
T.C.
MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İLAHİYAT ANABİLİM DALI

DİN SOSYOLOJİSİ BİLİM DALI

RİFAİLİK TARİKATI ÜZERİNE
 SOSYOLOJİK BİR İNCELEME

Yüksek Lisans Tezi

TURAN ATİK

İstanbul, 2007

T.C.
MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İLAHİYAT ANABİLİM DALI

DİN SOSYOLOJİSİ BİLİM DALI

RİFAİLİK TARİKATI ÜZERİNE
 SOSYOLOJİK BİR İNCELEME

Yüksek Lisans Tezi

TURAN ATİK

Danışman: DOÇ. DR. ALİ COŞKUN

İstanbul, 2007

ÖNSÖZ

Modernleşme bir çok toplumsal yapı üzerinde etkisini göstermiştir ve onları

değişime zorlamıştır. Bu değişim dalgası dini oluşumları da etkilemiştir. Değişen

toplumsal şartlara uyum sağlamak için geleneksel dini oluşumlar yeni arayışlara

girmişlerdir. Bu arayışların neticesinde yeni anlayışlar ve yeni yorumlar ortaya

çıkmıştır. Bu durum sadece bir bölgeyle münhasır kalmamış dünyanın hemen her

coğrafyasında kendisini hissettirmiştir.

Oldukça uzun bir geçmişi olan Rifai tarikatı 19. yüzyılın ortalarından itibaren

değişim sürecine girmiştir. Kenan Rifai, klasik Rifai tarikatını yeni toplumsal şartlara

göre yorumlayarak modern bir dini hareket meydana getirmiştir. Bu oluşum gerek

Kenan Rifai yaşadığı dönemde gerekse günümüzde diğer tarikatlardan farklı bir

görünüm arzetmiştir. Bizim de amacımız bu çalışmamızda Kenan Rifai’nin etrafında

oluşan bu dini hareketi din sosyolojisi penceresinden incelemektir.

Bu çalışmayı sonlandırmamda ufuk açıcı yönlendirmeleri ve görüşleriyle

katkıda bulunan değerli hocam Doç. Dr. Ali Coşkun’a teşekkürlerimi sunuyorum.

Ayrıca tezimin hazırlık aşamasında gece gündüz yanımda olup desteğini esirgemeyen

eşim Gülen’e ve hayatımıza neşe katan oğlum Emir Kaan’a minnettarım.

İstanbul, 2007 Turan ATİK

İÇİNDEKİLER

Sayfa No.

ÖNSÖZ…………………………………………………………… i

KISALTMALAR………………………………………………… iv

GİRİŞ………………………………………...…………………… 1

 A. Problem………………………………………………….. 1

 B. Araştırmanın Amacı ve Önemi…………………………… 6

 C. Araştırmanın Metodu ve Kaynakları…………..…………. 7

I. BÖLÜM

ANA HATLARIYLA RİFAİLİK

I. RİFAİLİĞİN TARİHİ……………………………………………. 11

 A.Ahmed er-Rifai…………………………………………… 11

B.Ahmet er-Rifai’nin Görüşleri………………….…………..…. 12

 C.Rifâilikte Zikir Usulu ve Musiki……..…………………… 14

 D.Burhan-Delil-Havarık……………………………..………. 15

 E.Rifailiğin Kolları ………………………………….…….. 17

II. RİFAİLİĞİN 20 YY.DAKİ FARKLI YORUMLARI…………... 18

 A.Ankara ve İstanbul Ekolü…….……………………………. 18

 B.Rifailik ve Rufailik………….…………………………….. 19

 C.Meşrep ve Kültür Çevresi Farklılığı…………………..…... 21

II. BÖLÜM

KENAN RİFAİ VE 20 Y.Y. ‘DA RİFAİLİK

I. KENAN RİFAİ HAYATI VE ESERLERİ……………………… 24

 A.Kenan Rifai’nin Hayatı………………………………....… 24

 1. Öğrenimi…………………………………………. 25

ii

 2. İcazet Alması…………………………………….. 26

 3. Dergahını Açması………………………………… 27

 4.Ailesi………………………………………………. 28

 B.Eserleri……………………………………………………… 28

II. CUMHURİYET DÖNEMİ VE RİFAİLİK HAREKETİNİN
DÖNÜŞÜMÜ………………………………………………………………….. 30

 A.Entelektüel Tasavvufculuk…………………………..……… 31

 B.Kenan Rifai’nin Tasavvufi Altyapısı.……….………..…….. 33

 C. Kenan Rifai’nin Tasavvuf Anlayışı………………………… 35

 D. Kenan Rifai’nin Evrensel Ahlak Anlayışı……………...….. 38

 E. Kenan Rifai’ye göre Dinin Fonksiyonu ve İbadetler…….… 40

 F. Kenan Rifai’nin İlim Anlayışı……..……………….……… 43

III.MÜRİTLERİNİN GÖZÜYLE KENAN RİFAİ…………..……… 45

IV. KENDİNİ TARİFİ………………………………….……..…….. 47

III. BÖLÜM

TASAVVUF GELENEĞİNDE KADININ ÖNEMİ

I.TASAVVUF VE KADIN……………….…………………………. 48

II. RİFAİLİKTE KADIN VE KENAN RİFAİ’NİN ÇEVRESİ….…. 49

 A. Kadının Konumu…………………………………………... 50

 B. Kenan Rifai’nin Aşk Anlayışı ve Kadına Bakışı………….. 52

 C. Rifailikteki Önemli Kadınlar…………………………….… 55

 D. Kadın Mürşit ve Tesettür……..……………………………. 58

IV. BÖLÜM

GÜNÜMÜZDE RİFAİLİK

I. KENAN RİFAİ SONRASI……………….………………………. 60

II. KADIN HALEF SAMİHA AYVERDİ……………………….… 60

iii

III. SAMİHA AYVERDİ SONRASI VE CEMALNUR SARGUT… 70

V. FAALİYET ALANLARI VE KULLANDIKLARI ENSTÜRÜMAN

LAR…………………………………………………………………… 71

 A.Dernek ve Vakıflar……….………………………………… 71

 1.Kubbealtı Akademisi ve Kültür Sanat Vakfı……….. 72

 2.Türk Kadınları Kültür Derneği …...….…………. 72

 3.Cenan Eğitim Kültür ve Sanat Vakfı..…….…………. 72

4.İstanbul Fetih Cemiyeti….…..………………………. 73

 B.Edebiyat………………………….………………..………… 74

 1.Kubbealtı Dergisi………………………….………… 74

C.Mimari……………………….……………………………… 74

 1.Ekrem Hakkı Ayverdi………………………………... 74

 D.Musiki ve Zikir……………………………………………… 78

VI. TÜRK İSLAM ANLAYIŞI…………………………….….…….. 89

VII. ÇAĞDAŞ İSLAM VE MODERNLEŞME…………….……….. 89

IIX. TASAVVUF FELSEFESİ………………….……………………. 92

IX. TASAVVUFİ ÇOĞULCU BAKIŞIN RİFAİLERDEKİ
YANSIMASI…..…….……….. 92

 A. Sufi Hıristiyanlar ………….………………………………… 93

 B. Hoşgörü-Diyalog ve Mevlana…….………………………… 94

X. RİFALİĞİN SOSYAL TABANI……………………….………… 98

XI. RİFAİLİK BİR TARİKAT MI?... ….. 99

SONUÇ………………………………………………………………………... 105

KAYNAKÇA……………………………………………………………….… 109

iv

KISALTMALAR.

A.Ü.İ.F.D. Ankara Üniversitesi İlahiyat Fakültesi Dergisi

D.E.Ü. Dokuz Eylül İlahiyat Fakültesi

E.Ü.İ.F.D. Erciyes Üniversitesi İlahiyat Fakültesi Dergisi

U.Ü.İ.F.D. Uludağ Üniversitesi İlahiyat Fakültesi Dergisi

M.Ü. İ.F.D. Marmara Üniversitesi İlahiyat Fakültesi Dergisi

TDV Türkiye Diyanet Vakfı

D.İ.A. Diyanet İslam Ansiklopedisi

CRR Cemal Reşit Rey

İFC İstanbul Fetih Cemiyeti

bk. Bakınız

s. Sayfa

S. Sayı

y.y. Yüzyıl

der. Derleyen

çev. Çeviren

v.d. ve diğerleri

GİRİŞ

A. PROBLEM

Mazisi itibariyle genç bir ilim olan din sosyolojisi, ancak XX. yüzyılın

başlarından itibaren, felsefi görüşlerden kurtularak, belirli olayları, kendine ait

metodlarıyla inceleyen, bağımsız ve sistematik bir ilmî disiplin olmaya başlamıştır1.

Lakin tarihin ilk çağlarından beri din gibi toplumsal yapılar insanların ilgisi çekmiştir.

Bundan dolayı da din üzerine pek çok tezler oraya atılmış, birçok değerlendirmeler

yapılmıştır. Yapılan bu çalışmalar sistematik olmaktan uzak, subjektif ve soyut

olmuştur.

Sistematik anlamda ilk çalışma yapan ve bu çalışmalara ilişkin yöntemler

ortaya koyan Max Weber olmuştur. Weber, araştırmalarını dinlerin metodik sosyolojisi

ve din ile ekonomi arasındaki ilişkiler üzerine yoğunlaştırmış ve bu çalışmalarıyla, din

sosyolojisine önemli katkıları olmuştur2. Weber, dinsel anlayışların, ekonomik

davranışların bir belirleyicisi olduğunu göstermek istemiştir3. Weber'e göre dini ve

ekonomik olaylar karşılıklı olarak birbirlerine tabidirler. Onlardan birini, ötekinin basit

bir fonksiyonu olarak görmek ve tek yanlı yorumlamak yanlıştır. Weber, din faktörünü

"değişken" olarak ele almış ve onun, özellikle ekonomik ve diğer toplumsal olaylar

üzerindeki etkisini göstermeye çalışmıştır4.

Weber, Din faktörünü metodolojik değişken olarak belirledikten sonra dinin

ekonomik hayat üzerindeki etkisini bulmak için, dinin "ekonomik ahlâkı'nı ele almış ve

dünya üzerindeki büyük dinlerin ekonomik ahlaklarını inceleyerek5, din ile ekonomik

1 Mehmet Karasan, "Din Sosyolojisinin Öncüleri ve Kurucuları", A.Ü.İ.F.D., C.ll, 1953,s.61. , Ayrıca

bkz.; Münir Koştaş, "Din Sosyolojisine Giriş", A.Ü.İ.F.D., C.XXVlll, 1986, ss.355.
2 Joachim Wach, Din Sosyolojisi, Ünver Günay (çev.), İstanbul: Marmara Üniv. İlahiyat Fak. Vakfı

Yayınları, 1995, s.25.
3 Raymond Aron, Sosyolojik Düşüncenin Evreleri, Korkmaz Alemdar (çev.), 2. Baskı, Ankara: Bilgi

Yayınları, 1989, s.367.
4 Pitirim A. Sorokin, Çağdaş Sosyoloji Teorileri, M.Raşit Öymen (çev.), C.ll, Ankara, 1974, s.212.
5 Münir Koştaş, "Max Weber'de Din ve Zihniyet", Felsefe Dünyası, s.10, (Aralık 1993), s.31.

3

olaylar arasında bir ilgileşim kurmayı denemiştir6. Weber, çalışmalarında daha çok

kapitalizm ile Protestanlık arasındaki ilişki üzerinde durmuş ve bu konuya ilişkin çeşitli

teoriler ortaya koymuştur. Weber'e göre Batı toplumlarında ortaya çıkan modem

kapitalizm, Protestan ahlakına dayanmaktadır7. Modern kapitalizmin oluşumu için

gerekli olan temel şartlar, Protestanlığın ortaya koyduğu "iktisadi ahlak" sistemi

içerisinde bulunmaktadır. Bu bakımdan da modern kapitalizmin ancak Protestan

toplumlarda ortaya çıkması mümkündür8. Görüldüğü gibi Weber'e göre modern

kapitalizmin ruhu, Protestanlığın ruhudur. Onun davranış kurullarıdır ve onun pratik

ahlakıdır. Modern kapitalizm meydana gelmeden önce, Protestanlığın alanında önceden

hissedilmiş ve hazırlanmıştır. Bu bakımdan kapitalizmin ruhu, kapitalizmden önce

kendini göstermiştir. Weber bu görüşüyle, ekonomik bir organizasyondan önce

ideolojik faktörlerin geldiğine ve onun gerekli şartlarını sağladığına işaret etmiştir9.

Weber, kendisinden sonra din sosyolojisi sahasında yapılacak çok şey

bırakmıştır. Onun eksiklikleri E.Troeltsch tarafından tamamlanmış, ancak o da

incelemelerini münhasıran Hıristiyanlık üzerinde yoğunlaştırmıştır10. Joachim Wach'ın

da metodolojik yönden din sosyolojisine büyük katkıları olmuştur. Wach,

E.Durkheim'in natürizminden ayrılarak bir din tipolojisi yapmış, dini tamamen sosyal

şartlarla açıklamak yerine, dini tecrübenin kendine mahsus spesifik karakterine dikkat

ederek, din ve toplum münasebetlerini incelemiştir11.

Genel sosyolojinin bir dalı olan din sosyolojisinin temel konusu, dinin toplum

içersindeki yeri ve diğer toplum olaylarıyla ilişkileridir12. Her görüş, din ve toplum

ilişkisini farklı biçimde algılamaktadır. Böyle olunca din ve toplum denen fenomenlerin

6 Sorokin, C.ll, ss.212-213.
7 Bkz. Max Weber, Sosyoloji Yazıları, Taha Parla (çev.), İstanbul:, İletişim Yayınları, 1996, ss.383-411.
8 Bkz. Max Weber, Protestan Ahlakı ve Kapitalizmin Ruhu, Zeynep Aruoba (çev.)

İstanbul: Hil Yayınları, 1985, ss. 36-63.
9 Zeki Arslantürk, ve M. Tayfun Amman, Sosyoloji, 4.Baskı, İstanbul: Çamlıca Yayınları, 2004, s.101.

10 Münir Koştaş, Üniversite Öğrencilerinde Dine Bakış, Ankara: Türkiye Diyanet Vakfı Yayınları, 1995,

s.8.
11 Wach, ss. 25-26.
12 Mehmet Taplamacıoğlu, Din Sosyolojisi, Ankara: Ankara Üniv. İlahiyat Fak. Yayınları, 1963, s 8.

4

oluşumlarını - din sosyolojisinin metodlarıyla - tarihî ve tasvirî olarak araştırmak daha

elzem ve daha önemli olmaktadır13. Çünkü dinin toplumsal yönlerinin incelenmesi,

peşin yargılara sahip olmaksızın, tarafsız ve objektif bir çalışma istemektedir14.

Toplumun devamlı hareket halinde, değişen ve yenilenen bir olgu olduğu kabul

edilirse; toplum olaylarındaki değişmeler, din-toplum ilişkilerine de yansımaktadır.

Gerek dinin topluma, gerekse toplum yaşayışının dini hayata etkisi ve etkileşimdeki

değişmeler de din sosyolojisinin inceleme alanına girmektedir15.

Din, toplumda ortaya çıkıp yerleşmesi itibariyle önemli bir dini-sosyal değişme

olarak karşımıza çıkmaktadır. Çünkü kutsal ile kurulan bağla belirlenen din, öte yandan

bir toplum olayı olmak bakımından da sosyal bir karaktere sahiptir. Dinin sosyal bir

karaktere sahip olması ise, onun, öteki toplum olayları ile karşılıklı etki-tepki ilişkileri

içinde bulunması ve din olaylarının belli ölçülerde coğrafî, toplumsal ve kültürel

değişkenlere bağlı bulunması demektir. İşte, dini olayların bu sosyal özelliği

dolayısıyla, modern medeniyetin ortaya çıkardığı sanayi toplumu ve onun beraberinde

getirdiği yeni hayat tarzı, günümüz toplumlarının dini yaşayışında önemli değişikliklere

neden olmuş bulunmaktadır16.

Ancak, din ve toplum arasındaki etkileşim yakından ve sistematik bir şekilde

incelenecek olursa, bunun birinci derecede dinin topluluk üzerindeki etkisi biçiminde

varolduğu görülmektedir17. Sosyal gerçekliğin en önemli unsuru olan din, toplumsal

yapının davranışlarının belirlenmesinde çok güçlü bir fonksiyona sahiptir18. Din,

topluma belli bir zihniyet kazandırmakta ve bu doğrultuda sosyal hayatın

13 Joachim Wach, Din Sosyolojisine Giriş, Battal İnandı (çev.), Ankara: Ankara Üniv. İlahiyat Fak.

Yayınları, 1987, s.4.
14 Wach, Din Sosyolojisi, s.31.
15 Hans Freyer, Din Sosyolojisi, Turgut Kalpsüz (çev.), Ankara: Ankara Üniv. İlahiyat Fak. Yayınları,

1964, ss.64-65.
16 Ünver Günay, " Modern Sanayi Toplumlarında Din: l " , E.Ü.İ.D., S.3,1986, s.43.
17 Wach, Din Sosyolojisine Giriş, s.17.
18 Wach, ss.17-30; Freyer, ss.64.

5

şekillenmesinde etkili olmaktadır19. Bu bakımdan din, insanın dünya-kurma girişiminde

stratejik bir rol oynamaktadır20.

Günümüzde hızla ilerleyen dünyevileşme olgusu karşısında dinin sosyal

hayatta varolan önemini yitirmeye başladığı düşüncesi olmakla beraber, din halen,

bünyesinde taşıdığı "aşkın" değerlerle insanları kendisine bağlamakta, bütün kültür

sahaları üzerinde tesir göstermekte ve bu manada kültürün merkezî olarak kalmaya

devam ederek21, toplumsal bütünleşmenin hâkim gücü olma eğilimini sürdürmektedir22.

Gerçekte Türkiye'de, Cumhuriyet tarihi içerisindeki çok hızlı değişim,

sekülerleşme ve modernleşmenin ortaya çıkardığı yeni durum ve şartlara ve özellikle de

değerlerin değişmeye başlamasına tepkisel bir anlam ifade eden ve belli bir dönemden

itibaren tırmanışa geçen tarikatların çok büyük bir bölümü aslında eski sûfi teşekkül-

lerin bir devamından ibarettir. Ancak anlaşılan yeni durum ve şartlar onlara yeni uyum

süreç ve şekillerini empoze etmekten geri durmamışlar ve böylece onlar toplum

içerisinde yeni işlevlere de yönelmişlerdir. Her şeyden önce anlaşılan, hızla değişen

şartların beraberinde getirdiği, eski dayanışma bağlarının ve duygularının yitirilmesinin,

özellikle şehir çevrelerinde yaygınlaşan ferdiyetçiliğin beraberinde sürüklediği

toplumsal anomi ve güvensizlik ortamında onlar bir tür sosyal güvenlik mekanizması

olarak çalışmakta ve bu mekanizma sayesinde hem grubun kendi iç bütünleşmesi ve

hem de dış sosyal yapıya entegrasyon mümkün olmaktadır. Zira din, geleneksellikten

modernliğe geçerken beliren kaos karşısında iyi bir dayanışma noktası kazandırabilecek

kültürel bir odak noktası oluşturabilmektedir23.

İşte bu araştırma; yakın tarihimizde yaşamış olan, Rifaliğin tarihini ve Rifailik

hareketinin geçirdiği değişimi, din sosyolojisinin temel konusunu teşkil eden din ve

toplum ilişkiler açısından sosyolojik bir yaklaşımla ele almayı, konu edinmiştir.

19 Freyer, s.75., Ayrıca bu konu hakkında bkz. Sabri F. Ûlgener, Zihniyet ve Din, İslâm, Tasavvuf ve

Çözülme Devri İktisat Ahlakı, İstanbul, 1981, ss. 9-45.
20 Peter L: Berger, Kutsal Şemsiye, Ali Coşkun(çev.), 2 Basım, İstanbul: Rağbet Yayıncılık,2000, s.58.
21 Freyer, ss. 77-78.
22 Wach, Din Sosyolojisi, s. 461.
23 Ünver Günay, Din Sosyolojisi, 6. Baskı, İstanbul: İnsan Yayınları, 2003, s.34.

6

B. ARAŞTIRMANIN AMACI VE ÖNEMİ

Din sosyolojisinin, ülkemizde yakın bir geçmişe sahip olduğu bilinen bir

gerçektir. Bu alanda, mevcut dini oluşum ve guruplar hakkındaki sosyolojik inceleme

yapılmaması ve bu oluşumların yaklaşımlarını aydınlatma yönündeki çalışmaların

yeterince gerçekleştirilmemiş olduğu24 düşünülürse, Rifai tarikatı ve Kenan Rifai

hakkında da din sosylojisi alanında hiç çalışma yapılmadığı için yeterli bilgiye sahip

değiliz. Batıda ise Batılı sosyologlar, doğal olarak, kendi toplumlarına dönük

çalışmalara ağırlık vermiş ve kendi toplumlarını anlamaya yönelik araştırmalar

yapmışlardır. Batı'daki sosyolojik çalışmalarda ortaya konan sonuçlar, Batı toplumları

için doğru olabilir, ancak bu tespitleri farklı bir sosyal yapıya sahip olan Türk toplumu

için de geçerli olarak görmek, doğru bir yaklaşım tarzı değildir.

Bu araştırmanın amacı, 12.yüzyıldan beri süregelen Rifai tarikatının

20.yüzyılda geçirmiş olduğu değişimi, yeni toplumsal şartlara uyum sağlama süreçlerini

ve bu değişimde kuşkusuz baş aktör, Galatasaraylı bir şeyh olan Kenan Rifai’yi din

sosyolojisi açısından incelemektir. Galatasaray Lisesi gibi bir okuldan mezun, tek

tarikat şeyhi olan, müritlerinin büyük çoğunluğu kadınlardan oluşan ve halefi yine bir

kadın olan Kenan Rifai’nin daha yakından tanınmasını sağlayabilmektir. Aynı zamanda

bu çalışma, yakın tarihimizde yaşamış Kenan Rifai’nin en yakın talebesi ve halefi olan

Samiha Ayverdi’nin din ve toplum ilişkisi konusunda ortaya koyduğu görüşleri

belirleyerek meydana getirdikleri yeni oluşumu ve bu konu ile alakalı günümüzün

sosyolojik meselelerine farklı bir bakış açısı kazandırmayı da amaçlamaktadır.

Ayverdi’nin, Kenan Rifai’den devraldığı tarikatı kurumsal hale getirirken kullandığı

argümanların neler olduğu, bu dini oluşumun hangi ritüelleri ve nasıl uyguladıkları,

faaliyetlerini hangi alanlara yoğunlaştırdıkları, diğer tarikatlarla kıyaslandığında farklı

ve benzer yönlerinin neler olduğu, günümüzde nasıl bir bir yol izledikleri, toplumun

hangi kesimine hitap ettikleri, yayılmacı bir yöntem izleyip izlemediklerini ve nasıl

organize oldukları gibi sorulara cevap aradık.

24 Türkiye'de din sosyolojisi alanında yapılan çalışmalar için bkz. Mehmet Taplamacıoğlu,

"Din Sosyolojisi Çalışmaları (Batı'da ve Bizde)", A.Ü.İ.F.D., C.7, 1958-1959, ss. 59-61; İzzet Er,

"Türkiye'de Din Sosyolojisi Çalışmaları" .U. Ü. İ.D., C.I,S.I,1986, ss.125-131.

7

Çalışmamız dört bölümden oluşmaktadır. Birinci bölümde ana hatlarıyla Rifai

tarikatını ele aldık. Bu bölümde Tarikatın kurucusu Ahmed-er Rifai’inin hayatı, eserleri,

görüşleri ve tarikatın ritüelleri hakkında bilgi verilmiş ve 20. yüzyılda tarikatın kolları

arasında oluşan farklılaşmalar üzerinde durulmuştur. Rıfailik ile Rufailik olarak

birbirinden tamamen ayrışmış hatta zıt olan bu iki gurubun arasında oluşan farklılığın

sosyal ve tarihsel nedenleri araştırılmıştır..

 İkinci bölüm, İstanbul kanadı yani tez konumuz olan Kenan Rifai, eserleri,

tasavvuf altyapısı, dine ve dünyaya bakışı konularından oluşur.

Üçüncü bölümde geçmişten günümüze tasavvuf geleneğinde kadının konumu

üzerinde durulmuş ancak ağırlıklı olarak Kenan Rifai’nin kadın hakkındaki görüşleri ve

çevresindeki kadın halkası ele alınmıştır.

Dördün bölümde ise Kenan Rifai sonrasında tarikatın nasıl şekillendiğini, bir

kadın mürşid olarak Samiha Ayverdi’nin bu hareketi nasıl yönlendirdiği ve Ayverdi

sonrasında yani günümüzde Rifailik tarikatının genel görüntüsü, açılım

faaliyetleri,dernek ve vakıfları,hoşgörü ve diyalog faaliyetleri mercek altına alınmıştır.

Bu araştırma, Rifai tarikatının 20 yüzyılda geçirdiği değişimin ve Kenan

Rifai’nin önderliğinde farklı bir yapıya kavuşan Rifailiğin (Kenan Rifai kolu) daha iyi

anlaşılması bakımından günümüze ışık tutacağını ümit ediyoruz.

C. ARAŞTIRMANIN METODU ve KAYNAKLARI

Bu çalışma, sosyolojik bir özelliğe sahip olduğundan dolayı, araştırmada

konuya uygun düşen din sosyolojisi metodları, kullanılacaktır.

Din sosyolojisinin amacını, dinin toplum hayatındaki yeri ve önemini ortaya

çıkarmak, yani onun sosyolojik anlamın, tespit etmek olduğunu ifade ettiğimizde, bu

ilmin metodolojisi içersinde, genel sosyolojinin "vasıflama", "karşılaştırma" ve

8

"açıklama" şeklindeki üçlü tecrübi esasının önemli bir yerinin bulunduğu anlaşılmış

olur25 .

Sosyal olayların sadece şimdiki durumunda gözlenmesi yeterli değildir.

Şimdiki zaman içerisindeki deliller, ne istenen alan, tam olarak kapsayabilmekte, ne de

olayların doğruluğunu sağlamakta yeterli olabilmektedir. Buna olayların geçmiş zaman

içerisindeki gelişiminin incelenmesi de katılmalıdır26. İşte tarihî araştırmalar, insanın

sadece geçmiş bilgileri öğrenmesiyle yetinmeyerek, geçmiş ile bugün arasında bir ilişki,

bir köprü kurmaya çalışmaktadır. Bu tür araştırmalar, sadece tarihçilerin

yapabileceklerini düşünmek yanlıştır. Zira tarihî araştırma, hemen hemen her araştırma

sahasında olduğu gibi, sosyal bilimlerde de kaçınılmaz bir veri toplama tekniğidir27.

Tarihî araştırmalar, gerçekleştirmede, din sosyolojisinin başvurduğu metod,

"dolaylı gözlem" olmaktadır. Bu durumda dolaylı gözlemi, "konusu geçmiş ile ilgili bir

vasıflama"28 şeklinde tarif etmek mümkündür. Din sosyolojisinin görevi, "din"

fenomeninin tezahür biçimlerinin izahını yapmak ve aynı zamanda bu fenomenin

toplum hayatının bütünü içindeki yerini belirlemektir29. Bu noktada dinin sosyal hayatta

yaşanan şekliyle anlaşılması ve açıklanabilmesi için de, tarihsel-toplumsal gelişim

sürecinin izlenmesi kaçınılmazdır. Çünkü toplumsal yapının tanımak istediğimiz bir

kesimini, yalnız o sıradaki durumu ile değil, aynı zamanda, tarihsel değişim süreci

içinde de incelemek gerekir30. Bu bakımdan tarihin ortaya koyduğu materyaller, çoğu

kez sosyoloji için konu teşkil etmektedir31.

Din sosyolojisi araştırmalarında, dolaylı gözlem yolunu takip ederek gerçeğe

ulaşabilmek için iki aşamalı bir yolu izlemek gerekir. Bunlardan biri kaynak ve

belgelerin aranıp bulunması, diğeri ise bulunan bu kaynak ve belgelerin

25 Günay, Din Sosyolojisi, s.35.
26 Saim Kaptan, Bilimsel Araştırma Teknikleri, 2.Baskı Ankara, 1971, s.147
27 Zeki Arslantürk, Sosyal Bilimler Araştırma Metod ve Teknikleri, 6.Baskı, İstanbul: Çamlıca

Yayınları, 2004, s.29.
28 Mehmet Taplamacoğlu, “Sosyolojinin Kural ve Kanunlar”. (Metod) , A.U.I.F.D..C.VI., 1957, s.105
29 Günter Kehrer, Din Sosyolojisi, Semahat Yüksel (çev.), İstanbul: Kubbealtı Neşriyat, 1992, ss.16-17.
30 Özer Ozankaya, Toplumbilim, 8.Baskı, İstanbul: Cem Yayınları, 1994, ss.44-45.
31 T.B.Bottomore, Toplumbilim, (Çev. Unsal Oskay), 3.Baskı, İstanbul: Der Yayınları, 1972, s.74.

9

değerlendirilmesidir32. Bilimsel gerçeğe varmak için tek başına gözlem, yani vasıflama

yeterli değildir. Sosyoloji, ancak vasıfladığı olguları karşılaştırıp, sebep-sonuç bağı

kurabildiği ölçüde amacına kavuşmuş sayılır. Karşılaştırma, sosyolojik açıklamalar

yapmaya çalışan bir kimseyi, belirli bir veriyi çözümlemek ve ondan belirli genel

unsurları çıkarmak olabilirliğini veren biricik yoldur. Bu bağlamda tarih, sosyoloji için

geniş bir karşılaştırma alanıdır. Müesseseleri kuran unsur ve parçaların birbiri ardından

nasıl doğduklarını göstermesi bakımından tarih bir çözümleme aracıdır. Tarihî nitelikli

sosyolojik karşılaştırmalar; bir toplum içinde ve çeşitli zamanlarda geçen olaylar, aynı

tipte çeşitli toplumlarda geçen olaylar ve birbirinden farklı toplumların müesseseleri

arasında yapılabilir. G.Smets'in dediği gibi, sosyoloji gerçek fikrine ancak tarih yoluyla

ulaşır; tarih ise gerçeği ancak sosyoloji yardımı ile açıklayabilir33.

Vasıflayıcı sosyolojiye bağlı olarak yapılacak olan karşılaştırmalar bir

açıklama ile sonuçlanmalıdır. Olguların dış şekillerinden, mana dolu bütün ve tümlere

varmak sanatı olan yorum (anlam verme) ve onlar arasında sebep-sonuç bağı kurmak

anlamına gelen açıklama bir çok önemli sonuçlara ulaşmayı mümkün kılar34. Esasen din

sosyolojisinde en önemli iş, ele alınan olayı doğru olarak anlamak, açıklamak,

manalandırmak ve yorumlamakta toplanmaktadır35. Ancak bu işlemler yapılırken

objektif bir yol izlemek gerekir. Çünkü sosyoloji "normatif bir ilim olmayıp, "deskriptif

bir disiplindir. Sosyoloji bir "olaylar bilimi" olduğundan, her türlü değer hükmünden

uzak kalmak zorundadır. Aksi halde bilimsel anlamda bir sosyolojiden bahsedilemez36.

Konumuz ile ilgili din sosyolojisinin metodik anlayışını açıklamaya yönelik bu

genel izahtan sonra araştırmanın metodolojisinin ayrıntıları üzerinde durabiliriz:

32 Mehmet Taplamacıoğlu, Din Sosyolojisine Giriş, Ankara: Ankara Üniv. İlahiyat Fak. Yayınları, 1961,

s.28.
33 Taplamacıoğlu, ss.107-109.
34 Mehmet Taplamacıoğlu, "Din Sosyolojisinin Yeri ve Tartışma Konusu Olan Meseleleri",A.Ü.İ.F.D.

C.VIII, 1960, s.47.
35 Günay, Din Sosyolojisi, s.45.
36 Taplamacıoğlu, Din Sosyolojisi, s.12.

10

Bu çalışmada, veri toplama tekniği olarak; kaynaklan bulma, okuma, not alma

ve değerlendirme işlemlerini kapsayan "belgesel tarama"37 tekniği kullanılacaktır.

Araştırmada, din sosyolojisinin daha ziyade teorik kısmında çalışılacağı için ve tarikat

kurucusunun görüşleri, tarikatın kullandığı argümanlar ve literatür, , faaliyetleri, modern

topluma uyum çabaları, iç düzeni ve diğer dini veya seküler oluşumlarla münasebetleri

inceleneceği için dokümanter metodun uygulanması tercih edilmiştir.

Araştırmada, konu ile ilgili faydalanılan kaynakları şu şekilde

gruplandırılabilir:

1- Kenan Rifai'inin eserleri,

2- Kenan Rifai hakkında neşredilen, diğer yazarların kitapları,

3- Kenan Rifai'den kısmen bahseden eserler,

4- Kenan Rifai hakkında çeşitli süreli yayınlarda çıkan konu ile ilgili

yazılar.

5- Kenan Rifai hakkında çeşitli internet sitelerindeki konu ile ilgili

yazılar.

Araştırmanın hazırlanması için, yukarıdaki kategoriler dâhilinde, asıl kaynak

olarak Kenan Rifai'in kendi görüşleri ve sonrasında Samiha Ayverdi’nin kitapları ele

alınmıştır. Kenan Rifai'in kitap halinde yayımlanan bütün eserleri incelenmiş,

makalelerden ise konu ile ilgili yazılar esas alınmıştır. Aynı şekilde Kenan Rifai ve

Rifalik hareketi hakkında yazılan eser ve birçok yazılardan da sadece konu ile ilgili

olanlar incelenmiştir. Ayrıca, çalışmamızın daha sağlıklı olabilmesi için Rifai tarikatının

geçirdiği süreçleri geçirmiş veya aynı safhaları yaşayan diğer dini gurupları da kısmen

inceleme sahamıza aldık.

37 Niyazi Karasar, Bilimsel Araştırma Yöntemi, 5. Baskı, Ankara,1994, s.183.

11

BİRİNCİ BÖLÜM

ANA HATLARIYLA RİFAİLİK

İ. RİFAİLİĞİN TARİHİ

Türk insan ve irfanına etki eden en eski mistik kurumlarından biri de

Rufaîliktir*. İbn Battûta'nın, Tarîkat-i Ahmediyye diye andığı ve etkilerini ta Altınordu

Devleti topraklarında, Macar illerinde izlediği Rifaîlik, Kadirîlikle hemen hemen aynı

zamanda doğmuş bir tarikattır38. Bu tarikatın kurucusu olan Ahmed er-Rifaî'nin ölüm

tarihi (hicrî 578), Kadirîlik'in kurucusu Geylânî'den kısa bir zaman sonradır.

A. AHMED er-RİFAÎ

Ahmed er-Rifaî, Irak'ın Vâsıt kentinde 512/1118 yılında doğdu. Aynı kentin

Bataaih adlı kasabasında Ümmü Abîde köyünde yaşayan Rifaî 578/1182'de bu köyde

öldü. Kaynakların bazılarına göre Rifaî, yetim olarak doğmuş, bazılarına göre 7 yaşında

yetim kalmıştır.

Tasavvuf geleneğinin Kutbul Evhad (biricik kutup), Üstâdül Ulema (bilginlerin

üstadı), Imâmül Evliya (velilerin önderi), Bahruş Şerîa (dinsel bilgilerin denizi) diye

andıkları Ahmed Rifaî'nin baba tarafından nesebi Hz. Aliye çıkmaktadır. Muhammed

Ebul Hûda ve Yunus İbrahim es-Semarrâî39, bu nesebin Ali'ye ulaşan zincirini tespit

edip göstermişlerdir40. Rıfâî'nin büyük dedelerinin Mekke'den Endülüs'e, oradan da

Bağdat'a gelmiş olmaları da bu nesebin geçerliliğine ayrı bir kanıt olarak

değerlendirebilir.

*Araştırmamızın hazırlık safhasına başvurduğumuz kaynaklarda konumuz olan tarikatın isimlendirilmesi

“Rufailik” ve “Rifailik” olarak iki farklı şekilde olduğunu gördük. Biz de bu çalışmamızda iktibas

ettiğimiz kaynaklara sadık kalıp değişikliğe gitmedik. Diğer kısımlarda ise Kenan Rifai koluna “Rifailik”,

tarikatın diğer kollarına ise “Rufailik” ismini kullanmayı tercih ettik (t.a.).
38 Fuad Köprülü; İlk Mutasavvıflar,3.Baskı, Ankara: Türk Tarih Kurumu Basımevi, 1976, s. 204.
39 İbrahim Samarraî, Es-Seyyid Ahmed er-Rifai Hayatı ve Eserler, Münir Atalar(çev.), 2.Baskı, Bağdat:

Esad Matbaası, 1988,ss.6-8.
40 Yaşar Nuri Öztürk, Tasavvufun Ruhu ve Tarikatlar, 3. Basım, İstanbul: Yeni Boyut, 1992, s.291.

12

Tahsilini, daha çok Şâfîî bilginlerinden tamamlamıştır. Tahsil süresinin yirmi

yıl sürdüğü söylenir.

Rifâî, hastaları ziyaretten, açları doyurmaktan, çıplakları giydirmekten büyük

bir zevk duyardı. Mazbut görünüşlüydü. Yürürken sağa-sola bakmazdı. Kendisinden sık

sık "zavallı, miskin, öksüz" diye söz ederdi. Çok hafif sesle konuşur ve derdi ki: "Ben,

sükûtla emrolundum."

Sık sık sokaklara çıkar körlerin, ihtiyarların elinden tutar, onlara yardımcı

olurdu. Bazen de Ümmü Abîde dışına çıkar, çalı-çırpı toplar dullara, yetimlere getirirdi.

Ahmed er-Rifâi'nin yirmiye yakın eseri vardır. Büyük bir kısmı Moğol

istilasında yokolan bu eserlerin bir listesi, Rifâî ile ilgili araştırma yapanlar tarafından

verilmektedir. Bunların en ünlüleri el-Burhânul -Müeyyed ve el- Hikem olup her biri

defalarca basılmıştı41.

B. AHMED er-RİFAİ’NİN GÖRÜŞLERİ

Ahmed er-Rifâî, kendi yolu ve izlediği tarikat tavrı hakkında şunları söylüyor:

"Tarikatımızın esası hurafe ve bid'atler (dine sonradan sokulmuş şeyler)’den uzak din,

riyakârlıktan uzak ibadet, Allah dışındaki şeylere bağlanmayan kalp, bayağı zevklere

esir düşmeyen nefs üzerine oturur. Bizim sermayemiz ihlâs ve samimiyet, ticaretimiz

hareket ve faaliyettir.42"

"Tarikatımız şu üç şey üzerine oturur: Verilmeyeni istemeyiz, verileni

reddetmeyiz, mal biriktirmeyiz."

"Dervişliğin ilk şartı, şunun-bunun ayıbını görmemektir.

Samarrâî, Rıfâîyye tarikatını şu temel esaslara oturan bir disiplin ocağı olarak

göstermektedir:

1. Allah'ın birliğine iman,

41 Öztürk, s.291.
42 Öztürk, s.292.

13

2. Kur'an'ı, sorumlulukların kaynağı bilmek,

3. Hz. Peygamberin sünnetine bağlılık,

4. Sürekli zikir ve iç dünyayı dinlemek,

5. Sevgi,

6. İlk İslam büyüklerinin çerçeveledikleri inanç sistemine bağlılık,

7. Peygamberin sahabelerine saygı,

8. Kadere, hayrın ve şerrin Allah'tan olduğuna iman,

9. Kâinat ve varlıklar hakkında derin derin düşünmek,

10. Dostlarla açık zikir,

11. Hz. Muhammed'in ahlakı ile ahlaklanmak,

12. İlim tahsili peşinde olmak, sürekli Kur'an okumak,

13. Şöhretten ve halk katında farklı görünmekten kaçınmak,

14. Lüzumsuz ve boş konuşmayı terk etmek,

15. Dine sonradan sokulan şeylerden kaçınmak43.

Rifâîlik silsilesi: Rifâîye'nin, kurucu pir Ahmed Rifâî'ye kadar gelen silsilesi şu

şekilde verilmektedir: Hz. Peygamber, Hz. Ali, Hz. Hüseyin, İmam Zeynelabidîn,

Muhammed Bakır, Cafer es-Sadık, İmam Ali Rıza, Maruf el-Kerhî, Seriyyi Sakatı,

Cüneyd el-Bağdadî, Ebu Bekr Dülef b. Cahder eş-Şiblî, Ali el-Acemî, Ebu Ali Rûzbârî,

Gulam b. Türkân, Ebul Fadl el-Vâsıtî, Ali el-Vâsıtî el-Kureşî, Ahmed Rifâî...44.

43 Mehmet A. Okhan, Ahmed er-Rufaî, 2.Baskı, İstanbul: Gayret Kitabevi, 1964, s.63.
44 Öztürk, s.292.

14

Bu silsile, iki-üç şahıs farkı ile de kaydedilmektedir. Mesela, bazı kaynaklarda

Ali ile Hüseyin yerine Ali-Hasan Basrî kaydı yer almaktadır. Bazı kaynaklarda ise,

İmam Ali Rıza'nın yanına İmam Musa Kâzım ilave edilmektedir.

Rifâiyye tarikatında dervişliğe kabul usulünü, bu tarikatın Türkiye'deki çağdaş

en büyük şeyhi olan Kenan Rifâî şöyle anlatıyor: Mürşit, istekliye; Allah'a dönüş ve

tövbenin bir belirtisi olarak abdest alıp iki rekât namaz kılmasını söyler. Bunun

ardından, mürşit kıbleye yönelerek iki dizi üstüne oturur. Mürit de, dizleri mürşidin

dizlerine değecek biçimde aynı şekilde çökerek oturur. Mürşit, üç Fatiha ve Kur'an'ın

beyatle ilgili ayetini (Feth, 10) okurken müridin elinden tutar ve Hz. Peygamberden

bey'atleşme ile ilgili olarak nakledilen hadisi hatırlatır ve sonunda müride: Siz de bu

şartlar muvacehesinde bana bey'at ediyor musunuz? diye sorar ve "evet" cevabını alınca

Kur'an'ın, ahdi bozmamaya ilişkin ayetlerini okur 45.Bunlardan sonra mürşit, isteklinin

elini tutmaya devam ederek üç kez "istiğfar" ederler46. Bunun ardından İslam'daki iman

ve ibadet esaslarına sadakat tekrarlanır. Düşkünlere, yoksullara, çaresizlere yardım

edileceğine, Ahmed Rifâî'den gayrı mürşit tanınmayacağına söz verilir ve bütün bunlara

Allah ve Peygamber şahit tutulur47.

C. RIFAÎLİKTE ZİKİR USULÜ VE MUSİKİ

Rifâî zikrine gelince: Mürşidin müride ilk verdiği zikir Kelimei Tevhid (Lâ

ilahe illallah) zikridir. Mürit bu zikri icra için sakin ve sessiz bir yer seçip kıbleye

yönelerek oturur, şeyhine kalbini bağlayarak ondan yardım diler ve kalbini Allah dı-

şındaki şeylerden boşaltarak zikrini icra eder. Zikir için abdestli olmak ve zikir sırasında

gözleri de yummak gerekir.

Lâfzi Celâl zikrinde başarıya ulaşan müride, mürşidin münasip gördüğü

tanrısal isimlerle zikirler verilir. Bunların cinsine ve sayısına mürşit karar verecektir.

Rifâîlerde ilahî isimlerden Rahman isminin çokça seçildiği dikkat çekmektedir. Bunu

45 Mustafa Tahralı, “Ahned er- Rifai”, D. İ. A., C.2,İstanbul: TDV 2002, s.129.
46 İsmet Zeki Eyüboğlu, Günümüz Işığında Tasavvuf Tarikatlar ve Mezhepler Tarihi, 1.Baskı,

İstanbul: Geçit Yayınevi, ,1987,s.267.
47 Tahralı, s129.

15

Rahim, Vahhâb, Kuddûs izlemektedir. Diğer isimler arasında Hakk, Halim, Hannân,

Hayy, Hafız, Hamîd sayılabilir48.

Rıfaîlik, Irak tasavvufundan kaynaklanan ve Kadirîlik, Bedevîlik, Sa'dîlik gibi

Arap kökenli bir tarikattır. Bu tarikatların hepsi zikir ve ayin usulü olarak "kıyâmî"

(ayakta) zikir usulünü benimsemişlerdir. Tasavvuf çevrelerince dört büyük kutuptan

(aktâb-ı erbaa) biri kabul edilen Seyyid Ahmed er-Rıfaî'nin (1118-1182) pir olduğu bu

tarikatın ayini, her tarikat ayininde olduğu gibi, şeyh efendinin Fatiha'sı ile başlar.

Dizüstü otururken oluşturulan hilal şeklindeki zikir halkasında yer alanlar Fatiha'dan

sonra özel bestesi ile "evrâd-ı şerif" okurlar. Kısa bir duadan sonra ayağa kalkarak

karşılıklı saflar halinde dizilirler. Şeyh efendi zikredilecek esmayı (Allah'ın isimlerinden

biri) belirtir ve zikrin idaresini reis denilen kişi yürütmeye başlar. Zâkirler, zikrin

temposuna uygun ilahiler ve Arapça güfteli şuuller ile serbest kasideler okurlar. Rıfaî

kıyam zikri çok coşkun ve hareketlidir. Zikir hızlandığında, tarikatın kurucusunun

peygamberin sandukasından uzanan elini öpmesi kerametinin bir yansıması olarak

Rıfaîliğe mahsus olan "burhan" gösterme başlar49.

D. BURHAN-DELİL-HAVARİK ve AYİN

Burhan, şüpheyi kaldıran kesin ve özel delil demektir. Kılıç, şiş, topuz gibi

aletleri, yanak, karın, gırtlak, göz gibi vücudun değişik yerlerine sokmak ve "gül"

denilen akkor halindeki kızgın demiri yalamak ve çıplak bedene değdirmek gibi

hareketlerle, bıçağın değil Allah'ın kestiğini, ateşin değil Allah'ın yaktığını ve fizik

kanunlarının bazı özel hallerde yürürlükte olmadığını gösteren bu hal, Rıfaî zikrinin çok

tanınmış ve dikkat çekmiş bir özelliğidir. Burhan gösterilirken, zikir bir yandan devam

etmekte ve vurma sazlar kullanılmaktadır. Burhan her zaman değil, şeyh efendinin

uygun gördüğü zamanlarda gösterilir50.

48 Tahralı, s.130.
49 Ömer Tuğrul İnançer, “ Rıfailikte Zikir Usulü ve Musiki”, Dünden Bugüne İstanbul Ansiklopedisi,

C.6, İstanbul: Türk Ekonomi ve Toplumsal Vakfı, 1999, s.330.
50 İnançer, s.330.

16

Rifailerin değişik isimlerle tanımladıkları ayinler, sadece şiş sokma olayıyla

sınırlı değildir. Bu ayinlerde ateşe giriliyor, kızgın demir yalanıyor, kaynar yağ ile

aptes alınıyor, zehirli yılanlar kucaklanıyor, kırık camlar üzerinde yürünüyor, ama

kimseye bir şey olmuyordu. Ayinin en heyecanlı anında ise Cezbe içinde zikredenlere

yaklaşır Şeyh. Şeyh tarafından seçilenler, kendilerini cemaatin en şanslıları olarak

görürler. Şeyh hem kızgın şişleri diliyle yalar, dudakları kıpır kıpır hem de dua eder.

Kendinden geçmiş dervişler ise şişleri eline, ağızlarına vücutlarının değişik yerlerine

sürerler. Zikrin temposu iyice yükselmiştir. Artık şişin sivri ucu yanağından çıkıyor

dervişin. Ne bir damla kan, ne de ufak bir acı belirtisi... Bir diğer derviş karnına,

diğerleri de yine yanaklarına sokuyorlar şişleri. Ayin bütün heyecanı ile devam ediyor.

Bu kez sıra şişleri çıkartmaya gelmiştir. En sonunda Şeyh Şişleri birer birer çekip,

şişlenen yerlere parmağını bastırır, yaraların hiç birinden bir damla bile kan akmaz ve

yara izi de yoktur. O anda maddi dünya ile tüm ilişkileri kesilmiş, ayine katılanlar

farklı bir boyuttadırlar”51.

Geçmiş dönemlerde Rifailerin efsaneleşen bir çok ayinsel gösterileri vardır.

Bu olaylardan biri, Balkan Savaşı sırasında Edirne kurtarıldığı sırada İstanbul'dan

çeşitli tarikat şeyhleri Edirne'ye gitmişler ve Selimiye Camii'nde bir zikir ayini

düzenlemişlerdi. Bu ayin sırasında Üsküdar Sandıkçı Edhem Efendi Tekkesi şeyhi

Haydar Efendi, Selimiye'nin kubbesine fırlattığı topuzlu şişin altında durmuş ve şişi

vücuduna saplayarak burhan göstermiştir.

Bir başka hadise ise Kasımpaşa'daki Aynî Ali Baba Tekkesi şeyhi Mehmed

Ensarî Efendi de İstanbul'un işgal altında olduğu günlerde bir Rıfaî ayini seyreden ve

gördüklerine inanmayıp bunda bir oyun ve göz boyama olduğunu ileri süren ingiliz

subayının kılıcını alıp, o kılıcı vücuduna saplayıp çıkararak burhan göstermiş ve

kılıcın özel bir zehirle kaplı olduğunu bildiren İngiliz subayı, burhanın bir göz boyama

olmadığına inanmıştır52.

51 “Modern Tarikat Rufailik”,Nokta dergisi,(Aralık 1988).ss.28-37.
52 İnançer, s.330.

17

Rıfaî ayininin musikisi, burhan gösterildiği günlerde de değişmez. Kıyam

zikrine uygun musiki icra edilir. Kalbi ism-i Hây ve ism-i Celâl zikirlerinde ney de

çalınır53.

 Rifâîye tarikatı da, diğer bütün tarikatlar gibi, kurucusunun ardından bazı

bozulma ve yozlaşmalara maruz kalmıştır. Bugün, Rifâîlik dendiğinde akla bazı garip

gösteriler gelmektedir: Ateşle oynama, vücuda şiş ve hançer saplama, yılanlarla sarmaş-

dolaş olma vs. Bütün bunların, Kurucu-Pir'den sonra tarikata girdiği kuşkusuzdur. Bu

gibi şeyler, kitleyi Tarikat çevresinde toplamak için birer vasıta olarak kullanılmıştır.54

E.RİFAİLİĞİN KOLLARI

Rifailik’in düzenlenmiş kendi içinde kurum niteliği kazanmış ondört kolu

vardır. Birbirlerinden bağımsız değillerdir. Törenleri ritüelleri benzerdir farklılıkları

sade kurucu isimlerinden kaynaklanmaktadır. Bunlar:

1- Atailik (ataiyye).

2- Burhanilik (burhaniyye)

3- Cemalilik. (cemaliye)

4- Cündilik. (Cündiye)

5- Direnilik. (dirinilik)

6- Fazılilik. (Fazıliye)

7- Fenarilik. (Fenariye)

8- Haririlik. (Haririye)

9- İmadilik. (İmadiye)

10- Katnanilik. (katnaniye)

53 İnançer, s.330.
54 Öztürk, s.291.

18

11- Kıyalilik. (Kıyaliye)

12- Nurilik. (Nuriye)

13- Sayyadilik. (Sayyadiye)

14- Sebsebilik. (Sebsebiye).55

II. RİFAİ TARİKATININ 20 YY.DAKİ FARKLI YORUMLARI

A.ANKARA VE İSTANBUL EKOLÜ

Yaklaşık bin yıllık tarikat olan Rufailer özellikle günümüzde 20 yüzyılın

başlarında farkı görünümler sergiliyor. Ankara grubu Rufailer ile İstanbul grubu Rifailer

arsındaki farklılık iyice belirgindir. Ankara gurubu geleneksel ayin törenlerini

sürdürürken (şişli, kılıç ayinleri), sanatçı ve bilim adamlarından oluşan İstanbul grubu,

kültürel faaliyetlere önem veriyordu. Ancak bu iki kanadın ortak noktaları

Atatürkçülüktür.

Tarikatlar dışa açılım sürecinde gerek yaptıkları hayret verici gösterilerle,

gerekse konulara getirdikleri Atatürkçü yorumlarla olsun Rufailer atık gündemdeydi.

Hem de legal olarak, camideki açık ayinleri, sattıkları videokasetleri ve glasnost

uygularcasına konuşan şeyhleriyle. Kimilerinin, “Atatürk’ün kurduğu Cumhuriyeti

yıkmak için örgütleniyorlar, bir gelirlerse hepimizi kör testereyle keserler” diyerek

sürekli bir tehlike olarak gördüğü; kimilerinin de tam tersine “laik devletin temel

güvencesi” diye nitelediği tarikatlar artık legalize olmak isteğindeler56.

Ankara’da yirmi yıldır Rufai tarikatının şeyhliğini sürdüren Galip Kuşçuoğlu

dergi ve gazetelere verdiği röportajlarda farklı bir imaj çiziyor iddalı demeçler

veriyordu.

55 Eyüboğlu, ss.245-246.
56 http://www.galibi.com/tr/sayfa.asp?id=10.

19

Almış dokuz yaşındaki Şeyh Kuşçuoğlu’na göre, “Kâfir bir devlette Cuma

namazı kılınmaz” demek ne kadar abesse, Allahın bir lütfü ihsanı olan Atatürk’e

düşmanlık etmek de o kadar abesti.” Kuşçuoğlu: Atatürk bazı prensipleri zaman öyle

icap ettiği için getirdi. Biz Atatürk’e müteşekkiriz, başka yobazlar gibi değiliz. Allah’ın

bir lütf-ü ihsanıydı bu millete, yoksa bu millet çoktan yok olurdu. Bunlar yağcılık değil,

hakikat57.

 Türkiye zaten bir İslam ülkesidir. Bu itibarla, İslam devleti kuracağız’

safsatalarının bir anlam ve önemi yoktur. Şeriat 1400 küsur sene evvel geldi. İsteyen

herkes Türkiye’de de, dünyanın herhangi bir yerinde de şeriata uygun bir şekilde

yaşayabilir. Buna kimsenin bir şekilde yaşayabilir. Buna kimsenin bir şey dediği yok ki.

Ama başka şeriat geleceğini düşünmek veya beklemek yanlıştır. Çünkü Hz. Muhammet

ahir zaman peygamberidir, ondan başka peygamber gelmeyecek. Bunu bizzat Allah

söylüyor, İslam’ın kendisi söylüyor58.

Ancak işin bir de İstanbul cephesi var. Ankara’dakilerin bu denli legalize olma

isteği Rufailerin İstanbul kanadında nasıl yaşanıyordu acaba? Çünkü aralarında eski

politikacı Agâh Oktay Güner’den, Milli Kütüphane eski Müdiresi Müjgan Cumbur’a;

Nihat Sami Banarlı’dan Ekrem Hakkı Ayverdi’ye; Ergun Göze’den Yusuf Ömürlü’ye

pek çok tanınmış ismin yer aldığı bu grup, pek çok konuda Ankaralı Rufailerden farklı

düşünüyordu.

B. RİFAİLİK VE RUFAİLİK

Şeyh Kuşçuoğlu’nun, altını çize çize, “Onlar Rifai’dir, Rufai değil” dediği,

İstanbul grubu, genelde entelektüellerden meydana gelen son derece modern insanlardı.

Onlar için zaten gizli-kapaklı bir durum yoktu. Onlar, deyim yerindeyse tarikat ötesi bir

tarikattı. Çağa, insan ilişkilerine, tesettüre, kadına ve “taassup” olarak niteledikleri kimi

İslami konulara farklı bakan bu insanlara “Rifai” denilmesinin nedeni kurucularının

soyadı nedeniyleydi. Hemen hepsi geleneksel Rufailiğe değişik yorumlar ve boyutlar

57 Nokta, ss.28-37.
58 Nokta, ss.28-37.

20

getiren Kenan Rifai’nin ya da onun temsilcisi Samiha Ayverdi’nin rahle-i tedrisinden

geçmişlerdi59.

Rufailiği 20 yüzyılın modern dünya görüşüne göre yorumlayan belki de

geleneksel Rufailiği, Rıfailiğe dönüştüren Kenan Rifai’nin hayatı, yenilikçi

düşüncesinin oluşumunda etkili omluğu açıkça görülür.60

 Bu iddialara, Rifailiğe (İstanbul kanadına) yakınlığı ile bilinen D.E.Ü.

İlahiyat fakültesi öğretim üyesi Prof. Dr. Mehmet DEMİRCİ şu şekilde cevap veriyor:

Seyyid Ahmed er-Rifai'nin kurduğu “Rifailik” İslâm dünyasının en eski ve büyük

tarîkatlerindendir. Ortadoğu, Anadolu ve Balkanlarda yayılmıştır. Kenan Rifâî de bir

Rifâî şeyhinden icâzet alarak tekkelerin açık olduğu devirde usûlü dâiresinde şeyhlik

yapmıştır. 1925'te dergâhların kapatılmasıyla bu tür faaliyetler fiilen son bulmuştur61.

1970'lerden sonra çok mevzii de olsa bir “Rufâî-Rifâî” ayırımından söz edenler

oldu. “Rufâî” diye geleneksel-popüler tarîkat usullerini devam ettirmeye çalışan ve

Türkiye'nin çeşitli bölgelerinde mensupları bulunan gruplar kastedilirken; “Rifâî”

nisbesi ile Kenan Rifâî ve çevresini nitelediler.

Gramer bakımından kelimenin kitâbî, doğru ve fasih olan şekli “Rifâî”dir.

Ahmed Rifâî'nin atalarından Rifâa el-Hasan el-Mekkî dolayısıyla bu nisbet ismi

kullanıldı. “Rifâî”, Rifâa'lı, Rifâa ailesine mensup demektir62.

Halk arasında kelimeyi “rufâî” şeklinde telaffuz etmek, “rifâî” söyleyişinden

daha kolay geldiği için birinci söyleyiş biçimi yaygınlaştı. Yazı dilinde de öyle kullanım

genelleşti. Son dönemlerde akademik çevrelere âit yayınlarda ise “Rifâî” imlâsını tercih

ağır basmaktadır63.

59 Nokta, ss.28-37.
60Nokta, ss.28-37.
61 Mehmet Demirci,“Kenan Rifai ve Çevresi”, Demokrasi Platformu Dergisi, Sayı: 6 (Bahar 2006), ss.

44-75.
62 Selçuk Eraydın, Tasavvuf ve Tarikatlar, 6. Baskı, İstanbul: M.Ü. İlahiyat Fak. Yayınları, 2004, s.439.
63 Demirci, Kenan Rifai ve Çevresi, ss. 44-75.

21

C. MEŞREP VE KÜLTÜR ÇEVRESİ FARKLILIĞI

Giddens’a göre, hayat yapılar olarak değil günden güne varoluşun süresi olarak

deneyimlenir 64. Şehir, toplumsal kuram için arızi olarak kabul edilemez, onun tam

ortasında yer almaktadır. Şehir zaman mekan mesafesinin, kabile toplumlarının özelliği

olandan çok daha ötesine açılmasına müsaade eden depo kabıdır. Şehir, Devlet gücünün

yaratıldığı ve sürdürüldüğü yetki kaynaklarının üreticisidir. Şehirler o toplumda bir

bütün olarak idari siyasi bütünleşmenin temelidir65.

 Demirci’ye göre Rufâîlikle Kenan Rifâî ve çevresinin genel görünümünde bir

takım farklılıkların varlığından söz edilebilir. İşte burada Giddens’in vurguladığı şehir

hayatı ve şehir hayatının belirleyiciliği kendini gösterir. Buna meşrep ve kültür çevresi

farklılığı gözüyle bakmak doğru olur. Söz konusu çevre, “şehirli” anlamında daha

“medenî” bir görünüm taşır. Popüler yani halkın yaygın olarak tanıdığı Rufâîlik ve öteki

tarîkat mensuplarının çoğu, modern hayatla barışık yaşamakta zorlandılar. Bunu

başarmaya çalışanlara da şüpheyle baktılar. Burada birini yüceltip ötekini küçümseme

gibi bir niyetimiz asla yoktur; yaptığımız bir vâkıanın tespitidir66.

Kenan Rifâî ve çevresi, özde ve ruhta yerli ve millî kalarak, modern hayat

şartlarına uyum sağlamakta, moderniteyi dönüştürmekte daha başarılı sayılırlar. Bir

başka ifâdeyle “özde gelenekçi, şekilde modern”, ve “kökü mâzîde olan âtî”

ifâdeleriyle dile getirile anlayışın örneği sayılırlar. Ne ki, Kenan Rifâî'nin hikmetli sözü

geçerliğini korumaya devam ediyor denebilir: “Dinli der: Dinsiz! bize / Levmeder

dinsiz bizi.” (Dindar geçinenler bizi dinsizlikle itham ederler; dinsiz, dinle arası hoş

olmayanlar da bizi fazla dindar bularak ayıplarlar). Öteki popüler tarîkat muhitlerinden

bir kısım insanların da söz konusu çevreye yer yer tereddütle baktıkları söylenebilir67.

64 Ruth A. Wallace ve Alison Wolf, Çağdaş Sosyoloji Kuramları, Leyla Ebruz, Rami Ayaz.(çev.), 1.

Basım, İzmir: Punto Yayıncılık. 2004, s.215.
65 Wallace ve Wolf, s.215.
66 Demirci, Kenan Rifai ve Çevresi, ss. 44-75.
67 Demirci, Kenan Rifai ve Çevresi, ss. 44-75.

22

Fertler ve çeşitli topluluklar arasındaki şüphe, tereddüt ve çözülmenin başka

ciddî sebepleri vardır. Aslında bu durum Türkiye'nin her kesimini ilgilendiren bir

problemdir. Bu meselenin altında, Türkiye'nin Tanzîmat’tan bu yana geçirdiği,

Cumhûriyetle hız kazanan medeniyet değiştirme serüveninin sıkıntıları yatmaktadır.

Geçmişimizle bağlar koparılmaya çalışılırken, yeni ve modern sayılan değerleri ve

hayat tarzını benimsemekte ciddî sıkıntılar yaşanmaktadır. Epeyce yol almış olmamıza

rağmen sancı devam etmektedir68.

Demirci şu noktalar da dikkati çeker: Yarım asrı geçen bir yasaklama

döneminden sonra geleneksel / popüler tarîkat kurumunun sağlıklı bir yapı göstermesi

beklenemez. Bu konuda Türkiye çapında bir iceleme yapılmış değildir. Ama şunu

rahatlıkla söyleyebiliriz: An'anede bir kesinti ve kopukluk olduğundan dolayı,

günümüzdeki tarîkat tezâhürlerinin, olması gereken seviyenin çok uzağında bulunduğu

bir gerçektir. İstisnâları bulunmakla birlikte, çoğunluğu îtibâriyle ehil kişiler tarafından

temsil edildiği ve yürütüldüğü söylenemez. Bu konudaki en büyük eksiklik, hemen her

kesimden insanımızın din ve tasavvuf alanındaki bilgi noksanlığıdır, cehâlettir ve

taassuptur69.

Demirci Rifailiğin genel hatlarıyla düşünsel haritasını şu cümlelerle çizer: Bazı

tarîkat çevrelerinde şekilciliğin, kolaycılığın benlik ve gizli bir gurur duygusunun galip

gelmesi üzüntü vericidir. Din ve tasavvuf; sakal, bıyık, cübbe, şalvar, yani kılık

kıyafetten ibâret değildir. Tarîkatin özü olan tasavvuf; sevgi, diğergâmlık, hoşgörü ve

kucaklayıcılık özelliklerine sahiptir. Târih boyunca bu böyle olmuştur. Katılık, ham

sofuluk, taassup ve bencillik, dînin özüyle, dolayısıyla tasavvufla asla bağdaşmaz.

Allah'ın sonsuz rahmetini daraltmaya, sınırlandırmaya, hele bunu tarîkat adına yapmaya

kimsenin hakkı yoktur70.

Tasavvuf ve tarikat ilâhî ahlâkla ahlâklanmak, alçak gönüllü ve cömert olmak,

halka hizmeti Hakk'a hizmet bilmek demektir. “Yaradılmışı severiz Yaradan'dan ötürü”

diyen Yûnus Emre'lerin; hayvanlara bile şefkat gösteren, yolda rastladığı yaralı

68 Demirci, Kenan Rifai ve Çevresi, ss. 44-75.
69 Demirci, Kenan Rifai ve Çevresi, ss. 44-75.
70 Demirci, Kenan Rifai ve Çevresi, ss. 44-75.

23

köpekleri ilâçla tadâvi edip bakımlarına önem veren Bahâeddin Nakşbend'lerin yolu

demektir. Bu yolda bulunduğunu iddia edip de, bırakın hayvanları kollamayı, kendisi

gibi düşünmeyen insanlara bile tahammül edememek, tarîkatin özünü hiç anlamamak

demektir71.

Demirci bu oluşumun kaçınılmaz olduğuna inandığını belirtir. O’na göre bütün

bunlarla birlikte ümitsizliğe düşmeye gerek yoktur. Türk toplumu hareketli ve dinamik

bir yapıya sahiptir. Sular önce bulanır sonra durulur. Dilimize çevrilmiş tasavvuf

klâsikleri ve akademik çevrelerin ortaya koyduğu yeni araştırma ve yayınlarla, en

azından mevcut bilgisizlik ortamının düzeleceğini umuyoruz72.

İleri bölümlerde Rifaliğin İstanbul kanadının kurucusu olan Kenan Rifai

kimdir, nerede yaşamış, fikri ve tasavvuf alt yapısı nasıldır, diğer tarikatlerden farkı

nedir, kimlerden icazet almış, hangi çevreye hitap etmiş, eserleri nelerdir v.b. soruların

cevabını bulmaya çalışacağız.

71 Demirci, Kenan Rifai ve Çevresi, ss. 44-75.
72 Demirci, Kenan Rifai ve Çevresi, ss. 44-75.

24

İKİNCİ BÖLÜM

KENAN RİFAİ ve 20 YÜZYILDA RİFAİLİK

I.KENAN RİFAİ’NİN HAYATI VE ESERLERİ

 A.KENAN RİFAİ’NİN HAYATI

Selânik’te doğdu. Babası, Filibe hânedanından Hacı Hasan Bey’in oğlu

Abdülhalim Bey, annesi Hatice Cenan Hanım’dır. Çocukluk yıllarını dedesinin yanında

Filibe'de geçirmiştir. Babası Abdühalim Bey bir ara Filibe Murahhası olarak orada

devletin siyâsî temsilciliğini yapmıştır. Daha sonra Balkanlar'da siyâsî huzûrun iyice

bozulması üzerine İstanbul'a göç etmişler ve Hırka-i Şerif semtinde satın aldıkları bir

ahşap konağa yerleşmişlerdir. Böylece babası Filibe'deki görevinden ayrılıp önce Posta

Telgraf Nezâreti Sicil Baş Müdürü, sonra da Telgraf Nazırlığı vazîfesine getirilmiştir. 73

Filibe'de bulundukları sırada annesi Filibeli Edhem Şâh'a intisap etmişti. Bu zat

sivil yani, herhangi bir tekke şeyhinden seyr ü sülûk görüp hilâfet almamış Üveysî-

Kâdirî bir mürşit idi.

Hatice Cenan Hanım, girdiği bu manevî yolda kemâle ermiş bir anne olarak

evlâdının ruhî ve derûnî terbiyesine ihtimam göstermiş, ana ve oğul arasındaki bu

mânevî alış veriş ve engin muhabbet ömür boyu devam etmiştir. Kenan Rifai, annesine

târifsiz bir bağılılık içindeydi. Ona göre annesi yalnız kendisinin değil sanki insanlığın

anası, Hakk'ın bir yüce velîsiydi74.

Oğlunun ilk mürşidi annesidir. Kendisine manevi dünyanın, Allah yolunun

kapılarını açan annesi Hatice Cenan daha sonra O’nu kendi mürşidi Şeyh Ethem

73 Hasan Kamil Yılmaz, “Kenan Rifai”, D İA., C.25,İstanbul: TDV 2002, s.254.
74 Yılmaz, s.254

25

Efendi’ye teslim etmiş, bu suretle Ken'an Rifai'nin manevi şahsiyeti bu iki mürşid

tarafından oluşturulmuştur75.

1.ÖĞRENİMİ VE MEMURİYET HAYATI

Filibedeki Alyans İzrailit Mektebiyle76 başlayan öğrenimini Galatasaray

Sultânîsi’nde tamamlayan Kenan Rifâî, zeki, akıllı, terbiyeli, fakat yaramaz bir çocuktu.

Hocaları tarafından sevildi, takdir edildi. Fransızca’yı kısa zamanda öğrendi. Muallim

Nâci, Muallim Feyzi, Recâizâde Mahmud Ekrem ve Zihni Efendi onun bu mektepteki

Türk hocalarındandır77. Kenan Rifai Galatasaray'dan mezun olunca Bâbıâlî Hâriciye

Kalemi'ne girmiş, Acem Mektebi'nde Tabiat Dersleri hocalığı yapmıştır. Bir müddet

sonra Posta Telgraf Nezâreti'nde müşâvir yardımcısı olmuş, bir yandan da Hukuk

Fakültesi'ne devam etmiştir78.

Kısa süren bu dönemin ardından Maârif hayatını tercih eden Ken'an Bey genç

yaşlarda Balıkesir Îdâdîsi (Ortaokul) Müdürlüğüne tâyin edilmiş, o sırada orada

bulunan, annesinin mürşidi Edhem Şâh'a intisap etmiş, mürşidinin tasavvufî eğitime

dâir verdiği görevler çerçevesinde seyr ü sülûk gereklerini yerine getirmiştir. Ayrıca bu

şehirde mûsikî ve ney dersleri almıştır79.

 On bir ay sonra Adana Maârif Müdürlüğü'ne, kısa bir müddet sonra da Konya

Maârif Müdürlüğü'ne tâyîni çıkmış, fakat vazîfesi Manastır Maârif Müdürlüğü'ne

değiştirildiği için Manastır'a gitmiştir. O günlerde Manastır'a gelmiş olan mürşidinin

sohbetlerinde bulunmuştur. Manastır'da pek az bir zaman kalıp Filibe'ye dönen mürşidi,

Ken'an Bey'i yerine halîfe bırakarak vefat etmiştir. Üç yıl kadar süren Manastır

vazîfesinden sonra Kosova vilâyeti Maârif Müdürlüğüne tâyin edilmiş, Devlet'e karşı

75 Samiha Ayverdi ve Diğerleri, Kenan Rifai ve Yirminci Asrın Işığında Müslümanlık,4.Basım,

Ankara: Hülbe,1983,s.15.
76 Kenan Rifai, Sohbetler,C.1., İstanbul: Hülbe, 1991, ss.217-218.
77 Yılmaz, s.255.
78 İsmet Binark, Dost Kapısı, , 1. Baskı, İstanbul: Cenan Eğitim Vakfı Neşriyat, 2005, s.45
79 Ayverdi, v.d.,s.44.

26

her türlü entrika ve isyanların sık sık görüldüğü o yıllarda, Kenan Rifai resmî görevi ile

birlikte her türlü maddî-mânevî faaliyetler içinde bulunmuştur80.

Bir ara Üsküp'e gelen babası oğlunun evlenmesinde hazır bulunmuş, Bulgar

komiteci ve eşkıyâsının Filibe'yi Türkler için artık yaşanmaz bir hâle getirdiklerini

görerek oğluna, bütün mal ve mülklerini satmasını söylemiştir81.

Üsküp'te üç sene süren bu vazîfesinden sonra Trabzon'a tâyin emri çıkmıştır.

Burada Maârif Müdürlüğü esnasında, Büyük Türk Lügati yazarı Hüseyin Kâzım Kadri

Bey'in babası, şehrin vâlisi Kadri Beyle yakın bir dostluk tesis etmiştir82.

Bir sene kadar sonra, İstanbul'da Numûne-i Terakki Müdürlüğü'ne tâyin

edildiği haberi gelir. Üç ay sonra mürşidinin "bir manevî işâreti ile ne kadar kazâ

namazı varsa edâ etmesi emrolunmuş ve arkasından da Medîne-i Münevvere'ye gitmesi"

bildirilmiştir. Böylece Resûlullâh'ı makamında ziyâret şevk ve aşkıyla beklemeye

başlamıştır. İki sene sonra Maârif Nezâreti'nde Medîne-i Münevvere'de Îdâdî-i Hamîdî

Müdürlüğü'nü kabul edip etmeyeceği kendisinden sorulmuş, o da "Müdürlük de ne

demek; hademelikle bile gitmeye razı''olduğunu söyleyerek, hasretiyle yandığı

Medîne'ye, Resûlullah'ın makamına, "taşına, toprağına, insanına, hayvanına, kedisine,

köpeğine âşık olduğu Saâdethâneye" Îdâdî Müdürü olarak gitmiştir83.

2. İCAZET ALMASI

Medîne'de, Seyyid Ahmed er-Rifâî neslinden Şeyhu'l-Meşâyih Hamza Rifâî

kendisine hilâfet ve icâzet vermiştir. Bu zâtın Kenan Rifâî'ye: "Oğlum, bilemiyorum

ben mi senin şeyhinim, yoksa sen mi benim?"dediğini ifâde eder. Böylece tasavvuf

eğiticiliğinde önemli yeri olan ve Resulüllah'tan îtibâren kesintisiz silsileyle intikal

ettiği kabul edilen “himmet” ve “bereket”e usûlü dâiresince nâil olmuştur84.

80 Binark, Dost Kapısı, s.46.
81 Ayverdi, Dost, s.38.
82 Ayverdi, Dost, s.44.
83 Binark, Dost Kapısı, s.54.
84 Ayverdi, Dost, s.15.

27

Kenan Rifâî ve annesi Medîne'de hem şehrin halkı ve ileri gelenleri tarafından,

hem de bedevîlerden yakın bir alâka ve muhabbet görmüştür. Bedevîler kendisini

zaman zaman çölde çadırlarına dâvet edip sohbetinde bulunmuşlardır. Burada Türkler

için Kırk Derste Arapça kitabı yazmış, na'tler, ilâhîler söyleyip bestelemiş ve müstesnâ

sesiyle okumuş, mektepte talebelerine öğretmiştir. Bir ara Mekke-i Mükerreme'yi

ziyaret ederek Beytullah'ı tavaf etmiştir85.

Dört yıl sonra İstanbul'a dönünce Erkek Muallim Mektebinde Fransızca

hocalığı, Tedkîkat-ı İlmiyye Encümeni âzâlığı, Dâruşşafaka Müdürlüğü, Meclis-i

Maârif âzâlığı'nda bulunmuş ve emekli olduktan sonra da Fener Rum Lisesi'nde on üç

yıl Türkçe hocalığı yapmıştır86.

3. DERGÂHINI KURMASI

Medîne'den gelişinden bir müddet sonra (1908) ikinci bir defa tekrar bu şehri

ziyârete gitmiş, dönüşünde İstanbul'a tamâmen yerleşip, Hırka-i Şerif semtinde

oturdukları konağın bahçesinde Ümmü Ken'an Dergâh-ı Şerîfi adıyla, kendi

imkânlarıyla yaptırdığı dergâhta mürşid-i kâmil olarak irşâda başlamıştır.

1925 senesinde tekkelerin kanunla kapatılması üzerine, mülkiyeti zaten

kendilerine âit olan Ümmü Ken'an Dergâhı âile efrâdı tarafından mesken olarak

kullanılmıştır. Her türlü dinî-tasavvufî eğitim ve öğretimin yasak olduğu yıllarda sâdece

âile, akrabâ ve yakınlarının devam ettiği manevî sohbetlerde genç nesilleri yetiştirmeye

devam etmiş, halîfelerinden olan Doktor Server Hilmi Bey'in kız kardeşinin kızı Sâmiha

Ayverdi ve dâmâdı Doktor Ziya Cemal Büyükaksoy'un kız kardeşi ve kendisinin

öğrencisi Semîha Cemal (1906-1936) Hanımefendiler bu âile içi tasavvuf sohbetlerini

not etmişlerdir87.

85 Ayverdi v.d., s.78.
86 Ayverdi, Dost, s.29.
87Yılmaz, s.255.

28

7 Temmuz 1950 yılında vefat eden Ken'an Rifâî Merkez Efendi Câmii

avlusunda, şadırvanla kabristan duvarı arasındaki türbede medfundur. Üstü açık olan

türbesi bir ziyâretgâhtır88.

4. AİLESİ

Çocukları: Mevlidhan Hâfız Kâzım Büyükaksoy (1904 - 1993), Aliye

Büyükaksoy (ö. 1984) ve Kâinat Büyükaksoy (Gürsoy) (d. 1922).

Torunları: Asiye Cenan, Cemil, Ahsen, Orhan, Ferhan, Kenan Büyükaksoy,

Ayşegül Kaytaz, Alican Gürsoy89.

Torunlarından biri olan Kenan Büyükaksoy (Gürsoy), Galatasaray Üniversitesi

Felsefe Anabilim Dalı bölüm başkanıdır. Aynı zamanda TRT-2 Televizyon kanalında

da tasavvuf içerikli haftalık program yapmaktadır. Programına bu oluşumun önemli

isimlerini de çıkarmaktadır.

B. ESERLERİ

Kenan Rifâî’nin XX. Yüzyılın ilk yarısında yaşayan sûfiler arasında önemli bir

yeri vardır. O tasavvufî görüşlerini tevhid, güzel ahlâk, aşk ve irfan etrafında örmüş;

ilim, fikir ve sanat dünyasına birçok insan kazandırmıştır. Diş Tabâbeti ve Eczâcı

mektepleri müdürü Server Hilmi Bey, Hattat Aziz Efendi, Eflâtun, Marc Orel ve

Epictetos’un bazı eserlerini Türkçe’ye tercüme eden felsefe muallimi Semiha Cemal

Hanım, damadı ve diş hekimi Ziya Cemal Büyükaksoy, romancı ve filoloji doktoru

Safiye Erol, mimar Ekrem Hakkı Ayverdi, edip, mütefekkir ve mutasavvıf Sâmiha

Ayverdi talebelerinden birkaçıdır. Devrin şeyhülislâmlarından Haydarîzâde İbrâhim

Efendi, Nesîmi Efendi ve Ebdullah Efendi ile Mısır Keldânî patrik vekili Âbid Efendi

de onun müntesiplerindendir 90.

88 Mehmet Demirci, “Kenan Rifai’de Tasavvuf Şiiri ve Musikisi”, Bursa’da Dünden Bugüne Tasavvuf,

İstanbul: Bursa Belediyesi Kültür Sanat ve Turizm Vakfı, 2003, s.180.
89 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan
90 Yılmaz, s.256.

29

Fransızca, Almanca, İngilizce, İbranice, Arapça, Farsça, Rumca, Çerkeşce’yi

bilmekteydi.

Muktezâ-yı Hayat: Balıkesir’de bulunduğu sırada hazırladığı fen ve tabiat

bilgisi kitabı mahiyetinde bir eserdir. Müellif mukaddimede eseri Fransızca kitaplardan

tercüme ederek hazırladığını söyler.

Rehber-i Sâlikîn : Tarikat usul ve âdâbına dair bir risâledir.

Tuhfe-i Kenan: 340 kadar hadisin ve İmam Bûsirî’nin Kasîdeü’l-bürde’sinin

yine nazmen tercümesidir. Ayrıca müellifin bazı ilâhilerini ihtiva etmektedir.

Ahmed er-Rifâî : Ahmed er-Rifâî ve hakkında Türkçe’de yazılmış en geniş

eserdir. İçinde müellifin bazı ilâhileri de bulunmaktadır. Sonuna Ahmed Rifâî’nin elli

iki hizbi eklenmiştir.

İlâhiyyât-ı Kenan: Yukarıda adı geçen iki eserindeki ilâhilerle birlikte diğer

şiirlerini ihtiva etmektedir. Manzumelerin büyük çoğunluğu aruzla yazılmıştır. Sünbül

Efendi ve Merkez Efendi için yazdığı iki manzume Hattat Aziz Efendi tarafından büyük

birer levha halinde yazılmış ve bu zatların sandukalarının baş ucuna konulmuş olup

halen mevcuttur. Kitabın ikinci kısmında bizzat kendisinin bestekâr İzzeddin Hümâyî

Elçioğlu ve Muallim Kâzım beylerin bestelediği yetmiş beş kadar ilâhinin notası

verilmiştir. Eserin Yusuf Ömürlü tarafından hazırlanan ikinci baskısında yeni

bestelenmiş bazı ilâhilerle ilk baskıda yer alan ilâhilerin sadece bestelenmiş olanlarına

yer verilmiş (İstanbul 1974), Yusuf Ömürlü ve Dinçer Dalkılıç’ın yaptığı son baskısında

ise (İstanbul 1988) günümüz bestekârlarının bazı bestelerinin notaları ilâve edilerek

bestelenmiş eserlerin notaları ve Kenan Rifâî’nin bütün manzumeleri bir araya

getirilmiştir.

Şerhli Mesnevî-i Şerif: Mevlana’nın Mesnevî’sinin I. Cildinin şerhi olan eser,

dergâhtaki mesnevi derslerinde Ziya Cemal Büyükaksoy, Semiha Cemal ve Sâmiha

Ayverdi gibi talebelerinin tuttuğu notların daha sonra bir heyet tarafından

karşılaştırılarak bir araya getirilmesiyle oluşturulmuş, derleme bu heyette bulunan

Nihad Sâmi Banarlı’nın kalemiyle günümüz Türkçe’sine çevrilmiştir. Mesnevi şerhleri

30

arasında hususi bir kıymeti olan eser çağımızın dinî-tasavvufî nesir Türkçe’sine güzel

bir örnektir.

Sohbetler (haz. Sâmiha Ayverdi, iki cilt: Kenan Rifâî’nin damadı Ziya Cemal

Büyükaksoy’un 1922-1925 yılları arasında dergâhta tasavvuf sohbetlerinden “Selâmlık

Notları” başlığıyla tuttuğu notlar ve Ziya Cemal Bey’in kız kardeşi Semiha Cemal ile

Sâmiha Ayverdi’nin aile içindeki tasavvuf sohbetlerinden derlediği notlardan meydana

gelmiştir. Ayrıca Kenan Rifâî ve Yirminci Asrın Işığında Müslümanlık adlı kitabın

sonunda (s. 294-476) Kenan Rifâî’nin sohbetlerinden derlenmiş bir bölüm

bulunmaktadır. Sâmiha Ayverdi’nin Dost adlı eseri Kenan Rifâî hakkında yazılmış bir

biyografi olup bu kitap da Sâmiha Ayverdi ve Semiha Cemal’in sohbetlerinden

derlediği notları ihtiva etmektedir.91Ayrıca Sohbetlerin Zerredeki Okyanus adıyla,

konulara göre tasnif edilmiş bir tarzda kitaplaştırılmış şekli de vardır92.

Dünyanın İnkılâbı: Camille Flammarion’dan tercüme93.

 II. CUMHURİYET DÖNEMİ VE RİFAİLİĞİN DÖNÜŞÜMÜ

Cumhuriyetin daha başında, Türk toplumunu dinî yaşayışı içerisinde çok

önemli bir yer tutmakla birlikte uzun zamandan beri, eğitimsizlik ve bilgisizlik

nedeniyle çöküntü halinde olan Tekke ve Zaviyelerin kapatılarak tarikatların

faaliyetlerinin yasaklanması ve Türbelerin şeddine dair Kanunun yürürlüğe girmesi

karşısında, tarikat mensuplarının bir bölümü olayı sükûnetle karşılamıştır. Ancak

önemli bir bölüm de olayın şaşkınlığı altında kalmaktan kendini kurtaramamış; bundan

böyle görünürde tarikat faaliyetleri resmen ortadan kalkmış, buna karşılık, çöküntü

halinde de olsa, toplumsal yapı içerisinde fonksiyonel olarak yer tutmuş bulunan

tarikatları tamamen silip atmak mümkün olmamış ve onlar, zamanla değişen şartlarda

yeni şekiller altında güçlenerek, Türkiye'de halk dindarlığının önemli bir boyutunu

91 Yılmaz, ss.256-256.
92 Gülmisal Gürsoy, Zerredeki Okyanus, Kenan Rifâî İle Kendinden Kendine Yolculuk, 1.Baskı,

İstanbul, 2003.
93 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan

31

teşkil etmeye ve özellikle şehir merkezleri ve kasabalarda ve nihayet son dönemlerde

faaliyetlerini köylere kadar uzandırmak suretiyle, adetâ yeraltına itilerek yaygın bir

deyimle bir tür "paralel din" suretinde devam etmeyi başarmışlardır94.

Gerçi onların önemli bir bölümü, bir ilk dönemde, resmî kapatma karan

karşısında faaliyetlerini yeraltına kaydırma yoluna gitmiş olmakla birlikte, şartlar

müsait olduğu andan itibaren bir şekilde gün yüzüne çıkmaktan da geri durmamışlardır.

Türkiye'de, özellikle 1925-1950 arasındaki dönemde tarikatların varlıklarını özellikle

camiler aracılığı ile sürdürmüşlerdir. Anlaşılan, tarikatların yasaklanmasının üzerinden

uzun bir zaman geçmiş olmasına rağmen, bu gün Türkiye'de Nakşibendîlik, Halvetilik,

Kadirîlik, Rufaîlik, vb. tarikatların varlıklarını sürdürmelerinde bu yol oldukça önemli

olmuştur. Buna karşılık, meselâ Bektaşilik ve Mevlevilik gibi, bir cami ile birleştirilmek

suretiyle gizliden devam eden bir tekkeye sahip olmayan tarikatlar, varlıkları ve

geleneklerini aynı ölçüde güçlü bir biçimde korumayı başaramamış görünmektedirler95.

A.ENTELEKTÜEL TASAVVUFCULUK

Kenan Rifai’nin kendini fark ettirmesi ve etrafındaki halkanın oluşum süreci

hayli uzun olmuştur. Çünkü o dergâhta bir Şeyhin dizinin dibinde yetişmemiş, yıllarca

imparatorluğun çeşitli yerlerinde farklı görevler almış ve İstanbul’a dönüşünde

entelektüel çevrede fark edilmiştir. Klasik tarikat geleneğinin dışında bir söylem ve

eylem ortaya koymuştur.

 Cemil Meriç Kenan Rifai’yi, ‘bir ondokuzuncu asır entelektüeli, bir eski

Galatasaraylı, imparatorluğun uçsuz bucaksız coğrafyasında yıllarca dolaşmış, geniş bir

tecessüs, büyük bir asimilasyon gücü, zengin bir tecrübe, bir parça hint, bir parça

Mevlana ve kanma bilmeyen bir yaşam susuzluğu. O da bir tekrar. ama şeriatın katı

kaidelerine mahpus değil, aşkı dinleştiren bir tanrı adamı. Müslüman’dan çok deist,

94 Günay, Din Sosyolojisi, s.599.
95 Günay, Din Sosyolojisi, s.600.

32

daha doğrusu panteist, maddecilikte zehirlenen bir çağa ancak bu esnek, bu her şeyi

kucaklayan inanç sesini duyurabilirdi’ cümleleriyle tanımlar96.

Kenan Rifâî gerek Mekteb-i Sultani, gerekse Alyans okulunda Fransız

kültürüyle yoğrulmuş çok iyi Fransızca biliyor hatta Fransızcaya ders verecek kadar

hakimdir. Bir gün olsun Papyonsuz ve kravatsız sokağa çıkmaz, çok şık giyinir kolalı

gömleklerden, şapkalardan, kravat iğnelerinden hiç vazgeçmezdi. Tabir yerinde ise

evdeki yaşamı tam bir Fransız burjuvası gibiydi.

1908'den tekkelerin kapanmasına kadar olan dönemde Kenan Rifâî'nin, resmî

görevleri dışında bir dergâh şeyhi olarak, başta yakınları olmak üzere, İstanbul’un

tasavvuf ve entelektüel çevrelerinde etkili bir yeri olduğu anlaşılıyor. Çağdaşı olan

Hüseyin Vassâf'ın ifadesiyle: “İlim ve fazlı îtibâriyle, zamânımız meşâyıhı arasında

meslek sâhibi, tarîkına âşık, edîb, kâmil bir zat olarak temeyyüz etmiştir.(…) Melîhü'l-

vech bir zâttır. Hüsn-i takrîre mâliktir.” 97. Etkileyici ve karizmatik bir görünüme

sahipti98.

1925'te tekkelerin kapatılması farklı şekillerde tepkiler doğurmuştur. Bütün

dindar kesim Devrin idarecilerini küfürle itham ederken Kenan Rifâî bu konuda kanun

ve kurallara harfiyen riayet edilmesini söyleyip etrafına da bu olayı Hakk'ın tasarrufu

bilmek gibi bir metafizik temele dayandırıp çağdaşı olduğu diğer tarikat liderlerinden

ayrılmıştır. Şu anekdot dikkat çekicidir,

1929 senesinde idi, tekkeler kapanalı dört yıl olmuştu. Bir gün yakınlarından

Doktor Server Hilmi Bey, hiç de mûtâdı olmadığı halde, bir istiğrak havasına dalarak

semâ etmeye başladı. Fakat Kenan Rifâî onu hemen eteğinden tutarak:

“Olmaz Efendi, bu zamanda böyle şey olmaz. Mâdemki yasaktır denmiş,

menedilmiştir, onun için olmaz. Biz ulül'emrin sözüne ittibâ ederiz! diyerek, üç kişiden

96 Cemil Meriç, Jurnal 2,C.2,3.Basım, İstanbul: İletişim, 1993, s.216.
97 Hüseyin Vassaf, Sefine-i Evliyâ, C. I, M. Akkuş-A. Yılmaz (haz), 1.Baskı, İstanbul: Kitabevi Yayını,

2006, s. 264.
98 Meriç, s.216.

33

ibâret bir odada dahi kanuna aykırı bir hareketi kabul etmemiş, devlet emrinin gıyâbî

bekçiliğini yapmıştır”99.

Buna rağmen, ne dindar ne de laik çevrelerde yeterince anlaşılmamıştır. Bu

yüzden dergâhların kapatılmasını takip eden yirmi beş yılın içinde, onun kitle

üzerindeki tesir ve nüfûzu, devlet makamlarınca takip edilmiştir100.

Bütün sosyal ve siyasi hadiseler, Rifailiğin artık geleneksel rifailikten ayrılıp

yeni bir toplumsal tabakaya hitap etmesine ve yeni cumhuriyetin koyduğu kurallara tabi

olarak yeni bir tarikatın meydana çıkmasına neden oldu. Bu yeni oluşum, modern çağın(

modernizmin) sunduğu hayat şartlarını kabullenip onu din/tasavvufla beraber

harmanlayıp ortaya Şerif Mardin’in tabiriyle “entelektüel tasavvufculuk” 101 modelini

oluşturmuştur. Tarikatın müntesipleri hem modern imkânlardan yararlanacak hem de

manevi olarak iç huzurdan da beri kalmayacaktı. Bir nevi modernizmin manevi boşluğu

Tasavvufla anlamlandırılacaktı. İşte bütün bu sebeplerden ötürü Rifailik toplumun elit

tabakasında ve özellikle kadınlar arasında daha popüler olmuştur.

 Öbür dünya için bu dünya terk edilmeyecek, bu dünyanın da nimetlerinden

faydalanılacaktı. Genel olarak ele alındığında Berger’in, Dini gurupların modernizm

karşısında değişimini “dünyevileşme ve makuliyet sorunu” olarak adlandırdığı bu süreç,

Rifailiğin dönüşümünde kısmen kendini gösterir102.

B.KENAN RİFAİ’NİN TASAVVUFİ ALTYAPISI

Kenan Rifâî'nin, Osmanlını son dönemlerin ve Yeni Cumhuriyetin ilk

yıllarında bulunduğu çevrede dikkat çekmeğe başlaması beslendiği klasik tarikat

geleneği ve yetiştiği ortamı harmanlayıp farklı bir söylem ve hayat tarzıyla olmuştur.

99 Ayverdi v.d., s.124.
100 Elisabet Özdalga, Modern Türkiye’de Örtünme Sorunu Resmi Laiklik ve Popüler İslam, Yavuz

Alagon (çev.), İstanbul: Sarmal Yayınevi, 1998, s.39.
101 Şerif Mardin, Türkiye'de Din ve Siyaset, 3. Baskı, İstanbul: İletişim Yayınları ,1993, s, 35.
102 Berger, s.195.

34

Bu konuda en doyurucu iki çalışma, vefâtından hemen sonra yazılan Ken'an

Rifâî ve Yirminci Asrın Işığında Müslümanlık adlı eserle, daha küçük hacimdeki Dost

adlı kitaptır103.

Kenan Rifâî'nin zengin bir mânevî yapıya sâhip olan annesinin etkisi altında

olduğu görülür. Kendi coşkulu ruh dünyâsı da bu alan için son derece elverişlidir. İlk

formel tasavvufî eğitimini Üveysî-Kadirî Edhem Şah'tan alır. Medîne'deki görevi

sırasında ise Şeyh Hamza Rifâî ona el verir104.

Tekkenin iç nizâmı, tarîkat âdâbı ve erkânını ise İstanbul'da çeşitli dergâhları

dolaşarak öğrenmeğe çalıştığını kendisi söyler105.

Kenan Rifai 1908'den 1925'e kadar dergâh şeyhliği yapmıştır. Kendisinin resmî

bir din öğrenimi ve medrese tahsili yoktur. Kenan Rifai’nin dini ilimlerde herhangi bir

hocadan ve ya medreseden öğrendiğine dair bir belge yoktur. Bu alanda, o devirde

başka birçok örnekleri olduğu üzere; Din, Kur'an, Hadis alanındaki bilgileri ve

tasavvufun kitâbî mâlûmâtını kendi kendine öğrenmiş olmalıdır. Din anlayışı tamamen

tasavvufî renktedir denebilir. Muhiddin İbn Arabî, Mevlânâ, Ahmed Rifâî başta olmak

üzere; sohbetlerinde pek çok eski-yeni sûfîden alıntılar yapar106.

Tasavvufî görüşü tevhid, aşk, irfan, güzel ahlâk ve özellikle vahdet-i vücud

merkezlidir.

O günlerin Galatasaray Lisesi kaliteli ve yüksek seviyede formasyon veren bir

öğretim kurumu olmalıdır. Kenan Rifâî'nin burada modern Batı düşüncesinin ipuçlarını

öğrenmiştir. Telkinlerinde ve sohbetlerinde Doğu-Batı sentezinin gereğine işâret eden

unsurlar bulunur.

103 Ayverdi, v.d., s.190.
104 Demirci, Kenan Rifai’de Tasavvuf Şiiri ve Musikisi, s.185.
105 Demirci, Kenan Rifai ve Çevresi, ss.44-74.
106 Demirci, Kenan Rifai ve Çevresi, ss.44-75.

35

Kenan Rifai, mezun olduğu lisenin etkisiyle hem batı kültürüyle- Fransız- hem

de tasavvufun etkisiyle doğu kültürüyle yetişmiştir. Bu ona bazen avantaj sağlamış iki

kültürü yoğurmaya uğraşmış hem de dezavantaj olmuş bir ikilem yaşamıştır.

Türk toplumunun Tanzîmattan beri bir kültür ve medeniyet buhranı yaşaması

ne doğulu ne de batılı olabilmesi Kenan Rifâî'de de görülür, Müslüman kalarak modern

hayatı benimsemenin, kendi kültür ve medeniyetimizi terk etmeden çağa ayak

uydurmanın gayretleri görünür. İleride, en verimli öğrencisi olan Sâmiha Ayverdi bu

konu üzerinde daha açık beyanlarda ve tekliflerde bulunacaktır.

Kenan Rifâî'nin, kullandığı literatür, gündelik basit olaylardan, sokakta cereyan

eden bir hâdiseden hareketle; o sırada konuşulan bir dini-tasavvufi konuyu basitçe îzah

edivermesidir. Bu îtibarla iyi bir gözlemci olduğu kadar, bu gözlemleri mânevî konuları

açıklamada başarıyla kullandığı görülür. Mevlâna'nın sohbetlerinden oluşan Fihi Mafih

adlı eserde de bu usul dikkati çeker107.

Kenan Rifâî'nin Şerhli Mesnevi Şerif adlı, bir cildi yayımlanmış olan eserinde

geleneksel şerh bilgilerinin aynen aktarılması yanında; Kenan Rifâî'inin bunları yaşanan

hayâta katan, teorik kuru bilgi seviyesinden çıkarıp, hayâtın içine sokan ve daha

hissedilir hâle getiren özelliği dikkati çeker.

C. KENAN RİFAİ’NİN TASAVVUF ANLAYIŞI (MİSTİZM)

Kenan Rifai’nin tasavvufu anlayışı, yorumlayışı ve uygulayışı sadece bir

tasavvuf ekolün çizgisine bağlı kalmadan birçok ekolün değişik yönlerini alarak farklı

bir çizgide olmuştur. Kenan Rifai ne Gazali gibi sırf bir ahlak anlayışı olarak kabul

etmiş, ne Muhittin-i Arabî gibi sadece vahdet-i vücutta kalmış ne de Mevlanâ gibi

aşkıyla dünyayı ve ahireti de atlayıp geçmiştir. Üçünü birleştirerek bir yaşam şekli

haline getirmiştir108.

Kenan Rifai’ye göre mistisizm, insanı tefsir edip derinlemesine açan, şu kâinat

içindeki yerini, diğer varlıklarla münasebetini belirten ve gerçekle temasını sağlayan bir

107 Demirci, Kenan Rifai ve Çevresi, ss.44-75.
108 Ayverdi, Dost, s.15.

36

yoldur109. Mistik ise hayatı ahenkleştiren bu denge unsurunun icaplarına göre yaşayan,

yani aşkı, âlemin en esaslı gerçeği olarak gören kimsedir. Yine o’na göre din, mutlaka

tasavvufun şerhine (açıklamasına) muhtaçtır. Bütün dinler ancak tasavvufla şerh

olmuştur ve yaşam biçimi haline getirilmiştir110.

Tasavvuf birlemek demektir. Dünyada Allah’ın iradesi olmayan hiçbir şey

yoktur. Bunun idraki akıl ve ruh birliği ile mümkün olur. Ruhun özü Allah’tır. “

Tasavvuf güzel ahlaktır, güzel ahlak ise edeptir, edepse, Allah’tan başka fail ve mevcut

görmemektir ”, “Tasavvuf demek incinmemek ve incitmemektir” diyor. “ Çokluk yani

kesret, Allah’ın birliğine mani değildir. Nasıl ki denizin dalgaları denizin birliğine mani

değilse.” Mevlana Hazretleri tevhid fikrini şöyle açıklıyor: “ Elif’ten ya’ya kadar bütün

harflere dikkat et. Birbirinden başka çizgiler ve şekiller gibi görünürler ve başka başka

sesler verirler. Fakat az daha dikkatli olursan görürsün ki birbirinden başka sandığın bu

harfler, hep aynı elif harfinin yani elif çizgisinin, türlü bükülüş ve şekillenişiyle

meydana gelir. Yani bütün harflerin aslı elifte birleşir. Demek oluyor ki, tek bir elif

harfinden bunca kelam doğuyor ve aynı kaynaktan doğdukları, yani esasta tek ve bir

oldukları halde, tecelli ve görünüşlerde birbirinden ayrı ve sayılamayacak kadar çok

kelimeler ve cümleler olabiliyorlar.” (Sayıların hepsinin birin tekrarından ibaret olması

gibi). Hz. Ebubekir “Hiçbir şey görmedim ki onda Allah’ı görmeyeyim buyuruyor. İşte

insan-ı kâmil, kendi gönlünde bu tevhidi gösterip öğretendir. Yine Hazreti Mevlana,

“Beytullah, Beytullah olalı (Kâbe) Allah gidip orada oturmadı. Benim ruhumun evinde

ondan gayrı hiçbir şey yok”, diyor. İşte tasavvuf bu bilgiyi edinebilmektir111.

İnsan-ı kâmilden maksat, hakikat-ı insaniyedir. Cenab-ı Hak bunu Kur’an-ı

Kerim’de kelime sözü ile ifade ediyor ve o kelimeyi anlatmak için “denizler mürekkep,

ağaçlar kalem olsa yine beyan etmeye muktedir değildir” buyuruyor. Kelimeden

maksat, kâmil insan yani hakikat-ı insaniyedir. (Kehf suresi, 109. ayet: Kul lev kane’l –

109 Rifai, Sohbetler,C.1., s.101.
110 Ayverdi,v.d., s.192.
111 Ayverdi, v.d., s.196.

37

bahru midaden li kelimati Rabbi le-nefide’l – bahru kable en tenfede kelimatü Rabbi

velev ci’na bimislihi mededa.) 112.

Ken'an Rifâî'nin mistik anlayışının en dikkat çeken yönü, kendisini belli bir

metafiziksel sistemle sınırlamamış olmasıdır. Düşüncelerini şöyle açıklamaktadır:

"Benim üç adet gözlüğüm var. Bir tanesini yakındaki objeleri görmek için, diğerini

uzaktakileri görmek için, üçüncüsünü ise hem yakın hem de uzaktakileri görmek için

kullanırım113.

Üçüncü gözlüğümün camları hem yakın, hem de uzak cisimler içindir. Şayet

yakın mesafe gözlüğümü uzaktaki cisimler için kullanırsam başım döner. Eğer uzak

mesafe gözlüğümü yakın mesafedekiler için takarsam bu defa cisimler net görünmez.

Fakat üçüncü tip gözlük farklıdır. Hem yakın hem de uzak iyi görünür.

Neticede şu sonuca vardım; Sadece bu dünyayı görmek isteyenler, yani bu dünyada

mevcut şeylerin şeklini ve cinsini görmek isteyenler, diğer dünyayı göremezler. Diğer

taraftan sadece öbür dünyayı görmek isteyenler de bu dünyayı göremezler. Bundan

dolayı bir kimsenin ruh gözünün gözlüğü öyle olmalıdır ki dış dünyaya bakan gözü

onun ruh dünyasını görmesine engel olmamalıdır. Diğer taraftan ruh dünyasını gören

gözü de bu dünyadaki cisimleri net göstermelidir114.

Kenan Rifâî'nin tasavvuf anlayışına göre, insan ruhu manevî kirlerinden

temizlenmiş olmalıdır. Ancak bu durumda insan, diğer yaratılmışlarla olan ilişkisini,

kâinattaki kendi yerini daha iyi idrak eder, gerçekle yüz yüze gelir. Bu gerçekle olan

temas gerçeği bilmemize ve bulmamıza yardımcı olur. Bu, insanla başlayan ve insanda

tam anlamıyla kemâle eren bir idrak ve düşünceler zinciri ve kendi içinde (bizatihi)

yaşanan bir hayat tecrübesidir. Tasavvuf dinle devamlı bir aradadır, çünkü din,

tasavvufun açıklamaları, tercüme ve yardımına muhtaçtır. Mutasavvıf da tasavvuf

112 Ayverdi, v.d., s.191.
113 Ayverdi, v.d., s.191.
114 Binark, Dost Kapısı, s.70.

38

anlayışının ışığında hayatını, her şey ve herkesle âhenkli bir denge kurarak, sevginin de

kâinatın en lüzumlu bir gerçeği olduğunun bilinci içinde sürdürür115.

Kenan Rifai’nin tasavvufi yaklaşımını müridi olan Sofi Huri şu cümlelerle

özetler: Onun yaşadığı devir ve ülke, göz önüne alındığında taassup özel bir önem taşır.

İslam’ın, birçok ilerletici reformları, engellemek için politik bir alet olarak kullanıldığı o

devirde, Osmanlı İmparatorluğu da, çökmeye başlamış bulunuyordu. Bu şaşkınlık ve

karışıklığın hüküm sürdüğü o devirde, zor ve güç şartlar içinde, Kenan Rifaî, kör bir

taassuba bağlı olan guruplara karşı prensiplerini tek başına savundu. İslami prensiplerin

hiçbir ilerleme fikrine veya medeniyetin gelişmesi için yapılan hiçbir harekete engel

olmadığını, açık bir şekilde duyurdu. İnsanlığın refahına hizmet eden her hareketin,

İslam’ın prensipleriyle uyum içinde olduğunu, ilân etti116.

D. KENAN RİFAİ’NİN EVRENSEL AHLAK ANLAYIŞI

Kenan Rifai’nin ahlak anlayışını yine talebesi ve halefi olan Samiha

Ayverdi’den öğreniyoruz. Genel olarak ahlak anlayışına baktığımızda tasavvufi

çizgiden çıkmadığı aksine evrensel boyutta ahlak anlayışı sergilediği görülür.

Evrensel insanlığın sınırlarının bulunmaması ve herhangi bir dînî ahkâm veya

milliyet ile sınırlandırılamaması sebebiyle, bir kimsenin gerçekten güvenebileceği tek

şey, gerçek inanç sahibi ve bu inancında da samimi olan bir insandır. Bundan dolayı

Ken'an Rifâî dini daima insanın manevî (iç) dünyasının ve huyunun oluşması ve

gelişmesinde bir otorite olarak görmüştür. O, birçoklarını ümitsizlik kuyusunun

derinliklerinde, bazılarını kararsızlık vadisinde yeis içinde ve birçoklarını da imânın

azalmasına yol açan şüphe içinde buldu. Ancak insanlara hepsinin aynı evrende

yaratılmış olduklarını hatırlatıp, onların birbirleriyle barışmasını sağlamalıyız. Bunu da

samimi ve en mütekâmil bir sevgi ahlâkı ile başarabiliriz117.

115 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan
116 Sofi Huri, “Belçika Kraliçesi Juliana’nın Huzurunda, Sofi Huri’nin Sunduğu Konferans Metninden

alınmıştır.”, http://www.Kenanrifai.com/fikirleri/İndex.html.
117 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan

39

İnsanların hatalarını ve kusurlarını eli, dili, gözü ve kalbinden gelen sevgi ve

inançla tedavi etmek ve düzeltmek için büyük gayret sarfedip çabalardı. Bunu yaparken

aşırı sertliğe, kırıcılığa hoşgörüsüzlüğe ve saldırgan fanatizme sebep olmaktan

kaçınmıştır118.

 Kenan Rifaî’nin bu görüşlerinden dini taassuba şiddetle karşı çıktığı ve

evrensel bir bakış içinde olduğu tasavvufu sadece bir din ve bir millete has kılmadığı

görülür. Bilgi ve ilimle açıklanamayan dar dogmatik inançlara karşı olduğunu pek çok

kez vurgulamıştır.

Samiha Ayverdiye göre Kenan Rifai’nin ahlaki görüşleri, sınırsız bir sevgi ile

doluydu. Yalnız insanlara değil, hayvanlara ve eşyaya karşı da sevgi ve saygı gösterirdi.

Cinsiyet, ırk, din, seviye, lisan farkı gözetmeden bütün insanları severdi. Her zaman

“Bakın, Allah için Rabbülalemin diyoruz. Rabbülmüslimin demiyoruz. O’nun

yapmadığı ayrımı ben kul olarak nasıl yaparım?” derdi119.

“Bütün insanlar bir vücut gibi birbirinin azasıdır, çünkü yaratılışları aynı

cevherdendir” sözlerini sık sık hatırlatırdı. Esasen Müslümanlık bu fikrin tatbikatını

ibadet kadar makbul tutar diye devam ederdi120.

Kenan Rifai ahlak anlayışına bir bakıma “çalışma ve iş ahlakı” da diyebiliriz.

“Toplum içinde herkesin bir işi, bir fonksiyonu olmasının çok önemli olduğunu” söyler,

“aksi halde toplumun işsiz tabakaları sinir hastalıklarının, kumar veya keyif verici

zehirlerin tuzağına kolaylıkla düşebilirler” derdi. Kendisi emekli olduktan sonra da

hastalığı son haddini buluncaya kadar çalışma hayatına devam etmiştir.121

Ahlak anlayışında insanları robota çeviren “Mutlak İlahi takdir” fikrini kabul

etmediğini görüyoruz. O, herkesin hür bir varlık olduğunu, ilahi emri kabul veya red

konusunda serbest olduğunu, kendi hareketlerinden sorumlu olduğunu ve hak ettiklerini

yaşayacağını söylüyordu. Bunu bir şiirinde şöyle ifade ediyordu:

118 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan .
119 Ayverdi, v.d., s.156.
120 Binark, Dost Kapısı, s.67.
121 Ayverdi, v.d., s.166.

40

“Halin ne ise müşteri sen oldun o hale,

Noksanı meğer Adl-i İlahi’de mi sandın?”122

Weber’in belirttiği, Rasyonalizasyonun sonucunda dini guruplarda ortaya çıkan

değişimi Rifailikte de görmekteyiz. Bu dünyanın ötesindeki dünyaya ait olan hedeflere

yönelik zahitlik(Weber buna “Öbür dünyacı asketizm” diyor) ve bu dünyaya yönelik

hedefler matuf asketizm(Webeb buna da “bu dünyacı asketizm” demektedir). Tarih

boyunca dinsel zahitlik hep öte-dünyacı olmuştur. Weber, sanayileşmenin ve

modernizmin sonucunda bunun Protestanlıktaki gibi dünyevi zahitliğe dönüştüğünü

belitmektedi123.

E. KENAN RİFAİ’YE GÖRE DİNİN FONKSİYONU VE İBADETLER

Kenan Rifaiye göre din, ferdin diğer insanlarla ve ferdin vicdanı ile olan

münasebetlerini tanzim eden ve kontrol altına alan hayati bir sistemdir124.

Kenan Rifai : “Esas itibariyle bütün dinler birdir. İptidai dinlerden tutunuz,

İbrahim’den, Musa’dan, İsa’dan, Hz. Muhammed’e kadar bütün dinler mana itibariyle

aynıdır. Maksat iç temizliği ve Allah’ı tanımak ve bulmaktır. Din de ilk mektepten

üniversiteye gelinceye kadar bir talebenin geçirdiği tekâmülü geçirmiş ve İslamiyet’te

kemalini bulmuştur.” der125.

Beşer hayatı içinde dinin sosyal ve ferdi olmak üzere iki esaslı fonksiyonu

vardır.

122 Binark, Dost Kapısı, s.66.
123 Peter L. Berger, Dini ve Toplumsal Kurumların Değişimi”,Din ve Modernlik, Adil

Çiftçi(Der.),1.Baskı, Ankara: Ankara Okulu Yayınları,2002, ss.145-146.
124 Ayverdi, v.d., s.139.
125 Ayverdi, v.d., s.140

41

1.Sosyal Fonksiyon: Bir taraftan cemiyet menfaatlerini şahıs menfaatlerini

üstünde tutma terbiyesini ferde kazandırmak, diğer taraftan karşılıklı insan

münasebetlerini düzenleme imkânlarını sağlamaktır.126

2. Ferdi Fonksiyon: Bir insan vücudu memleketinde barış ve huzuru temin

edemezse cemiyete karşı barış, huzur ve adaleti temin edemez. Bunun elde edilmesi de

nefsin terbiyesinden, ruhun tekâmülünden başka bir yolla olamaz. Bu olmadıkça

dünyadan rahat ve sükûn beklemek beyhude ve abestir. İnsan ancak Allah’la biliş tutup

onunla dost olduğu zamandır ki hem kendi için, hem de cemiyet için kazanılmış bir

varlık olur127.

Kenan Rifai’de dinin şekil cihetinin, dinin gayesi değil vasıtası olduğunu ve bu

vasıtanın insanı, ahlaki ve bedii değerlere götürme yolunda ve bir ruh disiplini açısından

ele aldığını görürüz. İbadette manayı esas tutuyor128. Dinin ibadet boyutuna dair

görüşleri şöyledir:

Kelime-i şehadet: Şahidim ki Allah birdir ve Muhammed onun resulüdür

demek, bir insanın kendi nefsani muhabbetlerinden soyunup zulmani perdeleri atarak

şuhut mertebesine (görerek iman) vasıl olması demektir. Bütün mevcudatın Allah’ın

emrine zebun ve mağlup olduğunu görmek, acz, ihtiyaç, fakr ve yokluk içinde olmaktır.

Dervişlik de bu manayı hal etmek demektir129.

Namaz: Namaz müminin miracıdır. Namaz kılan kimse Besmele-i Şerif’i çekip

namaza durunca “Allahü ekber” demekle, İbrahim gibi olan ruh, İsmail gibi olan nefsin

şehvet gerdanını katlediyor. İki elini kaldırmakla, iki cihandan geçiyor. Ellerini göğsüne

koymakla, kalbini masivadan temizliyor. Peygamber efendimiz “Nur-ı didem namazdır”

buyuruyorlar. (Miraç makamı)130.

126 Ayverdi, v.d., s.135
127 Ayverdi, v.d., s.136.
128 Rifai, Sohbetler, C.I, s.353.
129 Rifai, Sohbetler, C.I.,s.142
130 Rifai, Sohbetler, C.II., s. 360, s. 453.

42

Oruç: Oruç tutan samediyet sıfatıyla sıfatlanır. Orucun üç mertebesi vardır:

Biri avamın orucu, yemeden içmeden ve haram olan sair hallerden imsak etmektir.

Havassın, yani olgunlaşmış olanların orucu, el, ayak, göz, kulak ve cümle azasını,

günah denilen şeylerden imsak etmek, geri çekmektir. En üst derecede olanların orucu

ise,dünya zevk ve eğlenceleri içinde yaşarken sadece gönlüyle bütün masivadan perhiz

etmek ve cümle heva ve hevesten sıyrılıp Allah’ın muhabbeti lezzetini

bulmaktır.Orucun ve açlığın sır ve hikmeti, şehvet ve nefsin kahrından kurtulmak ve bu

suretle ruhaniyet bulmaktır131.

Zekât: Zekat’ın dış manası; mal ve mülkünden Allah’ın emrettiği ölçüde

vermektir. İç manası ise; Zenginlerin zekâtı fukaraya ihsan etmek, mallarından vermek,

Fakirlerin zekatı da, zenginlere olan ümit ve itimatlarını kalplerinden silmek, yani

verecek diye beklememektir. Âşıkların zekâtı, cananın uğrunda canını harcamak,

ruhlarını Allah muhabbetine bezletmek, vermek, hep vermektir. Ariflerin zekâtı ise,

kendi hallerinden ve ilimlerinden, irfanlarından ehil olana, isteyene, talep edene

vermek, muhabbet etmek, âşıkları kendi hallerinden nafakalandırmaktır. İlmin zekâtı,

talibine talim etmektir. Evladın zekâtı yetime ihsan, Evin zekâtı misafiri ağırlamak ve

itibar etmek, Sohbetin zekâtı dedikodudan kaçmak, Kuvvetlinin zekâtı zayıflara yardım,

Nefsin zekâtı, kötü ahlaklardan kurtulmaktır. Cenab-ı Hak’da: “Zekât veren felah bulur”

der132.

Hac: Dış manası toplu halde Allah’ın aşkını yaşamak ve yaşatmak zevkidir ve

bu zevk uğruna türlü eziyetlere katlanmaktır. Kâbe’ye gitmek için ihrama bürünürler,

yani esvaplarından soyunurlar. Gönül kabesine teveccüh eden âşıklar ise iki cihandan

soyunurlar. Onların ihramı budur. Kâbe, Sübhan’ın rızası mahallidir. Çünkü oraya

Allah’ın rızası için gidilir. Gönül ise Rahman’ın müşahede edildiği yerdir. Hakiki

Arafat arif-i billâhtır ve onda Hakk’ın cemali seyredilir133.

F. KENAN RİFAİ’NİN İLİM ANLAYIŞI

131 Binark, Dost Kapısı, s.143.
132 Rifai, Sohbetler, C.II., s. 66.
133 Binark, Dost Kapısı, s.139.

43

Kenan Rifai’nin modernite ile İslâm’ın bir sentezini yapma gibi bir iddiası

yoktur. Onun yapmaya çalıştığı şey hem modernite hem de Müslüman gelenek ile

uyumlu olan, ama gerektiğinde ikisine de tenkidi yaklaşabilen yeni ve dinamik bir

İslâmî yorum ve bakış açısı geliştirmektir. Kenan Rifai’nin orta yol anlayışı sadece

teorik bir iddiadan ibaret olmayıp aksiyon boyutu da olan bir yaklaşımdır. Doğru zaman

ve mekanda doğru hareketi yapma düşüncesi orta yolun takip edilmesini çoğu zaman

kolaylaştıran bir faktör olarak ortaya çıkmaktadır. Kenan Rifai, teori ile pratik arasında

güçlü bir bağ olduğuna inandığı için, orta yolun takip edilmesinde insan unsuruna

büyük önem vermektedir.

Kenan Rifai dinin ilme nazaran geri ve muhafazakâr oluşu telakkisi üzerinde

ehemmiyetle durup, bu mevhumun derhal düzeltilmesi icap eden en önemli

meselelerden biri olduğunu anlatmıştır134.

Büyük dinlerin mahiyet ve gayeleri üzerinde kâfi derecede bilgi sahibi olmadan

ve basit bir iman planı içinde bir takım dogmalara saplanıp kalarak zamanımızın

icapları ile at başı giden müsbet bir dünya görüşüne sahip modern insan tipine nasıl

varamazsak, din softalığının karşı kutbuna gidip ilim softalığını müdafaa ederek ve

insanı bir takım ilmi dogmaların esiri yaparak ikinci bir çıkmaz yola düşülebileceğinden

de aynı derecede endişe duyuyordu.135

Kenan Rifai, “Eğer mikroskobunun altında küçücük bir zerreyi tetkik eden bir

laboratuar adamı, kâinatın içinden aldığı bu küçücük numune karşısında hayretlere

düşerek insan bilgisinin mahdutluğunu sezip derin bir tevazu ile tefekküre dalmıyorsa,

onun modern ilmin hakiki bir müntesibi olduğundan şüphe edilir” der. Ve Hazreti

Peygamber’in bildikçe bilmeye doymayan teşnelikle: “Ya Rabbi! Benim hayretimi

ziyadeleştir” demiş olmasını bu fikrin bir ifadesi olarak her zaman tekrarlardı. Böylece

terazinin hem ilim hem de din kefesini radikal yorumlardan kurtararak problemi çözme

gayretindeydi.136.

134 Ayverdi, v.d., s.182
135 Ayverdi, v.d., s.183
136 Binark, Dost Kapısı, s.69

44

Kenan Rifai, ilmin insanların insandan öte bir varlığa karşı olan iştiyak ve

ihtiyacını karşılayamayacağını hesaba katarak, dini, bir ahlaki prensip, ilmi ise bu

prensibi tekâmül ettirme vasıtası olarak bağdaştırmıştı. O, ne dogmatikler gibi değişmez

bir doktrine demir atmış, ne radikaller gibi bir hadiseyi görür görmez hakikatin ta

kendisi sanmak gafletine düşmüş, ancak dünyanın tekâmülü için lazım olan inşacı ve

yaratıcı çalışmaya kıymet verdiğinden, ilmin mütereddit, çekingen, ağır temposunu

dikkatle takip etmiştir. “Dün doğru dediklerimize bugün yanlış diyoruz. Yarın da

bugünkü neticelerin yanlış ve eksiklerini anlayacağız, esasen tekâmül de bunu icap

ettirir” diyordu137.

Fizik âleminin mahiyetini artık geçen asrın anlayışı ile ele almak fikri iflas

etmiştir. Bu asrın en asil ve ilim haysiyetine en yakışan hareketi hakikatini

anlayamadığı bu fizik kâinat karşısında aczini itiraf etmesidir138.

Kenan Rifai imanlı ilim adamını olduğu kadar, Allahsız ilim adamını da

dinlemek suretiyle her meselede rağbet ettiği mukayeseli görüş kapısını daima açık

bırakmıştır.“Taassuplardan, batıl itikatlardan, dogmalardan ve iptidai fantezilerden

temizlenmek için ne kadar ilim gerekli ise, ilmi başarıların içindeki insani hatalardan

temizlenmek için de o kadar din, dolayısıyla vicdan gereklidir” diyor139.

Kenan Rifai, “Saadetsiz zevk, ilimsiz saadet ve hikmetsiz ilim aradığımız için

kalp huzuruna ve saadete sahip olamıyoruz. Hikmetsiz ilim olmaz, çünkü bütün

ilimlerin gayesi Allah’ı bilmektir. Amellerin gayesi ise güzel ahlaktır, buna da insanı

din ve iman götürür” der140.

Kenan Rifai’ye göre en geniş ve saf manası ile din anlayışı, en ileri ilim görüşü

ile gerçekten anlaşıp kucaklaştıkları zamandır ki insanlık, kardeşlik, dostluk,

yardımlaşma esası üzerinde ve emniyetli şartlarda birleşecekler. Bu öyle bir birleşme ki,

137 Ayverdi, v.d., s.184
138 Ayverdi, v.d., s.186
139 Ayverdi, v.d., s.185
140 Ayverdi, v.d., s.187

45

onu ne mekanik hukuk kanunları, ne rasyonel ilim kanunları, ne de ideolojik

propagandalar, yalnız başlarına başaramazlardı.

Nev’i beşerin ideal bir dava üzerinde birleşmesi ancak ve ancak onun en derin

samimiyeti içine girmekle mümkündür. İnsan gerçek bir iç hayatının ve şekillerin

altında mevcut olan mananın varlığına erdiği zaman eşyanın ve hadiselerin tesirinden

kurtularak nisbi bir huzura ve hürriyete vasıl olabilir. Bu huzur ve hürriyetin, sosyal

refahla zenginleşip takviye edilmesi lazımdır ve bu da ilmin işidir.141

Kenan Rifai insanları birbirlerine, Allah’a karşı ilmin gerçeklerine ve sevgi

esasına dayanan bir dinle zenginleşmiş münasebetler sistemi içinde birleştirme

amacındaydı142.

Kenan Rifai’nin hayatını tetkik ederken görüyoruz ki o sadece nazari bir ilim

taraftarı olarak kalmamış, bunu kendi günlük hayatına da fiilen intikal ettirmiştir. Bir

talebesi ile konuşurken diyor ki: “ İrşada memur olanlar için sadece manevi ilim kâfi

değildir. Bir mürşid, bir mürebbi zamanın gidişine, maddi ve manevi hayatına vakıf

değilse talebeleri ile nasıl anlaşabilir. Sen bana ben musiki bilirim, diye, musikiden söz

açtığın vakit ben sana bu meselenin esasları hakkında hiç değilse umumi olarak bir şey

söyleyemezsem hoşuna gider mi?”143

III. MÜRİTLERİNİN GÖZÜYLE KENAN RİFAİ

Diğer bütün dini oluşumlarda olduğu Rifai’likte de müritleri şeyhlerine

hayrandırlar. Mutlak manada bağlılıkları ve tasvirlerinde mübalağa onu tarif ederken

açıkça görülür.Hatta Samiha Ayverdi daha da ileri giderek denizler mürekkep olsa,

ağaçlar kalem onu tasvir etmeye yetmez diyecek kadar mürşidini ululaştırmıştır. Bu

tasvirleri şöyle sıralayabiliriz.

141 Binark, Dost Kapısı, s.69
142 Binark, Dost Kapısı, s.69
143 Ayverdi, v.d., s.188

46

1. Mistik sultandır. Mistiğin manası, hakikat sırrına vakıf, o sırrı yaşayan ve

sırra katılmış, herkesin manasını gören, herkesin iç yüzünü bilen, ona hürmet eden ve

onu yaşayan, Allah’ın hakikatine ve sırrına vakıf (Hakikat-i Muhammediye), insandaki

Allah’ın hangi isimleri taşıdığını bilen kişidir144.

2. Hâkim adamdır (hikmet sahibi), sırrı dünya planına çıkarmış, onu mana

haline çevirmiş (hikmet) ve cemiyete zerk etmiştir. Hakikati , herkesin anlayacağı

seviyeden anlatan kişidir145.

3. Mürşid-i âgâhtır, “Bir ayağım şeriatte sabit, diğer ayağımla yetmişiki

milletle beraberim” diyen Hz. Mevlana gibi bütün yaptıklarını şeriat hükümleri

dahilinde (Allahın taktiri dahilinde) yapan, yolunun icabına vakıf, cemiyetin bünyesini

tanıyan ve insandaki sırrı keşfedip ona özel kişisel irşad yapan kişidir146.

4. Mürebbidir, bu irşadı takip eder.

5. Filozoftur, Allah’ın hergün yeni bir şanla uyanışını görüp, bilip ona göre

dinini modernize edebilen, Kur’an-ı ona göre uyarlayan kişidir.

6. Mürşid-i âgâh, zümrenin değil kâinatın malıdır ve bir devre değil bütün

asırlara hitap edecektir. Kenan Rifai, aşk ve ilimde zirvede irşad yapmıştır147.

7. İlmi olmayan aşk sultanı asırlara hitap edemez148.

8. Rahmet kapısı, Yar-ı vefedar, Raz-ı derun v.b.149

IV. KENDİNİ TARİFİ

144 Ayverdi, v.d., s.209.
145 Ayverdi, v.d., s.229.
146 Binark, Dost Kapısı, s.77.
147 Ayverdi, v.d., s.267.
148 Ayverdi, v.d., s.268.
149 Binark, Dost Kapısı, s.75.

47

Yine diğer dini oluşumlarda olduğu gibi manevi lider mütevazi bir portre çizer.

Kendini övmez, övülmeyi sevmez ve istinat noktasının yüce yaratıcı olduğunu ifade

eder. İşte Kenan Rifai müritlerinin aksine kendini şu ifadelerle tarif eder. “Ben Allahın

en hakir kuluyum.” “Ben bir hiçim, bir kul parçasıyım!” “Ben herkesten hakirim,” der:

“Kâinatta en günahkâr bir vücud varsa, benim

Yok, yüzüm varmak için Allah’a isyanımla ben”

Zahir ü batında yokken zerre miktar kıymetim

Serfiraz oldum düalem, cehl ü nadanımla ben

Hangi bir mahlûkla şayet nefsimi etsem kıyas

Cümlenin madunu kendim, küfr ü imanımla ben.”

48

ÜÇÜNCÜ BÖLÜM

TASAVVUF GELENEĞİNDE KADIN

I.TASAVVUF VE KADIN

Tasavvuf, kadınlara dinsel ve toplumsal hayata etkin bir şekilde katılma

konusunda, katı ehli sünnet anlayıştan daha fazla imkân sağlar. Ortaçağ vakayi-

namelerinde, kadınların tarikatın etkinliklerine veya genel olarak dini hayata katılmak

üzere bir araya geldikleri tekkelerden söz edilir. Memlûkler zamanında Mısır'da, bu

tekkelerin cemaatin ayinlerini yöneten ve namaz kıldıran şeyhe'leri vardı. Bu tekkelerin

biri, boşanmış kadınların barınağıydı; yeniden evlenme fırsatı buluncaya kadar burada

kalabiliyorlardı150.

Bazı tarikatlara dışarıdan katılan [el almamış] kadın müritler vardı. Bazı

tarikatlar kadınların tekkelere girmesine izin vermese de, kadın müritlerin aşkı ve şevki

genellikle çok fazladır. Kadınlara en çok fırsat tanıyan tarikat, Osmanlı Türkiye'sindeki

Bektaşilikti. Bu tarikatta kadınlar erkeklerle eşitti; aynı ikrar ayinine katılmak

zorundaydılar ve bayram yemekleri ve toplantılarında kadın erkek arasında kaç göç

yoktu; Bektaşilerin ahlâksızlıkla suçlanmasına yol açmış bir âdetti bu151.

İlk dönemlerden itibaren şeyhlere veya kurumlara ya da derviş topluluklarına

bağışta bulunan zengin kadınlardan söz edilir. Hânkâhlara yiyecek ve para yardımında

bulunurlardı (Bîbî Fatma, onbirinci yüzyıl başlarında Ebû Said b. Ebi'l-Hayr'a ve

müritlerine yardım etmiş, Evrengzîb'in kızlarından biriyse onsekizinci yüzyılda Delhi'de

Mir Derd'e bir külliye bağışlamıştı). Sûfilerin faaliyetlerini destekleyen kadınların rolü

özel bir ilgiyi hak eder ve bu rolün önemini vurgulamak gerekir. Dindar ve zengin

kadınlar enerjilerini harcayacak yer bulmuşlar ve hânkâhlar kurarak veya derviş

topluluklarının mevcut imkânlarının geliştirilmesine katkı sağlayarak toplumsal

150 Annemarie Schimmel, İslamın Mistik Boyutları, 1. Baskı, İstanbul: Kabalcı, 2001, s.420.
151 Schimmel, İslamın Mistik Boyutları, s.421.

49

hizmetlerde bulunmuşlardır. Yardımlarına karşılık ödül olarak, sûfilerin toplantılarına

katılıp teselli bulmuş ve manevi olarak yüceltilmişlerdir. Kadınların bu tür faaliyetlerine

dervişlere tek tek bakmak, sûfi toplantıları için evlerini açmak gibi İslam âleminin bazı

yerlerinde hâlâ rastlanabilir152.

Yalnızca birkaçının adı resmi vakayinamelere girmişse de kadın velilerin adına

İslam âleminin her yerinde rastlanır. Fakat halkın hayal dünyası sık sık, yeni bir kadın

velinin ortaya çıkmasıyla sonuçlanan nahif efsaneler yaratmıştır. Anadolu, az çok

tarihsel bir geçmişi olan kadınların -adları hüzünlü ve romantik hikâyeleri anımsatan

basit köylü kızlarının ve asil bakirelerin- gömülü olduğu çok sayıda küçük türbeye sahip

olmakla övünür. Kadınlar evlilik hayatıyla, çocuklarla ya da benzer sorunlarla ilgili özel

dileklerde bulunmak için buraları ziyaret ederler. Aynı durum İran'da da geçerlidir.

Kuzey Afrika'da kadın velilere ait çok sayıda türbe vardır; fakat kadın velilerin en çok

ortaya çıktığı yer muhtemelen Müslüman Hindistan'dır. Şah Cihanın büyük kızı

Cihânârâ'dan söz etmek yeterlidir; bahtsız erkek kardeşi Dârâ Şükûh ile birlikte

Kâdiriye tarikatına katılmış ve şeyhi Molla Şah kendisine övgüler yağdırmıştır. Yazıları

tasavvufi meseleleri derinden kavradığım gösterir. Cihânârâ ve Dârâ'nm ilk şeyhi Miyan

Mîr'in kızkardeşi Bîbî Cemâl Hatun (ölm. 1639), Kâdiriyenin Pencap'taki oluşum

döneminde göze çarpan Kadiri kadın velilerden birisidir153.

Müslüman Hindistan ve Pakistan'ın bütün eyaletlerinde, erkeklerin içeri

alınmadığı kadın velilere ait türbeler vardır (bu, İslam âleminin başka yerlerinde de

geçerlidir). Multan'da mavi, beyaz çinilerle süslenmiş küçük bir türbeyi ziyaret edişimi

gayet iyi hatırlıyorum; türbeden sorumlu cana yakın kadınlar, birçok başka kutsal yerin

koruyucuları kadar gayretliydiler154.

II. RİFAİLİKTE KADIN VE KENAN RİFAİ’NİN ÇEVRESİ(MÜRİTLERİ)

Kenan Rifai’nin çevresinin genellikle kadınlardan oluştuğu gibi bir izlenim

vardır. İyi eğitim almış modern görünüşlü bir şeyh ve kadın müritlerin dergâh

152 Schimmel, İslamın Mistik Boyutları, s.422.
153 Schimmel, İslamın Mistik Boyutları, s.423.
154 Schimmel, İslamın Mistik Boyutları, s.423.

50

faaliyetinde aktif olmasına alışılmamış bir ortamın bu söylentilere kaynaklık ettiği

söylenebilir155.

Hatta Cemil Meriç Kenan Rifai’yi şu cümlelerle ifade eder: Kenan zarif bir

salon adamı. Herkesin nabzına göre şerbet vermesini biliyor. Büyüleyici bir sesi,

yakışıklı çehresi var. Daha çok kadınları cezbedişi bundan. Medreseden çok tekke...156.

 Onu ve düşüncelerini en iyi yansıtan Ken'an Rifâî ve Yirminci Asrın Işığında

Müslümanlık adlı kitabın dört kadın yazar tarafından kaleme alınmış olması dikkati

çeker. Aslında geleneksel tarîkat sistemine göre Kenan Rifâî'nin yolunu devam ettirmesi

düşünülen halîfeleri vardı: Osman Efendi, Hattat Aziz Efendi, Arif Efendi, Cemal

Efendi ve Doktor Server Hilmi Bey. Bunların beşi de Kenan Rifâî'den evvel vefat

ettiler.

Kenan Rifai bu alışverişi yapmak için kadını seçmesinin nedeni; Fikir, his ve

iman alışverişinde kadın, erkekten daha müsait bir mutavassıt, daha verimli bir

zemindir. Asıl mesele, Kenan Rifai’nin bilhassa kadınlık âlemiyle temasta olması ve

nev’i beşerin müstakbel veçhesini tayinde, kadını yapıcı, şekil verici bir amil olarak

görmesindedir157.

1925'ten sonraki yasaklı dönemlerde erkek müntesiplerinin sohbetlere devam

etmesi mümkün olmamıştır. Dar çerçeveli çok özel sohbet toplantılarına, akrabâ ve âile

yakınlarından olan kadınların iştirâki daha kolay olmuştur, denebilir158.

A.KADININ KONUMU

 Yeni Cumhuriyetin toplumda oluşturmaya çalıştığı kadın modeli

Rifailik’inkiyle örtüşüyordu. Cumhuriyet kadını, aktif olan, üretime katılan, hayatın

içinde, eğitimli, erkeklerle bir arada bulunan, daima hayatın içinde ideal tipti.

Kemalizm, medeniyet değişimi tasarımıyla kadınlara “toplumsal görünürlük”

155 http://webarsiv.hurriyet.com.tr/2003.01.18.236850.asp
156 Meriç, s.216.
157 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan (17 Kasım 2006).
158 Demirci, Kenan Rifai ve Çevresi, ss.44-75.

51

kazandırmaktadır. Kadınların kamusal çıkışları, görünürlük kazanmaları medeniyet

dönüşümünü sergilemektedir. Kadınların mahrem çemberini kırması, cinsiyetler tecrit

duvarının yıkılması, kısacası İslam’ın düzenlediği alan batılı değerlerin etkisi altına

girdiğini göstermektedir159.

 Kenan Rifai öncelikle alışılagelmiş sınırlandırmaları ortadan kaldırmış,

kadınların kendi tahsillerini tamamlamalarının üzerinde durmuştur. Bu çok önemli bir

değişiklik olarak belirir. Kadının sosyal hayatta yerinin hemen hiç olmadığı dönemde

yetişen öğrencilerinin sosyal hayatta çok aktif roller aldığını görüyoruz160.

Onun getirdiği en önemli yenilik eğitim-öğretim almak ve meslek sahibi

olmaktır, denilebilir. Çünkü kendisinin etrafında nice asil ve üst ekonomik grup üyesi

ailelere mensup kadınlar, yaşanan savaşların getirdiği ekonomik ve sosyal krizlerle bir

şekilde mevcut statülerinden olunca hiç yüksünmeden ve herhangi bir şikâyet belirtisi

göstermeden tam tersi şükürle derhal kollarını sıvayarak görev başına geçmişlerdir.

Kenan Rifâî'nin kadınların sosyal hayattaki rollerinin değişmesine dair yaklaşımını,

tasavvufun ilkelerinden "bâtın zahirle bağlantıdadır" ile okumak ve yorumlamak da

mümkündür. Kadın erkek arasında manevî terbiye/manevî eğitim konusunda da ayırım

gözetmemiştir161.

Rifailikte kadın pasif ve evinin kadının değil daha aktif, erkekle beraber,

sorumluluk sahibi bir portre çizer. Bu, hem sosyal hayatta hem tarikatın ritüellerinde

hem de tasavvufi anlayışlarında görülür162.

B.KENAN RİFAİNİN AŞK ANLAYIŞI VE KADINA BAKIŞI

159 Ömer ÇAHA, Sivil Kadın, Erten Özensel (çev.), 1. Baskı, Ankara: Vadi Yayınları, 1996, s. 109.
160 Cangüzel G. Zülfigar, “Kenan Rifainin Kadın Anlayışı ve Samiha Ayverdi”, Kadın ve Tasavvuf,

İstanbul: CRR,16 Aralık 2005, s.29
161 Zülfigar, s.30
162 H.Göze, s.16

52

Rifailikte kadının özel bir yeri ve önemi vardır. Kadınlar tarikatın

faaliyetlerinde bizzat yer alıyorlar, hatta tekkenin bir çok giderlerini karşılamada bile

başrol oynuyorlardı. Kenan Rifai sohbet meclisinde hep kadınları bulundurmuş onların

kendisini daha iyi idrak ettiklerini söylemiştir. Kenan Rifai kadını dışlamamış aksine

o’nun oluşturmaya çalıştığı kadın profili hayatın içinde olacak bununla beraber manevi

değerlere sahip olacaktı. Bununla beraber kadına dini ve mistik bir bakış açısıyla bakar

kadını değerler üstü olarak addeder. Kadına saygıyı ve muhabbeti ilahi sevgiyle

ilişkilendirir.163

Ayverdi’ye göre Kenan Rifai kendinden sonra mürşid olarak neden bir kadını

seçti?

Çünkü Fikir, his ve iman alışverişinde kadın, erkekten daha müsait bir

mutavassıt, daha verimli bir zemindir. Asıl mesele, Kenan Rifai’nin bilhassa kadınlık

âlemiyle temasta olması ve nev’i beşerin müstakbel veçhesini tayinde, kadını yapıcı,

şekil verici bir amil olarak görmesindedir. İşte bu derinlikte iki sultan kadın, Kenan

Rifai’ye yarının kadın mürşitler dünyasını göstermiş ve hazırlamıştır164.

Kenan Rifai’ye göre kadın, mazhar-ı aşktır. İnsanları gerçek insan etmek için

aşkın hocalığından başka bir güç tanımıyordu. Bilerek, bilmeyerek her insanın gayesi

aşktır. Fakat bir damla suyun başına gelen maceralar gibi o da çok defalar bu gayeye

pek karışık yollardan gider. Her insan kendi istidadı yaşına uygun bir sevgiliye gönül

verir. Hakiki aşka varamayan insan, yeryüzünde daimi surette vücudun zindanında

kalmaya mahkumdur. Onların külli aşka varma istidadı olmadığından, Allah bu

kimseleri yine kendi aşkına istidat peyda etmeleri için bir surete, bir şahsa mukayyet

eder165.

Esasında aşk, aşık ve maşuk diye ayrılıklar yoktur, bunlar tek bir şeyi ifade

eder. Maşuk, aşığın aynası, aşk ise her ikisinin toplamıdır. Aynaya bakan kimsenin

163 Rifai, Sohbetler, C.I.,s. 264.
164 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan
165Ayverdi, v.d., s.207.

53

orada gördüğü nasıl kendisi ise aşıkın da maşukuna çekilmesi ve tutkunluğu yine kendi

suretine tutkunluğudur166.

Aşk her şeyin, zikrin ve ibadetin de fevkindedir. İbadet de aşksız olursa bir işe

yaramaz, cemali görerek aşkla yapılan ibadetle, Allah’ın emri diye yapılan ibadet

arasında ne azim fark vardır.

Kendi hakkında istediğin hayrı, güzelliği, gönül zevkini, aşkı ve nuru başkaları

için de iste ki tam âşık olasın. Zevkini, aşkını, varlığını bezlet; çünki aşkın kemali

bezletmektir. Sen de yalnız kendin için değil âlem için olmalısın. Odunun gürültü

patırtıdan sonra kor haline gelmesi nasıl latif ise, aşıkın da iptidai halinden geçerek

sükûna ermesi ve kendini beşeriyetin hizmetine vermesi zevk ve gayedir.

Aşkı olmayanın huzur ve safası da olmaz, safa bulmuş insan bütün mevcudatta

Hakk’ı gören insandır. Aşk, akıl gözünün dürbünüdür, ileriyi gören bir mercektir, aşkla

kuvvetlenmiş bir göz için varılamayan hiçbir güzellik yoktur.”

Kenan Rifâî kadın için de şöyle diyor: “Asırlar boyunca kadın için neler

söylendi, neler yazıldı, ne kanlı maceralara girişildi. Onun adı kah hudutsuz ihtiraslara

vasıta edildi, kah faziletin eline bir bayrak olarak verildi. Fakat İslami tasavvuf kadar

hiçbir zihniyet, hiçbir felsefe ona baha biçemedi, hakiki mevkiini veremedi167.

Zaman ve menfaatler İslamiyet’in kadın telakkisini ne kadar tahrif ederse etsin,

onun bu husustaki görüşü inkâr kabul etmez168.

Zira en büyük delili Kur’an-ı Kerim’dedir. Orada hitaplar “mü’minin ve

mü’minat, salihin ve salihat” diye tefriksiz yapılmış ve mü’mine ve saliha kadınlar

mü’min ve salih erkeklerden ayrılmamıştır. İslamiyet’in ilk zamanlarında kadın içtimai

166 Rifai, Sohbetler, C.I.,s. 355.
167 Ayverdi, v.d., s.207
168 Rifai, Sohbetler, C.1., s. 355.

54

hayatın her safhasında erkekle beraber yer almakta, hatta gazalara bile fiilen iştirak

etmekte idi169.

“Bana dünyanızdan kadınlar ve güzel kokular sevdirildi ve nur-ı didem

(gözümün nuru) namazdır” diyerek sevdiği şeylerin başında kadını sayan

Peygamberimiz, onun içtimai hayattaki yerini “kadın erkeğin yarısıdır” diye sarahaten

ve kat’i olarak, tayin etmiştir170.

 “Acaba İslamiyetin kadına verdiği bu değer nereden geliyor?” İslamiyet

Hakkın yaratıcı kuvvetini taşıması ve hayatı idamede oynadığı rol bakımından kadına,

has bir değer vermiştir. Bu değeri Hz. Mevlânâ Mesnevi’de:

“Pertev-i Hakkest an maşuk ni

Halıkest an guyya mahlûk ni”171.

Onun kadını (mahluk değildir, sanki Hâliktir) diye kabul edişi, hayatın ve

alemlerin manası olan yaratıcı kudreti bizzat şahsında temsil etmesinden dolayıdır172.

Bunun içindir ki Hazret-i Muhammed, kadınlar akıl ve gönül sahibi erkeklere

hükmederler, buyurmuştur. Hakikat de budur. Akıllı ve ince ruhlu bir erkek kadınlara

karşı daima anlayışlı ve şefkatli olur, onlara sertlikle muameleden çekinir, onları kırmak

ve incitmek istemez. Buna mukabil cahil ve akılsız erkeklerdir ki kadınları ezerler,

onlara karşı sert ve kaba olurlar. Çünkü onların tabiatında hayvanlık üstün gelir173.

Aşk ve ruh inceliği, insanlara mahsus sıfatlardır. Sertlik ve şehvet ise

hayvanların sıfatıdır.Bu demektir ki insanın sevdiği kadına karşı duyduğu aşk ve çekiliş

169 Ayverdi, v.d., s.208
170 Ayverdi, v.d., s.208
171 Ayverdi, v.d., s.207
172 Ayverdi, Dost, s.193
173 Ayverdi, v.d., s.207

55

beyhude değildir. Çünkü kadın Allah güzelliğinin yeryüzüne vurmuş bir nurudur,

sadece sevgili değildir, denilebilir ki adeta mahluk değil Hâlıktır174.

O kadar ki kadına mağlup olmanın erkekte bir seviye ve irfan mes’elesi olduğu

anlaşılır. Bir erkeğin kadına zebun olması onun kemalinin ve irfanının ölçüsü olur.

Allah’ın kadına verdiği değer, kadının, kendi yaratıcı kudretinden vasıflar taşıması,

hayatın devamlılığında büyük vazife görmesi gibi, ilahi mukadderatın temel direği

olmasındandır.İşaret olunduğu gibi, “Kadına muhabbet, onların vücutları aynasında

Cenab-ı Hakk’ı müşahede edebilmektendir.” 175.

İbn-i Farız da: “Her güzelin güzelliği Allah güzelliğinden aksetmiş bir

parçadır”, der. Demek ki erkeğin kadına sevgisi bir bakıma onun vasıtasıyla ilahi

güzelliğin vuslatını dilemek manasındadır. Bunun için de kadının erkeğe galebesi

tabiidir. Böyle bir düşünce ancak belirli bir irfan seviyesine varmış ve maneviyat

alemlerinde mesafeler kat etmiş erkekler için doğrudur. Kadını sadece cinsi zevk ve

şehvetlerinin bir tatmin aleti saymak, bu yüzden de günahlı görmek, basit ve iptidai bir

zihniyetin eseri olduğu gibi, mahbub-ı hakikinin aslına, hakikatine varmak için bir

vasıta, bir köprü bilmek ve ona göre hürmet etmek, olgun bir görüşün ifadesidir ki bu da

İslamiyet’te kemalini bulmuştur176.

C.TARİKATTAKİ ÖNEMLİ KADINLAR

Kenan Rifai’nin çevresinde farklı dönemlerde önemli kadınlar bulunmuştur.

Bu kadınlar tarikatın oluşum sürecinde de günümüz de en ön safta olmuşlardır. Diğer

kadın müritler tarafından kendilerine ideal tip olarak görülmektedirler. Bunlar annesi

Hatice Cenan, Semiha Cemal, Samiha Ayverdi, İlhan Ayverdi, Nazlı Hanım, Meşkure

Sargut, Cemalnur Sargut, Neziha Araz ve daha bir çok kadın.

Ayverdi Kenan Rifai’nin Annesi anlatırken şu ifadeleri kullanır:

174 Ayverdi, v.d., s.207
175 Ayverdi, v.d., s.207
176 Ayverdi, v.d., s.208

56

“Annesi ona kadınlık ve dostluk hazinelerini, mana birikimini, şirksiz, garazsız

bir sevginin kanalı ile boşaltmış, kendinde ne varsa bu yolla ona vermiş, bu vadide

yolunu gösteren bir ışık olmuştur. Annesi aradan çekilip onu insanlarla ve hayatla

başbaşa bırakıncaya kadar her müşkül anında yanında belirmiş ve herhangi bir tarzda

ona “yalnız değilsin, seninle beraberim” demiş, diyebilmiştir177.

Samiha Ayverdi, Semiha Cemal’ın Kenan Rifai’ye bağlılığını şu cümlelerle

anlatır: Semiha Cemal ise, dört başı mamur varlığı ile ezel anlaşmasının en kusursuz

örneğini ona getirmiştir. Semiha Cemal, Kenan Rifai’yi şu dünya tarihinde misline az

rastlanır bir aşk, anlayış ve imanla sevmiştir. Bu sevginin esasını, mayasını Semiha

Cemal’in onu görüş ve anlayışı, onun davasına iştiraki, kendi varlığını onun varlığı ile

aynileştirme arzusu teşkil ediyordu. Semiha Cemal’in varlığı onu insanlık âlemi ile alış

verişte tutan bir köprü mesabesinde idi, davasını paylaşabileceği bir dost ve yorgun

başını varlığında dinlendireceği bir insandı.

Hocası ona şöyle diyordu: “Benim bir zevkim var, bu da sana irfan

öğretebilmektir.” O zaman Semiha Cemal soruyor: “Buna karşılık ben ne yapayım?”

Kenan Rifai’nin bu suale verdiği cevap şudur: “Nefsini arkaya atmayı öğren. Sen bir

yudumda doyanlardan olma! Beni sev, beni sev ki ben de seni seveyim. Yalnız bu (beni

sev)in manasını iyi anla. Beni sev demek, sevdiklerimi, bütün insanları, aşkı, Allah’ı sev

demektir.”178

Nazlı Hanım, Cemalnur Sargut, Nazlı Hanımı anlatırken tarikattaki diğer

kadınlar hakkında da ipuçları vermekte. O Nazlı Hanım’ı şöyle tanıtır:

 Nazlı Hanım, Evrenos ailesinin, modern ve medeni zihniyetle yetişmiş

evlatlarından biri ve Ken'an Rifai'nin halifelerinden ve bir İstanbul çelebisi olan Cemal

Bey'in zevcesidir.

İlk gençliği bir şiir ve güzellik havası içinde geçmiş olan bu zarif ve kibar

kadın, bir zamanlar İstanbul mesirelerinin ve bilhassa Boğaziçi mehtaplarının saz ve

177 Ayverdi, s.201
178 Ayverdi, s.201

57

söz gönüllüsü, tabiat zevkinin kanmaz ve doymaz bir teşnesi olarak kendini o zevkten bu

zevke atarken, hep aradığı bir şey vardı. Sanki gözü bağlı bir körebe idi de yakalamak

istediği meçhulü el yordamıyla arıyor, kolluyor, bulmaya çalışıyordu.

Nazlı hanım'ın o devrin edebiyatına iyi bir örnek olacak yazılarının birinde

şöyle bir pasaja rastlıyoruz: “ Aşk... bu kelime, ruhumun hiçbir lezzetle bulunmamış

pak, nezih derinliklerine dalıyor, orada kendimin de varlığını hissedemediğim manevi

arzuları tenvir (aydınlatma) ediyordu. Gönlümde en derin bir nokta boştu. Onu ne

şâşaa-yı dârat (debdebe,şan) , ne de bütün ecramiyle semavat (yıldızlar)

doldurabiliyordu. O nokta, mevcudiyetimin en ince zerrâtına kadar sükûnet ve haz

getirecek bir varlık, bir aşk bekliyordu. Bütün hislerimi, düşüncelerimi ancak bu aşkın

fırçası telvin (boyama) edecekti. Ey Hâlik-i kainat! Nerede o aşk?”179.

Meşkûre Sargut: Cemalnur Sargut ve Asuman Kulaksız’ın anneleri. Kızı olan

Asuman Kulaksız Annesini şu cümlelerle anlatır:

Meşkûre Sargut, 1925 yılının Mart ayında Edirnekapı'da Tınaz ailesinin 3. kızı

olarak dünyaya geldi. Meşkûre henüz 40 günlükken götürülmeye başlandığı bu dost

evinde hocası Ken'an er-Rifai'den tasavvuf ilminin inceliklerini, insan olmanın sırlarını

öğrenmek lutfuna erdi. Bir yandan orta öğrenimini sürdürürken, bir yandan da

yaşıtlarının çok farklı hevesler peşinde koştuğu dönemde, O gerçek ilmi kaynağından

öğrenmenin mutluluğunu tadıyor, kıymetini biliyor ve öğrenmeye doymuyordu.

Hocasının peşinde, izinde olmaya, rengine boyanmaya özen gösteriyordu.

Yüksek öğrenimine İngiliz Filolojisinde devam ederken Dr. Ömer Faruk Sargut

ile evlenen Meşkûre hanım, eşinin arzusu üzerine okulu bırakınca tasavvuf eğitimine

daha da ağırlık verdi. 1950 yılında hocasının cemale yürümesinin ardından, yine O'nun

yetiştirdiği gönül sultanları Nazlı hanım ve Samiha Ayverdi hanımefendinin yanlarında

devam etti. Bu yıllarda; “ Duygulu Gönüllere Hitap, Arifler Bahçesi, Mevlânâ Diyor ki,

Hak ve Hakikat yolunda Mevlânâ ” adlı eserleri yayınlandı. Daha sonra bu eserler iki

kitap halinde tekrar basıldı: “ Gönülden Gönüle, Arifler Bahçesinden ”.

179 http://www.cemalnur.org/content/view/27/40/lang,tr/.

58

Türk Kadınları Kültür Derneği, Kubbealtı Akademisi, Samiha Ayverdi

Enstitüsü ve Cenan Vakfı gibi Türk ve Tasavvuf kültürüne, san'ata, edebiyata, eğitime

hizmet eden kuruluşların kurucu üyeliklerini üstlendi.

Bu gün 79 yaşında Meşkûre Sargut180.

Kenan Rifai’den sonra tarikatı devam ettirenler de kadınlardı. Bunların

arasında Samiha Ayverdi ve son dönemde de Cemalnur Sargut önemli isimlerdendir. Bu

ikisi hakkında IV. Bölümde bilgi verilmiştir.

D.KADIN MÜRŞİT VE TESETTÜR

Kenan Rifai ve kendisinden sonra tesettür konusundaki esnekliği ve kadınların

toplumdan soyutlanmaması fikriyle geniş bir kadın müritler topluluğuna ulaştı181.

Tarikatın hitap ettiği çevre ve tarikattaki aktif olan kadınların yaşam tarzlarına bakılınca

tesettür konusunda diğer İslami oluşumlardan ayrılıp meseleyi çağdaş tasavvufi bir

yorum getirmişlerdir. Bunun en açık örneğini Cemalnur Sargut, internet sitesinde kadın

mürşit ve tesettür ile ilgili yöneltilen soruya cevabında görmekteyiz. Diyalog şöyledir,

Soru:

1-) Bayan mürşid veya mürşidi kâmil olur mu, olursa neden kadın peygamber

hiç olmadı?

2-) Tesettür hakkında ne düşünüyorsunuz.

Cevap:

Mürşid öğretmen demektir. Kadın da olur erkek de olur. Kadın Peygamber

olamaz çünkü erkeklerin kadına bakışı ile kadınların erkeklere bakışı aynı değildir.

Kadınlar erkeklere bakarken ona bir peygamberlik hürmeti ve saygısı duyarak

bakabilirler. Ama erkek kadına bakarken mutlaka ondaki maddi güzelliği de görür. Bu

da onun günaha girmesine sebep olur. Bu yüzden kadın peygamber olamaz.

180 http://www.cemalnur.org/content/view/24/41/lang,tr/.
181 http://www.sabah.com.tr/2005.10.09/gun113.html.

59

Tesettür hakkındaki düşüncelerim: Maddi, manevi ve ahlaki tesettürü

uygulayan veya uygulamayan herkese hürmetim olduğunu söylemek istiyorum. Kuran’

da yorumu o devrin din âlimlerine bırakılmış ayetlerle, üzerinde yorum yapılamayacak

kat’ i emirler vardır. Demek ki devrin an’ane, gelenek ve yapısı insanların tesettür

anlayışı üzerine değişiklikler yapabilir. Ama insanlar kendilerini nasıl rahat ve huzurlu

hissediyorlarsa öyle giyinmeliler ve herşeye rağmen ahlaki değerlerini kaybetmemeliler.

Ama en büyük tesettür kötü huyları örtmektir. Allah onu herkese nasip etsin182.

Kadının tesettürlü olmasını ahlaki olarak yorumlayan Rifailer, İslam

geleneğindeki örtünmeyi farklı yorumlamışlardır. Toplumsal şartlar değişmiş, kadını

konumu farklılaşmış bu yüzden kadın iş ortamında rahat edebileceği şekilde giyinmeli;

şık, zarif ve bakımlı olmalıydı. Samiha Ayverdi ve Kenan Rifai’nin- Kendisi de

resimlerdeki kıyafetleriyle, saç-sakal kesim tarzıyla tıpkı Fransız asilzadelerini andırır-

etrafındaki diğer kadınlarda batılı giyim tarzı görülür. Hicran Göze, Samiha Anne’yi

tarif ederken kadınlığını inkar etmeyen, ama onu dişiliğin içerisinde ayağa düşürmeyen

şık, zarif modern giyimli olarak tarif ederdi183.

182 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan
183Göze H., s.17.

60

DÖRDÜNCÜ BÖLÜM

GÜNÜMÜZDE RİFAİLİK

I. KENAN RİFAİ SONRASI

Türkiye'de tarikatların asıl canlanışı, çok partili döneme geçişi müteakip

başladı. Anlaşılan bu tarihlerden itibaren Türkiye'de din konusunda uygulanmaya

başlanan ve eskisine göre daha ılımlı olan politikaların bu gelişmede çok önemli bir rolü

olmuştur. Öte yandan, bunda şüphesiz, II. Dünya Savaşını takip eden dönemde Tür-

kiye'de, tarımın makineleşmesi hadisesine paralel olarak ortaya çıkan yapısal değişimin

de rolü büyüktür. Bilindiği gibi, böylece Türkiye'de, köyden şehre ve özellikle de büyük

şehir merkezleri ve İstanbul gibi metropollere, çok büyük bir içgöç olgusu baş gösterdi.

Hatta olay orada da durmadı ve 1960'lı yıllardan itibaren yurt dışına ve özellikle de batı

Avrupa ülkelerine hızlı bir göç olgusu gözlendi184.

Türkiye'de büyük şehirler, köylerden başlayan bu akımı massedebilecek bir

sınaî, sosyo-ekonomik ve kültürel kapasiteye sahip olmadığından, şehirlerin çevresinde

oluşmaya başlayan gecekondulaşma olayı çok büyük boyutlara ulaştı. Nitekim

Türkiye'de dinî yeniden canlanma ve tarikat olgusunun bu yapısal değişim ile dağılan

eski geleneksel dayanışma formlarının yerine yenilerinin aranışı olgusu ile yakından

ilişkisi bulunmaktadır. Bu çerçevede, özellikle 1970'li yıllardan itibaren Türkiye'de

değişim çok hızlanırken, tarikat olaylarının da buna paralel olarak bir ivme kazanmış

olması kayda değerdir. 1980 sonrası dönem ise, beraberinde getirdiği yeni değişimler,

şartlar ve bunalımlar ile bu açıdan çok daha büyük bir canlanışa sahne olmuştur185.

Tekkelerin kapanmasıyla birlikte, Türk sosyal ve dînî hayâtından çekilen

birçok benzerleri gibi, büyük ihtimalle Kenan Rifâî ismi de unutulmaya mahkûm

olurdu. Onun düşüncelerini ve ismini devam ettirenler kadın öğrencileri olmuştur.

184 Günay, Din Sosyolojisi, s.600.
185 Günay, Din Sosyolojisi, s.601.

61

Bunlar arasında en başta geleni ve bu çevrenin motor gücü durumunda bulunanı Sâmiha

Ayverdi'dir186.

II. KADIN HALEF SAMİHA AYVERDİ

Kenan Rifai’den sonra Samiha Ayverdi manevi mirası devraldı. Bununla ilgili

olarak Kadiri Şeyhi Salih Yeşil, Kenan Rifai’inin öldüğü gün Meşküre Sargut’a gelir

ve: “Bu mübareğe talkı veriniz, onu Ahmed-er Rifai kucakladı ve o gün gökten nur

yağdı. O bütün kutupların başındadır.” dedi. Başka bir konuşmasında ise Kenan

Rifai’nin manevi mirasının bütün meleklerin şahadetiyle ona kaldığını belirtir187.

Samiha Ayverdi'nin roman, hikâye, anı, araştırma ve deneme türündeki otuzu aşkın

eseri, Osmanlı mirasını vurgulayan bir milliyetçilik ile İslâm tasavvufunun eklemlendiği

bir muhafazakâr duruşa ilginç bir örnek oluşturur. Süleymaniye Kız Numune

Mektebi'nde aldığı eğitimden sonra kendi kendini yetiştiren; 1988'de, yazı hayatının 50.

yılı onuruna, Aydınlar Ocağı tarafından bir plaket verilen Ayverdi, yakın çevresinin ve

öğrencilerinin gözünde, "gerçek Osmanlı-Türk'ünün soyluluğunu"; "Batı hayranlığını

aşabilmiş, kişiliğini kaybetmemiş gerçek Müslüman-Türk aydınını"; görgüsü, terbiyesi,

zevki ve yaşayışı ile de gerçek "İstanbul hanımefendisi"ni temsil eder188. Çevresindeki

kendinden küçük olanlar onu Samiha Anne diye isimlendirmişlerdir189.

 Sâmiha Ayverdi, babası Yarbay İsmail Hakkı Bey'in soy kütüğünün

Ramazanoğulları'na; annesi Fatma Meliha Hanım'ın atalarının ise, 1541 'deki Budin

seferinde şehit olmuş ve oraya defnedilmiş Gül Baba'ya kadar uzandığını aktarır.

Ayverdi'nin köklü bir İstanbul ailesinden oluşu, Şehzadebaşı gibi İstanbul’un

"karakteristik" bir mahallesinde büyümüş olması ve bu çevreden aldığı düşünülen

"şifahi kültürü ve tarih şuuru" 190 etrafında toplanan milliyetçi gençlerin, onu,

186 Demirci, Kenan Rifai ve Çevresi, s.5
187 Meşkure Sargut, Hatıralarla Samiha Ayverdi, Cemalnur Sargut (der), İstanbul: Ebat Basım, 2005, s.

14.
188 Coşkun Değirmencioğlu, “Çağdaş Düşünce Hayatımızda Samiha Ayverdi”, Kubbealtı Mecmuası,

Nisan 2005, s.41
189 Hicran Göze, “Türk Müslüman Kadınının Seçkin Bir Örneği”, Kubbealtı Mecmuası, Nisan 2005,s.17
190 İsmet Binark, Samiha Ayverdi Bibliyografyası, 1.Baskı, İstanbul: Kubbealtı Neşriyat, 1999, s Xl.

62

Cumhuriyet'in "köksüzlüğü" karşısında tutunacak, yerli, nezih bir seçkin kültürün

taşıyıcısı olarak görmelerini sağlar.

Nitekim Ayverdi de kendisini, vâkıf olduğu "millî tarih ve millî kültür"ü

gençlere aşılamakla yükümlü görür. Kurucuları arasında bulunduğu Kubbealtı

Akademisi, klasik Türk müziği, hat, tezhip, minyatür gibi alanlarda kurslar düzenleyip

yayınlar yaparak aynı amaca hizmet etmektedir. Yaptığı restorasyon çalışmalarıyla

kendini Osmanlı-Türk mimarisinin tarihe bıraktığı mirası kurtarmaya, daha çok da bu

mirası Bizans, Latin ve Yunan izlerinden arındırmaya adamış olan ağabeyi mimar

Ekrem Hakkı Ayverdi gibi Sâmiha Ayverdi de, 1950'de kurulan İstanbul Fetih Cemiyeti

ile cemiyete bağlı İstanbul Enstitüsü ve Nihad Sami Banarlı'nın öncülüğünde 1958'de

kurulan Yahya Kemal Enstitüsü'nün aktif üyesidir191. Bu dernekler etrafında toplanan

grupki bu grubun bazı üyeleri daha sonra Aydınlar Ocağı'nın kuruluş aşamasında (1970)

da bulunacaktır. Muhafazakâr kesimlerin Osmanlı tarihini, kültürünü ve İstanbul'u

algılayışlarında etkili olmuştur.

Samiha Ayverdi ve çevresi, "kökü mazide olan âti" düşüncesini savunan Yahya

Kemal Beyatlı ekolünün takipçileridir. Bu, Tanıl Bora'nın belirttiği gibi, kendini siyasal

değil kültürel düzlemde, "bir duruş ve duyuş olarak" ifade eden bir "'klasik'

muhafazakârlık" olarak tanımlanabilir192. Bu çevre, Tanzimat'tan bu yana süren

Batıcılık akımına ve Cumhuriyet'in getirdiği kültürel kopuşa tepki olarak, Osmanlı ile

süreklilik içindeki bir millî kültürü vurgular; İstanbul'u ise, Osmanlı-İslâm

medeniyetinin kristalleştiği coğrafya/mekân olarak görür.

Ayverdi'nin, "Osmanlı medeniyetinin beşiği" olan eski İstanbul'daki yaşayışı

aktardığı İstanbul Geceleri (1952) ve Boğaziçi'nde Tarih (1966) adlı kitapları bu

muhafazakâr duruşun tipik örnekleridir. "Boğaziçi medeniyetine ve Osmanlı'nın

muhteşem devirlerine duyulan bu özlem, 1950'li yıllarda Beşir Ayvazoğlu'nun

deyişiyle, "Fatih Devri nostaljisi" diye anılabilecek bir akım ile ifadesini bulmuştur193.

191 Binark, Samiha Ayverdi Bibliyografyası, s.XVll.
192 Umut Azak, Samiha Ayverdi, Modern Türkiye’de Siyasi Düşünce, C.4, İstanbul: İletişim Yayınları,

2003, s.249.
193 Azak, s.250.

63

1953'te, İstanbul Fetih Cemiyeti'nin, fethin 500. yıldönümünü kutlamak amacıyla

düzenlediği törenler ve toplantılar, Ayverdi'nin Edebî ve Manevî Dünyası İçinde Fâtih

(1953) adlı araştırması gibi çeşitli yayınlar, bu nostaljiyi körükleyen unsurlar

olmuşlardır.

Sâmiha Ayverdi ve çevresinin, Osmanlı "Altın Çağı" kurgusuna dayanan ve

Osmanlı kültürel mirasını sahiplenen muhafazakârlığı, Cumhuriyet döneminde zor

şartlarda da olsa yaşamakta olan, "köklü", "yerli" bir seçkin kültürün temsilcisi olma

iddiasını da beraberinde taşır. Bu iddia, meşruiyetini, Batı kültürüne olan

hâkimiyetinden değil, Türk-İslâm kültürüyle olan bağından dolayı kazanan bir

aristokrasi arayışına da yanıt vermiş olur. "Milletine yabancılaşmış" Batıcı seçkinler

karşısında, köklerini şanlı bir geçmişte arayan ve Osmanlı aristokrasisine büyük bir

hayranlık duyan, özellikle taşralı gençler için, "yüksek medeniyet'in son günlerine tanık

olmuş Sâmiha Ayverdi, hem eserleriyle hem de bizzat kendi yaşamı ile önemli bir ilham

kaynağı olmuştur194.

Ayverdi, Kemalist Cumhuriyet'in, "tarihe karşı mesuliyetsiz" bir tutum içinde,

"Greko-Latin" medeniyetine teslim olduğunu iddia eder. Osmanlı mirasını reddeden ya

da görmezden gelen "kozmopolit" ve "Avrupa hayranı" seçkinlerin neden olduğu bu

"köksüzlük"ten kurtulmanın tek yolunun ise "mazi ile barışmak"tan geçtiğini savunur.

Bu "mazi", mükemmel bir toplumun idealize edildiği, Fâtih Sultan Mehmet gibi büyük

dehaların ve kahramanların yarattığı, ama ne yazık ki bu liderlerin kurdukları

mükemmel düzene ihanet edenlerin de bulunduğu bir geçmiş kurgusudur.

Ayverdi'ye göre, "mâzi"nin en önemli yapı taşlarından biri, İstanbul'daki eski

mahalle yaşamı ve konak kültürü ile özdeşleştirdiği "Osmanlı ailesi"dir. Yazarın

özellikle romanlarında idealize ettiği eski konak yaşamı, Osmanlı medeniyetinin bir

mikrokozmosudur. Tıpkı imparatorlukta olduğu gibi, konakta da sadece "efendiler"

değil, onlara hizmet etmekten gocunmayan, çünkü ailenin bir parçası olarak görülen

dadılar, lalalar, bahçıvanlar bulunur. Ayverdi'nin hem çocukluk, hatıralarında hem de

romanlarında belirtilen bu karakterler, Osmanlı'nın seçkin kültürünün taşıyıcısı konak

194 Azak, s.251.

64

sahiplerinin karşısında, temiz, saf, gerçek "Anadolu insanı"nı temsil ederler.Bunlar,

dürüst, ahlaklı, yanında çalıştıkları insanlara sadakatleri sonsuz, , halk tiplemeleridir.

Ayverdi'nin annesi’nin dadısı olan Cenâniyâr Kalfa örneğinde olduğu gibi, konağın bir

ferdîdir ve bütün hayatlarını yanında çalıştıkları insanlara adarlar. Ayverdi, kendi yaşam

öyküsünden yola çıkarak yazdığı İbrahim Efendi Konağı (1964) adlı romanında, bir

ailenin çöküşünü Osmanlı Devleti'ninki ile paralel olarak ele alır.

Vaktinde sayısız hizmetçiye sahip bu zengin konaktaki aile fertlerinin sefalet

içinde kalışları, Osmanlı'nın da çöküşünü simgeler. Aynı şekilde, hem otobiyografik

öğeler içeren hem de Kenan Rifaî'nin yaşamından izler taşıyan Yolcu Nereye

Gidiyorsun?(1944) adlı romanda da "aile'nin dağılışı, yozlaşması; aileyle beraber

toplumun ve devletin çözülüşü anlatılır.

Ayverdi'nin eserlerinde, geçmişin temiz, duru, saf ailesine ve güçlü devletine

yönelik yoğun bir özlem duygusu hâkimdir. Yazarın kaydını tutmayı amaçladığı

dönüşüm, Osmanlı'nın son döneminde, materyalist ve menfaatçi düşüncenin, "eski Türk

toplumunun ruh, gönül ve mânâ zenginliğinin hâkim olduğu konak ve mahalle yaşamını

işgal etmesi sürecidir.

Ayverdi, kendi iddiasına göre daha çocuk yaşta tepki duyduğu, "taklitçi

Tanzimat mantığı" ve "maddecilik illeti"ni babası ve arkadaşlarının selamlık

sohbetlerinde tanır195. Sultan Abdülhamit aleyhine bir havanın hüküm sürdüğü bu

sohbetlerde eksikliğini duyduğu maneviyat ve vatanseverlik gibi bazı değerleri,

dayısının çevresinde bulacaktır.

Ayverdi, Doğu'nun Batı karşısında üstünlüğü iddiasını ve bireycilik ile

materyalizmin kaynağı olan Batı düşüncesine yaptığı reddiyeyi, Doğu medeniyetini

tasavvufla özdeşleştirmek yoluyla temellendirir. Ayverdi'ye göre, "Doğu"yu Batı'dan

ayıran en önemli özellik, tasavvuf ve tasavvufun vahdet-i vücut anlayışıdır. Merkeze

Allah'ı değil, insanı koyan Batı düşüncesinin aksine, Doğu, her varlığı, Allah'ın bir

sureti olarak algılar. Ayverdi'nin "dinlerin özü ve cevheri" olarak gördüğü tasavvuf,

195 Ayverdi, Bir Dünyadan Bir Dünyaya, 1. Basım, İstanbul: Hülbe, 1974, s.48.

65

"kemalli ve nihâî ifadesini" ise İslâmiyet'te bulmuştur196. Ayverdi'ye göre, Doğu'ya ve

İslâm toplumuna mahsus olan fazilet, edep, terbiye gibi ahlakî değerler, bu tasavvuf

ruhundan beslenir.

Gücünü tasavvuftan alan bir manevi kuvvete yapılan vurguyu, 1920'lerde

Dergâh dergisi etrafında toplanan ve Bergson metafiziğinden etkilenen bazı aydınlarda

da gözlemlemek mümkündür197. Bu aydınların materyalist pozitivizme alternatif olarak

benimsediği ve içlerinden Mustafa Sekip Tunç'un etkisi altındaki Yahya Kemal'de de

kendisini gösteren Bergsonculuk, millî uyanışın İslâmî bir çerçevede

yorumlanabilmesini sağlamıştır. Bergson'un "elan vital" (hayat hamlesi) kavramının

Türklerdeki karşılığı olarak Anadolu tasavvufunu öne süren bu grup, Türk milletinin öz

ruhunu ve enerjisini Mevlana ve Yunus Emre'de en olgun biçimine erişmiş olan bu

tasavvuf kültüründen aldığını savunmuştur198.

Hoşgörüyü temel alan, dış görünüş ve şekilden çok, iç deneyime ve ruh

olgunluğuna önem veren Mevlana ve Yunus Emre'nin temsil ettiği tasavvufî gelenek,

Bergsoncu aydınlar ve Ayverdi için, İslâm'ı tümüyle reddeden materyalist, Batıcı

anlayış ile katı kuralcı, tutucu, "yobaz" bir islâm anlayışı arasında, orta bir yol sunar.

 Ayverdi, bu tasavvuf anlayışının, Türk milletinin, hakiki, "esas karakteri",

"gizli hazinesi" olduğunu düşünür. Bu "Türk İslâm'ı", dogmacı, şekilci, ezberlemeci bir

din anlayışına karşı, kitabîlikten uzak, toplum tarafından içselleştirilmiş ve yaşayış

kuralı haline gelmiş bir dindir. Türkler, Tanzimat'tan beri içine düşmüş oldukları

yabancılaşmadan, ancak, millî kültürlerinin özüne, yani bu unuttukları tasavvufî yaşam

tarzına dönmek suretiyle kurtulabilirler.

İslâm tasavvufunun doğru anlaşılıp uygulanması halinde mükemmel bir toplum

düzeni yaratacağına olan inancı ve katı şekilci din anlayışına olan tepkisi, Ayverdi'nin

kadın meselesine bakışını da belirler. Yirmili yaşlarındayken, Eminönü'ndeki Yeni

Cami'ye ikindi namazı için girdiği bir gün, kendisini eşarbını kaşlarına kadar

196 Ayverdi, Bir Dünyadan Bir Dünyaya, s.77.
197 Azak, s.252.
198 Azak, s.253.

66

indirmediği için uyaran kadın cemaat ve hademeyi, "İslâm dininin zarafeti ve âdabını"

bilmeyen "cühela" ve "taassup kurbanları" olarak niteler. Bu cehalet ve mutaassıplığın

nedeni Ayverdi'ye göre, Cumhuriyet'in ilanından bu yana süren "kültür ve iman

anarşisi" sonucu, halkın, inancını geliştirecek "münevver ve gerçek din adamlarından

mahrum" kalmış olmasıdır199. Türk Kadınları Kültür Derneği gibi bazı kadın

kuruluşlarına üye olan Ayverdi, Türkiye'deki birçok muhafazakâr aydın gibi,

"feminizm" ve "kadın hakları" kavramlarından büyük bir rahatsızlık duyar. Kadın ve

erkeğin fizyolojik ve psikolojik olarak birbirlerinden farklı olmaları nedeniyle, hakları

arasında da fark olması gerektiğini savunur. Tabii, bu eşitsizlik istismar edilmemeli,

zayıf cins olan kadın ezilmemelidir. Yaratılışından ötürü erkekten farklı olan kadın ise,

haklarını zorla değil, onlara "liyâkat kazanarak" almaya çalışmalıdır. Kadın haklarını

koruyan kanunlar, kadın meselesini çözmek için yeterli değildir, çünkü kanunların

temelinde yatan şey sevgi değil, tehdittir. İmana dayanan bir toplumda ise kadın hakları

meselesi kendiliğinden yok olur200.

 Genç yaşta evlenip boşanan ve daha sonra evlenmeyen, iki çocuk annesi

Sâmiha Ayverdi'ye göre, "Cennet anaların ayakları altındadır" hadîs-i şerîfi, İslâm'ın

kadına olan hürmetinin başlıca göstergesidir, islâm doğru uygulandığı takdirde ve

kadınlar, şahsi zevklerini arkaplana atıp kendilerini "millî ve manevi şuura sahip

nesiller" yetiştirmeye adadıkları sürece, kadının hak ve hürriyetini güvenceye alan ideal

bir düzene ulaşılmış olunur201.

Ayverdi'nin 1938'de yayımlanan Aşk Budur adlı ilk romanında ve bunu takip

eden birçok eserinde [Batmayan Gün, Mâbedde Bir Gece, Ateş Ağacı, Yaşayan Ölü,

İnsan ve Şeytan, Son Menzil) kadın ve erkek arasındaki aşk konu edilse de, aslında sözü

edilen, dünyevi ya da fiziksel bir ilişki değildir. Ayverdi aşk temasını, Allah inancının

işlenmesinde bir araç olarak kullanarak tasavvuf edebiyatı geleneğini takip eder. Bu

199 Ayverdi, Rahmet Kapısı, 1.Baskı, İstanbul: Hülbe, 1985, s.232.
200 Binark, Samiha Ayverdi Bibliyografyası, s.49
201 Binark, Dost Kapısı, s.67.

67

eserlerde, klasik Osmanlı kültürünün asıl taşıyıcısı olarak, ilâhî mistik aşkı tatmış, iç

olgunluğa ulaşmış insanları gösterir202.

Ayverdi'ye göre, Türkler, tasavvuf geleneğinin temelindeki aşk, muhabbet,

merhamet, fedakârlık ve hizmet gibi değerleri benimsemiş ve hayata geçirmiştir.

Osmanlı, toplumun bütününe hâkim olmuş İslâm tasavvufu ruhu sayesinde, "ağırbaşlı,

vakarlı ve incelmiş bir medeniyet" yaratmıştır203. Şark medeniyetinin zirveleşmiş halini

temsil eden Osmanlı Devleti'nin bu ruhtan beslenen "hoşgörülü", "hami ve efendi millet

karakteri", Ayverdi'ye göre, Batı'nın zora dayalı, sömürgeci anlayışıyla tam bir tezat

oluşturur. "Türk devlet geleneğinin en önemli unsurlarından biri olan hoşgörü

sayesinde, Osmanlı Devleti, halklarını barış, huzur ve refah içerisinde asırlar boyunca

bir arada yaşatmış", "azınlıkları asimile etmeden, bunu asırlar içerisinde sürdürmüş;

haklı olarak tarihe 'Osmanlı Asırları' damgasını vurmuştur" 204.

Fakat bütün bu hoşgörüye rağmen, Osmanlı egemenliğindeki milletler ve Rum,

Ermeni, Yahudi azınlıklar, "memleketin gerçek efendisi olan Müslüman-Türklerden kat

kat refahlı" yaşadıkları halde, Batı'nın oyununa gelerek, efendilerine ihanet

etmişlerdir205. Ayverdi'nin çocukluğunda tanık olduğu Balkan savaşları ve muhtemelen

de, bu dönemde okuyup etkilenmiş olduğu Ömer Seyfettin hikâyeleri, onda Osmanlı

Devleti'ne başkaldıran tâbi millet ve azınlıkların "nankör"lüğüne karşı büyük bir hiddet

uyandırır. "Müslüman-Türk'ün baş düşmanı Bizans'ın devamı" Hıristiyan Batı ve onunla

işbirliği içindeki gayrimüslim azınlıklar söz konusu olduğunda, Ayverdi'nin insan

sevgisi, hoşgörü ve ruh olgunluğunu yücelten mistik tarzının yerini, öfkeli, hırçın ve

şiddet yüklü bir milliyetçi söylem alır206.

Ayverdi'nin "millî hassasiyetinin", tasavvuf ve hoşgörü söylemini

gölgelemesine neden olan diğer bir konu da komünizmdir. Soğuk Savaş dönemi

Türkiye'sinin diğer bütün milliyetçi muhafazakârları gibi Ayverdi de, millî bütünlüğün

202 Azak, s.255.
203 Ayverdi, Boğaziçi’nde Tarih, 1.Baskı, İstanbul: İ.F.C., 1976, s.47.
204 Ayverdi, Türk Tarihinde Osmanlı Asırları, 1.Baskı, İstanbul: Damla, 1985, s.143.
205 Ayverdi, Boğaziçi’nde Tarih, s.126.
206 Azak, s.255.

68

ve "bizi biz yapan değerlerin en büyük düşmanı" olarak gördüğü komünizm ile

mücadeleye büyük önem verir. Çünkü, Ayverdi'ye göre, nasıl dönmeler, Siyonistler ve

masonlar, zamanında Osmanlı İmparatorluğu'nun yıkılması için elbirliği etmişlerse ,

komünistler de Türkiye Devleti'ni yıkmak için seferber olmuşlardır. Ayverdi,

Misyonerlik Karşısında Türkiye (1969) adlı kitabında da, Hıristiyanlar!, "Müslümanları

rahatsız etmek" yerine, "müşterek düşman" olan komünizmin "başını ezmeye" çağırır.

Karaköy iskelesi'nde "komünist gazete" satan gençlerin yanına giderek bir adet satın

aldıktan sonra gözleri önünde yırtıverdiğinde (Uluant), ya da yayımlayacakları Edebiyat

Yıllığı için kendisiyle röportaj yapmak isteyen Nesin Vakfı yetkilisine "solcuları bu

memleketin yazarı saymadığını" söylerken, hep bu "millî hassasiyetinin" etkisi

altındadır207.

Sâmiha Ayverdi'nin milliyetçi söyleminin diğer bir yönü de, Rumeli

Türklüğü'ne verdiği önemdir. Ayverdi, Osmanlı İmparatorluğu'nun özellikle

Balkanlar'da kaybettiği topraklarda kalan "millettaşlar"a yoğun bir hasret; oralarda

"öksüz kalan" camiler, türbeler, konaklar gibi "ecdad yadigârlarının ardından ise derin

bir acı duyar. İlginç bir şekilde, Ayverdi de, çoğu Rumeli kökenli olan Kemalist

seçkinler gibi, Rumeli Türklüğü'nü Anadolu Türklüğüne göre daha üstte (daha medenî?)

bir yere koyar (Kirişçi, 2000; Neyzi, 2002: 155). Soyağacının bir tarafının Budin

seferinde şehit düşmüş Gül Baha'ya uzanması ve de mürşidi Kenan Rifaî'nin Filibeli

olması dışında, Rumeli ile bir bağlantısı olmadığı halde, kaybedilen Rumeli topraklarına

karşı büyük bir muhabbet duyar. Balkanlardaki zulüm ve göçleri anlatan yazılar kaleme

almanın yanı sıra, Mesihpaşa İmamı adlı romanında da '93 Harbi'nden kaçan Rumeli

muhacirlerinin çektiklerini anlatır.

Ayverdi'ye göre, Osmanlı "kılıç sallamışsa, bunu, insan boğazlamak ve kan

dökmek için değil, prensip adına", yani, "insanlığın tek kurtuluş yolu olan 'Tevhid'

inancını yaymak" için yapmıştır208. Türk-lslâm toplumunun geçmişteki başarısının sırrı

olan ruh, iman gücünün ateşlediği bu "fetih ruhu"dur. "Fetih", sadece belde ve ülkelerin

zabtı değil, "toprağı îlâ-yı kelîmetullah adına Türkleştirmek savaşını, yaşanmış bir

207 Binark, Samiha Ayverdi Bibliyografyası, s.414.
208 Ayverdi, Rahmet Kapısı, 1.Baskı, İstanbul: Hülbe, 1985, s.8.

69

prensip hâlinde gerçekleştirmek demektir. Bu yüzden de, Ayverdi için, Türklük ve

Müslümanlık birbirinden asla ayrı düşünülemeyecek kavramlardır. Türk milleti,

"tasavvuf ruhuyla şahlandığı" zamanlarda üç kıtada hâkimiyetini kurmuş, fethettiği

ülkelere adil bir düzen götürmüş, halkları feodalizmin ve despotların baskısından

kurtarmıştır. Nitekim, mürşidi Ak Şemsettin rehberliğinde tasavvuf ruhunu benimseyen

Fatih Sultan Mehmet, Ayverdi'nin gözünde, "örnek insan tipini ve örnek çağı" temsil

eder. Müslüman-Türk'ün, doğasında gizli olan millî kudretini tanıması için, Fatih'in

kişiliğini, özellikle de mutasavvıf ve edebî yönleriyle öğrenmesi gereklidir. Fatih'in

Gentile Bellini tarafından yapılmış olan portresini, tedavi için gittiği Londra'daki

National Gallery'nin deposunda unutulduğu yerden bizzat bulup çıkarttırırken de,

Ayverdi, aslında üzeri örtülmek, unutturulmak istenen bu millî kahramanı bugünde

yaşatmak; şanlı "mazi" ile bugün arasındaki bağları yeniden kurmaya çalışmaktadır.

Türk Tarihinde Osmanlı Asırları adlı araştırmasında yapmak istediği şey, yine bu

unutulmuş, daha doğrusu "unutturulmuş", "altın çağlar"ı yeniden canlandırmaktır.

Türkler, "boş bıraktıkları efendilik tahtına" yeniden oturmak için, "kendi öz

benliklerinin derinliklerine inmeli, "köklerine" dönmelidirler. Ancak geçmişteki o

"fetihçi" ruh ve "hâkim millet" olma bilinci su yüzüne çıktığı takdirde, Müslüman-Türk

yitirdiği özgüvenini yeniden kazanacak ve Batı karşısında ezikliğini yenebilecektir209.

Kısaca Ayverdi, Cumhuriyet'in Osmanlı İmparatorluğu'nun mirasını reddeden

Batılılaşma politikasına karşı, geçmişle süreklilik içindeki bir millî kültürü savunur.

Kendi muhafazakâr projesini "geçmişi hâlin eşiğinden içeri sokup, geleceğin hayat ve

bekaa imkânlarını bu anlayış sahnesi üstünde hazırlamak" olarak özetleyen Ayverdi,

büyük ölçüde, Yahya Kemal ekolünün bir temsilcisidir. Savunduğu millî kültürün

kaynakları ise, idealize ettiği "incelmiş bir ruh medeniyetinin" hâkim olduğu Osmanlı

konak kültürü ve mahalle yaşamında, ama özellikle de, "Selçuklu ve Osmanlı

Türklüğü"nün Anadolu'da bir yaşam tarzı haline getirdiği İslâm tasavvuf

kültüründedir210.

III. SAMİHA AYVERDİ SONRASI

209 Azak, s.255.
210 Azak, s.255.

70

Samiha Ayverdi gibi karizmatik bir liderden sonra boşalan yeri doldurmak zor

olacaktı ve öyle de olmuştu. Yerine geçecek kişi, en az onunki kadar, bilgi birikimi,

fikir derinliği, üretkenliği, örnekliği gibi belli başlı üstün vasıflara haiz olması gerekirdi.

Yeni lider daha da farklı bir portre çizmiştir. “Mevlevi kaynaklı Hoşgörü ve Sevgi”ye

vurgu yaparak Rifaliği hem dünyaya açmış hem de teknolojik bütün imkânları

kullanarak bu oluşumun önemli mesajlarını duyurma gayretinde olduğu görülür. Son

dönemin en etkin ismi olan Cemalnur Sargut’un hayatı:

3 Kasım 1952 İstanbul doğumludur. Kardeşi Asuman Sargut ile birlikte,

Annesi Meşkûre Sargut hanımefendinin manevi terbiyesi ve babası Ömer Faruk Sargut

beyin engin kültürü ile yoğrularak sürekli maddi manevi eğitim alarak yetiştirilmiştir.

Kadıköy Kız Koleji'nden mezun olduktan sonra mühendis olmak üzere Devlet Mimarlık

Mühendislik Akademisi Kimya Fakültesi'ne devam etmiştir. Kendi deyişiyle ‘Duaları

ile dünyaya geldiği' Nazlı Anne'sinin daha ilkokulda okurken ‘Cemalnur'cuğum, sen

öğretmen olacaksın' tebliği icabı da mezuniyetinden sonra 2 sene Güneş Koleji'nde,

daha sonra da Üsküdar Cumhuriyet Lisesi'nde tam 18 sene Kimya öğretmeni olarak

görev yapmıştır211.

Cemalnur Sargut, annesi Meşkûre Sargut ve mürşidi Sâmiha Ayverdi'den

aldığı eğitime ilaveten Hayri Bilecik beyden Kur'an dersleri almış , Nermin Suner Pekin

Hanımefendi ile de uzun yıllar Mesnevi ve Kur'an üzerinde mukayese çalışmaları

yapmıştır. 25 yılı aşkın süredir, İslâm Tarihinin altın sayfaları olan ve kütleleri

peşlerinden sürükleyen büyük İslâm Mutasavvıfları'ndan Hz. Ahmed-er Rifâî, Hz.

Ken'an Rifâî ve Hz. Mevlâna Celâleddin Rumi başta olmak üzere, Hz. İbn-i Arabi, Hz.

Mısrî Niyazi, Hz. Şibli, Hz. Konevi ve Hz. Cilli hakkında inceleme ve araştırma

faaliyetleri devam etmektedir212.

25 yıldır televizyon, radyo programları yapmış ve Avrupa'da, Amerika'da ve

ülkemizde katıldığı seminer, panel ve festivallere katılmıştır.

211 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan
212 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan

71

Bunların arasında Amerika'da, Duke Üniversitesi'nde ve Kuzey Carolina

Üniversitesi'nde ‘İslâm' konusunda verdiği dersler, ayrıca 2000 yılında Kuzey

Carolina'da, 2001 yılında New York'ta ve 2002 yılında yine Kuzey Carolina'da

düzenlenen Mevlana festivallerine konuşmacı olarak katılması ve katıldığı televizyon

programları sayılabilir213.

Özellikle Avrupa'da yaptığı konuşmalar, Almanya'nın Frankfurt şehrinde Frau

Liebe (Kutsal Kadın) Kilisesi'nde 2002 yılının Mayıs ayında ‘Hz Yusuf' konulu, aynı

yılın Kasım ayında yaptığı ‘Hz. Meryem' konulu konferanslar. Frankfurt'ta verdiği

‘İslâm'da Tasavvuf' konulu konferanslar 214.

Kendisi ayrıca Frankfurt Üniversitesi İlâhiyat Bölümü doktora talebelerine

‘Tasavvufta Hz. Adem' konulu bir ders vermişlerdir.

Cemalnur Sargut halen Türk Kadınları Kültür Derneği İstanbul Şubesi

Başkanıdır. Ülkemizde çeşitli radyo ve televizyon programlarına halen katılmakta olup

paneller ve seminerler düzenlemeye devam etmektedir.215

IV. FAALİYET ALANLARI VE KULLANDIKLARI ARGÜMALAR

A.DERNEK ve VAKIFLAR.

Rifailer, bir çok alanda ve değişik metodlar kullanarak faaliyet gösterirler.

Osmanlı kültürünün kaybolmasını engellemek ve devam ettirtmek faaaliyetlerini bazı

dernek ve vakıflar aracılığıyla yürütmektedirler. Bunlar

A.1. KUBBEALTI AKADEMİSİ KÜLTÜR VE SANAT VAKFI

Kubbealtı Akademisi Kültür ve Sanat Vakfı, 1970 yılında Sâmiha Ayverdi ve

Ekrem Hakkı Ayverdi tarafından kuruldu. (www.kubbealti.org.tr)' den şu bilgileri

alıyoruz: “Gayesi: İlim, fikir ve sanatta Türk milletine has târihten gelen değerleri esas

tutarak, nesilleri, millî bir düşünce ve sanat merkezi etrafında toplamaktır. Bu gayeye

213 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan
214 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan
215 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan

72

erişmek için ilim ve fikirde, sanatta, dilde, sosyal sâhada ve neşriyatta muhtelif

çalışmalar yapmaktadır. İlim ve fikir'de: Akademik konferanslar, seminer ve

sempozyumlar, sohbet oplantıları ve anma günleri. Sanat'ta: Türk süsleme sanatları, hat,

klâsik ve Türk tasavvuf musıkîsi kursları. Dil'de : Kubbealtı Lugatı Misalli Büyük

Türkçe Sözlük, Osmanlı Türkçesi kursu, “Artık yazıyorum” yazı atölyesi, Aruz kursu

ve Türkçeyi Düzgün ve Doğru Konuşma Kursu. Neşriyatta: Dil, târih, edebiyat, sanat,

tasavvuf alanlardaki eserler ile nota, CD ve kasetler. Sosyal sahada: Burslar, sosyal

yardımlar, konser, gezi, iftar, yemek ve kermesler.”

Üç ayda bir, senede dört sayı çıkan Kubbealtı Akademi Mecmuası'nın neşri 35

yıldır aralıksız devam etmektedir.

İşte Kubbealtı, onun öğrencileri vâsıtasıyla tam da bu işlevi yerine getirdi ve

getiriyor. Türkiye'de ilk defa açtığı mûsikî, hat, tezhip, Osmanlıca öğretimi gibi kurslar

bu sahada örnek oldu. Türkiye sathında başka birçok benzerleri açıldı. Kubbealtı

kurslarından yetişenler, başka şehirlerde ve üniversitelerde bu işlerin öncülüğünü

yaptılar. Kubbealtı neşriyâtı muhtevâ ve baskı kalitesiyle yayın hayatımızda özel bir

yere sahiptir216.

A.2. TÜRK KADINLARI KÜLTÜR DERNEĞİ

Türk Kadınları Kültür Derneği, 1966 yılında Ankara ve İstanbul'da Sâmiha

Ayverdi'nin teşvikiyle kuruldu. Düzenlediği konferanslar ve geziler; mûsikî, tezhip,

minyatür gibi klasik sanatlarımızın öğretildiği kurslarla gençlerin millî kültür

birikimimizle tanışmasına yardımcı olmaktadır. Merkezi Ankara'da olmak üzere

İstanbul'da ve Anadolu'nun değişik illerinde temsilcilikleri bulunmaktadır217.

A.3.CENAN EĞİTİM KÜLTÜR VE SANAT VAKFI

Cenan Eğitim Kültür ve Sanat Vakfı 2000 yılında kuruldu, internet sitesi

(www.cenan.org)'tan özetle şu tanıtım bilgilerini alıyoruz: Türk toplumuna has, tarihten

gelen milli ve manevi, kültürel değerlerimizi, tasavvuf kültürümüzü araştırarak, insanın

216 http://www.kubbealti.org.tr/hakkimizda_main.html
217 http://www.turkkad.org/default.asp?PAG00_CODE=ANATR

73

kendisini tanımasına ve geliştirmesine, ferdin mutluluğuna, toplumun huzuruna katkıda

bulunmak. Akademik çalışmalar ve kültürel etkinlikler düzenlemek suretiyle, toplumsal

eğitimimizin ve kültürümüzün gelişmesine katkıda bulunmak. Müze ve enstitü,

kütüphane, arşiv gibi kalıcı kurumlar tesis ederek geçmişimizi, tarihi mirasımızı

korumak. Vakıf bu yöndeki çalışmalarına devam etmektedir218.

A.4. İSTANBUL FETİH CEMİYETİ:

İstanbul Fetih Cemiyeti, 28.07.1950’de kurulmuştur. Kuruluş sırasındaki adı

İstanbul'un 500. ve Müteakip Fetih Yıllarını Kutlama Derneğidir. İsmi daha sonraları

İstanbul Fethi Derneği ve daha da sonra İstanbul Fetih Cemiyeti olarak değiştirilmiştir.

Derneğin gayesi, önce her yıl 29 Mayısta yapılan İstanbul'un Fetih

Kutlamalarına katılmak, eski eser ve abidelerimizin korunması ve restorasyonu,

tarihimiz ve coğrafyamız ve tercihan İstanbul, İstanbul kültürü, Fatih Sultan Mehmed ve

İstanbul'un fethiyle ilgili araştırmalar yapmak ve yapılanlara destek olmak ve bunların

sonuçlarını yayınlamak ve bu hususta yurt içi ve yurt dışında bulunan kuruluşlarla

işbirliği yapmaktır. Ayrıca müsamereler, piyangolar, konferans ve ilmi toplantılar da

çalışma sahası içindedir.

Bu meydanda 29 Mayıs 1953'deki 500. Fetih yılı kutlamalarını Devlet ve

hükümet çapında organize etmiştir. Bu çalışmalar sırasında hâlâ önemini koruyan çeşitli

araştırma eserleri ve kartpostallar bastırmış bronz ve altından Fatih rozet ve

madalyonları yaptırmış ve İstanbul'un çeşitli yerlerine ve Uluabat Köyü'ne açıklayıcı

mermer kitabeler koydurmuştur.

FAALİYETLERİ:

Kurulduğu tarihten itibaren tüzüğünde bulunan gayelere uygun olarak her yıl

29 Mayısta İstanbul Valiliği, 1.Ordu ve İstanbul Belediyesi'nin işbirliği ile

gerçekleştirilen İstanbul'un Fetih kutlamalarına bir temsilcisinin konuşması ile

katılmaktadır. Aynı günde veya haftada çeşitli konferans, sempozyum, konser ve

sergiler tertip etmektedir.

218 http://www.cenan.org/vakif_hakkinda.html

74

Derneğin diğer önemli faaliyeti alanı ise, 500. Yıl kutlamalarının devamı

olarak yaptığı veya yaptırdığı veya desteklediği ilmi araştırma ve buna bağlı

yayınlarıdır. Kuruluşundan beri Fatih, fetih ve İstanbul ve Türk tarihi ve sanatı ve

mimarisi, edebiyat ve hatıra alanında yüzün üzerinde birçoğu kaynak niteliğinde çok

önemli eserler vermiştir.

İstanbul Fetih Cemiyeti faaliyetlerini 1954'de kurduğu İstanbul Enstitüsü ve

1959'da kurduğu Yahya Kemal Enstitüsü ve Müzesi gibi iki alt kuruluşu vasıtasıyla

gerçekleştirmektedir.219

B- EDEBİYAT

KUBBEALTI DERGİSİ.

35 yıldır yayınını sürdüren Dergi, bu hareketin fikirlerini yaymada kullandığı

en önemli araçlardan biridir. Üç Ayda bir çıkan dergi Akademik ve edebi bir görünüm

çizer. Bu guruba yakın olan düşünür ve akademisyenler makalelerini burada

yayımlatırlar.

C-MİMARİ

EKREM HAKKI AYVERDİ

22 Aralık 1899 İstanbul'un Şehzadebaşı semtinde doğan Ekrem Hakkı

Ayverdi'nin soyu, aile şeceresine göre, anne tarafından Budapeşte'de medfun Bektaşi

dervişi Gül Baba'ya, baba tarafından Ramazanoğulları'na dayanmaktadır. Dedesi

Zerdebıyık Hasan Bey'in II. Mahmud devri sonlarında Bolu'dan İstanbul'a geldiği,

Mekteb-i Harbiye'den mezun olduktan sonra, o günlerde çıkan isyanı bastırmak üzere

görevlendirilen askerî birlikle Girit'e gittiği ve burada şehit olduğu biliniyor220.

219 http://www.istanbulfetihcemiyeti.org.tr/ifc-hakkinda.html
220 İ. Aydın Yüksel, Köprü “Bir Dünyadan Bir Dünyaya”, Kubbealtı Mecmuası, Nisan 2004, s.15

75

İstanbul'un en yerli ve renkli semtlerinden biri olan Şehzadebaşı'nın

Kalenderhâne mahallesinde, Türk kültürünün bütün incelikleriyle yaşandığı bir evde,"

kültürlü bir asker olan babası Piyade Kaymakamı Miralay İsmail Hakkı Bey'in selâmlık

sohbetlerini dinleye dinleye yaşadığı bir çocukluğun ardından, Dârü't-tedris ve Hadîka-i

Meşveret mekteplerini bitiren Ekrem Hakkı, dev bir imparatorluğun çöküşünü ve

küllerinden yeni bir devletin doğuşunu günü gününe yaşayan acılı bir nesle mensuptur.

Vefa Sultanîsi'ni ve Mühendis Mektebi'ni, Balkan ve Birinci Dünya Harbi felaketlerinin

gölgesinde okumuş, Mütareke İstanbul'unun Şehremaneti'nde bir süre memurluk

yaptıktan sonra, mühendis ve müteahhit olarak serbest iş hayatını tercih etmiştir.

Hummalı çalışma hayatına 1922 yılında Zeynep Hanım Konağı'nın tamir ve

tadilatıyla başlayan Ekrem Hakkı, köprüler, yollar, hastaneler inşa etmiştir. Ancak onun

yeni binalar inşa etmekten çok restorasyon çalışmalarından zevk aldığı söylenebilir.

Nitekim çok sayıda cami ve medresenin yanı sıra, 1935-1945 yılları arasında Topkapı

Sarayı'nın muhtelif bölümlerini restorasyonunu gerçekleştirmişti. Bir yazısında,

Osmanlı eserlerini restore ederken hangi duyguları yaşadığını bir başkasının ağzından

şöyle anlatmıştır. "Osmanlı eserlerini öpe koklaya restore eder, bu arada içinde gördüğü

o dünyaların mânâsını, lübbünü araştırır."221.

Ekrem Hakkı, restorasyon çalışmaları sırasında, Osmanlı mimarisinin bütün

meseleleriyle ilgilenmiştir. Esasen yakın çevresinde edindiği kültür ve hassasiyet onu

başta mimari olmak üzere Türk kültürünün bütün meseleleriyle ilgilenmeye sevk

ediyordu.

Cumhuriyet'in kuruluşunun ardından gelen ve Osmanlı mirasının reddi

anlamını taşıyan inkılâplar da, bu mirasın korunmasını daha acil bir mesele haline

getirmişti. İmparatorluk dağıldıktan sonra, sınırlarımız dışında kalıp irili ufaklı

devletlerin insafına terk edilen zengin mirasın akıbeti ise, bu konularda hassasiyetlerini

yitirmeyen aydınları "dilsûz" ediyordu.

221 Ekrem Hakkı Ayverdi, "Yahya Kemal Enstitüsü'nün Kurulması ve Kitaplarının Basılması",

Makaleler, İstanbul: İstanbul Fetih Cemiyeti Yayınları, 1985, s. 472.

76

Tarihî abideleri ve eski musikiyi iki büyük "emanet" olarak gören ve her ne

pahasına olursa olsun, korunup gelecek nesillere aktarılması gerektiğine inanan Ekrem

Hakkı'nın koleksiyonculuğunda da aynı endişelerin büyük rolü vardır. Eski eser merakı,

kayınpederi Hattat Aziz Efendi'den kalan hat örneklerini tezhip ettirip ciltletmekle

başlamış ve gelişerek devam etmiştir222.

Özellikle harf inkılâbından sonra, büyük hattatların imzalarını taşıyan levhalar,

fermanlar, hatta nadide yazmalar bitpazarlarına ve kaldırım sergilerine düşmüştü. Yok

olma tehlikesiyle karşı karşıya kalan bu eserlerin ve kumaş, çini, evani, cam eşya, yazı

malzemesi gibi sanat eseri niteliği taşıyan "ecdad yadigârı" eşyanın hiç değilse bir

kısmının yok olmasına veya yurtdışına çıkarılmasına imkânları ölçüsünde mani olmaya

çalışırken zengin bir koleksiyona223 sahip olan Ekrem Hakkı, tarihî İstanbul'un "imar"

adı altında tahrip edilmesine karşı yüksek sesle itiraz eden, mesela muhafazakâr

çevrelerde Boğaz Köprüsü'ne karşı çıkan nadir isimlerden biriydi. Demokrat Parti

devrinde İstanbul'un imarı sırasında tarihî eserlerin şuursuzca yok edilmesine çok üzül-

müş ve itiraz etmişti224.

Aslında bir pratik adamı olan Ekrem Hakkı'yı yazmaya sevk eden de bu

tahribat karşısında sessiz kalmama arzusu ve "emanetin gelecek nesillere aktarılması

gerektiği yolundaki sarsılmaz inancıdır. Kendi ifadesiyle "yapıcı olmadan evvel

senelerce yapıcı" bir iş adamı olan Ekrem Hakkı, İstanbul'un fethinin 500.yılını

kutlamalarını gerçekleştirmek üzere 1950 yılında kurulan İstanbul Fethi Demeği'nde

yapılan iş bölümü sonunda Fatih Devri Mimarisi (1953) adlı eseri üzerinde çalışmaya

başlamış, bu eserin hazırlıklarını yaparken ani bir kararla bütün işlerini tasfiye ederek

kendini Osmanlı mimarisi araştırmalarına vermişti; artık daha önce aklının ucundan bile

geçmeyen yazı hayatının içindeydi.

222 İ. Aydın Yüksel: "Ekrem Hakkı Biyografisi", Ekrem Hakkı Ayverdi Hâtıra Kitabı, İstanbul Fetih

Cemiyeti Yayınları, İstanbul 1995, s. 12.
223 Bu Koleksiyon Hakkında Bkz. Muhittin Serin: "Kubbealtı Akademisi Kültür ve San'at Vakfı

Ekrem Hakkı Ayverdi Koleksiyonu Envanteri", s. 25.
224 Bu Konuda Ayverdi'nin Şu Yazıları Dikkat Çekicidir: "Asma Köprü Yapmak İstanbul’a İhanettir",

Akşam, 3 Ocak 1952; "Boğaz'a Demir Halka Geçirmek Günah Olur", Akşam, 11 Mayıs 1952; "Boğaz

Köprüsü Meselesi", Havadis, 20 Mart 1957; "Boğaz Tüneli", Havadis, 27 Mart 1957.

77

Daha sonra ismi İstanbul Fetih Cemiyeti olarak değiştirilen İstanbul Fethi

Demeği'nin 1953 yılından itibaren genel başkanlığını da üstlenen Ekrem Hakkı,

Osmanlı mimarisinin Fatih'ten önceki devirlerini de incelemeye karar vermişti. Önce

Osmanlı Mimarisinin İlk Devri’ni (1966) yazdı. Onu Osmanlı Mimarisinde Çelebi ve II.

Sultan Murat Devri (1972) ile Fatih Devri Mimarisi'nin ikinci ve üçüncü ciltleri takip

etti. Böylece ilk eserini Osmanlı Devleti'nin başlangıcından Fatih Devri sonuna kadar,

tam iki yüz elli yıllık devreyi içine alacak şekilde genişleten Ekrem Hakkı'nın en büyük

hayali ise Türkiye'nin sınırları dışında, özellikle Balkanlar'da kalmış Türk eserlerini,

bütünüyle yok olmadan önce tespit etmektir. Sonunda kararını verdi ve Osmanlı'nın at

koşturduğu toprakları yeniden fethetmek istercesine çalışmaya koyuldu; 1975 ve 1976

yıllarında peş-peşe çıktığı iki uzun seyahatte, imparatorluk coğrafyasının yaklaşık 550

bin kilometrekarelik bölümünü gezerek Osmanlı'dan kalan mimari eserleri tek tek

inceledi. Elde ettiği bilgi, belge ve fotoğraflara Türkiye'deki arşiv çalışmalarının

sonuçlarını da ekleyerek dört ciltlik âbidevî eserini yazdı: Avrupa'da Osmanlı Mimari

Eserleri (1979-1983). Romanya, Macaristan, Yugoslavya, Bulgaristan, Yunanistan ve

Arnavutluk'taki -büyük bir kısmı bugün yok olmuş- Osmanlı-Türk izlerinin envanteri

niteliğini taşıyan bu dev eser, kendi alanında tektir.

Ekrem Hakkı Ayverdi, bu çalışmaları sırasında kendine has bir tarih ve

medeniyet görüşü geliştirmiş, özellikle Selçuklu ve Osmanlı devrini paranteze alarak,

hatta yok sayarak "Anadolu Medeniyeti" adıyla Anadolu'da yeşeriş antik medeniyetleri

önplana çıkaran aydınlara ve bu görüşe dayalı kültür politikasına şiddetle karşı

çıkmıştır. Ziya Gökalp'ın Türk kültürü hakkındaki düşüncelerini ve vatan anlayışını da

eleştiren, mesela Turan şiirinin meşhur son beytini, "Aman Yarabbi, ben şimdi gurbette

miyim?"; "Türkleşmek, İslâmlaşmak, Muasırlaşmak" formülünü de, "Türkleşmeyi ve

İslâmlaşmayı istemek bu sıfatı taşıyanlara büyük hakaret. Ben Türk değil miyim,

Müslüman değil miyim?" diye eleştiren Ekrem Hakkı, Osmanlı kültürünün klasik

devrini, insanlık tarihinin erişebileceği en yüksek seviye olduğuna mümin

samimiyetiyle inanıyor, bu kültürü eleştirenlerle bir "akıncı" tavrıyla savaşıyordu.

İstanbul onun nazarında kelimenin tam manâsıyla bir mucizeydi; atalarımız "bütün bir

78

medeniyetin hâsılasını burada toplamışlar, daha doğrusu bu muhassala kendiliğinden bu

tabii metropole akmış, toplanmıştı225.

1950'den sonraki bütün önemli milliyetçi ve muhafazakâr oluşumların içinde

yer alan Ekrem Hakkı, 1 numaralı üyesi olduğu Aydınlar Ocağı'nda 1970'ten 1983

yılına kadar İlim-İstişare Kurulu üyesi olarak görev yapmıştı. Bu derneğin

başkanlarından Süleyman Yalçın'a göre, o, "gerçek Osmanlı Türkü"nü temsil ediyordu;

Osmanlı mimarisini en iyi bilen, tefekkürünü yapan ve koruyan gerçek bir "Müslüman-

Türk münevveri", bir "İstanbul efendisi"; bütün bu özellikleriyle "artık örnekleri

aramızda kalmayan nesillerin son temsilcisiydi226.

Ekrem Hakkı, eserleri ve fikirleriyle, yakın dostu Nihad Sami Banarlı'nın

geliştirmeye çalıştığı "millî romantizm idraki"ni besleyerek muhafazakâr kültürün

oluşmasında önemli roller üstlenmiş ve hayatını mimari mirası koruyup araştırmaya

adamış son "Osmanlı'lardandı. 24 Nisan 1984'te, dev bir külliyatı miras bırakarak öldü.

Çalışmalarından dolayı, 1979 yılında İstanbul Üniversitesi tarafından fahri doktora

payesiyle, aynı yıl Aydınlar Ocağı tarafından da Üstün Hizmet Armağanı'yla

ödüllendirilmişti. 1981 yılında İTÜ Bilim ve Teknoloji Tarihi Enstitüsü tarafından

verilen Üstün Hizmet Beratı'nın takdim edildiği törende, Prof. Kâzım Çeçen bir konuş-

ma yapmıştı; bu konuşmada geçen şu cümle, Ekrem Hakkı Ayverdi'nin yaptığı işin

büyüklüğünü çok iyi özetlemektedir: "Bu zatın ilim sahasında yaptıklarını ve meydana

getirdiği eserleri ancak bir enstitü yapabilirdi."227.

A. ZİKİR VE MUSİKİ

Tekke ve zaviyelerin kapatılması ile birlikte tarikatler faaliyetlerini açıktan

sürdüremedikleri için yer altına inmiştir. Ayinlerini gizli yapıyordu228. Rifailer bu

225 Ekrem Hakkı Ayverdi'nin bu görüşlerini uzun uzun açıkladığı "İstanbul Mucizesi", "Tarihimizde

Anadolu ve Rumeli Devirleri", "Anadolu Medeniyeti Masalı" vb. makaleleri için bkz. Makaleler,

İstanbul 1984.
226 Prof. Dr. Süleyman Yalçın: "Hekimi Gözüyle Ekrem Hakkı Ayverdi", Kubbealtı Akademi

Mecmuası, cilt: 13, sayı: 3, (Temmuz 1984), s.45.
227 İ. Aydın Yüksel. s. 14.
228 Mustafa Kara, Tekkeler ve Zaviyeler, 3. Baskı, İstanbul: Dergah Yayınları, 1990, s.249

79

ayinleri farklı formatta sürdürmüşlerdir. Bu ayinler devrin ileri gelen sanatçı, devlet

adamı ve ticaret erbabının katıldığı ev sohbetleri şeklinde olmuştur.

Sâmiha Ayverdi ve ağabeyi Mimar Ekrem Hakkı Ayverdi'lerin evinde,

çocukluk yıllarından beri, zaman zaman, devrin tanınmış şahsiyetleri ile toplantılar

yapılır, daha ziyâde edebî mevzular konuşulur, yeri geldikçe siyâsî hâdiseler ve geliş-

meler tartışılırmış. Sâmiha Ayverdi, hâtıralarında, her biri birbirinden farklı şahsiyetler

ve çeşitli karakterlerle zenginleşen bu meclisleri anlatır. Öyle anlaşılıyor ki henüz çok

küçük yaşta olmasına rağmen, geniş kültürünün temelleri o zamanlarda atılmıştır.

Sonraki yıllarda, hocası Ken'an Rifâî'nin etrafında teşekkül eden irfan

halkasına onlar da katılmışlar. Bu toplantılarda, devrin en seviyeli ve en rafine zümresi

oluşmuş, İstanbul'un havâssı burada toplanmış, gelişmiş, dal budak salmış. Şiir

söyleyen, ney üfleyen, besteler yapan Ken'an Rifâî, ömrü boyunca san'atla içice

yaşamış, hiçbir zaman edebiyat ve mûsikîden uzak kalmamıştır229.

On altı sene devam eden tekke şeyhliği esnâsında saz, söz, semâ', zikir, mûsiki

gibi her çeşit fikir ve güzel sanatlar yoluyla eğitim ve öğretime devam etmiştir230.

Gene de bütün bunların bir araç olduğunu öğrencisi şöyle dile getirir: “Zikir,

semâ', saz ve sözün avladığı insandan beklenen, kendini bilip nefsini temizlemek ve

Muhammedî ahlâk ile zırhlanmak değil midir?”.

-Çalgı refakatinde ilâhi okumakta bir hata var mıdır? Şeklindeki soruya şöyle

cevap verir:

“-Ud, keman ne diyor? Allah… diyor. Allah demek neden hatâ olsun?” Ve

devam eder:

“-Dünya nedir? Seni Allah'tan gafil eden her ne ise dünyâ odur.”231

229 İnançer, Rıfailikte Zikir Usulü ve Musiki, s.331
230 Ayverdi, Dost, s.30.
231 Demirci, Kenan Rifai ve Çevresi, s.4.

80

Ayverdi'ler de, Hocalarının çatısı altında, millî kültür ve irfanımızla olduğu

kadar, küçük yaştan beri âşinâ oldukları ve gönül verdikleri millî sanatlarımızla da hâili

hamur olmuşlar. Sâmiha Ayverdi'nin neşredilen kitapları da büyük bir merak, hayret ve

hayranlık uyandırmış; yazan tanımak isteyenler yüz yüze görüşmek için gelip gitmeğe

başlamışlar; devrin aydınlarıyla münasebet ve irtibat son derece kesif bir hâle gelmiş.

Çok değerli hat, çini, oya, nakış, cam eşya, v.b. Osmanlı eseri koleksiyonları ile zengin

bir müze olan evleri, İkinci Dünya Savaşı'nın ilk yıllarından îtibâren şâir, ressam,

musikişinas ve yazarlarla ilim adamlarına bir mahfil olmuş232.

Yahya Kemâl de Münir Nureddin ve yakınlarıyla birkaç defa gelmiş. Ekrem

Hakkı Ayverdi diyor ki: Yahya Kemâlle, İstanbul'da bulunduğu yazlarda Emirgân’ın

mâruf Çınaraltı Kahvesinde rastlaşırdık... Ben kendisine saygılı bir selâmla iktifa

ederdim.... Bir gün Topkapı Sarayı Müdürü Tahsin Öz Beyin odasında karşılaştık. Bizim

evde bir Osmanlı sediri, yazı, alânî levhalar, İznik çinileri vesaire koleksiyonları

olduğunu Tahsin Bey söyleyince görmek arzusunu izhâr etti. Geldi ve gördü, pek

hoşlandı. Ben de, "Bir akşam yemeği yesek nasıl olur?" diye ikramda bulundum.

"Hayhay, fakat yalnız gelmem; bir iki sazende ile olur mu?' u Memnun olurum'

cevâbını alınca hazırlığını yaptı. Münir Nûreddin, ud, kânun ve kemandan mürekkep

hey'etle geldi. Bu toplantılar belki sekiz on defa tekrar etti. Gitgide ziyaretleri tavsattık.

Ben hemen her hafta Park Oteli ne gidip (kendisi ile) sohbet ediyordum. 233

Kenan Rifai’den sonra bu toplantılar devam etmiş çok partili dönemin getirdiği

rahat ortamın etkisiyle tarikat bu faaliyetlerine ağırlık vermiştir.

Sâmiha Ayverdi'nin kızı Nâdîde Hanım'ın evinde de, zaman zaman böyle

toplantılar yapılmış. Sâmiha Ayverdi, torunu Sinan için, 1951-1962 tarihleri arasında

tuttuğu günlükte şöyle yazmış:

19.1.955 Nadidenin arkadaşlarına bir daveti vardı. Misafirlerinhemen hepsi de

gelmişti; ressam Feyhaman (Duran) Bey ile karısı, Cevdet Paşa, Enderûnî İsmail Hakkı

232 İnançer, Rıfailikte Zikir Usulü ve Musiki, s.331.
233 Ekrem Hakkı Ayverdi, Makaleler.

81

Baykal. …Ressam Ahmed (Yakuboğlu) ve arkadaşları neylerini çıkarmış, üflemeye

başlamışlardı.... Herkes ferahfeza saz semaisinin o harikulade akışı ile sarhoş idi234.

Daha sonra, Rebâbî Sabahaddin Volkan, talebeleriyle beraber, Nâdîde Hanımın

evinde konserler vermeye başlamış. Giderek periyodik hâle gelen bu meclisler altı-yedi

yıl devam etmiş. Sonraları benim de dinleyici olarak bulunduğum bu toplantılar, yaz

mevsimi hâriç, her ayın ikinci cumartesi günü öğleden sonra yapılıyordu. En çok üç saat

sürecekken, mûsikî ve sohbete bir türlü doyulmaz, akşam olur geçer, bazen gece

yanlarına kadar uzardı. Nâdîde Hanım ve eşi Cemâl Bey Türk mûsikîsinin âşıkları, hattâ

kara sevdâhsıydılar. Nâdîde Hanım sevdiği ve istediği besteleri rica eder, bazen bir liste

hâlinde yazarak verir; Sabahaddin Bey bu eserleri talebeleriyle meşk ederek gelir,

daktiloda yazdığı programın bir kopyasını ev sahiplerine takdim ederdi. İki ya da üç

sayfalık listenin başında "Uluant'lar Konseri" yazar, sonuna da kendi ismini yazıp

imzalardı. Itrî, Dede Efendi, Selim-i Sâlis ve Zekâî Dede her listede mutlaka bulunurdu.

Evin salonu çok büyük olmadığı için davetlilerin sayısı mahduttu. Benim, henüz talebe

olduğum yıllarda mûsikîmizin en güzel, en mükemmel eserlerini tanıyıp sevmemde bu

küçük ve sevimli evde geçirdiğim zevkine doyulmaz saatlerin çok büyük bir payı vardır.

1955 yılı sonbaharında Ayverdi'ler, ayda bir, sohbet ve mûsikî toplantıları

yapmaya başladılar. O sırada Güzel Sanatlar Akademisi ikinci sınıfında talebe idim.

Dâima ufkumuzun genişlemesini, kültürümüzün zenginleşmesini, millî sanatlarımıza

âşinâ olmamızı, mâzî mirasımızı görüp tanımamızı isteyen Sâmiha Ayverdi'nin, pek az

insanın katılabildiği bu meclise beni dâhil etmesi çok büyük bir lütuf ve fevkalâde bir

fırsattı.

Sâmiha Ayverdi bu toplantılardan birini kısaca not etmiş:

3 Mart 956 - Halil Can Bey, Neyzen Niyazi Sayın, Hâfız Kemâl Batanay,

Cemile (Annemarie Schimmel), kocası ve bir Alman şarkiyatçı kız, Hoca Zehra Hanım,

Destînâ Hanım, Bahir Bey ve evin halkı ile yakın eş dost, aylık toplantı için bir araya

234 Özcan Ergiydiren, “Sohbet ve Musiki”, Kubbealtı Akademi Mecmuası, Yıl.35, Sayı.1 (Ocak 2006),

s.111.

82

gelmiş bulunuyordu. Saz, söz, sohbet, muhabbet, Mesnevi... Dünya içinde bir dünya,

âlem içinde bir başka âlem... Herkes mest, medhûş ve pür cûş u hurûş..235.

Ertesi sene, kendisine takdim ettiğim ve Manisa Lisesinden Nâzik Hocanın

talebelerinden olan üç arkadaşımın da bu toplantılara katılmasına müsaade etti.

Toplantılar, ayın ilk cumartesi günü, öğleden sonra saat 15.00'de başlıyordu. Ramazan

ayında ise Kadir gecesi ihya ediliyordu.

Günlüğünde şöyle diyor:

5.5.956 - Bu ayın toplantısı Ramazana tesadüf ettiği için Halil Can Beyler

iftara davetli bulunuyorlardı. Misafir adedi hayli aşkın olduğu için, birkaç gündür

devam eden hazırlık bugün kemâlini bulmuştu.... Gelen misafirleri bir sofraya

sığdırmak mümkün olamayacağından her günlük yemek odasını da ayrıca hazırlamıştık.

Ben, Özcan, Remzi, Ziya ve Suna'nın da bulunduğu 2 numerolu sofrada idim....

Kahvelerden sonra tatlı bir abdest tazeleme telâşıdır başladı. Bu arada salonlara ve hole

seccadeler seriliyor, abdest almaktan dönenler kollarını indiriyor, çoraplarını giyiyordu.

Nihayet Hâûz Kemâl Bey taşlığa çıkarak iç ezanı okumaya başladı ve kalabalık bir

cemaate imam olarak namaza duruldu... Namaz, Errahman sûresi ile kıhnıyor ve

selâmlardan sonra, kalabalık bir cemaatin teşbih ve salâvatmın sesi, iç kesafetini un-

ufak ediyordu.

Namaz bitip bir müddet sonra saz âlemi başladı. Neyi, Halil Can Beyle Niyazi

Sayın, kemençeyi Cüneyd Orhon, tanburu Kemâl Beyin Hanımı (Naime Batanay)

çalıyorlardı. Rast ve segahtan okunan beste ve şarkılar, zevkli ve rûhânî bir hava içinde

sona erdiği zaman saat on iki olmuştu. Kalkmaya hazırlanan misafirleri ev âdeta

bırakmak istemiyor, daha fazla alakoymak için bahaneler buluyor idi. Nitekim en

yerinde bahanenin bulunması gecikmedi. Halil Can Beyden bir nat-ı serîfokuması rica

edildi ve bu lâhûtîgecenin son perdesi de böylece örtüldü236.

235 Ergiydiren, Sohbet ve Musiki, s.111.
236 Ergiydiren, Sohbet ve Musiki, s.111.

83

Misafirler eşleriyle geliyordu, yalnız gelenler devardı. Semâ dedem Bahir Bey

kızı Gülser hanımla gelirdi. Sâmiha Ayverdi bana "eskiden tekkelerde, derviş

namzedine ilk verilen vazife paşmakcılıkdı" demiş, ben de ilk günden itibaren sokak

kapısının ardında bekleyip kapının camına gölgeler aksedince, zili çalmaya hacet

kalmadan açıp buyur etmeye başlamıştım. Misafirlerin manto, palto ve şapkalannı

alıyor, portmantoya asıp önlerine terlik koyuyor; ayakkabılarını, burnu içeriye doğru

sıralıyordum. Halil Can hocamız, paltosunun veya ceketinin koluna sokarak getirdiği

neyini öperek uzatır, "Özcanım, şunu bir sulayıver" derdi. Ben de öperek alır, lavaboda,

baş tarafından içine su dökerek ıslattıktan sonra götürüp kendisine verirken tekrar öpüp

niyaz ederdim. "Eyvallaaah canım!" diyerek alır, niyaz edip dizlerinin üstüne koyardı.

Uğurlama faslında da ev sahipleri kapıya kadar gelip güle güle derken herkesin

giyeceğini tutuyor, ayakkabılarını önlerine koyup şapkalannı veriyordum. Paltolarını

tuttuğumda anide başlarını çevirip elimi öpmelerinden mahcup oluyor, "Estağfirullah"

deyip ben de onlann elini alamasam da omuzlarını öpüyordum. Paşmakçılık sayesinde

misafirlerin hepsiyle âşinâ oldum, tanıştım.

Ertesi yıl, Mevlevîlerin de davet edilmesiyle misafirler bir hayli kalabalık

oldular. 1956 yazında İstinye'de yapılan müptedî mukabelesi münâsebetiyle Mevlevi

grubuyla tanışıklık hâsıl olmuştu. Şeb-i Arus törenlerinde Konya'da görüşmeler, Sâmiha

Ayverdi'nin gösterdiği alâka, iltifat ve bizzat evlerinde yaptığı ziyaretlerle bu yakınlık

bir dostluğa tahavvül etmişti. Onlanrın da katılımı ile meclis, daha renkli bir hal aldı.

Daha sonra Şeyh îzzi Bey, onun halifesi Şeyh Râşid Er Bey ve men-suplan,

Zâkirbaşı Şeyh Selâhaddin Bey ve Hak âşığı bir meczub olan eskici Muammer Efendi

katıldılar. Böylece toplantılar, her biri eşi benzeri olmayan, bâzılan sanki asırlar

ötesinden çıkıp gelmiş bu kimselerle daha da zenginleşti ve kalabalıklaştı. Öyle ki iç içe

iki salon ve günlük yemek odası ve ara oda kapılar ve camekân açılarak bu mahaller

birleştiriliyordu- doluyordu. Birkaç defa Cüneyd Orhon da geldi, kemence çaldı;

fevkalâde idi, ancak devam etmedi. Ankara'dan gelişlerinde Kâinat Hanım da teşrif

eder, o harikulade güzel sesiyle ilâhilere, şarkılara iştirak ederdi. Bir gün Cemil Bey de,

eşi ve henüz küçük olan kızı Semâ nur’la Ankara'dan gelmişti.

84

Sâdeddin Heper, Halil Can, Hopçuzâde Şâkir Efendi, Niyazi Sayın, Ulvi

Erguner (Kore'de bulunduğu yıl hâriç), Kâzım Büyükaksoy, Camcı Hulusi Gökmenli,

bacanağı ve ortağı Cahit Gözkan, Hafız Kemâl Batanay ve eşi Nâime Hanım gibi

musikişinaslar ve şeyh efendiler kapının tam karşısındaki sedir ve etrafına, Sâmiha

Ayverdi ise salon girişinin sağındaki koltuğa otururdu. Dâima aynı yere oturmak

alışkanlığmdaydı. Misafirlerin çokluğu sebebiyle bütün yakınlarını davet etmesi

mümkün olmuyordu. Bu da onu üzüyordu. Zehra Anne ve oğlu Eczacı Ahmet Bey, Sofi

Huri, Nezihe Araz, annesi ve kız kardeşiyle Meşkûre Sargut Hanımlar, İlhan Hanım,

kardeşi Vasfı Bey ile eşi Ayşegül Hanım ve fırça gibi dimdik saçları, elinde bastonu,

upuzun boyu ile Tevfik Demiroğlu gelenler arasındaydı237.

Misafirler birbirine bitişik iki salonu da dolduruyor, kimisi ara odada, bâzıları

yemek odasının kapısında duruyordu. Erkekler takım elbise giyip kravat takıyor,

hanımlar olabildiğince şık ve güzel giyiniyor, hafif makyaj yapıyorlardı. Sâmiha

Ayverdi dâima sâde ve zarifti; sol elinde tek taşlı bir yüzük ve göğsünde küçücük

taşlarla süslü, dâire şeklinde, yazılı altın bir broş: Hatice Kenan. Bütün nazarlan üstüne

çeken ise Nadide Hanım'dı. Uzun ve mevzun endamı, güzel yüzü, fevkalâde uyumlu,

canlı renkli elbiseleri, çok değişik takılan, sallantılı mercanlı kemeri ile masalların

zümrüt-i ankâsı gibiydi. Eşi Cemâl Bey uzun, ince yapılı, çok kibar tavırlı, gerçekten bir

beyefendiydi. Ekrem Bey ise ütüsüz, rahat bir pantolon ve açık renk, beyaz veya fildişi

ipek gömlek giyer, kollarını sıvardı.

Mehmed Dede salon kapısının önünde, ekseriya dışında, diz çökerek oturur,

ricalara rağmen koltuğa sandalyeye geçmezdi. Dâima başı yerde, ara sıra parmağını

halının desenleri üzerinde, yeniden çizer gibi, gezdirirdi. Şakayı çok seven Ahmet

Ağabey yanma gelip diz çöker, onu taklit ederek parmağını halıda gezdirir; son derece

müeddep bir adam olan Dede'yi, sohbet okunurken ya da mûsikî esnasında güldürmeye

çalışır, çok defa da güldürürdü.

Hâl hatır soruldukdan ve hoş beşten sonra hâzırûn sükûta vannca Sâmiha

Ayverdi orta boy, ciltli defterinden bir sayfa açar ve Ahmed'er Rifâî Hazretlerinin

237 Mustafa Tahralı, “Kenan Rifai”,Allah Dostları Ansiklopedisi, C.9,İstanbul: Şule Yayınları,1996,

ss.440-445.

85

nasihatlerinden veya hocası Ken'an Rifâî'nin Mesnevi şerhinden bir-birbuçuk sayfalık

bir bölüm okurdu. Ardından Halil Can Bey, Niyazi Bey'e veya Ulvi Bey'e gözüyle işaret

eder, o da neyini dudaklarına götürerek üflemeye başlardı. Bu taksimler öylesine

güzeldi ki, dinleyenler âdeta kendinden geçer, mest olurlardı. Bu iki genç neyzen, iki

dost birbirinden çok farklıydı. Ulvi Bey, yapılı gövdesiyle mütenâsip, şah ney üflerdi.

Neyinin sesi dolgun, güçlü ve bir sel gibi uğultulu, lâhûtî bir ahenkle bütün semâyı

kaplardı. Sanki kıyamet kopuyor ve limenil mülkül yevm? (Bu gün mülk kimindir?)

sadâsı yeri göğü inletirdi. Niyazi Sayın ise tam bir İstanbul çocuğu idi. Üsküdar'ın

san'atla yoğrulmuş manevî havasında doğup büyümüş, kabına sığmayan, serâ-zad,

bütün güzelliklere açık bir büyük ruh, hiç şüphesiz bir dehâ idi. Onun neyi, Bişnev ez

ney diye başlayan, insanoğlunun ezelî ve ebedî hikâyesini, aşkın bütün hallerini

söylüyordu. O bitmez tükenmez hasret ateşi, o dayanılmaz özleyiş; kâh şikâyet, kâh

tevekkül, kâh vuslatın sonsuz saadeti; kâh yalvarış, yakarış, inleyiş; kâh cemâl

tecellisiyle fer-yâd figan, hayret ve hayranlık.

Ney taksiminden sonra Halil Can bazen Hulusi Bey, ya da Ahmet Bîcan ayağa

kalkıp el bağlayarak Itrî'nin naat'inden iki üç bölüm okur, ardından bir peşrev başlardı.

Neylere, Cahit Gözkan rebâbıyla, Nâime Hanım tanbûruyla iştirak ederler, Hopçuzâde

Şâkir Efendi kudüm vurur; müteakiben bir âyinin bir veya iki selâmı okunurdu.

Sadettin, Halil Can, Hopçuzâde ve Hulusi beyler okurlar, sazlar refakat ederdi. O

esnada Rüsûhî, Selman, Ahmet Bîcan ve Bahir beyler kalkıp semâ ederler, sağ eller

ceketin yakasında, sol eller eteği tutmuş, gözler yan kapalı, dönerlerdi. Hüzzam,

acemaşiran ve pençgâh âyinlerini ilk defa bu toplantılarda işittim238.

Selâm tamamlanıp ney'in veya rebâb'ın son taksimiyle sükûta varılınca Kâzım

Bey o harikulade sesi ve tavrıyla Kur'an okumaya başlardı. Bir defasında Tâhâ sûresini

okumuştu. O kadar tesirli idi ki mealini bilmeyen bir kimse bile, bir kere onun ağzından

dinlese, Kur'ânın Hak kelâmı olduğuna îmân ederdi. Sâmiha Ayverdi "Tâhâ sûresini çok

severim'' demişti. Ateş Ağacı romanını hiç şüphesiz bu sûrenin ilhamı ile yazmıştır.

238 Ergiydiren, Sohbet ve Musiki, s.112.

86

Kâzım Bey aşr-ı şerîfi veciz bir dua ile tamamlayıp fatiha çeker, fâtihalar

okunur ve herkes sanki bir başka âlemdeymiş gibi uzun bir sessizlik olurdu. Sâmiha

Ayverdi eşarbını çözerek başını açıp ayağa kalkar, diğerleri de bir rüyadan uyanır gibi

kalkıp birbirleriyle musâfaha ederlerdi. Ben, bu mûsikî ile kanatlanıp gittiğim asırlar

ötesinden bir türlü dönemez, her zerrem bir tarafa dağılmış gibi, kendimi bir türlü

toparlayamazdım. Az sonra Mami mutfağa gider, çay ve kuru pasta ikramını düzenler,

bizler de yan mahmur, çay şeker tutar, sigara uzatır, içenlerin sigaralarını kibritle

yakardık. Çayların şekeri sessizce karıştırılır, kaşıklar bardağa değmeden döndürülürdü.

Önce ikili konuşmalar olur, ardından bir konu ortaya atılır, bâzıları söyler, herkes

sessizce dinlerdi. Bu arada çaylar tazelenir, isteyen ikinci, üçüncü bardağı tamamlardı.

Çay faslı bitince yine sazlar ele alınır, bir peşrev, bir semaiden sonra birkaç

ilâhi söylenir, ardından klasik eserler, yakın devrin güzel şarkıları okunurdu. Sâmiha

Ayverdi rast makamını daha çok sever, Nâdîde Hanım ise hayran olduğu Üçüncü

Selim'in suzidilârâ bestelerine bayılırdı. Halil Can, Kâzım Bey, Hulusi Bey, Asiye

Hanım, Ayşegül Hanım ve hâzırımdan bilenler, isteyenler âhenge katılırdı. Mûsikîyi

çok seven Ekrem Hakkı amcamız ellerini dizlerine vurarak tempo tutar, lâkin hiçbir

vuruşu bestenin ritmine uymazdı.

Mûsikîye ara verilince Nihad Sami Bey ayağa kalkarak fevkalâde güzel

Türkçesi ve kendine has tavrıyla, başını hafifçe sol omzuna eğerek bir şiir okurdu.

Fuzûlî'nin "Su Kasidesi" ve "Perişan hâlin oldum sormadın hâl-iperişanım "mısrâıyla

başlayan murabbaı, Yahya Kemâl'in " Süleymâniye'de Bayram Sabahı"gibi birbirinden

güzel eserler seçer, ben de çocukluğumdan beri ezbere bildiğim bu şiirleri, orada

bulunan herkes gibi, büyük bir zevkle dinlerdim. Nihad Bey, Hocam Nâzik Hanımdan

sonra tanıdığım en güzel şiir okuyan adamdı. Salondaki çok renkli simalardan biri olan

Mami de, bazen Nihad Sami Beyi takiben Fuzûlî'den, Râsih'den veya bir başka dîvan

şâirinden gazeller okurdu239.

Çay faslını takiben, şarkılardan önce, ya da sonra, eskici Muammer Efendi

bendirini alıp diz çöker, gözleri kapalı vurmaya başlardı. Onu daha önce, Özbekler

239 Ergiydiren, Sohbet ve Musiki, s.112.

87

Tekkesi'nde dinlemiştim. Eskilerin "nev'i şahsına münhasır" dedikleri, benzeri olmayan

bir meczubdu, Halil Can Bey getirmişti. Bu iptidaî sazın daha ilk darbesiyle yürekleri

kavrar, ardından uzun bir âh çekerek susar, aynı tempoyla vurmaya devam ederdi.

Sonra, kendine mahsus bir edâ ve bambaşka bir tavırla, bendirin ritmine uyup sanki

yeniden besteler gibi okumaya başlardı:

“Şu benim dîvâne gönlüm / Yine hûbdan hûba düştü

Mah cemâlin şulesinden / Yandı yürek oda düştü”

Birkaç kıt'adan sonra

“Aşkın hazarında canlar satarlar /Satarım canımı alan bulunmaz”

diye devam eder, muhtelif ilâhîlerden parçalar okuyarak arada bir usûlü

değiştirir, kâh:

“Eyrisâlet burcunun hurşîd-imâh-ı enveri

V'ey nübüvvet mazharı âhir zaman Peygamberi

Hak senin sânında Levlâk okudu yâ Mustafa

Yâni sensin yâ Muhammed enbiyânın serveri

mısralarıyla Peygamber Efendimize seslenerek onu metheder, kâh:

Bûy-i Muhammed âmed(Muhammedin kokusu geldi)”

der ve o anda gerçekten çok latif bir râyiha ortalığı kaplar, ya da bana öyle

gelirdi. Sesi hiç de güzel değildi, kısık ve cızırtılıydı. Ama son derece tesirliydi.

Nağmelere bürünmüş kelimeler bir ateş çağlayanı gibiydi. Muammer Efendi'yi, yıllar

boyu birçok kereler dinlememe rağmen, her seferinde bendirinin darbelerini göğsümün

ta içinde hissettim ve okuduğu her ilâhî içimi yaktı240.

240 Ergiydiren, Sohbet ve Musiki, s.113.

88

Misafirler, yeterince tanımadıkları ev sahipleri ve yakınlarının, büyük bir zat

olan Ken'an Rifaî Hazretlerinin talebeleri olduğunu elbette biliyorlardı. "Bütün

mensuplarının konuşmaları, oturup kalkmaları, birbirlerine muameleleri o kadar ölçülü,

o derece kibar ve nâzik, öylesine hürmet ve muhabbet dolu ki bu hal ancak fevkalâde

kâmil bir efendinin huzurunda zuhur edebilir” diyorlarmış. Kendilerinin eski terbiye ve

görenekleri mucibince bu topluluğun başında Ken'an Rifâi’nin yerini alan bir kimsenin,

yâni bir şeyh efendinin bulunmasını pek tabii görüyorlarmış. Ancak, bu şahsın kim

olduğu hakkında bir hüküm verememişler.241

İlk akla gelen Mehmed Dede olmuş. Son derece ağır başlı, edepli ve üstelik

sakalı da olunca bu makam ona yakıştırılmış. Amma böylesi, başköşeye oturur ya da

oturtulur. Dede ise salona dahi girmeyip kapının dışında diz üstü oturuyor, ancak

ısrarlar üzerine içeriye giriyor. Dâima başı yerde, hemen hiç konuşmuyor. Onun için

"Bu değil* denmiş. Ekrem Bey ise rahat adam, memleket meselelerinden, kültürden,

mimariden san'attan konuşuyor amma tasavvuftan falan hiç bahsetmiyor. Tavırları da

böyle bir vasfa hiç delâlet etmiyor."Acaba Kâzım Beyefendi mi? deniyor. Hafız, güzel

sesli, üstelik de Ken an Rifaî Hazretlerinin oğlu". Mevlevîlerde hilâfet çok zaman

babadan oğula geçtiği için bunu pek tabîi görüyorlar. Amma anlaşılıyor ki o da değil242.

Sonunda böyle bir kimse olmadığını anlamışlar. İçlerinden biri bu topluluğa

olan hayranlığını şöyle ifâde etmiş: "Sizler hepiniz sanki Efendinizin huzûrundaymış

gibisiniz. Efendiniz şu bitişik odadaymış da sizin her yaptığınızı görüyor, her

söylediğinizi duyuyormuş gibi davranıyorsunuz, sanki dâima huzurdasınız; bu ne güzel

şey."

Zaman geçtikçe ancak kalp gözü açık, feraset sahibi, temiz gönüllü nasipliler,

bütün bu müstesna kimseler içinde Sâmiha Ayverdi'nin o yüksek ve ulvî şahsiyetini

görüp tanımak bahtiyarlığına erdiler.

241 İnançer, Rıfailikte Zikir Usulü ve Musiki, s.331
242 Ergiydiren, Sohbet ve Musiki, s.114.

89

Toplantılara, 1960 ihtilâlinden sonra bir müddet ara verildi. Bu kısa fasıladan

sonra, tekrar başladı ise de çok sürmedi, 1964’te sona erdi. Lâkin bir başka tarzda

devam etti.

O güzel insanların çoğu Dünyayı terk edip Hak'ka yürüdüler. Aradan kırk

küsur yıl geçti; o demler başka zamanlarda yaşanmış bir başka saltanattı243.

VI. TÜRK İSLAM ANLAYIŞI

Sâmiha Ayverdi'de çok güçlü bir târih şuuru ve millî çizgi dikkati çeker. Sâhip

olmamız gereken bir çok değer için en mühim referans olarak Türk târihini ve kendi

millî tecrübemizi gösterir. Onun tasavvuf anlayışında, bu konuda verdiği örneklerde bu

şuur ve çizgi her zaman ön plândadır. Şöyle der: “İşte Orta Asya Türklüğünün

Anadolu'yu açmak gayesini kamçılayan bu mücâhit ruh, bu millî şevk ve îman idi. Onun

için Orta Asya sel sel Küçük Asya'ya akarken, elde olan prensip, kütlelere rehberlik

eden ve ictimaî hayâtı mayalayan bu mücâhit dervişlerin îmanlarından doğmuş

bulunuyordu".244 Ahmet Yesevî'ler, Mevlânâ'lar, Hacı Bektaş'lar, Yûnus Emre'ler,

Akşemseddin'ler ve benzerleri onun örnek insanlarıdır.

Ona göre milletimizde, bin yıllık değerler sisteminin gizli gücünü bağrında

saklayan bir potansiyel vardır. Belki de ileride, tek hücreden üreyen bünye gibi, gebe

olduğu bu cevheri yârın da ağyârın da tecâvüzünden uzak tutmak için, onu sert

kabuğunun içinde gizlemekte bulunuyordur245.

VII. ÇAĞDAŞ İSLAM VE MODERNLEŞME

Bilindiği gibi tasavvuf hayâtı geniş şekilde tekke ve dergâhlarda yaşatılmakla

beraber, bu kurumların kapanmasıyla, fikir ve inançlar kendilerini farklı şekillerde

tezahür etmişlerdir. Bu sürece düşünce ve inanışa müdâhale söz konusu olamadından

243 Ergiydiren, Sohbet ve Musiki, s.115.
244 Sâmiha Ayverdi, Millî Kültür Meseleleri ve Maarif Davamız, 1Baskı, İstanbul: Kültür Bakanlığı

Yayını, 1976, s. 25
245 Sâmiha Ayverdi, Ne İdik Ne Olduk, 1.Basım, İstanbul: ,Hülbe Yayınevi, 1985. s. 149

90

ötürü bakıldığında kapatılan sadece tesislerdi. Sâmiha Ayverdi'nin hizmeti ve Türk

tasavvufundaki yeri burada kendini göstermektedir. O hemen hemen bütün eserlerinde,

mürşidi Kenan Rifâî'den öğrenip hal edindiği tasavvuf inanış ve düşüncesini etrafına

anlatmış, mürşidinden aldığı öğretinin diğer müritlere aktarılıp tanıtılmasında bir köprü

vazîfesi görmüştür. O, dergâhların kapalı olduğu devirlerde, tasavvuf kültürünü

eserlerinde yaşatmıştır.

Gerek romanlarındaki ideal tipler, gerekse târihimizdeki ve kendisinin bizzat

tanıdığı örnek ve olgun insanlar, büyük çoğunlukla tasavvuf ahlâkını benimsemiş ve bu

yolla olgunlaşmış kimselerdir. Yani ona göre iyi anlaşılmış ve hazmedilmiş tasavvuf

inanışı, ideal insan yetiştirmek için en doğru yoldur, denebilir.

Peki, bu düşünce nasıl hayâta geçirilecektir? Eskiden tekke ve dergâhlar vardı.

Özü itibariyle aynı olmakla birlikte, her tarîkat; zikir, tesbih, mücâhede, riyâzet, çile

gibi az çok farklı usullerle mensuplarını rûhî-manevî, ahlâkî kemâle erdirmeye çalışırdı.

Seyr ü sülûk denen bu eğitim süreci, çok defa bir tekke çatısı altında, genellikle bire bir

ilişki içinde cereyan ederdi. Bu imkânlar ortadan kalkınca amaç nasıl gerçekleşecekti?

Ayverdi'nin tasavvufla olan bağı, dayısı Doktor Server Hilmi Bey'in

Galatasaray Sultanîsi'nden arkadaşı ve mürşidi Kenan Rifaî (1867-1950) ile

tanışmasıyla başlar. Kenan Rifaî, liselerde Türkçe ve Fransızca öğretmenliğinin yanı

sıra, istanbul Fâtih'te Ümm-i Ken'an Dergâhı'nın şeyhidir246. Müridleri arasında, şairler,

düşünürler, bilim adamları ve Şeyhülislâm Haydarîzâde ibrahim Efendi ile Keldanî

Patrik Vekili Monseigneur Abid gibi kalburüstü kişiler bulunur247. Dergâhın, Mesnevî

takriri (anlatımı), zikir ve sema meclisleri gibi faaliyetleri, 1925'te tekkelerin

kapatılması ile son bulur. Kenan Rifaî, devletin bu kararını uyulması gereken bir

"ulülemir", Allah'ın bir tecellisi olarak görür 248. Çoğu tekkenin "kuru bir şekil ve

246 Binark, Samiha Ayverdi Bibliyografyası, s.XV.
247 Ayverdi, v.d., s.92.
248 Ayverdi, v.d., s.100.

91

merasimden ibaret kalmış" olmasını, tarikat kurumunun devrini artık bitirdiğinin bir

işareti diye yorumlar249.

Kenan Rifaî ve çevresi, tasavvuf geleneğini, 1925 sonrasında, düzenli ev

sohbetleri şeklinde sürdürmüştür. Bu geleneği, Kenan Rifaî'den sonra sürdürecek olan

ise Sâmiha Ayverdi'dir. İçinde, Ayverdi ile beraber, Safiye Erol, Ekrem Hakkı Ayverdi,

Nezihe Araz, Nihat Sami Banarlı, Sofi Huri gibi isimlerin bulunduğu, Mesnevî takriri

ve şerhi (açıklaması) gibi amaçlarla bir araya gelen bu grup, tasavvuf ruhunu yoğun bir

entelektüel faaliyete girerek yaşatmaya çalışır.

İşte Sâmiha Ayverdi toplumsal içinde yaşadığı toplumun mevcut imkanları

kullanarak farklı tarikat çizgisi ortaya koydu. Eserleri, yazıları, konferansları, ve

sohbetleriyle faaliyetlerini sürdürdü. O, klâsik anlamda bir “şeyh” değildir. Ama

mâneviyat, ahlâk ve kemal yolunda bir rehberdir, bir mürşiddir250.

Yine burada Demirci tarikatın tekkelere bakışını şöyle özetliyor:

“Tekke ve tekkeye bağlı tarîkat hayatı, tasavvufun olmazsa olmazlarından

mıdır? Tartışılabilir. Kanaatime göre bunlar amaç değil, araçtır. Tarikatlar hicrî 6 /

mîlâdî 12. yüzyıldan itibaren teşkîlâtlanmaya başladı. Ama tasavvuf önceden de vardı.

Tasavvuf düşüncesi şekilden çok öze önem verirken, tarîkat tarzında kurumlaşma, bir

yığın âdab-erkân unsuruyla şekli ön plâna çıkarmış oldu. Şu soru yerindedir: “Temel

olarak ruh dünyâsını esas almış olan bir disiplin için âdet ve merâsimlerden ibâret olan

âdab ve erkânın ne kadar değeri olabilir?”251.

Ayverdi, şekilciliğin tuzağına şöyle değinir.

 “Tasavvufu dergâhlarda haykırıp bağırmak zannedenler azîm hatâya

düşmüşlerdir.”

İlâve eder:

249 Ayverdi, v.d., s.97.
250 Demirci, Kenan Rifai ve Çevresi, ss. 44-75.
251 Demirci, Kenan Rifai ve Çevresi, ss. 44-75.

92

 “Zikir, semâ, saz ve sözün avladığı insandan beklenen, kendini bilip nefsini

temizlemek ve Muhammedî ahlâkla zırhlanmak idi.” Ona göre önemli olan tasavvuf

düşüncesinin bizzat kendisidir. Bunu, içinde bulunulan zamanın şartlarına göre hayata

geçirmenin bir şekilde yolu bulunmalıdır. Hocasının başında bulunduğu dergâhla ilgili

olarak, o zamanki şartlar dergâh yoluyla değil de bir akademi ile hizmet sunma

şeklinde olsaydı belki de Ken'an Rifâî'nin bir akademiyi tercih edeceğini belirtir.” 252

Demirci’ye göre Ken'an Rifai, Dergâhını “dergâh şeyhi” ünvânını kazanmak

için açmamış, gayesini zamânın şartlarına göre tahakkuk zemînine getirebilme vâsıtası

olarak” görmüştür.

VIII. TASAVVUF FELSEFESİ

Sâmiha Ayverdi'nin tasavvuf felsefesini, Prof. Dr. Mehmet demirci şu

cümlelerle özetler:

“Sâmiha Ayverdi, tevhid ve aşk eksenli tasavvufî düşünceyi temsil eden

Mevlânâ, Şeyh Galib gibi şahsiyetlerin 20. asırdaki bir örneği sayılır. O, tekkelerin

kapalı olduğu bir dönemde eserleriyle tasavvuf inanış ve düşüncesini yaşatmış ve canlı

tutmuştur. O, tasavvufun teorisiyle uğraşmaz; uygulamaları, sonuçları ve yaşanmış

örneklerine yer verir. Onun tasavvuf anlayışında fütûhat devrimizin aktif, dinamik,

hamleci dervişlerinin yansıması vardır. Onun tekliflerinde belirgin olarak tarihî ve millî

çizgi dikkati çeker. Onda sünnî renk önem taşır. Zâhir-bâtın, şeriat-tasavvuf dengesine

önem verir. Dinde taassuba şiddetle karşıdır. Eksiklik ve yanlışları dile getirirken bir

yandan da yapıcı ve ümit verici olmaya özen gösterir. Bunun bir neticesi olarak da

tasavvufî hayat konusunda mevcut konjonktürle zıtlaşmaya gitmeden, “reaksiyonların

menfî gayretleri ile değil, aksiyonların yapıcı ve müessir çabalamaları ile” gayesini

gerçekleştirmeye çalışmıştır”253.

IX. TASAVVUFİ ÇOĞULCU BAKIŞIN RİFAİLERDEKİ YANSIMASI VE

SUFİ HİRİSTİYANLAR

252 Demirci, Kenan Rifai ve Çevresi, ss. 44-75.
253 Demirci, Kenan Rifai ve Çevresi, ss. 44-75.

93

Kenan Rifai’nin memuriyetinin ilk yıllarını geçirdiği Adana’da sürekli olarak

Fransız kilisesine gider orada papazlarla görüşürdü. Bunun tabii bir neticesi olarak

birçok eleştirilere uğramıştır. “Fransız kilisesine gidiyor, vaftiz oldu, bir Fransız kızına

âşık oldu benzeri türünden iddialardır bunlar254.

 Kenan Rifai’nin karşılaştığı bu suçlamalara verdiği cevap ise :

“Mektepten (Galatasaray Lisesi) yeni mezun olduğum ve kendime göre

konuşacak münevver kimse pek bulamadığım için, ara sıra Jezuit Kilisesi’ne gider,

papazlarla görüşür ve Fransa’dan gelen haftalık mecmuaları okurdum.”255

Tarikatın son denemdeki önde isimlerinden olan Cemalnur Sargut’un

Avrupa'da yaptığı ve konuşmalar, tasavvufun çoğulcu yaklaşımına başka bir örnektir.

Özellikle Almanya'nın Frankfurt şehrinde Frau Liebe (Kutsal Kadın) Kilisesi'nde 2002

yılının Mayıs ayında ‘Hz Yusuf' konulu, aynı yılın Kasım ayında ‘Hz. Meryem' konulu

konferanslar, Frankfurt'da verdiği ‘İslam'da Tasavvuf' konulu konferansında dinler arası

birliğe vurgu yapar256

A. SUFİ HİRİSTİYANLAR

Kenan Rifai küçük yaştan itibaren farklı, kültür ve milletlerden insanlarla bir

bulunmuştur. İlk mektebi, Galatasaray lisesi, memuriyet hayatı, memuriyetten sonra

çalıştığı azınlık(ecnebi) okulları onun değişik kültür ve dinden insanlarla etkileşimini

sağlamıştır. Bu çevrelerle iç içe olduğu için onların ne istediklerini de çok iyi biliyordu.

Onları sevgi, hoşgörü ve manevi haz gibi dinin tasavvuf boyutuyla kendine çekmiştir.

Kenan Rifai’nin bir papaz kızı olan talebesi Sofi huri de Kenan Rifai’yi

anlatırken, “Ahd-i Atik peygamberlerinin heybetini andıran şahsiyetinin tesiri ile, bir

uluya yakışır müsamaha ve anlayışı görerek şaşırdım ve en küçük yanlışı gören, insan

ruhunu okuyan heybetle beraber durmadan akan müsamaha ve şefkat şelalesi ile

sarsıldım. O huzurda, heybetin kuşattığı sonsuz yokluk ve nihayetsiz tevazu buldum”

254 Ayverdi v.d ,s.31
255 Ayverdi v.d ,s.32
256 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan

94

diye anlatır. “ Halinde ve simasında beşeri davalarını tasfiye etmiş, her nevi beşeri

mücadeleleri yenmiş bir insanın sükûn ve sekineti görülür. İslam tasavvufunu ve bu

tasavvuf ahlakının İseviyet düsturları ile esasta el ele gittiğini, efendimden öğrendiğim

zaman idrak ettim” diyor.

Ve devam ediyor: “ kendinden işittiğim, mensuplarından dinlediğim ve

sohbetlerinde okuduğum hiçbir şey iseviyet ve kitabı mukaddes öğretisinden

bildiklerimle tenakuz teşkil eden bir şeye rastlamadım.” 257 .

Ayrıca sofi Huri Kenan Rifai ile babasıyla düzenli olarak mesnevi okuduklarını

da nakleder. Bu dersler bazen Rifa’inin evinde bazen de papazın evinde yapılırdı258.

O dönemin ecnebilerinden olan kuyumcu Levan Nişastacıyan Kenan Rifai ile

ilgili kendisine sorulan bir soruya eğer Mürşidiniz peygamberim derse ona ilk iman

edecek benim demiştir. Terzi Ekonımidis, Keldani Patriği, Fener Rum-Patrik Okul

müdürü ve hocalarından bazıları, Yuvaginyan Rum Kız Lisesi bazı hocalar, Kenan

Rifai’ye intisab etmiş kişiler olarak kaynaklarda geçer259.

Bir sabah genç bir Hıristiyan Kenan Rifai ile görüşmeye gelir. Elini öper o da

genci Ortadoks Kilise papazlarının selamıyla karşılar: “ehyetetin efyuni” der.

 Genç ona:

“Sizin takvanız o kadar büyüktür ki kilisenin de üstündedir” der. Kenan Rifai

de şu cümlelerle karşılık verir: Allah’ın nuru isabet eden erbabını bulunca uyanır260.

B. HOŞGÖRÜ-DİYALOG ve MEVLANA

Rifailiğin diğer dinlere bakışını gösteren Hoşgörü diyalog temeline dayananan

görüşleri şunlardır:

257 Ayverdi v.d., s.273.
258 Rifai, Sohbetler, C.1., s.182.
259 Rifai, Sohbetler, C.1., s.182.
260 Rifai, Sohbetler, C.ll., s.163.

95

“İnsan, hem İncil'de;“ Tanrı'nın eliyle ve ona benzer şekilde şekillendirilerek

yaratılmıştır ve O'na geri dönecektir,”hem Tevrat'ta “ Ve Allah insanı kendi suretinde

yarattı” hem de Kur'an da “ Biz insanı en güzel surette yarattık ” 261.

“İşte bu kitapların iç manalarını bize öğretip yaşanır hale getiren tasavvuf,

insanın Allah'ın manasının özü olduğunu ve Allah'ın alemleri yaratış sebebinin de kendi

özünü aşikar etmek olduğunu açıklar. O halde insan yani Adem, her şeyin sahibinin

dünyadaki tecellisidir. Dünyaya gelişinden itibaren her beşer, gerçek insan yani Adem

olmak yolunda mücadele verir. Allah'ın her yarattığı insanda isim ve sıfatları, yani

hakkı vardır. İnsan kendi özü ile karşılaşma yolunda Allah'ın hakkını Allah'a teslim

etme mücadelesini verir. Yani insan denen varlık yaratıcı kudretin özünü taşıma

şerefine sahiptir”262.

“Eserden sahibine geçmek insanın hiç bitip tükenmeyen arzu ve isteklerinin

gerçek hedefine dönmesini sağlar. Yani insan, yok olmaya mahkûm olanın değil daima

var olacak olanın peşinde koşar. Yaptığı her şeyi Allah için yapar, baktığı her şeyde

Allah'ı görür. O zaman kırmak ve kırılmaktan vazgeçer. İşte İslam tasavvufunun özü

budur. Kırmamak ve kırılmamak. Çünkü kişi kıracağı kalbin Allah'ın mekânı olduğunu

idrak etmişse kelimelerini ona göre seçer, başkasının kendisine yönelen hareketinin bu

başkasından değil de Allah'tan geldiğini idrak ediyorsa “Güzel sevgilim benim için bu

kişiyi aracı kullandı ve beni uyardı” der. Vasıtayı görmez, muamelesi Allah'ladır. Bu

bakış açısı insanı tolere etmeye karşı silahlandırıp, yani zorlamalı affı değil

kendiliğinden kabulü getirir “263.

“İslam tasavvufu dinler arasında fark gözetmez. O yüzden kişiyi şu dine veya

bu dine mensup diye ayırmaz. Sadece müslümanca yaşayıp yaşamadığına bakar. Nice

hıristiyanın, nice musevinin, hatta ateistin adı müslüman olandan daha çok İslamı

yaşadığını görür çünkü Hz. Peygamber “ Din nedir ya Resulullah ?” sorusuna, “ Din

güzel ahlaktır .” Cevabını vermiştir”.

261 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan
262 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan
263 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan

96

 “Güzel ahlaklı olan herkes dindardır ve Muhammedîdir. Çünkü Muhammedî

(Hakk-el yakîn) olabilmek, Musevi (ilm-el yakin) ve İsevi (ayn-el yakîn) olabilmekten

geçer. Musevi ve İsevi olmadan Muhammedî olmak mümkün değildir. Amentü de

dendiği gibi Allah'ın kitaplarına, peygamberlerine iman Müslümanlığın şartlarındandır.

“De ki; Herkes kendi yaratılışına göre amel eder.” (İsrâ 84) ayetinde de işaret edildiği

gibi, herkese kişisel şahsiyet veren İslâm'da hoşgörü, bir mecburiyettir”264.

“Mevlana gibi mutasavvıfların herkesin sevgilisi olması ve Urfi'nin kendine

dediği gibi “ Ey Urfi, sen o kadar güzelleş ki Mecusiler öldüğün zaman seni ateşte

yakmak istesinler, Müslümanlar ise hayır o bizdendir diye zemzemle yıkamak istesinler

” hali, onların dinin en yüksek noktası olan tevhide ulaştıklarını ve her yaratılmışta

Allah'ı gördüklerini bize öğretir. Şeb-i Aruz gününde, Mevlana'nın vücudunu toprağa,

manasını Allah'a teslim edişini “Düğün gecem” diye nitelendirdiği günde musevilerin,

isevilerin, müslümanların hatta ateistlerin birlikte sema edişleri İslam'ın gerçek tevhid

noktasını bize göstermektedir”265.

“Aynı Mevlana “ Ben pergel gibiyim. Bir ayağımla İslam şeriatında sağlamca

durduğum halde diğer ayağımla yetmiş iki milletle beraberim. Bütün milletler kendi

sırrını bizden dinlerler” demekle İslam'ın Rabbül Âlemin anlayışının tasavvufta nasıl

anlatıldığını bize göstermektedir. İslam'ın bu kadar derin ve engin manasına erişemeyen

ve sadece müslüman olarak doğduğu için adını kullanan kişiler ise bu tevhidi

yaşayamayınca bunun intikamını içlerinde yaşadıkları cehennemi dışa taşıyarak almaya

çalışmakta, insanları yok etmeye kadar giden ahlak ve din dışı davranışlarını maalesef

müslümanlık adına sergilemektedirler. O halde önemli olan dinin adını kullanmak değil

manasını yaşamaktır”.

“Mevlana tevhidi uygulamaya cesaret edemeyen yani zıtlara hürmet etmeyen

kişileri “ Küfrün k'sinden bile haberin yok iken imanın gerçeklerini nereden

anlayacaksın?” diye Divan-ı Kebir de azarlıyor. Ama onun azarlaması hoşgörü sınırları

içerisindedir. Hoşgörüsü yanlışı göstermesini engellemez”.

264 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan
265 http://www.cemalnur.org/icerik.php?no=9&modul=Kenan

97

“Tevhid, her yerde Allah'ı görme kabiliyeti, insanı korku ve pasiflikten

kurtaran bir güçtür. Gerçek müslüman korkusuzca yalnız Allah'a hesap vereceği

düşüncesi içinde doğru bildiğini yapmaktan çekinmeyen ve risklere atılmaktan

korkmayan aktif kişidir. Peygamberin eminliği Allah'tan emin oluşundandır. Hoşgörü

tevhidin neticesinde oluşur. Emin olan hoşgörü sahibidir”.

“Peygamber Efendimiz davet üzerine Taif'e gitmiş ancak Taiflilerce edebsizlik

ve ihanete maruz kalmıştır. Çocuklar tarafından da taşlanmışlardır. Onlara beddua

etmesini isteyen sahabeye karşılık Hz. Resul: “ Onlar bilmiyorlar. Allah'ım onlara

yollarını göster ve onların soyundan anlayan ve bilen bir nesil meydana getir ” diye dua

etmiştir.

Bir gün Hz. Ali sabah namazına yetişmek için evinden çıkmış yolda giderken

önünde yaşlı bir Yahudinin yürümekte olduğunu görmüş. Acelesi de olduğu halde yaşlı

bir kişinin önüne geçmeyi Allah'a saygısızlık ve hürmetsizlik olarak gördüğünden yaşlı

Yahudinin arkasından yavaş yavaş yürümeye başlamış. Bu esnada mescidde Hz.

Peygamber sabah namazının ilk rekâtına başlamış ve secdeye varmış. Tam bu esnada

kendileri henüz secdeden başlarını kaldırmadan Hz. Cibril gelerek omuzlarından

bastırmışlar ve secdeden kalkmasını engellemişler. Bu hareketin hikmetini peygamber

Efendimiz Cebrail'e sordukları zaman: Ali yoldadır, hürmeten yaşlı bir Yahudinin

arkasında yürümekte ve ona saygı göstermektedir. Bu hürmet Allah'ın çok hoşuna gitti.

Namazı kaçırmasını istemediği için sizi bekletiyor” demiştir”266.

Hz. Mevlana ise Konya sokaklarında karşısına çıkan fahişeler kendisine selam

verdiklerinde O da onlara aynı şekilde mukabele ediyor ve onlara en büyük kadın veli

olarak bilinen Rabia'nın adıyla “Rabia, Rabia, Sizler ne yiğit kişilersiniz,

kahramanlarsınız. Siz olmasanız, azmış nefisleri kim susturur, namusluların namuslarını

kim kurtarırdı? Diyor. Yine bir sema meclisinde sarhoş bir Hıristiyan yalpalayarak

Mevlana'ya çarpıyor ve sürekli onu rahatsız ediyor. Çevresindekiler engellemeye

kalkışınca “Dokunmayın ona. Şarabı o içmiş, sarhoşluğu sizler yapıyorsunuz”.

266 http://cemalnur.org/site/icerik.php@no=7&modul=kimdir.htm

98

Tek Allah'a inanan Firavun, bir gün evladına boş beyaz bir duvar göstermiş.

“Evladım bu duvarda ne var?” diye sormuş. Evladı “Hiç” diye cevap vermiş. “Peki bu

duvara ne yapabilirsin ?” diye sormuş. “Her şeyi yapabilirim Efendim.” Cevabını almış.

“İşte evladım, her şey bu hiçin içindedir.” demiş firavun267.

X. TARİKATIN SOSYAL TABANI

ŞEHİR

İnsan bir toplumda yaşabilmesi için o topluma, daha açık bir ifade ile o

toplumun değişen kurallarına –normlara- uymak zorundadır. Toplum kurallarına insana

doğduğu andan itibaren aşılar ve benimsetir. Bir zaman sonra fert bu kurallara

kendiliğinden uyar. Artık fert veya gurup o toplumun bir parçası haline gelir. Bu ikisi

arasında etkiletişim kaçınılmazdır268.

Popüler Rufâîlikle Kenan Rifâî ve çevresinin genel görünümünde bir takım

farklılıkların varlığından söz edilebilir. Buna meşrep ve kültür çevresi farklılığı gözüyle

bakmak doğru olur. Söz konusu çevre, “şehirli” anlamında daha “medenî” bir görünüm

taşır. Popüler yani halkın yaygın olarak tanıdığı Rufâîlik ve öteki tarîkat mensuplarının

çoğu, modern hayatla barışık yaşamakta zorlandılar. Bunu başarmaya çalışanlara da

şüpheyle baktılar269.

Giddens’a göre, hayat yapılar olarak değil günden güne varoluşun süresi olarak

deneyimlenir 270. Şehir, toplumsal kuram için arızi olarak kabul edilemez, onun tam

ortasında yer almaktadır. Şehir zaman mekân mesafesinin, kabile toplumlarının özelliği

olandan çok daha ötesine açılmasına müsaade eden depo kabıdır. Şehir, Devlet gücünün

267 http://cemalnur.org/site/icerik.php@no=7&modul=kimdir.htm
268 Zeki Aslantürk, Dindarlığın Bağımsız Değişkeleri, (Tebliğ, Dindarlık Olgusu), Kurav

Yayınları,2004, s.243
269 Demirci, Kenan Rifai ve Çevresi, s.5
270 Wallace ve Wolf, s.215

99

yaratıldığı ve sürdürüldüğü yetki kaynaklarının üreticisidir. Şehirler o toplumda bir

bütün olarak idari siyasi bütünleşmenin temelidir271.

Kenan Rifâî ve çevresi, özde ve ruhta yerli ve millî kalarak, modern hayat

şartlarına uyum sağlamakta, moderniteyi dönüştürmekte daha başarılı sayılırlar. Bir

başka ifâdeyle “özde gelenekçi, şekilde modern”, ve “kökü mâzîde olan âtî”

ifâdeleriyle dile getirile anlayışın örneği sayılırlar.

Rifailik artık geleneksel Rufailikten ayrılıp yeni bir toplumsal tabakaya hitap

etmeye ve yeni cumhuriyetin koyduğu kurallara tabi olarak yeni bir kimlik

oluşturacaktı. Bu yeni kimlik, modern çağın(modernizmin) sunduğu hayat şartlarını

kabullenip onu din/tasavvufla beraber harmanlayıp ortaya Şerif Mardin’in tabiriyle

“entelektüel tasavvufculuk” 272 olarak da adlandırılan yeni bir yorumdu. Bu oluşumun

müntesipleri hem modern imkânlardan yararlanacak hem de manevi olarak iç huzurdan

da beri kalmayacaktı. Bir nevi modernizmin manevi boşluğu Tasavvufla

anlamlandırılacaktı. İşte bütün bu sebeplerden ötürü Rifailik toplumun elit tabakasında

ve özellikle kadınlar arasında daha popüler olmuştur.

 Öbür dünya için bu dünya terk edilmeyecek, bu dünyanın da nimetlerinden

faydalanılacaktı. Genel olarak ele alındığında Berger’in, Dini gurupların modernizm

karşısında değişimini Dünyevileşme ve makuliyet sorunu olarak adlandırdığı bu süreç,

Rifailiğin dönüşümünde kısmen kendini gösterir.

Kenan Rifâî'nin de o zamanlar dediği gibi: “Dinli der: Dinsiz! bize / Levmeder

dinsiz bizi.” (Dindar geçinenler bizi dinsizlikle itham ederler; dinsiz, dinle arası hoş

olmayanlar da bizi fazla dindar bularak ayıplarlar). Öteki popüler tarîkat muhitlerinden

bir kısım insanların da söz konusu çevreye yer yer tereddütle baktıkları söylenebilir273.

Ayverdi’nin, memleketin ikbal ve istikbaline ışık tutan bu azim kalabalıkta

günümüzün tanınmış simaları diye tanımladığı kişilerden bazıları şunlardır: Agah Oktay

Güner, Prof. Dr. Kenan Gürsoy, Prof. Dr. E. Ruhi Fığlalı, Prof. Dr. Ali Yardım, Prof.

271 Wallace ve Wolf, s.215
272 Mardin, s, 35.
273 Demirci, Kenan Rifai ve Çevresi, ss. 44-75.

100

Dr.Hakkı Önkal, Prof. Dr. Mustafa Tahralı, Prof. Dr. Mehmet Demirci, İsmet Binark,

vd. 274.

XI. BU OLUŞUM BİR TARİKAT MI?

Rifailik oluşumunu hangi kategoride ele almalıyız sorusunun cevabı kesin

değildir. Kuruluş aşamasında Kenan Rifai’nin şeyhlerinden icazet olması, dergâhtaki

zikir, ayin ve birçok uygulama, Mevlevi ve Rifai ekolunun izlerini taşırken, Kenan Rifai

sonrası Samiha Ayverdi’nin bu oluşuma kazandırdığı hüviyet farklı çizgide olmuştur.

Tasavvuf geleneğinin bir çok özelliğini taşıyan bu oluşumda, tarîkat ritüeli ile alâkalı bir

şey yok. Müritlerin düzenli olarak yürüttüğü evrad, ezkâr, zikir, vs. yok. Şeklî bir unsur

yok. Bu yönleriyle klasik tarikat profiline tam oturtulamıyor.

 Bununla ilgili olarak Necip Fazıl ile Samiha Ayverdi arasındaki diyalogda

Ayverdi, Fazıl’a bağlı olduğu şeyhi ve içinde olduğu halka ile ilgili bilgiler vermektedir:

Necip Fâzıl Bey işlerinin çokluğundan dem vurarak Sâmiha Ayverdi'yi ziyaret

etmek için hepsini nasıl geride bıraktığından bahseder. "Sizi görmeyi cidden istiyordum.

Bu tasavvurunuzun üstünde bir zevk." diyerek devam eder. Çıkarttığı mecmua (Büyük

Doğu) hakkında da ne düşündüklerini sorar.

Sâmiha Ayverdi "Mükemmel bir orkestrasyon göze çarpıyor. Cidden muvaffak

oluyorsunuz" diye cevap verir275.

Necip Fâzıl Bey uzun uzun mecmuayı çıkartmanın ve çeşitli imzalar ve fikirler

arasında bir manevi hiza temin etmenin zorluğundan bahsettikten sonra sorar:

"mecmuanın hangi köşesi alâkanızı daha fazla çekiyor?" diye sorar.

Cevap: "Tabii Adı değmez'in Halkadan Pırıltılar..."

Necip Fâzıl "Zâten mecmua da o sahifenin aşkına çıkıyor"der ve devam eder:

"İnsanoğlu tasavvufu hakîkî mânâsında bilmiş olsa, kendi için de dünya için de bundan

üstün bir işi yapmış olmaz. Onlar, ama hakîkî onlar, herşeydir. Herşey onlar içindir.

274 Samiha Ayverdi, Mektuplardan Gelen Ses, 1.Baskı, İstanbul: Hülbe, 1985, s.7.
275 Hicran Göze, Maveradan Gelen Ses, 1. Basım, İstanbul: Kubbealtı Neşriyat, 2005, s.151.

101

İnsanoğlu için hakîkî nesesite (necessite) budur. Ve birdenbire bir başka konuya geçer.

"Biraderinizin benim İngilizlerden para aldığım rivayetini söylemesi hatırıma geldi."

diyerek. O gün ne kadar üzüldüğünü de ilâve eder.

Sâmiha Ayverdi: "Kardeşim gayet temiz kalpli bir insandır. Olduğu gibi

konuşur. Esasen bu türlü rivayetleri takbih zımnında böyle bir söz açmıştı."der. Necip

Fâzıl Kısakürek zaten sonradan gösterdiği tahammülsüzlüğe üzüldüğünden, tasavvufun

bir fantezi olmadığından, onun icapları ile amel etmek lüzumundan bahsederek sözlerini

"Ben bu cihetten biraderinize müteşekkirim, zîra bana bu acıyı tattırmakla, beni bir nefs

muhasebesine sevk etmiş oldu." diyerek tamamlar276.

Karşılık, sanki karşısındakini yazdığı gibi olmaya davettir: "Siz, Halkadan

Pırıltılar'da demek suretiyle, bürünmek istediğiniz manevî şekli ve ilâhî kıvamı anlatmış

oluyorsunuz. Şu halde üst tarafı ile alâkadar olmamalı."

Necip Fâzıl Bey samimiyetinden şüphe edilmemesini isteyerek bir tecessüsüne

cevap verilmesini de rica eder. "Siz şüphesiz ki bir müntesipsiniz" diyerek cevap tek

kelimedir "Evet." Necip Fâzıl Kısakürek'in merakı devam etmektedir. Hocayı tanımak

isteğinde ısrarlıdır. "Bu benim için çok ehemmiyetli bir nokta. Gerçi ben herkesin

maddî manevî setrine ehemmiyet verir ve hürmet ederim, fakat sizi yetiştireni görmek

istiyorum. Bu hususta benim önüme düşünüz, beni kendisiyle görüştürünüz."

Sâmiha Ayverdi'nin "Hocam kimseyi kabul etmez; bir fırsat bulursam bu

arzunuzu arz ederim." demesi de Necip Fâzılı vazgeçirmez. Fikirlerini açıklamakta

devam eder: "Ama beni af buyurun, bu hiç tanımadığım zat hakkında en küçük bir

rivayet duymuş değilimdir. Ben meçhule de hürmetkarım. Kendisini hiç ama hiç

tanımıyorum. Tanımak isteyişim sırf sizi yetiştirmiş olması îtibâriyle bu derece

ehemmiyetlidir. Şu anda bu zat, benim için bir (X)dir o kadar.

Arada şunu da söylemek isterim ki, insanoğlunda bütün meçhuller için

ihtimaller gizlidir. İşte ben affınızı isteyerek bu ihtimallerden bahsedeceğim, Bazen

mürşit iktidâ edilecek büyük bir kıymet, mürit, iktidâ etmesini bilmeyen bir heykel olur.

276 Göze, s.152.

102

Bazen mürşit iktidâya değmez bir zavallı olur da mürit onu o gözle görürse, neticede

gene mürit kazançlı çıkar. Ama bazen mürşit de mürit de birbirlerini ikmal ve itmam

eden kıymetler olur ki nurun âlâ nûr. Ama dediğim gibi ben sizin bağlı olduğunuz zâtı

tanımıyorum. Bu yüzden de kendisine payânsız hürmetim var. Ancak hatırıma geleni

söylüyorum."

"Söyleyin, istediğinizi söyleyin. Görüyorsunuz ki bunlara cevap bile

vermiyorum. Adamın biri: 'Benim Allah'ın varlığına bin bir yerde delilim var.' deyince,

dil ehlinden biri de' öyle ise bin bir yerde şüphen var' diye cevap vermiş. Ben hocamı

tenzihten de tenzih ederim. O, her türlü sena ve sitayişin fevkindedir."277

Necip Fâzıl Bey "Bir müridin bir insan- ı kâmil için söyleyeceği söz..."

dedikten sonra da ısrar eder. "Ama bakın size gene ne diyeceğim: Bir kâmil insan

kendisini görmek talebinde bulunan bir kimseyi nasıl reddeder?"

Sâmiha Ayverdi'nin buna cevabı "Bir fikir veya fiil, çok defa bizim tefsirimize

göre mânâ ve renk kazanır. Binâenaleyh, bir büyüğün ihtiyar etmiş olduğu hayat tarzını

da kendi zaviyemizden değil, kendi zaviyesinden seyretmemiz daha doğrudur." şeklinde

olur278.

Daha sonra konuşma şu şekilde devam eder: "Mürşidiniz Nakşı midir?" "Hayır

Rifaî."

"Mühim nokta. Siz Nakşîliği bilir misiniz?" "Ben bu işlerin içinde büyümedim.

Esasen üstadım da Tekke âleminde yetişmemiştir. Kendisi münevver bir

Galatasaraylıdır.

"Asıl münevverlik tasavvuf ehlindedir" diyerek devam eden Necip Fâzıl'a

"Üstadımın bu dünyâda hiçbir dâvası yoktur."diye karşılık verir. Necip Fâzıl "Asıl dâva

dâvâsızlık değil midir?" diye sorduktan sonra ortaya bir soru daha atar "Bizim dâvamızı

mukaddes bulmuyor musunuz? Bizim dâvamız, bir davasız kimse için mukaddes değil

midir?"

277 Göze, s.153.
278 Göze, s.154.

103

Cevap "Üstadım, her oluşu her istidadı kendi mâhiyeti İtibariyle hürmete şayan

görür. Fakat kendisi her kayıttan, her alâka ve arzudan beridir. Bir derviş, mürşidinin

ahvâli sahifesi olmak itibariyle, eğer bende, benim iç ve diş gidişimde, bir yoldan

çıkmışlık görüyorsanız, aynı hâli üstadımda da arayabilirsiniz."dir.

"Hayır, hayır böyle üzüntülü düşünmeyin, inanınız bana ki hiç tanımadığım ve

hakkında tek kelime duymadığım bir meçhule, ancak hürmet beslemekteyim. Ellerinden

öperim." diye konuşan Necip Fâzıl Kısakürek gene görüşmek isteğini dile getirir.

"Yahut isterseniz pek yakında tekrar sizinle görüşeyim, kendisini görmek

sonraya kalsın." Cevap: "Ben de öyle düşünüyorum"279.

Aslına bakılırsa “Tarikat mı değil mi?” ikilemi tarikatın kendi içinde de

kendini göstermekte kendilerini tanımlamada net tutum görülmemektedir. Bu soruyu

tarikatın etkin isimlerinden Prof. Dr. Mehmet Demirci de soruyor ve cevabını yine

kendi şu ifadelerle veriyor:

Sâmiha Ayverdi çevresindeki oluşum bir tarîkat mıdır, değil midir?

Kanaatimce tarîkat da denemez, hayır tarîkat değil de denemez. Bu çevrede yaygın

olarak tarîkat ritüeli ile alâkalı bir şey yok. Müntesiplerin eğitiminde düzenli olarak

yürütülen evrad, ezkâr, zikir, vs. yok. Şeklî bir unsur yok. Peki, ne var? Sadece gönül

bağı var, muhabbet var.

Bu çevrede tasavvufun tarîkatle ilgili ritüelleri yoksa da, öz olarak kendisi,

yâni ilim, irfan, ahlâk ve muhabbet yönü vardır. Önemli olan da budur. Burada tasavvuf

merkezli bir din ve dünyâ görüşü göze çarpar.

Bu çevrenin başlıca özellikleri ve emsalleri içinde temâyüz ettiği noktalar

olarak; tasavvufî din anlayışını benimsemek, ahlâklı, erdemli, milli kültürünü ve târîhini

tanıyıp seven ve târih şuuruna sâhip iyi yetişmiş kimseler olmaya çalışmak görülür.

Devam ettirilen mûsiki, hat, tezhip gibi güzel sanatlarla ilgili çok çeşitli

kurslar, yayınlar ve faaliyetler; en başta bu çevrenin insanlarını etkileyecektir. Böylece

279 Göze, s.154.

104

estetik zevki gelişmiş, olgun, kültürlü ve toleranslı insan tiplerinin doğması ümit

edilmektedir.

Âidiyet duygusu, müşahhas bir makama, gönül bağı ile bağlanmak, oraya karşı

mânevî bir sorumluluk hissetmek kişileri daha verimli ve bilinçli kılar. İnsanlar

arasında dayanışma ve güven ortamını sağlamanın başlıca yollarından biri bu tür

oluşumlardır. “El ele el Hakk'a” demişler280.

280 Demirci, Kenan Rifai ve Çevresi, ss 44-75..

105

SONUÇ

Toplumsal hayatımızın Modernleşmesiyle birlikte, din de modernleşme

ideolojisine göre yorumlanmaya başlandı. Klasik dini oluşumlar yeni dünya düzeninin

gerektirdiği toplumsal ortama ya karşı durup tutucu bir tavır sergiledi ya da bu ortamı

anlamaya çalışıp ona uyum sağlama gayretinde oldu. Günümüzde farklı şekillerde

kollara ayrılan Seyyid Ahmed er-Rifai'nin (ö. 1182) kurduğu “Rifailik” İslâm

dünyasının en eski ve büyük tarîkatlerindendir. Ortadoğu, Anadolu ve Balkanlarda

yayılmıştır. Kenan Rifâî de bir Rifâî şeyhinden icâzet alarak tekkelerin açık olduğu

devirde usûlü dâiresinde şeyhlik yapmıştır. 1925'te dergâhların kapatılmasıyla bu tür

faaliyetler fiilen son bulmuştur.

1925'te tekkelerin kapatılması farklı şekillerde tepkiler doğurmuştur. Bütün

dindar kesim Devrin idarecilerini küfürle itham ederken Kenan Rifâî bu konuda kanun

ve kurallara harfiyen riayet edilmesini söyleyip etrafına da bu olayı Hakk'ın tasarrufu

bilmek gibi bir metafizik temele dayandırıp çağdaşı olduğu diğer tarikat liderlerinden

ayrılmıştır.

Kenan Rifâî’nin tekkelerin kapanmasından sonraki tavrı, vefâtına kadar az

önceki beyanlarına uygun şekilde devam etmiştir. Yasaklara uymuş ve irşad ve

sohbetlerini, âile yakınlarıyla sınırlı tutmuştur.

Bütün sosyal ve siyasi hadiseler, Rifailiğin artık geleneksel Rifailikten ayrılıp

yeni bir toplumsal tabakaya hitap etmesine ve yeni cumhuriyetin koyduğu kurallara tabi

olarak yeni bir tarikatın meydana çıkmasına neden oldu. Bu yeni oluşum, modern çağın(

modernizmin) sunduğu hayat şartlarını kabullenip onu din/tasavvufla beraber

harmanlayıp ortaya Şerif Mardin’in tabiriyle “entelektüel tasavvufculuk” modelini

oluşturmuştur. Tarikatın müntesipleri hem modern imkânlardan yararlanacak hem de

manevi olarak iç huzurdan da beri kalmayacaktı. Bir nevi modernizmin manevi boşluğu

Tasavvufla anlamlandırılacaktı. İşte bütün bu sebeplerden ötürü Rifailik toplumun elit

tabakasında ve özellikle kadınlar arasında daha popüler olmuştur. Kenan Rifai’nin

çevresinin genellikle kadınlardan oluştuğu gibi bir izlenim vardır. İyi eğitim almış

106

modern görünüşlü bir şeyh ve kadın müritlerin dergâh faaliyetinde aktif olmasına

alışılmamış bir ortamın bu söylentilere kaynaklık ettiği söylenebilir.

Kenan Rifai’den sonra yerine geçen Samiha Ayverdi bu dini hareketi daha ileri

götürmüştür. Kurumsallaşma çalışmaları bu dönemde kendini gösterir. Bir vakıf ve

dernek kurulmuş profesyonel bir yöntem izlenmiştir. Dergi ve kitaplar çıkartılmış

dönemin aydınlarıyla sıcak temas sağlanmıştır.

Ayverdi, Cumhuriyet'in Osmanlı İmparatorluğu'nun mirasını reddeden

Batılılaşma politikasına karşı, geçmişle süreklilik içindeki bir millî kültürü savunur.

Kendi muhafazakâr projesini "geçmişi hâlin eşiğinden içeri sokup, geleceğin hayat ve

bekaa imkânlarını bu anlayış sahnesi üstünde hazırlamak" olarak özetleyen Ayverdi,

büyük ölçüde, Yahya Kemal ekolünün bir temsilcisidir. Savunduğu millî kültürün

kaynakları ise, idealize ettiği "incelmiş bir ruh medeniyetinin" hâkim olduğu Osmanlı

konak kültürü ve mahalle yaşamında, ama özellikle de, "Selçuklu ve Osmanlı

Türklüğü"nün Anadolu'da bir yaşam tarzı haline getirdiği İslâm tasavvuf kültüründedir.

Samiha Ayverdi gibi karizmatik bir liderden sonra boşalan yeri doldurmak zor

olacaktı ve öyle de olmuştu. O’nun yerine Cemalnur Sargut geçmiştir. Yeni lider daha

da farklı bir portre çizmiş, hem tarikatı dünyaya açmış hem de teknolojik bütün

imkânları kullanmıştır.

1970'lerden sonra çok mevzii de olsa bir “Rufâî-Rifâî” ayırımından söz edenler

oldu. “Rufâî” diye geleneksel-popüler tarîkat usullerini devam ettirmeye çalışan ve

Türkiye'nin çeşitli bölgelerinde mensupları bulunan gruplar kastedilirken; “Rifâî”

nisbesi ile Kenan Rifâî ve çevresini nitelediler.

Özellikle günümüzde Rifailiğin kolları arasında tam zıdlık vardır. Ankara

gurubu İstanbuldakileri kabul etmeyip onlar ‘Rufai’ değil ‘Rifai’dir derler. Ankara

grubu Rufailer ile İstanbul grubu Rifailer arsındaki farklılık iyice belirgindir. Ankara

grubu geleneksel ayin törenlerini sürdürürken (şişli, kılıç ayinleri), sanatçı ve bilim

adamlarından oluşan İstanbul grubu, kültürel faaliyetlere önem veriyordu. Ancak bu iki

kanadın ortak noktaları Atatürkçülüktür.

107

Halk arasında kelimeyi “rufâî” şeklinde telaffuz etmek, “rifâî” söyleyişinden

daha kolay geldiği için birinci söyleyiş biçimi yaygınlaştı. Yazı dilinde de öyle kullanım

genelleşti. Son dönemlerde akademik çevrelere âit yayınlarda ise “Rifâî” imlâsını tercih

ağır basmaktadır.

Gene de popüler Rufâîlikle Kenan Rifâî ve çevresinin genel görünümünde bir

takım farklılıkların varlığından söz edilebilir. Buna meşrep ve kültür çevresi farklılığı

gözüyle bakmak doğru olur. Söz konusu çevre, “şehirli” anlamında daha “medenî” bir

görünüm taşır. Popüler yani halkın yaygın olarak tanıdığı Rufâîlik ve diğer tarîkat

mensuplarının çoğu, modern hayatla barışık yaşamakta zorlandılar. Bunu başarmaya

çalışanlara da şüpheyle baktılar.

Kenan Rifâî ve çevresi, modern hayat şartlarına uyum sağlamakta, moderniteyi

dönüştürmekte daha başarılı sayılırlar. Bir başka ifâdeyle “özde gelenekçi, şekilde

modern”, ve “kökü mâzîde olan âtî” ifâdeleriyle dile getirile anlayışın örneği sayılırlar.

Kenan Rifâî'nin dediği gibi: “Dinli der: Dinsiz! bize / Levmeder dinsiz bizi.”

(Dindar geçinenler bizi dinsizlikle itham ederler; dinsiz, dinle arası hoş olmayanlar da

bizi fazla dindar bularak ayıplarlar).

Türkiye'de tarikatların asıl canlanışı, çok partili döneme geçişi müteakip

başladı. Anlaşılan bu tarihlerden itibaren Türkiye'de din konusunda uygulanmaya

başlanan ve eskisine göre daha ılımlı olan politikaların bu gelişmede çok önemli bir rolü

olmuştur. Öte yandan, bunda şüphesiz, II. Dünya Savaşını takip eden dönemde Tür-

kiye'de, tarımın makineleşmesi hadisesine paralel olarak ortaya çıkan yapısal değişimin

de rolü büyüktür. Bilindiği gibi, böylece Türkiye'de, köyden şehre ve özellikle de büyük

şehir merkezleri ve İstanbul gibi metropollere, çok büyük bir içgöç olgusu baş gösterdi.

Hatta olay orada da durmadı ve 1960'lı yıllardan itibaren yurt dışına ve özellikle de batı

Avrupa ülkelerine hızlı bir göç olgusu gözlendi.

 Yarım asrı geçen bir yasaklama döneminden sonra geleneksel / popüler tarîkat

kurumunun sağlıklı bir yapı göstermesi beklenemez. Bu konuda Türkiye çapında bir

iceleme yapılmış değildir. Ama şunu rahatlıkla söyleyebiliriz: An'anede bir kesinti ve

kopukluk olduğundan dolayı, günümüzdeki tarîkat tezâhürlerinin, olması gereken

108

seviyenin çok uzağında bulunduğu bir gerçektir. İstisnâları bulunmakla birlikte,

çoğunluğu îtibâriyle ehil kişiler tarafından temsil edildiği ve yürütüldüğü söylenemez.

Bu konudaki en büyük eksiklik, hemen her kesimden insanımızın din ve tasavvuf

alanındaki bilgi noksanlığıdır.

Kenan Rifâî'nin yolunu ve fikriyatını devam ettiren asıl önemli kişi Sâmiha

Ayverdi'dir. Hocasının yolundan gitmiş ve bu oluşumu daha da zenginleştirmiş ve

günümüze kadar taşımıştır

Sâmiha Ayverdi çevresindeki oluşum bir “tarîkat mıdır, değil midir?” sorusu

akla gelir. Tarîkat da denemez, hayır tarîkat değil de denemez. Bu çevrede yaygın

olarak tarîkat ritüeli ile alâkalı bir şey yok. Müntesiplerin eğitiminde düzenli olarak

yürütülen evrad, ezkâr, zikir, vs. yok. Şeklî bir unsur yok Sadece gönül bağı var,

muhabbet var.

Bu çevrede tasavvufun tarîkatle ilgili ritüelleri yoksa da, öz olarak kendisi, yâni

ilim, irfan, ahlâk ve muhabbet yönü vardır. Önemli olan da budur. Burada tasavvuf

merkezli bir din ve dünyâ görüşü göze çarpar.

109

KAYNAKÇA

A - Kitaplar

ARON, Raymond. Sosyolojik Düşüncenin Evreleri, Korkmaz Alemdar (Çev.), 2.

Baskı, Ankara: Bilgi Yayınları, 1989.

ARSLANTÜRK, Zeki. Sosyal Bilimler Araştırma Metod ve Teknikleri, 6.Baskı,

İstanbul: Çamlıca Yayınları, 2004.

ARSLANTÜRK, Zeki ve M. Tayfun Amman. Sosyoloji, 4.Baskı, İstanbul: Çamlıca

Yayınları, 2004.

AYDIN, Mehmet. Din Felsefesi, 2. Baskı, İzmir :Dokuz Eylül Üniv. Yayınları, 1990.

AYVERDİ, Ekrem Hakkı. "Yahya Kemal Enstitüsü'nün Kurulması ve Kitaplarının

Basılması", Makaleler, İstanbul: İstanbul Fetih Cemiyeti Yayınları, 1985.

AYVERDİ, Samiha ve Diğerleri, Kenan Rifai ve Yirminci Asrın Işığında

Müslümanlık,4.Basım, Ankara: Hülbe,1983.

_________, Bir Dünyadan Bir Dünyaya, 1. Basım, İstanbul: Hülbe, 1974.

_________, Rahmet Kapısı, 1.Baskı, İstanbul: Hülbe, 1985

_________, Boğaziçi’nde Tarih, 1.Baskı, İstanbul: İ.F.C., 1976.

_________, Türk Tarihinde Osmanlı Asırları, 1.Baskı, İstanbul: Damla, 1985.

_________,Millî Kültür Meseleleri ve Maarif Davamız,1.Baskı, İstanbul: Kültür

Bakanlığı Yayını, 1976.

__________,Ne İdik Ne Olduk, 1.Basım, İstanbul: ,Hülbe Yayınevi, 1985.

__________, Mektuplardan Gelen Ses, 1.Baskı, İstanbul: Hülbe, 1985.

110

BERGER, Peter L. Kutsal Şemsiye, Ali Coşkun (çev.),İstanbul: Rağbet

Yayıncılık,2000

 __,“Dini ve Toplumsal Kurumların Değişimi”,Din ve Modernlik, Adil

Çiftçi(Der.),1.Baskı, Ankara: Ankara Okulu Yayınları,2002

BERKES, Niyazi. Türkiye'de Çağdaşlaşma, 1.Basım, İstanbul: Doğu - Batı Yayınları,

1978.

BİLGİSEVEN, Kurtkan A. Genel Sosyoloji, 5.Baskı, İstanbul: Filiz Kitabevi,1995.

BİNARK, İsmet. Dost Kapısı,1. Baskı, İstanbul: Cenana Eğitim Vakfı Neşriyat, 2005.

_________, Samiha Ayverdi Bibliyografyası, 1.Baskı, İstanbul: Kubbealtı Neşriyat,

1999.

BOTTOMORE, T.B. Toplumbilim, Unsal Oskay (çev.), 3.Baskı, İstanbul: Der

Yayınları, 1972.

CANATAN, Kadir. Bir Değişim Süreci Olarak Modernleşme, 3.Basım, İstanbul:

İnsan Yayınları, 1995.

ÇAHA, Ömer. Sivil Kadın, Erten Özensel (çev.), 1. Baskı, Ankara: Vadi Yayınları,

1996.

DAWSON, Christopher. Batının Oluşumu, Dinç Tayanç (çev.), İstanbul: Dergâh

Yayınları, 1976.

ERKAL, Mustafa E. Sosyoloji (Toplumbilimi), 5. Baskı, İstanbul: Der Yayınları, 1993.

ERAYDIN, Selçuk. Tasavvuf ve Tarikatlar, 6. Baskı, İstanbul: M.Ü. İlahiyat Fak.

Yayınları, 2004.

EYÜBOĞLU, İ. Zeki. Günümüz Işığında Tasavvuf Tarikatlar ve Mezhepler Tarihi,

1.Baskı, İstanbul: Geçit yayınevi,1987

FREYER, Hans. Din Sosyolojisi, Turgut Kalpsüz (çev.), Ankara: Ankara Üniv. İlahiyat

111

Fak. Yayınları,1964.

GÖZE, Hicran. Maveradan Gelen Ses, 1. Basım, İstanbul: Kubbealtı Neşriyat, 2005,

GÜNAY, Ünver. Din Sosyolojisi, 6. Baskı, İstanbul: İnsan Yayınları,2003.

GÜRSOY, Gülmisal. Zerredeki Okyanus, Ken’an Rifâî İle Kendinden Kendine

Yolculuk, 1.Baskı, İstanbul, 2003.

KARA, Mustafa. Tekkeler ve Zaviyeler, 3. baskı, İstanbul: Dergâh Yayınları,1990.

KAPTAN, Saim. Bilimsel Araştırma Teknikleri, 2. Baskı, Ankara, 1971.

KARASAR, Niyazi. Bilimsel Araştırma Yöntemi, 5. Baskı, Ankara, 1994.

KEHRER, Günter. Din Sosyolojisi, Semahat Yüksel (çev.), İstanbul: Kubbealtı

Neşriyat, 1992.

KOŞTAŞ, Münir. Üniversite Öğrencilerinde Dine Bakış, 1 Basım, Ankara: Türkiye

Diyanet Vakfı Yayınları, 1995.

KÖPRÜLÜ, Fuad. İlk Mutasavvıflar,3.Baskı, Ankara: Türk Tarih Kurumu Basımevi,

1976.

KÖSEMİHAL, N.Şazi. Sosyoloji Tairhi. 4.Baskı, İstanbul: Remzi Kitabevi, 1989.

LEWİS, Bernard. Modern Türkiye'nin Doğuşu, Metin Kıratlı (çev.), 6. Baskı, Ankara:

Türk Tarih Kurumu Yayınları, 1996.

MARDİN, Şerif. Din ve İdeoloji, İletişim Yayınları, 6. Baskı, İstanbul, 1993.

 ,Türk Modernleşmesi, İletişim Yayınları, 3. Baskı, İstanbul, 1994.

 Türkiye'de Din ve Siyaset, İletişim Yayınları,3. Baskı, İstanbul, 1993.

MENSCHİNG, Gustav. Dinî Sosyoloji, Mehmet Aydın (çev.), Konya: Din Bilimleri

Yayınlan, 1994.

112

MERİÇ, Cemil. Jurnal 2, C. II, İstanbul: İletişim Yayınları, 1993.

OKHAN, Mehmet Ali. Ahmed er-Rufaî, 2.Baskı, İstanbul: Gayret Kitabevi, 1964

OZANKAYA, Özer. Toplumbilim,8. Baskı, İstanbul: Cem Yayınları, 1994.

ÖZDALGA, Elisabet. Modern Türkiye’de Örtünme Sorunu Resmi Laiklik ve

Popüler İslam, Yavuz Alagon (çev.), İstanbul: Sarmal Yayınevi, 1998

ÖZTÜRK, Yaşar Nuri. Tasavvufun Ruhu ve Tarikatler, 3. Basım, İstanbul: Yeni

Boyut,1992.

RENAN, Ernest. Bilimin Geleceği, Ziya İshan (çev.), C. I, İstanbul: Millî Eğitim

Bakanlığı Yayınları, 1951.

 ,Bilimin Geleceği, Ziya İshan (çev.), C. II, İstanbul: Millî Eğitim

Bakanlığı Yayınları, 1954.

RİFAİ, Kenan. Sohbetler,C.1., İstanbul: Hülbe, 1991.

____________, Sohbetler,C.II., İstanbul: Hülbe, 1991.

SAMARRAÎ, İbrahim, Es-Seyyid Ahmed er-Rifai Hayatı ve Eserler, 2.Baskı, Münir

Atalar (çev.), Bağdat: Esad Matbası,1988

SAİD, Edward. Entellektüel, Tuncay Birkan (çev.), İstanbul: Ayrıntı Yayınları, 1995.

SCHİMMEL Annemarie. İslam’ın Mistik Boyutları, 1. Baskı, İstanbul: Kabalcı, 2001

SOROKİN, Pitirim A..Çağdaş Sosyoloji Teorileri, M.Raşit Öymen (çev.), 2. Baskı, C.

I, İstanbul, 1975.

 __________,Çağdaş Sosyoloji Teorileri (Çev.M.Raşit Öymen), C.ll, Ankara, 1974.

TAPLAMACIOĞLU, Mehmet. Din Sosyolojisi, 1.Basım, Ankara: Ankara Üniv. İlahiyat

Fak. Yayınları, 1963.

___________,Din Sosyolojisine Giriş, 1.Basım, Ankara: Ankara Üniv. İlahiyat Fak.

113

Yayınları, 1961.

WACH, Joachim, Din Sosyolojisi, Ünver Günay (çev.), İstanbul: Marmara Üniv. İlahiyat

Fak. Vakfı Yayınları, 1995.

 _ ,Din Sosyolojisine Giriş, (Çev. Battal İnandı), Ankara: Ankara Üniv.

İlahiyat Fak. Yayınları, 1987.

WALLACE, Ruth A. ve WOLF Alison, Çağdaş Sosyoloji Kuramları, Leyla Ebruz,

Rami Ayaz.(çev.), 1. Basım, İzmir: Punto Yayıncılık. 2004

WEBER, Max, Protestan Ahlakı ve Kapitalizmin Ruhu, Zeynep Aruoba (çev.),

İstanbul: Hil Yayınları, 1985.

____________,Sosyoloji Yazıları, Taha Parla (çev.), İstanbul: İletişim Yayınları,1996.

VASSAF, Hüseyin. Sefine-i Evliyâ, C. I, M. Akkuş-A. Yılmaz (haz), 1.Baskı, İstanbul:

Kitabevi Yayını, 2006.

114

B –Ansiklopedi ve Makaleler

ARSLANTÜRK, Zeki. Dindarlığın Bağımsız Değişkeleri, (Tebliğ, Dindarlık Olgusu),

İstanbul: Kurav Yayınları, 2004.

AZAK, Umut, “Samiha Ayverdi”, Modern Türkiye’de Siyasi Düşünce, C.4, İstanbul:

İletişim Yayınları, 2003

DEĞİRMENCİOĞLU, Coşkun. “Çağdaş Düşünce Hayatımızda Samiha Ayverdi”,

Kubbealtı Mecmuası, Nisan 2005.

DEMİRCİ, Mehmet, “Kenan Rifai ve Çevresi”, Demokrasi Platformu Dergisi, Sayı: 6

(Bahar 2006).

_________, “Kenan Rifai’de Tasavvuf şiiri ve musikisi, Bursa’da Dünden Bugüne

Tasavvuf, Bursa Belediyesi Kültür Sanat ve Turizm Vakfı, İstanbul, 2003,

ER, İzzet, "İlahiyat Fakültelerinde Nasıl Bir Din Sosyolojisi Öğretimi?", Ondokuz

Mayıs Üniv. İlahiyat Fak. Yüksek Öğretimde Din Bilimleri Sempozyumu

(21-23 Ekim 1987), Samsun, 1988.

 ________,"Türkiye'de Din Sosyolojisi Çalışmaları" U.Ü.İ.F.D., C.l, S.1, 1986.

ERGİYDİREN, Özcan. “Sohbet ve Musiki”, Kubbealtı Akademi Mecmuası, Yıl.35,

Sayı.1 (Ocak 2006).

GÜNAY, Ünver, "Modern Sanayi Toplumlarında Din: I",E.Ü.İ.F.D., S.3, Kayseri, 1986.

_________,”Modern Sanayi Toplumlarında Din: II", E.Ü.İ.F.D., S.4, Kayseri, 1987.

_________,”Türkiye'de Toplumsal Değişme ve Din", Türk Yurdu Dergisi, C.XVII, S.116-117

(Nisan-Mayıs 1997).

GÖZE, Hicran, “Türk Müslüman Kadınının Seçkin Bir Örneği”, Kubbealtı Mecmuası,

Nisan 2005.

KARASAN, Mehmet, "Din Sosyolojisinin Öncüleri ve Kurucuları", A.Ü.I.F.D., C.ll,

115

Ankara, 1953.

KOŞTAŞ, Münir, "Din Sosyolojisine Giriş", A.Ü.İ.F.D.C.XXVIII, Ankara, 1986.

__________,"Max Weber'de Din ve Zihniyet",Felsefe Dünyası, S.10,(Aralık 1993).

ÖZTUNA, Yılmaz, "İslâm ve Biz Türkler", Türk Yurdu Dergisi, C.XVII, S.116-

117, (Nisan-Mayıs 1997).

SARGUT, Meşkure. “Hatıralarla Samiha Ayverdi”, Cemalnur Sargut (der), İstanbul:

Ebat Basım, 2005.

TAHRALI, Mustafa. “Kenan Rifai”,Allah Dostları Ansiklopedisi, C.9,İstanbul: Şule

Yayınları,1996

__________, “Ahned er- Rifai”, D. İ. A., C.2,İstanbul: TDV, 2002.

TAPLAMACIOĞLU,Mehmet, "Din Sosyolojisi Çalışmaları (Batı'da ve Biz'de)",

A.Ü.İ.F.D., C.VII, Ankara, 1958-1959.

__________, "Din Sosyolojisinin Yeri ve Tartışma Konusu Olan

Meseleleri",A.Ü.İ.F.D., C.VIII, Ankara, 1960.

 __________,"Sosyolojinin Kural ve Kanunları (Metod)", A.Ü.İ.F.D., C.VI,

Ankara,1957.

YALÇIN, Süleyman: "Hekimi Gözüyle Ekrem Hakkı Ayverdi", Kubbealtı Akademi

Mecmuası, cilt: 13, sayı: 3, (Temmuz 1984).

YILMAZ, Hasan Kamil, “Kenan Rifai”, D. İ. A., C.25,İstanbul: TDV 2002.

YÜKSEL, İ. Aydın, Köprü “Bir Dünyadan Bir Dünyaya”, Kubbealtı Mecmuası, Nisan

2004.

_________, İ. Aydın Yüksel: "Ekrem Hakkı Biyografisi", Ekrem Hakkı Ayverdi

Hâtıra Kitabı, İstanbul Fetih Cemiyeti Yayınları, İstanbul 1995

116

ZÜLFİGAR, Cangüzel G. “Kenan Rifainin Kadın Anlayışı ve Samiha Ayverdi”, Kadın

ve Tasavvuf, İstanbul: CRR,16 Aralık 2005

117

C- İnternet Kaynakları

http://www.cemalnur.org.

http://www.cenan.org

http://www.galibi.com.

http://www.istanbulfetihcemiyeti.org.tr.

http://www.kenanrifai.com.

http://www.kubbealti.org.tr.

http://www.turkkad.org.

http://www.sabah.com.tr.

http://webarsiv.hurriyet.com.tr

