.

Mahfe : Deve veya fil gibi hayvanların sırtına konan ve karĢılıklı oturacak

yerleri bulunan bir nevi kapalı sepet.

Makhur etmek: Yenmek, helak etmek.

Mehcur : UzaklaĢmıĢ, terkedilmiĢ.

Mehel : Uygun, denk.

Meknun : 1. Dizili, 2. Gizli.

Mevc : Dalga.

Meyzer : PeĢtamal.

Miftah : Anahtar.

Mihr : Sevgi, aĢk.

Mihre/Mihâre: Acemi ördekleri avlamak için kullanılan ördek.

Minkar : Gaga, kuĢ gagası.

Mirveha : Yelpaze.

Mu„cizât : Mucizeler.

Muâraza : ÇekiĢme, kavga.

Muğaylan : Çölde yetiĢen bir çeĢit dikenli ağaç.

Muhib : Seven, muhabbet sahibi.

Muhtecip : Örtünmek, perdelenmek.

Murakka„ : 1. Yama vurulmuĢ, yamalı. 2. DerviĢlerin giydiği yamalı hırka.

Murassa : Değerli taĢlarla donanmıĢ.

Murg : Anka kuĢu.

Mûtekif : Îtikâfa giren, ibâdete çekilen.

Mutı„ : Ġtaat eden.

Muttasıl : BitiĢik.

Mübâriz : VuruĢmak için ortaya çıkan.

Müddeî : Ġddia sahibi.

Müdevven : Kitap haline getirilmiĢ.

Müfârık : AyrılmıĢ.

Müheyya : HazırlanmĢ olan.

Mükâtib : Kendi bedelini ödeyip âzat olmak üzere efendisiyle anlaĢma yapan köle.

Mülevves : KirlenmiĢ.

Müngamis : Suya batmıĢ.

Münkad : Boyun eğen.

354

Müyesser : Kolay gelen, nasip olan.

Müzeyyen : Süslü, süslenmiĢ.

N

Nâ-bedid : Ortadan kaybolmak, görünmez olmak.

Nâ-binâ : Anadan doğma kör, ama.

Nâgâh : Ansızın, hemen.

Naleyn : Terlik.

Nâ-reside : Büluğa ermemiĢ çocuk.

Navlun : Gemi yük taĢıma ücreti.

Nefh etmek : Üflemek.

Nefl : Farz olmayan ibâdet.

Nessâr : Serpme, saçma.

Nevaht : Rahmet, Ģefkat.

Nevmit : Ümitsiz.

Nısf : Yarı.

Nigin : Yüzük, hatem.

Nîkû : Ġyi, hoĢ, güzel.

NiĢest : Oturan.

NûĢ etmek : Ġçmek.

O-Ö

Od : AteĢ.

Oyan : Gem, dizgin.

ÖküĢ : Çok.

P

Pâyende : Yerinde duran, kalıcı.

Penâh : 1. Sığınma, iltica. 2. Sığınılacak yer.

PerveriĢ : YetiĢtirmek, beslemek.

Peyapey : Birbirine müteakip, tedricen.

Peymân : Yemin, and.

Pînedûz : Eskici, yamacı.

PîĢe : Huy, âdet.

PîĢuva : BaĢ, önde olan.

Pûte : Ġçinde maden eritilen kap.

R

355

Râh-ı Hak : Hak yolu.

Raks etmek : dans etmek.

Rehnümâ : Yol gösteren, klavuz.

Rencur : Hasta, dertli.

Revân : Giden, akıcı.

Rîze : Ufak Ģey, parça.

Rustaî : Köylü.

Ruûnet : Bönlük ve ahmaklık sayılan nefsânî zevklere dalma, arzularının esîri

olma, benliğini öne çıkarma durumu.

Rübude : KapılmıĢ, kapılan.

S

Saab : Zor.

Saht : Öfke, kızgınlık.

Sâim : Oruçlu, oruç tutan.

Saht : Katı, sert, çetin.

Sakf : Dam çatı.

Sâmit : Sessiz, suskun.

Sançmak : Saplamak.

Savlet : ġiddet.

Savm : Oruç.

Saykal : cila, cila yapan alet.

Sayrulanmak: Hastalanmak.

Sebâk : ders.

Sebiztan : YeĢil yer.

Sebük : Hafif.

Sebükbar : Hafif yüklü.

Seğirtmek : KoĢturmak.

Serâsime : Sersem, ĢaĢkın.

Sergerdân : ġaĢkın, periĢan.

Serheng : Bekçi.

Sermest : SarhoĢ.

Sındı : Makas.

Sıyâm : Oruç.

Siba„ : Yırtıcı hayvan.

356

Sin : 1. YaĢ, ömür. 2. Kabir.

Sipâre : Kur‟ân-ı Kerim‟in otuz sayfalık bölümü (cüz).

Suâl etmek : 1. Soru sormak. 2. Dilenmek.

Süst : Tembel.

Sütûde : övülmüĢ, övülmeye değer.

Süvâr : Binek hayvanına binmek.

ġ

ġahvâr : Ġri veya iyi cins değerli inci.

ġeb„ân : Tokluk.

ġerm : Utanmak.

ġetaret : Hafiflik, Ģuh olmak.

ġikeste : KırılmıĢ, kırık, yenik düĢmüĢ.

ġîr : Aslan, süt.

ġirb : Ġçme.

ġitâb : Çabuk, acele.

ġürû„ etmek : BaĢlamak.

T

Tahfif : Hafife alma.

Tâib : Tevbe eden.

Tağyir : DeğiĢme.

Tamu : Cehennem.

Tarab : Sevinç.

Tarî : Taze, terütaze.

Tatvil : Uzatma.

TeayyüĢ : YaĢamak.

Teferrüc : Üzüntüsünü gidermek, ferahlama.

Telvis : Kirletme.

Tena‟um etmek: Gıdalanmak, beslenmek.

Teng : Sıkıntılı, dar.

Terkib : Birbirine karıĢtırılmıĢ maddeler.

Tersa : Hristiyan.

TeĢviĢ : KarıĢtırma, bulandırma.

Tevkir : Ululama.

Tevsen : SerkeĢ.

357

Teyemmünen: Uğur sayarak.

Tığ : Kılıç.

Tınâb : Kazığa bağlanan çadır ipi.

Tîr : Ok, sehm.

Tîre : Bulanık.

Tûbâ : Ġyilik, güzellik, cennette bir ağaç.

TuruĢ : EkĢi.

Tuvânâ : Güçlü, kuvvetli.

Tuyur : KuĢlar.

Türrehat : Manasız boĢ sözler.

U-Ü

Uçmak : Cennet.

Uğru : Hırsız.

Uğrulamak : Çalmak.

Urûc : Yukarı çıkma, yükselme.

Üftan-ü hizan: DüĢe kalka.

Ürümek : Havlamak, ulumak.

Üründü : SeçilmiĢ, seçkin, mümtaz.

Üsküre : Topraktan yapılmıĢ çukur çanak.

V

Vâfi : Yeterli ve çok olmak.

Vâkıât : Sâliğin uyku ile uyanıklık arasında gördüğü Ģey.

Vâleh : ġaĢkınlık, hayret.

Varta : Korkulu, tehlikeli durum.

Y

Yavı kılmak : Kaybetmek.

Yeğni : Hafif.

Yeksân : EĢit, aynı seviye.

Z

Zâmin : Kefil olan.

Zebân : Dil, lisan.

Zebûn : Zayıf.

Zehre : Cesaret.

Zelel : Yanılma.

358

Zeri destmal : Altın divit.

Zeval : Zâil olma, sona erme.

Zeyl : Ek, ilave.

ZiĢt : Çirkin.

Zübde : En önemli kısım, hülâsa.

359

ÖZGEÇMĠġ

KiĢisel Bilgiler :

Adı Soyadı : Furkan DALKILIÇ

Doğum Yeri ve Yılı : UĢak-1990

Medeni Hâli : Bekar

Eğitim Durumu :

Lisans Öğrenimi : SDÜ Ġlahiyat Fakültesi-2016

Yüksek Lisans Öğrenimi : SDÜ SBE TĠB ABD-2016-Devam ediyor

Yabancı Dil(ler) ve Düzeyi :

1-Arapça : Orta Seviye

2-Ġngilizce : Orta Seviye

