

T.C.

YÜZÜNCÜ YIL ÜN ĐVERSĐTESĐ
SOSYAL BĐLĐMLER ENST ĐTÜSÜ

TEMEL ĐSLÂM B ĐLĐMLER Đ ANABĐLĐM DALI
TASAVVUF B ĐLĐM DALI

GELENEKSELC Đ EKOLÜN
TASAVVUFÎ GÖRÜ ŞLERĐ

YÜKSEK L ĐSANS TEZĐ

Đbrahim ÇEL ĐK

VAN - 2006

T.C.
YÜZÜNCÜ YIL ÜN ĐVERSĐTESĐ

SOSYAL BĐLĐMLER ENST ĐTÜSÜ
TEMEL ĐSLÂM B ĐLĐMLER Đ ANABĐLĐM DALI

TASAVVUF B ĐLĐM DALI

GELENEKSELC Đ EKOLÜN
TASAVVUFÎ GÖRÜ ŞLERĐ

YÜKSEK L ĐSANS TEZĐ

Hazırlayan

Đbrahim ÇEL ĐK

Danışman

Prof. Dr. Abdulhakim YÜCE

VAN – 2006

SOSYAL BĐLĐMLER ENST ĐTÜSÜ MÜDÜRLÜĞÜ’NE

Bu çalışma, jürimiz tarafından TEMEL ĐSLAM B ĐLĐMLER Đ ANA
BĐLĐM DALI, TASAVVUF B ĐLĐM DALI’ ında Yüksek Lisans tezi olarak
kabul edilmiştir.

Đmza

Başkan (Danışman): Prof. Dr. Abdulhakim YÜCE…………………

Üye: Doç. Dr. Ahmet ÖGKE

Üye: Yrd. Doç. Dr. Hüseyin YILMAZ

ONAY: Yukarıdaki imzaların, adı geçen öğretim üyelerine ait
olduğunu onaylarım.

..…/…../2007 …………………

 Enstitü Müdürü

 I

ĐÇĐNDEKĐLER

ÖNSÖZ………………………………………………………...………IV

KISALTMALAR……………………… ……………………………….V

1. GĐRĐŞ: KONUNUN AMACI, ÖNEM Đ ve SINIRLARI…………. .1

2. GELELENEK ve GELENEKSELC Đ EKOL.……………………..4

2.1. GELENEK KAVRAMI ve GELENEKSELCĐ DÜŞÜNCE4

2.1.1. Philosophia Perennis……………………………………...7

2.1.2. Sicientia Sacra……………………………………………9

2.2. GELENEK ve MODERNĐZM………………………………..10

2.3. GELENEK ve DĐN…………………………………………....13

2.4. MODERN DÜNYÂDA GELENEKSELCĐ EKOLÜN ÖNEMĐ15

2.5. GELENEKSEL EKOLÜN TEMSĐLCĐLERĐ…………………16

2.5.1. René Guénon………….……………………………….16

2.5.2. Frithjof Schuon………….…………………………….18

2.5.3. Ananda Kentish Coomaraswamy…………..………….19

2.5.4. Titus Burckhardt…………...………………………….20

2.5.5. Seyyid Hüseyin Nasr………….……………………….21

3. GELENEKSELCĐ EKOLÜN TASAVVUFÎ GÖRÜ ŞLERĐ…….24

3.1. TASAVVUF KELĐMESĐ……………………………………...24

3.2. TASAVVUFUN TÂRĐFĐ……………………………………..25

3.3. GELENEKSELCĐ EKOLÜN TASAVVUF TÂRĐFLERĐ…….27

3.4. TASAVVUFUN KONUSU…………………………………...29

3.5. TASAVVUFUN GÂYESĐ…………………………………….30

3.6. TASAVVUFUN KAYNAĞI………………………………….31

3.6.1. Kur’ân’ı Kerîm………………………………………...31

3.6.2. Hz. Muhammed (sav)………………………………….32

3.6.3. Tasavvufun Yabancı Menşei Konusunda Gelenekselci
Ekolün Görüşleri………………………….…………....33

3.7. MĐSTĐSĐZM NEDĐR?………………………………………..35

3.7.1. Geleneksel Ekole Göre Tasavvuf ve Mistisizm……….36

 II

3.7.2. Tasavvuf ile Mistisizm Arasındaki Farklar……………38

4. GELENEKSELCĐ EKOLÜN BÂZI MESELELERE
TASAVVUFÎ YAKLA ŞIMLARI….……..………………….40

4.1. GELENEKSELCĐ EKOLE GÖRE ĐNSAN…………………...40

4.1.1. Đnsanın Yaratılışı ve Evrim……………………………40

4.1.2. Đnsanın Mâhiyeti………………………………………42

4.1.2.1. Akıl………………………………………….44

4.1.2.2. Đrâde…………………………………………45

4.1.2.3. Nefs ve Ruh…….…………………………...47

4.1.3. Đnsan-Allah Đlişkisi..………………………………….48

4.2. GELENEKSELCĐ EKOLE GÖRE DĐN ve TASAVVUF…….49

4.2.1. Dinlerin Aşkın Birliği…………………………………49

4.2.2. Dinlerin Aşkınlık Boyutları ve Tasavvuf……………...51

4.2.2.1. Vahiy………………………………………...51

4.2.2.2. Tevhid……………………………………….53

4.2.2.3. Đbâdet………………………………………...55

4.2.2.4. Ahlâk………………………………………...56

4.3. DĐN TEMELĐNDE TASAVVUF, PSĐKOLOJĐ ve BĐLĐM.…..58

4.4. TASAVVUFUN BÂZI ANA MESELELERĐ ve
KAVRAMLARI……………………………………………..59

4.4.1. Metafizik Huzur veya Mâneviyat……………………..59

4.4.2. Bâtınî Hareketlerin Doğuşu ve Sapkınlık……………..61

4.4.3. Sûfîye Göre Zaman……………………………………62

4.4.4. Tasavvuf ve Menkıbeler………………………………63

4.4.5. Peygamber, Şeyh ve Tasavvuf………………………...64

4.4.6. Tasavvufla Đlgili Önemli Bâzı Kavramlar……………..67

4.4.6.1. Đhsan…………………………………………67

4.4.6.2. Tefekkür……………………………………..68

4.6.3. Zühd, Fakr ve Materyalizm……………………69

4.4.6.4. Ârif ve Mârifet………………………………72

4.4.6.5. Zikir..………………………………………..74

 III

4.5. GELENEKSELCĐ EKOLE GÖRE KÂĐNÂTIN YARATILI ŞI
ve SÛFÎ’NĐN ÇEVREYE BAKIŞI……….……………..…76

4.5.1. Kâinâtın Yaratılışı ve Allah’ın Sıfatları……………….76

4.5.2. Sûfî’nin Gözünde Çevre ve Mâneviyat………………..78

4.6. TASAVVUF ve SANAT…………………………………….81

4.6.1. Sanatın Mânevî Boyutları……………………………..81

4.6.2. Sanat ve Güzellik……………………………………...83

4.6.3. Kutsal Sanat ve Özellikleri……………………………85

4.6.4. Çeşitli Sanat Alanları ve Mâneviyat…………………..86

5. SONUÇ……………………………………………………………..90

6. KAYNAKLAR……………………………………………………..92

7. ÖZET……………………………………………………………….95

 IV

ÖNSÖZ

Hz. Peygamber’in rûhî hayâtını temsil eden tasavvuf, Đslâm
tarihi boyunca hayâtın her alanının şekillenmesinde ciddî mânâda söz
sâhibi olmuştur.

Đslâm’ın ilk yıllarından itibâren bizzat sahâbe-i kiram
tarafından bütün incelikleriyle hayâta geçirilen tasavvuf, daha sonraki
dönemlerde de Đslâm toplumu içerisinde sûfî olarak adlandırılan kişiler
tarafından yaşanmış ve Đslâm’ın bu mânevî yönü günümüze kadar
canlılığını muhâfaza etmiştir. Bu güne kadar ulaşan bu zenginlik, hem
sûfîlerin yaşantılarını silsile yoluyla aktarmaları, hem de tarih süreci
içerisinde oluşan muazzam tasavvufî kaynaklar yoluyla gerçekleşmiştir.
Böylece bu zenginlik, hem teorik, hem pratik olarak korunmuştur.

Tasavvuf, tarih boyunca farklı din ve kültür mensuplarınca ilgi
odağı olmuş ve hakkında çok sayıda araştırma yapılarak birçok eser telif
edilmiştir. Aydınlanma felsefesinin netîcesi olarak ortaya çıkan
modernizm ile birlikte maneviyattan uzaklaşan batı dünyâsı, büyük bir
buhrâna girmiştir. Modernizme karşı olan René Guénon, A. K.
Coomaraswamy, Frithjof Schuon, Titus Burckhardt gibi düşünürler,
yüzlerini mânevîyatın kaynağı olan doğuya çevirmiş; Budizm,
Brahmanizm, Taoizm ve Tasavvufu inceleme konusu yapmış ve bu
konularda çeşitli eserler telif etmişlerdir.

Bu çalışmada geleneksel ekolün tasavvuf ile ilgili görüşleri
incelenmeye çalışılmıştır.

Konunun seçiminden tamamlanmasına değin, her aşamada
teşvik ve yardımlarını esirgemeyen hocam Prof. Dr. Abdulhakim
YÜCE’ ye şükran duygularımı arz ederim.

 Đbrahim ÇELĐK

 Van-2007

 V

KISALTMALAR

A.g.e. (age) : Adı geçen eser

A.g.m. : Adı geçen makale

Çev. : Çeviren

H. : hicrî

Hz. : Hazret-i

Đst. : Đstanbul

M. : Mîlâdî

ö. : Ölüm Tarihi

(sav) : Sallallâhu Aleyhi ve Selem

Sy. : Sayı

vb. : Ve Benzerleri

vs. : Ve Sâire

Yay. : Yayınları

 1

1. GĐRĐŞ: KONUNUN AMACI, ÖNEM Đ ve SINIRLARI

Asırlar boyu mevcûdiyetini koruyan ve insanları pek çok yönden
etkileyen en önemli akımlardan biri tasavvuftur.

Đnsanların bütün ihtiyaçlarını karşılayan Đslâm’ın, mânevî yönünü
temsil eden tasavvuf, asırlar boyu arayış içinde bulunan insanlara huzur ve
ruh saâdeti sunmuş ve insanlığın mutluluğunu temin adına önemli düsturlar
vazetmiştir.

“Modern dünyânın değerler sisteminin çözülüşü, gelecek önünde
güvensizlik hissi, batıdaki hâkim dinler, özellikle de içsel bilgileri gittikçe
daha elde edilemez olan Hıristiyanlık tarafından verilen mesajların
anlaşılmazlığı, niteliği gittikçe bozulmakta olan bir çevre içinde mânevî bir
dünyâ görme arzusu ve daha pek çok sebeplerden dolayı batı insanı, doğulu
dinlerin, özellikle Đslâm’ın mânevî yönünü temsil eden tasavvufu araştırmaya
yönelmiştir.” 1

Đslâm kültür birikiminin temel unsurlarından birini oluşturan ve inanç,
düşünce, ahlâk, sanat ve aksiyon gibi, hayâtın her alanında yoğun bir şekilde
tesirini hissettiren tasavvuf, bütün orjinalliğiyle hayâtiyetini devam
ettirmesinin yanı başında, ister mânevî yolun gerçek doğasını bilmeyen
mâsumların, isterse en yüce hakîkatleri bile bilinçli olarak kendi süflî
tabiatlarının düzeyine düşürmeye çalışan kimselerin zihniyetine uyumlu
olabilmesi için yanlış yorumlayıp yanlış tanıtılmaya çalışılmıştır.

Bununla birlikte tasavvuf, hem dinleri veya özgün yolları ne olursa
olsun, kendi özgün mânevî gelişimleri için tasavvufun görüşlerinden
faydalanmayı arzu edenler üzerinde, hem de sahih bir mânevî yolu izlemek
için çaba sarf eden ve ona girmeye ehil olmak için gerekli fedâkârlıkları
kabûle hazır olan kimseler üzerinde etkili olmuştur.2

“Batıda Đslâm’ı inceleyenler, tasavvufun, Đslâm tarihi üzerinde
oynamış olduğu rolün gittikçe daha iyi farkına varmaktadırlar. Đster gerçek
bir bilgi, isterse batıda yaygın olan sahte bir mâneviyatçılık, ya da Đslâm
bilim alanında derin incelemeler söz konusu olsun, batının, tasavvufun
incelenmesiyle giderek daha çok ilgilenmekte olduğu ve buna gittikçe artan
bir önem atfettiği görülmektedir.”3

Bu araştırma ve incelemeler bağlamında gelenekselci ekol
temsilcilerinin tasavvuf hakkında yaptıkları çalışmalar önemli yer
tutmaktadır.

Bu çalışmanın konusunu, René Guénon öncülüğünde ortaya çıkan ve
Frithjof Schuon, A. K. Coomaraswamy, Titus Burckhardt daha sonra da

1 Seyyid Hüseyin Nasr, Tasavvufî Makaleler, (Çev.: Sadık Kılıç), Đst., 2002, 11.
2 Nasr, a.g.e., 12.
3 Nasr, a.g.e., 12.

 2

Seyyid Hüseyin Nasr gibi temsilcilerle devam eden gelenekselci ekolün
tasavvufla ilgili görüşleri oluşturmaktadır.

Bu çalışmada ‘gelenek’ kavramı, onun gündelik dilde kullanılan âdet,
alışkanlık, görenek, v.b. anlamlarından ziyâde; kökü vahye dayalı hakîkat ve
prensipler bütününün, bulunduğu topluma ve çağa göre, yaşama tarzı, sanat,
inançlar manzûmesi, hukuk ve bilginin yeni bir medeniyet olarak ortaya
konuş anlamında kullanılmıştır.

Gelenekselci ekolün tasavvufî düşüncelerine geçmeden önce, gelenek
kavramının ne olduğu anlaşılmalıdır. Bunun için çalışmanın başlangıcında
gelenek kavramına ekol temsilcilerinin yüklediği anlamlar incelenecektir.
Yine gelenek kavramıyla ilişkili olarak Philosophia Perennis ve Scientia
Sacra kavramlarının açıklaması yapılacaktır.

Gelenekselci ekol, geleneği, vahiy veya ilham gibi aşkın bir kaynağa
bağlamaktadır. Buna karşılık aydınlanma felsefesiyle birlikte ortaya çıkan
modernizm bütün gelenek ve dinleri başarısız saymış, dolayısıyla vahiy ve
her türlü aşkın kaynaktan gelen bilginin değerini ve anlamını kabul etmeyi
reddetmiştir. Geleneğin karşıtı olarak modernizm ve özelliklerinin bilinmesi
de kavramın anlaşılmasına yardımcı olacağından, bu çalışmada modernizm
kavramı ve özellikleri de incelenecektir.

Geleneğin anlaşılabilmesi için din nedir? Din-gelenek ilişkisi nedir?
Sorularının da cevaplanması gerekmektedir. Bunun için çalışmada gelenek-
din ilişkisi üzerinde de durulacaktır.

Gelenekselci ekolün günümüz dünyâsındaki önemi, ayrıca üzerinde
durulması gereken bir konu olduğundan, ayrı bir başlık altında bu konu da
incelenecektir.

Gelenekselci ekolün temsilcileri olan René Guénon, A. K.
Coomaraswamy, Frithjof Schuon, Titus Burckhardt ve Seyyid Hüseyin
Nasr’ın hayâtları da bu çalışma içerisinde yer alacaktır.

Daha sonra gelenekselci ekolün tasavvuf kelimesi ve tasavvufun târifi
ile ilgili görüşleri, gelenekselci ekole göre tasavvufun konusu, gâyesi ve
kaynağı hakkındaki görüşleri aktarılacaktır.

 Batıdaki yanlış yaklaşımlardan biri olan Đslâm Tasavvufunun
Mistisizmle aynı kabul edilmesine karşı çıkan gelenekselci ekolün görüşleri
doğrultusunda, tasavvuf ve mistisizm karşılaştırması, çalışmanın diğer
konularından biri olacaktır.

Çoğu bilim dalı gibi tasavvufun ana konusu da insandır. Đnsanın
yaratılışı ve mâhiyeti ile ilgili düşünceler tarih boyunca tartışıla gelmiştir. Bu
çalışmada, gelenekselci ekolün insanın yaratılışı ve mâhiyeti hakkındaki
görüşleri metafizik ilkeler temelinde incelenecektir.

 3

Tasavvufun, ihsan, tefekkür, zühd, fakr, zikir, mârifet gibi
konularına gelenekselci ekolün yaklaşımları yine bu çalışma içinde
incelenecektir.

Son olarak, tasavvufun estetikle ya da sanatla olan ili şkisi ele
alınacak, gelenekselci ekolün; çevre ve şehircilik krizine karşı, çözüm
olabilecek mânevî önerileri üzerinde durulacaktır.

 4

2. GELENEK ve GELENEKSELC Đ EKOL

2.1. GELENEK KAVRAMI ve GELENEKSELC Đ DÜŞÜNCE

 “Geleneğin tanımını vermenin en kolay yolu, onun ‘elden ele
aktarılan’ anlamını taşıdığını vermek olacaktır. Esâsen gelenek kelimesinin
etimolojisi (gelmekten, gel - e – n - ek), şimdi daha az kullanılan Arapça
karşılığı ‘an’ane’ (falancadan nakledildi) kelimesi, geleneğin zaman
bakımından daha önceki insanlardan gelen bir şey olduğunu yeterince
vurgulamaktadır. Öyleyse gelenek, kendisinden öncekiler tarafından verilmiş
bir şey olarak kabul edilmektedir”.4

“Geleneğin, somut görüntülerle târifini yapmakta da fayda var.
Örneğin halkımızın düğünlerini davullu zurnalı yapmasının gerekçesi
sorulacak olursa, alacağımız cevaplardan biri: ‘atadan babadan böyle gördük’
olacaktır. Bu durumda hayâtımız üzerinde aklımız ve irâdemiz ile müdahâle
edemediğimiz bir etkinin var olduğunu görürüz. Bizden önce oluşmuş bir
düşünce yapısı, örf, âdet, görenek v.s. şeklinde olsun, düşünce tavrımızla ya
da davranış biçimlerimizde olsun, kendisini dışa vurmaktadır ve biz bu
yönlendirmenin etkisi ile hareket ederiz. Bu görenek ve davranışları, örf ve
âdetleri sorgulayamayız. Çünkü onları açık olgular gibi algılarız”.5

Gelenek kelimesinin yukarıdaki kullanımı, gelenekselci ekolü
oluşturan düşünürler tarafından eleştirilmi ştir. René Guénon : “Modernlerin
gelenek ile âdeti, garip bir biçimde, hemen hemen hep birbirine
karıştırdıklarını çeşitli defalar ifâde ettik. Çağdaşlarımız, gerçekte, çoğu kez
tamâmen anlamsız ve kimi kez de tamâmen yeni icatlar olup, basit âdetlerden
ibâret olan her şeye hemen gelenek adını veriyorlar; böylece, herhangi birinin
kutsallıktan uzak bir tören uydurması, bunun birkaç sene sonra gelenek
olarak nitelendirilmesi için yeterli oluyor. Bu yanlış nitelendirme, kuşkusuz,
modernlerin, kelimelerin gerçek anlamında, geleneğin ne olduğunu hiç
bilmemelerinden kaynaklanmaktadır; ancak, burada, daha önce pek çok kez
işâret ettiğimiz, şu sahtecilik zihniyetinin bir tezâhürü de söz konusudur.
Geleneğin artık kalmadığı yerde, bu boşluğu, zâhirî olarak doldurmak için,
bilinçli ya da bilinçsiz olarak, geleneğin yerini almak üzere onun bir tür
taklidi oluşturulmaya çalışılıyor. Âdetin sâdece gelenekten tamâmen farklı
değil, ancak onun tam tersi olduğunu ve anti-geleneksel zihniyetin birçok
açıdan yayılmasına ve tutulmasına hizmet ettiğini belirtmiştik”. 6

“Her şeyden önce bilinmesi gereken şudur: Geleneksel nitelikte olan
her şey, aslında beşer üstü bir öğe içerir. Âdet ise, tersine, gerek içerdiği
dejenereleşmişlik, gerekse köken itibâriyle, tamâmen beşerî olan bir şeydir.
Eskiden derin anlamları, hattâ kimi kez özgün törensel bir nitelikleri
olabilmiş olan, ancak, bir geleneksel bütün ile ilişkiselliklerinin sona ermesi

4 Mustafa Armağan, Gelenek ve Modernlik Arasında, Đst., 1998, 70–71.
5 Armağan, a.g.e., 71.
6 René Guénon, Mânevî Đlimlere Giriş, (Çev: Lütfi Fevzi Topaçoğlu), Đstanbul, 1997, 29.

 5

ile artık, etimolojik anlamda, gereksiz ya da saçma hâle gelmiş olan şeyler
söz konusudur. Bu durumun artık kimse bilincinde olmadığından, bunlar
çarpıtılarak ve kişisel ya da kolektif fantezilerden kaynaklanan, yabancı
öğeler karıştırılarak sürdürülmeye özellikle müsâittirler. Belirli bir kökenini
saptamak mümkün olmayan âdetlerin durumu, genel olarak böyledir. En
azından geleneksel zihniyetin yitirilişine tanıklık ettiği ve bu açıdan kendinde
içerdiği mahsurlardan da daha ciddî bir araz oluşturduğu söylenebilir. Ancak,
bu mahsurlar da bir çifte tehlike yaratmaktadır. Bir kere insanları sâdece basit
alışkanlıklar tarzında birtakım fiilleri yapmaya yöneltmekte, yâni tamâmen
mekanik biçimde ve geçerli nedeni olmaksızın, bir takım fiilleri yapmaya
yöneltmektedir ki bu da, bu pasif tutumun onları, tepki göstermeksizin, her
türlü telkîni almaya müsâit kılışı kadar can sıkıcı bir durumdur. Âdetler, her
şeye rağmen, en önceleri geleneksel bir niteliği olmuş olan bir şeyin
kalıntılarıdır ve bu bakımdan henüz tamâmen kutsîyet dışı bir hâle gelmemiş
olabilirler. Dolayısıyla daha sonraki evrelerde, bunların yerlerine tamâmen
yeni icat edilmiş ve insanların anlamdan yoksun şeyler yapmaya
alışmışlıkları ölçüsünde, kolaylıkla kabul edilebilecek olan başkalarının
konulmasına çalışılacaktır; az önce söz etmiş olduğumuz telkîn işte burada
işin içine girmektedir. Bir toplumun geleneksel kurallardan saptırıldığında,
yitirilmi ş olanı hissedip tekrar ona yönelme gereksinimini duyması ihtimâli
vardır. Buna engel olmak için sözde kurallar sunulur ve hattâ duruma göre,
bunlar empoze edilir. Ve bu sahte kural oluşturumu, kimi kez o kerteye varır
ki bunda kesinlikle bir karşı gelenek oluşturmak amacının olduğu kolayca
görülür”.7

Seyyid Hüseyin Nasr; “gelenek kelimesi etimolojik olarak nakletme
ile alâkalıdır ve bu târif içerisinde bilginin, uygulamanın, tekniklerin,
hukukların, şekillerin ve sözlü yazılı birçok diğer özelliğin intikâlini kapsar”8
diyerek geleneğin âdet, alışkanlık veya düşünce motiflerinin bir kuşaktan
diğerine geçişini kastetmediğini belirtmektedir.

Gelenek kavramı, gelenekselci ekol tarafından aşkın bir ilke etrafında
hiyerarşik olarak düzenlenmiş, birbirine uyumlu bir yapıyı ifâde etmek için
kullanılmıştır.9

Geleneksel bakış açısı, “insanlığın nerede bulunursa bulunsun, tek bir
ilkeyi ve çeşitli düzeylerde o ilkeden alınmış olan uygulama ve hakîkatlerin
bulunduğu gerçeğini kabul ede geldiğini sürekli vurgular. Đnsanların bu ilke
ve doktrine kendi kendilerine ulaşmaları mümkün olmadığı için, bunların
peygamberlerin, avatarların, Budhaların, Şamanların ya da bilgelerin
aracılığıyla kuşaktan kuşağa gelenekle aktarılması gerekli olmaktadır”.10

7 Guénon, a.g.e., 29–30.
8 Seyyid Hüseyin Nasr, Bilgi ve Kutsal, (Çev.: Yusuf Yazar), Đst., 1999, 78; René Guénon,
Doğu Düşüncesi, (Çev.: Fevzi Topçuoğlu), Đst., 1997, 77.
9 Hüseyin Yılmaz, Ezelî Hikmet ve Dinler, Đst., 2003, 30.
10 Nasr, a.g.e., 78.

 6

“Titus Burckhardt gelenek kavramıyla; kaybolduğu takdirde insânî
gayretlerle yeniden oluşturulması söz konusu olmayan bir mükemmellik ve
mânevî bir öz olarak tanımlanan aşkın birtakım ilke ve erdemlerin
aktarımının kastedildiğini belirtmektedir.”11

“Lord Nortbourne ’a göre; âdet ve stil gibi anlamlardan öte gelenek
din de dâhil olmak üzere geçmişten aktarılan ve bir medeniyeti oluşturan tüm
ayırıcı nitelikleri içine alan kapsamlı bir değerler bütününü ve hiyerarşisini
oluşturmaktadır”.12

Gelenekselci ekolün günümüzdeki en önemli temsilcisi Seyyid
Hüseyin Nasr geleneği: ”Gerçeklerin insanlığa açıklanmış ya da
açıklanmamış ilâhî bir kaynağın hakîkat ve ilkelerin, gerçekte farklı
diyarlardaki sonuçları ve (hukuk, toplumsal yapı, sanat, sembolizm, bilimler
ve kazanılması için gerekli araçlarla birlikte yüce bilgiyi ihtivâ eden)
uygulamaları ile birlikte nebîler, resuller, avatarlar ve diğer nakilci vâsıtalar
olarak tasavvur edilmiş olan birçok figür vâsıtasıyla tüm kozmik sektörü
ifâde ediyor”13 şeklinde çok umûmî bir târifle ele almaktadır.

Daha evrensel anlamıyla geleneğin insanı öteye bağlayan ilkeleri ve
dolayısıyla dîni kapsadığı düşünülebilir. Bir diğer görüş açısından ise din,
“Allah tarafından vahyedilen ve insanı aslına bağlayan ilkeler” olarak kendi
aslî anlamı içerisinde düşünülebilir. Bu durumda gelenek, daha sınırlı bir
anlamda bu ilkelerin uygulanması olarak düşünülebilir. Gelenek, hakîkatin
mâhiyetinden kaynaklanan birey ötesi karakterdeki gerçekleri ifâde eder.
Gelenek, din gibi hem hakîkat, hem de bulunuştur. Her şeyin aslı olan ve her
şeyin dönecek olduğu kaynaktan gelir. Böylece gelenek, sûfilere göre
varoluşun asıl kaynağı olan ‘Rahmân’ın nefesi’ gibi her şeyi ihâta eder.
Gelenek, kendinden ayrılmaz bir şekilde vahiy ve dinle, kutsalla, sahih
akîdeyle, şahâdetle, süreklilik ile hakîkatin nakledilişindeki düzenliliği ile
zâhirî olanla ve bâtınî olanla olduğu kadar mânevî hayât, bilim ve sanatlar ile
de ilişkilidir. 14

Seyyid Hüseyin Nasr, geleneği bu şekilde tanımladıktan sonra, onun
tam olarak anlaşılmasını, incelik ve renklerinin daha berrak olarak ortaya
çıkmasını, yukarıda zikredilen ve diğer ilgili kavram ve kategorilerin her
birisiyle ilişkisinin açıklanmasına bağlamaktadır.15

“Gelenek; mutlak olandan, vahiy veya ilham yoluyla aktarılan kutsal
sözleri ifâde etiği gibi, bunların uygulanmasıyla insanlar arasında ortaya
çıkan çeşitli davranış kalıpları, kurumlar, sanat eserleri şeklinde

11 Yılmaz, a.g.e., 29–30.
12 Yılmaz, a.g.e., 31.
13 Nasr, Bilgi ve Kutsal, 78.
14 Nasr, a.g.e., 79.
15 Nasr, a.g.e., 79.

 7

kurumsallaşmış yapıları ve bunların gerek mânevî, gerek maddî yollarla
aktarımını da ifâde etmektedir”.16

Bütün bunlardan geleneğin aslında medeniyetlerin bütün unsurlarını
kuşatacak şekilde tanımlandığını söylemek mümkün olacaktır.

“Gelenek, kökü vahye dayalı hakîkat ve prensipler bütününün
bulunduğu topluma ve çağa göre, yaşama tarzı, sanat, inançlar manzûmesi,
hukuk ve bilginin yeni bir medeniyet olarak ortaya konuş şeklidir”.17

Geleneksel düşünce ise, yukarıda târiflerini verdiğimiz geleneği
modernizme karşı bir dünyâ görüşü olarak savunan René Guénon, Frithjof
Schuon, Titus Burckhardt, Ananda Kentish Coomaraswamy, Martin
Lings, Seyyid Hüseyin Nasr gibi yazar ve düşünürler tarafından temsil
edilen bir felsefedir.18

2.1.1. Philosophia Perennis

Bu deyim, muhtemelen ilk olarak Rönesans dönemi düşünür ve din
bilimcisi ve bir Augustiniyen olan Agostino Steuco, (1497–1548) tarafından
kullanılmıştır.19

Bu deyim, birçok farklı ekolle; Skolastizmle, özellikle Thomistik
ekolle ve genelde de Eflatunculukla özdeşleştirilir. Hâlbuki Steuco için bu
deyim felsefeyi de, din bilimini de kucaklayan ve hikmet ya da düşünce
ekollerinden yalnızca birisiyle ilişkili olmayan ezelî hikmetle özdeştir.20

Steuco, hikmetin ilâhî kaynaklı olduğunu belirterek, kutsal bilgi Allah
tarafından Âdem’e verilmiş, bu daha sonra giderek unutulmuş ve ancak en
tam şekliyle Prisca Theologic (kadîm ve kutsal felsefe ya da din bilimi)21
olarak canlı kalabileceği bir rüyâya dönüşmüştür. Hedefi, kutsal bilginin elde
edilmesi olan bu gerçek din ya da felsefe, insanlık tarihin başlangıcından beri
var olmuştur ve gerçeğin çeşitli geleneklerdeki ifâdeleri ile ya da entelektüel
sezgi ile ve felsefî tefekkür ile ulaşılabilir olmuştur.22

Philosophia Perennis’i, geniş yelpâzede kullananlardan biri de
Aldous Huxley’dir. Ona göre Philosophia Perennis her zaman var olmuş ve
var olacaktır. O hem farklı iklim ve çağlarda yaşayan insanlar arasında var
olması, hem de evrensel ilkeleri irdelemesi anlamında evrensel bir nitelik
taşıyan bilgidir.23

16 Yılmaz, a.g.e., 33-34.
17 Adnan Aslan, “Gelenekselci Ekolün Modernizm Eleştirisi ve Đslâm Düşüncesine
Yansımaları”, Đslâm ve Modernleşme, II. Kutlu Doğum Đlmî Toplantısı, Đst., 1997, 57-58.
18 Seyyid Hüseyin Nasr, Bir Kutsal Bilim Đhtiyâcı, (Çev. Şehabettin Yalçın), Đst., 1995, 78.
19 Nasr, a.g.e., 81.
20 Nasr, a.g.e., 78.
21 Nasr, a.g.e., 81.
22 Nasr, a.g.e., 82.
23 Nasr, Kutsal Bir Bilim Đhtiyâcı,76.

 8

Aklın ulaşabileceği bu bilgi, aynı zamanda bütün dinlerin veya
geleneklerin kalbinde yer alır. Onun farkına varılıp elde edilmesi ise
gelenekler aracılığıyla ve her geleneğin ondan hâsıl olduğu semâvî ve ilâhî
mesaj tarafından kutsîleştirilmi ş yöntem, ibâdet, sembol, imaj ve diğer
araçlarla elde edilebilir. Kurumsal olarak, insanoğlu aklın doğası gereği bu
bilgiyi hiç değilse daha dışsal bir düzlemde edinebilir; fakat bu bilgiyi
edinmenin esas kuralı, onun, geleneğin çerçevesi içinde elde edilmesidir.24

Philosophia Perennis’in, kozmoloji, antropoloji, sanat ve diğer
disiplinlere ilişkin dalları olmasına rağmen, onun kalbinde saf metafizik
vardır. Bu tek geleneksel metafizik, kutsallaştıran ve aydınlatan bir bilgidir,
o, irfândır. O, dinîn kalbinde yer alan, dînî ibâdetleri ve sembolleri aydınlatan
ve aynı zamanda dinlerin önemini düşünmeden diğer dinleri inceleyen,
kendimizin dînî evrenimizle olan bağını zayıflatmadan dinlerin çokluğundaki
zorunluluğu ve diğer dînî evrenlere nüfûz etmenin yolunu anlamanın
anahtarını veren bilgidir.25

A. K. Coomaraswamy de Sanathana Dharma’yı, Üniverselis sıfatını
da ekleyerek Philosophia Perennis olarak tercüme etmiştir ki,26 Seyyid
Hüseyin Nasr’a göre bu, geleneksel yaklaşımdan başka bir şey değildir.27

“Gelenekselci ekolü temsil eden düşünürler, gelenek kelimesinin
günlük dilde örf, âdet, anane şeklinde kullanılmasından rahatsız
olduklarından kendilerini Philosophia Perennis kavramı içinde tutmaya
çalışmış ve bu kavramı kendileri için kullanmışlardır.”28

2.1.2. Scientia Sacra

Scientia Sacra, her vahyin özünde bulunan şeyden ve geleneği
kuşatan ve tanımlayan dâirenin merkezinden başka bir şey değildir.29

Scientia Sacra, gerçeğin nihâî bilgisi olarak anlaşıldığında
metafizikten başka bir şey değildir. 30

Metafizik ise gerçeğin bilimidir, ya da daha özel olarak insan kendisi
vâsıtasıyla vehim ile gerçeği ayırt edebildiği ve eşyâyı kendi mâhiyetiyle
neyse öyle, ya da oldukları şekliyle bilebildiği bilgidir.31

Metafizik, asıl, gerçeklik, vücûd, mevcûd, varlık mertebeleri, vücûb-
imkân, tecellî gibi kavramların gerçek boyutlarıyla anlaşılmasının bilgisidir.

24 Nasr, Kutsal Bir Bilim Đhtiyâcı, 76–77.
25 Nasr, a.g.e., 78.
26 Nasr, Bilgi ve Kutsal, 80.
27 Nasr, Kutsal Bir Bilim Đhtiyâcı, 78.
28 Yılmaz, Ezelî Hikmet ve Dinler, 34.
29 Nasr, Bilgi ve Kutsal, 141.
30 Nasr, a.g.e., 143.
31 Nasr, a.g.e., 143.

 9

Scientia Sacra ya da metafizik; aklın, vahyin yalnızca zâhirî
anlamıyla ilişkisini değil, insanın merkezî olan, kalbî olan iç vahyin kaynağı
ile olan ilişkisini de ortaya koyan bilgidir.32

Bu bilgi, ilham ya da mânevî tecrübe üzerine entelektüel bir
karakterde olmayan insan aklının bir ürünü değildir. Bu bilgi, insanın özünde
hazır vardır. Bir diğer bakış açısından, her kişili ğin merkezinde bulunan öz
benlik açısından insana açıklanan metafizik ya da Scientia Sacra’nın
kaynağı, insan aklının merkezi ve köküdür (ki burada kastedilen akıl, kalp
aklıdır; baştaki akıl değil). Bu, tadılan ve yaşanan hazır bir bilgidir ve bu
kişide vardır. Ancak insanın özünde bulunan bu bilgiye, onu yaşamanın
dışında bir yolla ulaşmak mümkün değildir.33

“Bundan dolayı kavram; geleneksel bilginin özünü oluşturan
metafizik ve aynı zamanda bu bilginin uygulaması olarak insana yol
gösterme ve onun kutsala erişmesine imkân sağlama anlamındaki pratik
yönünü ifâde edecek şekilde kullanılmaktadır. Geleneksel toplumlardaki her
türlü bilgi ve eylemin kendisinden kaynaklanarak hiyerarşik olarak bütün
alanlara yayıldığı bir merkezi ifâde etmesi bakımından Scientia Sacra
kavramı, gelenekselci ekol için ad olarak kullanılmış ve onlara Scientia
Sacra Filozofları da denmiştir.” 34

2.2. GELENEK ve MODERNĐZM

Gelenekselci ekol; geleneği, vahiy veya ilham gibi aşkın bir kaynağa
bağlamaktadır. Dolayısıyla geleneksel organizasyonlar ve kurumların
kaynağı da yüce olmalıdır.35

“Bilindi ği gibi Aydınlanma felsefesi, Hıristiyanlığı yeni ortaya çıkan
düşünceler karşısında yetersiz saymakla yetinmemiş, yanı sıra bütün gelenek
ve dinleri de başarısız saymış, dolayısıyla vahiy ve her türlü aşkın kaynaktan
gelen bilginin modern epistemoloji içindeki değerini ve anlamını kabul
etmemiştir. Gelenekselciler ise modern düşünceye karşı, vahyi
epistemolojilerinin temeli yapan bir düşünce ortaya koymuşlardır. Çünkü
gelenekselci ekole göre gelenek, kökü vahye dayalı hakîkat ve prensiplerin
bir medeniyet olarak kristalleşmiş şeklidir.”36

Seyyid Hüseyin Nasr, “modern” terimini açıklarken onun çok
anlamlı kullanımına dikkat çekerek, kelimenin “çağdaştan”; “yenilikçi,
yaratıcı, asra uygun olan” anlamlarına kadar uzadığını söyler.37

32 Nasr, Bilgi ve Kutsal, 164.
33 Nasr, a.g.e., 164.
34 Yılmaz, Ezelî Hikmet ve Dinler, 38.
35 Yılmaz, a.g.e., 39.
36 Yılmaz, a.g.e., 39.
37 Nasr, Bilgi ve Kutsal, 74.

 10

Modern dünyâyı karakterize eden zihinsel ve sanatsal hatlardaki
muğlâklık ve belirsizlik, onun öğretilerini kabul etsin ya da etmesin
modernizmi anlamada çağdaş müslümanın önüne engeller çıkarmaktadır.38

Nasr, “modern” derken neyi kastettiğini şöyle açıklar: Modern
derken kastımız, ne çağdaş olandır, ne de muâsır olandır, ne de tabiî dünyâyı
istilâ etmiş olandır. Tam tersine, bize göre modern demek, aşkından, yâni
gerçekte her şeyi idâre eden, en genel anlamıyla vahiy ile insana bildirilen
değişmez (müteâl) ilkelerden kopmuş olan şey demektir. Bu anlamda
modernizm geleneğin zıttıdır. Gelenek, ilâhî olan her şeyi ve onun beşerî
plândaki tezâhür ve tecellîlerini îmâ ederken, modernizm; beşerî olanı ve
hattâ şimdilerde beşer altı düzeye inmiş olanı, yâni ilâhî kaynak ile bağını
kesmiş olanı îmâ etmektedir.39

René Guénon da “zihniyeti temelden anti gelenek olduğu için, kutsal
olmayanı câiz bulan ve beşerî etkinliğin gittikçe artan bir ölçüde ona
yönelmesini bir ilerleme olarak nitelendiren uygarlık, sâdece batı
uygarlığıdır, dolayısıyla bütünüyle modern olan zihniyet için sâdece kutsal
olmayan şeyler vardır ve tüm çabaları kutsal olanı kesin olarak
olumsuzlamaya ya da dışlamaya yöneliktir”40 diyerek modernizmin kutsal ya
da müteâlle kopuk oluşunu, beşerî oluşunu belirtmiştir.

“Gelenekselci ekolün temsilcileri batı medeniyetinin din alanının
dışındaki felsefe, bilim, sanat serüvenini değerlendirmişlerdir. Çünkü onlara
göre bu serüven, aynı zamanda modern dünyânın ortaya çıkışının
serüvenidir.”41

“Genellikle XIV yüzyıldan sonra ortaçağ felsefesinin bittiği kabul
edilir. Ockham (1300–1350), bu dönemin son filozoflarından kabul edilir.
Onun nominalist felsefesi anlayışına göre aklî ya da bilimsel ilâhîyat
mümkün değildir. Bu bakımdan gelenekselciler, felsefede ilk kopuşun öncüsü
olarak Ockham’ı ve onun nominalist felsefesi anlayışını gösterirler.42 Çünkü
o, gerçekliği duygularımızın algıladıkları şeylerle sınırlandırmıştır. Böylece
hakîkat, sâdece duyularımızın kanıtladığıyla sınırlı hâle gelmiştir. Bu
durumda hakîkat, artık zihinsel süreçlerle ve özellikle de duyumsal kaba
bilgiye bağımlı rasyonel ve mantıkî süreçlerle kazanılmış dünyevî bir bilgi
hâline gelmektedir. Bu ise hakîkatin sübjektifliği anlayışını doğurmuştur.
Oysa geleneksel insan için doğal şeyler, onların semâvî ilk örneklerinin
ışığıyla parlayan fenerlerdir. Ockham bu nedenledir ki, duyumsal ve zihinsel
yeteneklerimiz yoluyla kazandığımız bilinçle, kutsal ilk örneklerden
kaynaklanan bilincin yerini değiştirmiştir. Nitekim bu köklü değişimler, batı

38 Nasr, Bilgi ve Kutsal, 74.
39 Nasr, a.g.e., 74.
40 Guénon, Mânevî Đlimlere Giriş, 72.
41 Yılmaz, Ezelî Hikmet ve Dinler, 54.
42 Yılmaz, a.g.e., 54.

 11

düşüncesinde özellikle Rönesans ve aydınlanma dönemlerinde yankı
bulmuştur.”43

“René Guénon, XV yüzyılın başlarında ortaçağın bittiğini ve bu
tarihten itibâren gittikçe hızlanarak günümüze kadar gelen yeni bir çöküş
döneminin yaşandığını iddiâ etmektedir.”44

René Guénon’a göre, Rönesans, sanat ve bilimde, reform ise böyle
bir iş için en uygunsuz olmasına rağmen dîni alanda geleneksel ruhla son
bağları da kopardığı için, sanıldığı şekliyle dirilişe değil, tam aksine ciddî bir
çöküşe işâret etmektedir. Rönesans, gerçek canlılığını yüzyıllarca önce
yitirilmi ş bâzı biçimlere dayandığı için iğreti kalmıştır. Ortaçağın geleneksel
bilimleri ise son birkaç eser ortaya koyduktan sonra kaybolup gitmiştir.
Bundan sonra geriye, sâdece felsefe ve din dışı bilim, bilginin en aşağı
tabakaya sıkıştırılması, ilkelerden koparılmış bâzı doğruların ampirik ve
analitik incelenmesi, sonsuz sayıda önemsiz ayrıntı, birbirini çürüten bir
temelsiz varsayım kalmıştır.45

Gelenekselciler, Descartes ve onun temel yönelimi olan kartezyen
düalizmini, batı dünyâsının gelenekten uzaklaşmasında önemli bir dönüm
noktası olarak görürler. Đnsan varlığının beden-ruh şeklindeki iki öğeden
ibâret gören anlayış onunla başlamıştır.46

“Descartes, bu ayrımından sonra ‘düşünüyorum o halde varım’
sözüyle kendi ‘ben’ine işâret etmesiyle de epistemolojide de beşerî aklı
merkeze koymuş ve köklü değişimlere neden olmuştur.”47

Gelenekselcilere göre akıl, insanı çokluk ve ikilik dünyâsından ilâhî
olana doğru yükselten bir basamak olarak kullanılmalıdır. Batıda gelişmiş
olduğu şekliyle Rasyonalizm ise insanı Allah’tan ayıran ve insanın ilâhî
âleme karşı başkaldırışını gösteren bir perde hâline gelmiştir.48

Gelenekselciler, günümüz modernliğine ulaşan düşünsel serüvenin
üzerinde durmakla birlikte, daha çok bu modernliğin özellikleri ve eleştirisi
üzerinde yoğunlaşmışlar ve bu durumu insanlık tarihinde normal olandan bir
sapma olarak değerlendirmişlerdir. Modern düşüncenin ilk temel özelliği,
belki de onun antropormorfik (insan biçimci) tabiatıdır. Modern bilimi
belirleyen, insanın aklı ve duygularıdır. Bunun tam zıttı olarak geleneksel
ilimciler, bilginin taşıyıcısı ve sâhibi insan zihni olmayıp nihâî olarak Allah
olduğundan temelde insan merkezli olmamışlardır. Bir şeyi bilmek, bilinen
şeyin mâhiyetine uygun bir bilgi vâsıtası gerektirir. Modern insan,

43 Yılmaz, Ezelî Hikmet ve Dinler, 54.
44 Yılmaz, a.g.e., 55.
45 René Guénon, Modern Dünyanın Bunalımı, (Çev.: Mahmut Kanık), Đst., 1999,
41-42.
46 René Guénon, Ruhçu Yanılgı, (Çev.: Lütfü Fevzi Topçuoğlu), Đst., 1996, 15.
47 Yılmaz, a.g.e., 55
48 Nasr, Bilgi ve Kutsal, 65–66.

 12

kendisinden yüksek bir ilke kabul etmediği için, onun zihninden ve
düşüncesinden hâsıl olan her şey insan biçimcidir.49

Modernizmin diğer bir özelliği, antropomorfizmle yakından alâkalı
olan modern dünyâyı karakterize eden ilkesizliktir. Đnsan tabiatı, bir şey için
ilke olamayacak kadar değişkendir. Bu nedenledir ki beşerî düzeyi aşamayan
antropomorfik bir düşünüş tarzı ilkeden yoksundur.50

Batıda hiçbir kavram veya fikir, evrim kavramı kadar dîne zararlı
olmamıştır. Modernizmin en önemli özelliklerinden olan evrim teorisi,
biyolojik, zoolojik veya pakantolojik bir hipotez olarak görülmemiş, bilakis
doğrulanmış bilimsel bir gerçekmiş gibi kabul görmüştür. Bu görüş, birçok
ilgisiz alanda da etkisini göstermiş ve insanın yaratılışıyla ilgili modern
dünyâda yıkıcı tesir icrâ etmiştir.51

Evrimcilik düşüncesiyle yakından ilgili olan diğer iki terim de
ilerleme ve ütopyacılıktır. Gerçekleşme imkânı olmayan ideal toplumsal
reform projeleri diyebileceğimiz ütopyacılık, salt beşerî vâsıtalar kullanarak
mükemmel bir toplumsal düzen kurmak ister. Beşerî olduğu için bunun olma
olasılığı da yoktur.52

Modern düşüncenin diğer bir özelliği de kutsallık anlayışının
kaybıdır. Modern insanı, pratik olarak, kutsallık anlayışını kaybeden insan
olarak târif edebiliriz. Bu mahrûmiyet, modern hümanizmin
sekülarizasyonunu da oluşturmuştur.

Modern düşüncenin özelliklerinden biri de indirgemeciliktir.
Karşısında varlık izhârında bulunan gelenekleri sınırlandırarak onlara
meydan okuyan modernizme karşı, gelenek, bütüncül olarak varlık
sergileyebilir. Meselâ, Đslâm’ı sâdece şeriâta indirgeyen modern düşünceye
karşı, bütün dallarıyla Đslâm geleneği karşı koyabilir.53

Görüldüğü gibi, gelenekselciler, modern batı medeniyetinin
özelliklerini bir açmaz olarak görüyor ve bunların yerine geleneğin diriltici
hikmet soluklarının yeniden canlandırılmasını gerektiğini savunuyorlar.

2.3. GELENEK ve DĐN

Din tanımlamalarında, din anlayışlarında, insanların bağlı
bulundukları din veya yaşadıkları toplumda yaygın olan dîni anlayış baskın
rol oynadığından, dinîn tanımlanması, tek bir tanım içerisine sığdırılması
hayli zor görünmektedir.54

49 Seyyid Hüseyin Nasr, Makaleler I, (Çev:, Şehabettin Yalçın), Đst., 1995, 78.
50 Nasr, a.g.e., 79.
51 Nasr, a.g.e., 85.
52 Nasr, a.g.e., 85.
53 Nasr, a.g.e., 90.
54 Yılmaz, Ezelî Hikmet ve Dinler, 130.

 13

Bir değil, birçok dinîn var olduğu gerçeği de göz önüne alınırsa,
çeşitli dinlere mensup insanların benimsemeyebilecekleri bir tanım vermek
zordur.55

Bu gün din, genelde Religion (din) kelimesinin, Latince
“bağlamak” anlamına gelen ‘religare’den türediği göz önünde
bulundurularak anlaşılmaya çalışılmıştır. Buna göre din, insanla Tanrı
arasındaki bağ olarak tanımlanmaktadır.56

Gelenekselci ekolden René Guénon, din kelimesinin “bağlayan”
anlamından yola çıkarak, onun “hem insanları yüksek bir ilkeye”, hem de
“onları kendi aralarında birbirine bağlayan” şeklinde kullanıldığını
belirtmektedir.57

Seyyid Hüseyin Nasr’da (din kök anlamı itibâriyle bağlayıcı
olmaya işâret eder. Đnsanı Allah’a bağlar, aynı zamanda kişileri kutsal bir
cemaatin ya da halkın ya da Đslâm’ın isimlendirdiği şekliyle ümmetin üyeleri
olarak birbirlerine bağlar.”58

Bu bağın niteliği söz konusu edildiğinde ise birtakım kurallara
ulaşılmış olmaktadır. Bu nedenle dinîn zihnimizde tanrı ile bir mü’minler
topluluğunu bir araya getiren inançlar ve pratikleri canlandıracak şekilde
anlaşılabileceği ve bu durumda dünyâya ilâhî bir vahiy kanalı ile belli bir
insan topluluğuna hitap eden semâvî kökenli bir mesaj olarak geldiği kabul
edilmiş olmaktadır.59

Din ve gelenek arasındaki ilişki nedir? Din sözcüğü ile zihnimizde
Allah ile mü’minler topluluğunu bir araya getiren inançlar ve pratikler
canlanır. Gelenek ise bu inanç ve pratiklerin çağlar boyunca aktarılmasıyla
alâkalıdır.60

Gelenek tarihi itibârla hem biçimlerin iletimini, hem de belli bir
dinîn değişik devrelerdeki mânevî yenilenmesini sağlar.

Din ve gelenek arasındaki ilişkiyi Frithjof Schuon şöyle belirtir;
bir din, doğuşunda, ilk andan itibâren insanları Allah’a bağlar, fakat ona (o
aşamada) gelenek adı verilmez. Dinîn ilk tâbilerinin üzerinden iki ya da üç
nesil geçince din bir gelenek hâline gelir.61

Bir din, meselâ, Đslâmiyet, dünyâya geldiğinde şüphesiz öğreti
unsuru ki bu unsur Đslâmda tevhîddir, ibâdet unsuru, ahlâk unsuru, sanat
unsuru gibi unsurlar taşıyordu. Ancak daha sonra gelecek olan büyük
geleneksel Đslâm medeniyetini karakterize eden klasik özelliklerini

55 Yılmaz, Ezelî Hikmet ve Dinler, 130.
56 Günay Tümer, Abdurrahman Küçük, Dinler Tarihi, Ankara, 1993, 5.
57 René Guénon, Doğu Düşüncesi, 81.
58 Nasr, Bilgi ve Kutsal, 86.
59 Yılmaz, a.g.e., 131.
60 Nasr, a.g.e., 25.
61 Armağan, Gelenek ve Modernlik Arasında, 72.

 14

taşımıyordu. Bunlar zamanla ve Đslâm; Bizans, Fars, Hindu ve diğer gay-rı
Đslâmi medeniyetlerle temas ettikçe dinîn medeniyet payandaları arasına
girecekti. Đslâm, kendi yeni doğan medeniyet yapısına tüm bu yıllanmış
kültürlerden bir şeyler çekti. Ancak süreç içinde bunları dönüştürerek dinîn
belirleyici bakış açısı, yâni tevhîde, uygun hâle getirdi. Bu Đslâmi çerçeveye,
Đslâm ordularının fethettiği farklı dünyâların tüm sanat ve mimârîlerinin yanı
sıra bu dünyâların bilim ve felsefeleri, siyâsî, ekonomik ve sosyal yapıları
girdiler. Tüm bunlar özümsenmek ve Đslâmi bakış açısı bağlamında yeniden
işlenmek zorundaydı ve bu da vakit aldı. Bunlar, Đslâmi mesajın hudutları
çerçevesinde yeniden formüle edildiklerinde, tüm bir geleneğin bir parçası
hâline geldi ve Đslâm’ın bin yılı aşkın medeniyetinin tüm detaylarında kendini
gösterdi. Bunlar daha önce vardı. Ancak Đslâm’ın bağrına gelince bunlara
yeni bir istikâmet verildi ve netîce de bunlar Đslâmi vahyin mührü ile
damgalandılar.62

2.4. MODERN DÜNYÂDA GELENEKSELC Đ EKOLÜN ÖNEM Đ

Gelenekselci ekol marifetrullâahın, yâni en yüksek seviyede hakkı ve
hakîkati bilmenin, kuru bir entelektüel çaba olmadığını, bu düzeyde bilme ve
bilginin ferdin ahlâkî ve mânevî derecesi ile alâkalı olduğunu söylemektedir.
Bu, modern felsefe nokta-i nazarından bir devrimdir. Bilgi ve bilme, bir zihin
hâdisesi olmaktan çıkıp, bir benlik hâdisesi olma durumuna gelmektedir. Bu
durum, bir yandan Müslümanları entelektüel yönden geliştirirken diğer
yandan onlara nihâî noktada bilmenin bir mânevî ve ahlâkî gelişmişlik
meselesi olduğunu söyleyerek onların benliklerini de olgunlaştırmaya
çalışacaktır. 63

Gelenekselci ekolün mânevîyâta vurgusu, çağdaş Müslüman
entelektüelin ve modern insanın mânevî açlığını doyuracak tasavvuf gibi
insanın iç birliğine vurgu yapan yolları yeniden aktif hâle getirecektir.
Böylelikle güzel ahlâk ve mânevî yetkinliğin önemi daha iyi kavranacak,
modern ahlâki bunalıma çözüm üretilecektir. Tasavvuf ve benzeri yollarla
insan kendisiyle, yaşadığı toplumla, tabiatla ve Allah’la barışarak
yabancılaşmadan kurtulacaktır. Böylelikle yoldaki karıncayı dahi incitmeyen
ve ağaçla çiçekle hasbihâl edebilen bir ‘insan-ı kâmil’ tipi toplumumuza
kılavuzluk eden karakterler olarak itibâr görecektir.64

Gelenekselci ekol, modern bilimi, en azından varlığın bir cephesini
ele aldığı ve o sezgisel aklın bir parçası olan ferdî aklın ürünü olduğu için
tamâmıyla görmezlikten gelmez. Bunu arzu da etmemektedir. Gelenekselci
ekol, bilime kaynağını dinden alan bir gâye tâyin ederek teknolojinin insanı

62 Nasr, a.g.e., 30–31.
63 Adnan Aslan, “Gelenekselci Ekolün Modernizm Eleştirisi ve Đslâm Düşüncesine
Yansımaları”, 68.
64 Aslan, a.g.m., 68–69.

 15

hiçe sayan yönlerini törpülemek istemekte ve kutsalı, bilimsel düşüncenin
hâkim otoritesi kılıp bilimi, insanı hakîkate bağlayan bir araç hâline getirerek
bir kutsal bilim kurmayı hedeflemektedir. Seyyid Hüseyin Nasr’ın
kitaplarının birinin ‘The Need For Sacred Science’ (Bir Kutsal bilim Đhtiyacı)
diye isimlendirmesi, bu noktadan bakıldığında daha iyi anlaşılacaktır.65

Gelenekselci ekole göre dinî meseleler ve geleneksel ilimler, modern
ilimlere dayanılarak izâh edilmemelidir. Zira modern ilim için çoğunlukla
faraziyeler vardır. Geleneksel ilimlerin netîceleri ile bugünkü modern
ilimlerin netîceleri arasında bâzen mutâbakatlar olsa bile, buna güvenmemek
gerekir. Zira modern ilmin netîceleri kısa bir zaman sonra gözden düşebilir
veya yanlışlığı ortaya çıkabilir. Dinî meseleleri modern ilmin netîcelerine
dayanarak izâh ve müdâfaaya çalışmak da aynı geçici netîceleri verir. Bu
boşu boşuna bir çalışmadır. Günler geçtikçe tekrar ele alınmak, düzeltilmek
zarûreti ortaya çıkacaktır. Ayrıca bu tutum, dîni, devamlı değişen
mefhumlarla bir dayanışma içinde göstermek gibi bir tehlike de taşımaktadır.
Din, modern anlayıştan tamâmen müstakil olarak anlaşılmalıdır.66

Gelenekselci ekole göre modernizmin evrimcilik, akılcılık,
varoluşculuk, bilinmezcilik ve değişik biçimlerdeki meydan okumalarına
ancak fikren karşı konulabilir. Đslâm’ın modern düşünceyle karşılaşması,
ancak modern düşünce bütünüyle anlaşıldığında ve modernizmin Đslâm’a
tevcih ettiği büyük problemlerin çözümü için tüm Đslâm geleneği canlılık
kazandığında mümkün olacaktır.67

2.5. GELENEKSELCĐ EKOLÜN TEMS ĐLCĐLERĐ

2.5.1. René Guénon

Asıl adı René Jean- Marie- Joseph Guénon’dur. 15 Kasım 1886’da
Fransa’nın Blois kentinde doğdu. Anne babası koyu katoliktir. Guénon,
doğuştan zayıf bünyelidir. Sağlığı pek iyi değildir. Teyzesi Bayan Duru
onlara yakın bir evde oturmaktadır ve çocuğu yoktur. Bu nedenle Guénon’a
teyzesi özenle bakar. Guénon ilk bilgilerini bir öğretmen olan teyzesinden
almıştır.68

1898 Ekim’inde on iki yaşındayken Guénon, Notre-Dame Des Aydes
okuluna girer. Parlak ve keskin zekâsı, onu okulun en parlak öğrencisi
durumuna getirir. 1902 Ocağında Augustin-Thierry kolejine retorik öğrencisi
olarak girer. Ertesi yıl, felsefe öğrencisi olur. Felsefe bölümünü pekiyi
dereceyle bitirir.

65 Aslan, “Gelenekselci Ekolün Modernizm Eleştirisi ve Đslâm Düşüncesine Yansımaları”, 64.
66 Mustafa Tahralı, “Batıdaki Đhtidâ Hâdiselerinde Tasavvufun Rolü”, Uluslar Arası I. Đslâm
Sempozyumu, Đzmir, 1985, 147.
67 Nasr, Makaleler I, 90.
68 Mahmut Kanık, “René Guénon Hayatı ve Eserleri”, Đslâm Mânevîyatı ve Taoculuğa Toplu
Bakış, (Çev.: Mahmut Kanık), Đst., 1989, 11-12.

 16

1904’te matematik bölümüne girer. Fakat sağlığı derslerine düzenli
devâmını hep engeller. Hocaları matematik bölümüne Paris’te devam
etmesini önerirler. 1904 Ekim’inde Guénon Paris’e gelir ve Rollin Koleji’ne
kabul edilir. Paris’e gelir gelmez Quartier Latin’de bir oda tutar, fakat
oradaki öğrencilerin tutumu sessizliği ve sükûneti bozduğundan, daha sâkin
bir yer olan Saint-Louis adasında bir yer bulur.

Đlköğrenimden sonra felsefe ve matematik eğitimi alan René Guénon,
matematik bölümüne devam etmek üzere 1904 de Paris’e yerleşmiştir.
Hayâtının bu döneminde kendisini klasik eserlerin tatmin etmediğini fark
ederek o zamanlar hayli yaygın olan Neo-Spiritualist öğretilere yönelmiş ve
bir arkadaşının da aracılığıyla Okültist ekol’e katılmıştır.69 Sonra bu teşkilatla
bağlarını keserek I. Dünyâ savaşına kadar bağlı kaldığı Mason locasına girer.
Yine bu dönemde bazı Hindu’larla tanışır. 1909 yılında ise Gnostique
Kilisesine girer ve Piskopos olur.70Aynı yıl iki arkadaşı ile ‘La Gnose’
dergisini çıkarmaya başlar. Đlk yazılarının yayınlandığı bu dergi 1912 yılında
yayınına son verdiğinde René Guénon, artık büyük bir metafizikçi olarak ün
kazanmıştır.71

1912 yılında ilk evliliğini doğduğu yerde yapar. Aynı yıl Müslüman
olur ve daha önce arkadaşı olan Abdulhâdi aracılığı ile Şâzeliyye tarîkatı
şeyhi Abdurrahman Đliş el-Kebîr’e intisap eder.72 1917 yılında bir yıl
kalacağı Cezayir’e felsefe öğretmeni olarak atanır.

Đslâm’la ilk ciddî ve uzun temasının olduğu bu dönemde Arapçasını
ilerletmiş olarak, 1918’ de Paris’e döner. 1924 ten itibâren bir kolejde felsefe
dersleri vermeye başlar. René Guénon ve karısı akşamları dostları tarafından
düzenlenen ve çeşitli dinlerden, genellikle kendi dinlerini bilmeyen doğulu
batılılaşmış öğrencilerin oluşturduğu toplantılara katılmaktaydılar. O,
Latince, Yunanca, Đbranice, Đngilizce, Almanca, Đtalyanca, Đspanyolca, Rusça
ve Polonya’ca bildiği için çok dil bilen birisi diye anılır ve bu toplantılara
katılanların hemen hepsi ile kendi dilleri ile konuşurdu. 73

1928’de eşini kaybeder. Bu arada kendi çıkardığı ‘Etudes
Traditionnelles’ dergisinde yazmaya devam eder. 1930 da Đslâm Tasavvufu
ile ilgili araştırma yapmak üzere üç aylığına Mısır’a gider, ancak bir daha
dönmez ve ölünceye kadar da orada yaşar.74

Kahire’de hiçbir Avrupalı ile temas kurmadan yeni vatanın
geleneklerine göre yaşayan René Guénon, artık yeni adıyla Şeyh
Abdulvahîd Yahya olmuştur. Şeyh Muhammed Đbrahim ’in kızıyla 1934’te

69 Kanık, “René Guénon Hayatı ve Eserleri”, 12-13.
70 Yılmaz, Ezelî Kikmet, 115.
71 Mahmut Kanık, “René Guénon’un Hayatı ve Eserleri Üzerine”, Modern Dünyanın
Bunalımı, (Çev.: Mahmut Kanık), Đst., 1999, 10-11.
72 Yılmaz, a.g.e., 115.
73 Yılmaz, a.g.e., 115.
74 Kanık, “René Guénon Hayatı ve Eserleri” , 15–19.

 17

evlenir. Fransa’daki kütüphanesini Kahire’ye getirtir. Kahire dışında
özellikle Avrupalı dostlarıyla irtibatını kesecek bir şekilde münzevi bir hayât
yaşayacağı evine taşınır ve ölünceye kadar da buradan ayrılmaz. Avrupalı
dostlarıyla ancak mektupla haberleşmektedir. Bu arada René Guénon,
Mısır’da yaşayan Martin Lings ile de görüşmektedir. Öte yandan Frithjof
Schuon da kendisini iki defa ziyarete gelmiştir.75

1937 yılında romatizmaya yakalanır ve uzun bir süre hiç hareket
edemez. 1938 de sağlığı düzelir, fakat 1939 Nisanı ortalarında yeniden
şiddetli bir şekilde hastalanır.

1946 Mayısında karısı Fatıma ve kızı Hatice Hacca gider ancak
Guénon bu mukaddes yolculuğa Mısırlı olmadığı için iştirak edemez

1950 Aralık ayı ortalarında sağ bacağında büyük yaralar açılır. Bir
hafta sonra halk ilaçları ile bu yaralar iyileştirilse de birkaç gün sonra iyice
ağırlaşır. 7 Ocak 1951’de son nefesini verir.76

2.5.2. Frithjof Schuon

1907 yılında Đsviçre’nin Basel şehrinde bir Alman aile içinde dünyâya
geldi ve bir sanat ortamında büyüdü, çünkü babası bir müzisyendi. Müziğe
ilaveli olarak, öteki sanat şekilleri, özellikle edebiyat bu ev halkı içinde icra
ediliyordu. Đşte, hayâtının tam bu döneminde sâdece Avrupa Edebiyatıyla
değil, fakat o zamanda çeviri olarak ulaşılabilen doğu edebiyatıyla da
tanışıklık sağladı. 77

Frithjof Schuon ’un ilk yılları Basel’de geçti. Đlk tahsilini burada
tamamladı. Ancak babasının ölümünden sonra Alsace’li olan annesi aileyi
Mulhouse kentine taşıdı. Alsace daha sonraki bir dönemde Fransa’ya ait
olunca, Schuon da Fransız vatandaşı oldu. Böylece Almancayı olduğu kadar
Fransızcayı da öğrendi.78

Schuon, daha çok genç yaşta iken Alman felsefesinin başlıca
eserlerini okumuş ve anlamış, görülmemiş derecede vaktinden önce yetişmiş
bir öğrenciydi. Üstelik genç yaşta batı felsefesinin klasik eserleriyle, özellikle
Platon’un Diyalogları’yla ayrıca Bagavat- Gita ve Upanişad’lar gibi
doğunun bazı metafizik ve mânevîyât klasikleri ile tanışmış oldu. Yine genç
yaşta Schuon, René Guénon’un eserlerini keşfetmiştir. Daha sonraki
hayâtında Guénon ile karşılaşmış ve onun ortaya koyduğu geleneksel bilgiyi
yorumlamayı devam ettirmiştir.79

75 Kanık, “René Guénon Hayatı ve Eserleri”, 18-19.
76 Kanık, a.g.m, 18-19.
77 Mahmut Kanık, “Frithjof Schuon’un Hayatı ve Eserleri”, Đslâm’ın Metafizik Boyutları, (Çev.
Mahmut Kanık), Đst., 1996, 11.
78 Kanık, a.g.m., 11.
79 Kanık, a.g.m., 12.

 18

Bir buçuk yıl kadar bir süre askerlik yaptı. Askerlik hizmetini
bitirince, Paris’e yerleşti. Burada tekstil ressamı olarak işini devam ettirdi.
Aynı zamanda da Paris camiinde Arapça öğrenmeye başladı. Artık Đslâm ve
aynı zamanda her zaman sevdiği batılı olmayan sanat şekilleri hakkında ilk
elden tecrübe kazanabilecek durumdaydı.80

Paris’in zengin müzelerinde geleneksel sanatın çeşitli şekillerini
tanıma fırsatını sundu. 1932 yılında Cezayir’i ziyaret etti. O zamanlar Fas
gibi Cezayir de geleneksel hayâtın bir kanıtıydı, canlı bir örneğiydi. Burada
Schuon Đslâm dünyâsıyla doğrudan ilk karşılaşma tecrübesini yaşadı ve
Đslâm geleneği hakkında, bizzat Đslâm’ın içinden gerekli bilgileri edinebîldi.
Bu bilgi, sâdece Đslâm sanatı ve düşüncesini kapsamakla kalmıyor; aynı
zamanda Đslâm geleneğinin özellikle iç boyutunu ya da tasavvuf boyutunu da
kapsıyordu. Cezayir’de sûfîliğin yaşayan bazı önemli temsilcileri ile karşılaştı
bunlardan biri olan Şeyh Ahmed el-Alevî’yi tanıdı.81 Yirmi yedi yaşında
Müslüman oldu ve Şazeli tarikatına girdi.82

1935 yılında Kuzey Afrika’ ya bir kez daha gitti. Bu kez Fas’ı da
ziyaret etti. 1938 de üçüncü kez Kuzey Afrika’yı ziyaret ettiğinde Mısır’a
uğradı ve burada René Guéon ile karşılaştı. Bundan sonra Guénon ile
yıllarca mektuplaştı. 83

Bir yıl sonra, önce yine René Guénon’u ziyaret ettikten sonra
Hindistan’a gitti. Đkinci dünyâ savaşı başladığı için Fransız ordusuna
katılmak üzere dönmek zorunda kaldı. Savaşa katıldı ve Almanlar tarafından
esir alındı. Sonra kaçarak Đsviçre’ye geçti ve oranın vatandaşı oldu. Daha
sonraki kırk yıllık hayâtı Đsviçre’de geçti. 1949 yılında kendisi gibi ressam
olan ve metafiziğe ve dine derin ilgi duyan bir bayanla evlendi. 1968 yılında
eşiyle Türkiye’ye de gelmiştir. 84

1959 da eşiyle birlikte Amerika’ya giderek Dakota ve Montana’daki
yerlileri ziyaret etti. 1981 yılında Amerika’ya yerleşerek ölünceye kadar
orada yaşamışlardır. 5 Mayıs 1998 yılında Amerika’nın Buoomington
şehrinde vefat etmiştir.85

2.5.3. Ananda Kentish Coomaraswamy

Ananda Kentish Coomaraswamy, 22 Ağustos 1877’de Sri Lanka’da
doğmuştur. Babası saygın bir Sri Lankalı, annesi ise bir Đngiliz’dir.

80 Kanık, “Frithjof Schuon’un Hayatı ve Eserleri”, 12.
81 Kanık, a.g.m., 13.
82 Yılmaz, Ezeli Hikmet ve Dinler, 122.
83 Kanık, a.g.m., 13–14.
84 Yılmaz, a.g.e., 122.
85 Yılmaz, a.g.e., 122–123.

 19

Doğumundan bir yıl sonra Đngiltere’ye gitmişler ve babası bir yıl sonra
ölmüştür. Bu nedenle Coomaraswamy Đngiltere’de annesi tarafından
yetiştirilmi ştir. Londra Üniversitesi’nde Jeoloji ve Botanik okuyan
Coomaraswamy, 1903–1906 yılları arasında Sri Lanka’da maden
araştırmalarında görev aldığı bir dönemde ilk olarak Sri Lanka ve Hint
sanatına ilgi duymaya başlamıştır. 1906 yılında üniversitesinde jeoloji
doktorasını tamamlamıştır. 86

 Đngiltere ve Hindistan’da bulunduğu süre içinde Hintlilerin
kendilerine atalarından devredilen kültürel değerlerin büyüklüğüne olan
inançlarını canlandırmak amacıyla yazı ve konferanslarıyla destek
olmuştur.87

1910 da yaptığı uzun süreli bir seyahatle çok miktarda Hint sanatına
ait resimler toplamış ve sergiler açmıştır. Hint ve Sri Lanka sanatları ve
zanaatları ile ilgili birçok eser yazan Coomaraswamy Hint ve Budist
efsanelerini de derlemiştir. 1917 yılında geldiği Amerika da Boston Güzel
Sanatlar Müzesi’nde Hint Bölümü’nün müdürü olmuştur.88

Enerjisinin çoğunu inceleme ve yazma faaliyetlerine ayıran
Coomaraswamy 1947 yılında Himalayalarda inzivaya çekilmeyi planladığı
bir sürede ölmüştür.89

2.5.4. Titus Burckhardt

Alman asıllı bir Đsviçreli olan Titus Burckhardt , 1908’de Floransa’
da doğdu. Floransa da doğmuş olmasına rağmen, Basleli aristokrat bir aileye
mensuptu. Ünlü sanat tarihçisi Jacop Burckhardt’ ın yeğeni ve heykel tıraş
Carl Burckhardt’ ın oğluydu. Titus Burckhardt , Frithjof Schuon’dan bir
yaş küçüktü ve ilk öğrencilik yılarını birinci dünyâ savaşı sırasında, Basle de
birlikte geçirmişlerdi. 90

Burckhardt , kozmolojiye duyduğu ilgi doğrultusunda, geleneksel
sanata ve91 zanaatkârlığa özel bir yakınlık duymuş ve geleneksel mimariyi,
ikonografiyi, diğer sanatları ve zanaatları değerlendirmekte tecrübe sahibi
olmuştur. Özellikle de, hem yapılarında bulunan simgecilik sayesinde
öğretisel bir mesaj taşıyan anlamlı etkinlikler olarak, hem de hepsinde öte
inayetin mânevî kavranışının ve inayet araçlarının destekleri olarak sanat ve
zanaatın nasıl mânevî bir önem kazandıklarıyla ve kazanabildikleriyle
ilgilenmiştir.

86 Yılmaz, Ezeli Hikmet ve Dinler, 119.
87 Yılmaz, a.g.e., 120.
88 Yılmaz, a.g.e., 120.
89 Yılmaz, a.g.e., 120.
90 William Stoddart, “Titus Burckhardt: Genel Hatlarıyla Hayatı ve Eserleri”, Aklın Aynası
Geleneksel Bilim ve Kutsal Üzerine Denemeleri, (Çev.: Volkan Ersoy), Đst., 1997, 7–9.
91 Stoddart, a.g.m., 10.

 20

Burckhardt, ellili ve altmışlı yıllarda, Lozan ve Olten’deki Urs Graf
yayın evinin sanat yönetmeniydi. Bu yıllarda ilgilendiği konuların başında
hoş resimlerle süslü orta çağ el yazmalarının, özellikle de Kells’in kitabı,
Durrow’un kitabı ve Lindisfane’in kitabı gibi ilk Kelt yeni ahit yazmalarının
tıpkıbasımlarının hazırlanması ve yayınlanması geliyordu. Bu, çok kaliteli
öncü bir çalışmaydı ve bir yayıncılık başarısıydı; yayınlanır yayınlanmaz hem
uzmanların hem de kamuoyunun büyük beğenisini topladı. 92

Burckhardt’ın başyapıtlarından biri de şüphesiz Đslâm Şehri Fez adlı
kitabıdır. 1930’larda, gençlik yıllarında bir süre Fas’da kalmış, Mağrib’in
hala bozulmamış mânevî mirasının bazı önemli temsilcileri ile yakın
arkadaşlıklar kurmuştur. Bu dönemin Burckhardt ’ın hayâtına yön veren bir
dönem olduğu açıktır. Fikirlerin ve üslubunun kökeni bu günlere dayanır. 93

Burckhardt Fas’taki ilk yıllarında Arap diliyle yakından ilgilenmiş
ve özün biçimiyle tasavvuf klasiklerini özümsemiştir. Daha sonraki yıllarda,
Đbn-i Arabî ve Cîlî’ den yaptığı çevirileri yayınlar. Yaptığı çevirilerden en
önemlilerden biri, ünlü onsekizinci yüzyıl Fas âlimi Şeyh Mulay el-Arabî
ed-Darkâvî’nin dîni içerikli mektuplarıydı. Bu mektuplar bir dîni klasik
oluşturur ve dîni öğütlerin yer aldığı değerli belgelerdir.94

Đslâm tasavvuf doktrinine giriş adlı eseriyle, Bâtınîliğin öğretisel
temelleri, mânevî gerçekleşme ve tefekkür konularında yetkin açıklamalarda
bulunan Burckhardt , 1984 yılında Lozan’da vefat etmiştir.95

2.5.5. Seyyid Hüseyin Nasr

Seyyid Hüseyin Nasr, 7 Nisan 1933 yılında Tahran’da doğdu.
Doktor olan babası Seyyid Velîyullah Nasr, Kaçar devrinin sonlarına doğru
uzun yıllar eğitimci olarak çalışan ve Rıza Şah döneminde bu gün eğitim
bakanlığı olarak bilinen bir mevkide bulunan ünlü bir eğitimci ve bilim
adamıdır. Annesi ise, geçen birkaç yüzyıl zarfında Đran’da birçok ünlü din
âlimi yetiştiren Kia âilesindendir. Hiçbir zaman Đran’dan ayrılmamasına
rağmen, Veliyullah, modern dünyânın geleneksel Đslâm dünyâsının birçok
açıdan tehdit ettiğini ve modern dünyânın kendi kaynaklarını kullanmadan bu
tehditlerin ortadan kaldırılamayacağını fark etti. Đslâmî kurallar
doğrultusunda büyük bir titizlikle yetiştirdiği ve büyük Đran şairlerinin
şiirlerini en iyi şekilde öğrenmeye ve ezberlemeye teşvik ettiği oğlunun
yabancı bir eğitim alması konusunda ısrar etmesinin sebebi belki de budur.
Bu arada tarihsiz bir kaza geçirmemesine ve eski sağlığına hiçbir zaman
kavuşamayacağını bilmesine rağmen bu fikrinden vazgeçmedi ve on üç

92 Stoddart, “Titus Burckhardt: Genel Hatlarıyla Hayatı ve Eserleri”, 11.
93 Stoddart, a.g.m., 11.
93 Stoddart, a.g.m., 13.
94 Stoddart, a.g.m., 13–14.
95 Stoddart, a.g.m., 7.

 21

yaşındaki oğlunu lise eğitimi için Amerika’ya gönderdi. Birkaç ay sonra da
hayâta gözlerini yumdu. 96

Lise eğitimini tamamladıktan sonra MIT ‘te (Massachusette Institute
Of Technology) fizik bölümüne giren Nasr, yavaş yavaş gelenek, özellikle
Đslâm konusuyla ilgilenmeye başladı. Hinduizm hakkında aldığı dersler
esnasında entelektüel hayâtının oldukça fazla etkileyen René Guénon ’un
yazılarıyla tanışma imkânını bu sayede buldu. 1954 te MIT fen fakültesinden
mezun olduktan sonra, jeoloji ve jeofizik konusunda çalışmalar yapmak üzere
Harvard’a girdi. Ancak geleneksel disiplinler konusundaki yoğun ilgisi
yüzünden alanını değiştirerek, bilim ve felsefe dersleri almaya başladı.
Harvard’daki eğitimi sırasında, Đslâm tarihi ve düşüncesi konusunda, bilim
tarihi konusunda, teoloji ve felsefe tarihi konusunda ünlü otoritelerden ders
alma imkânı buldu.

Doktora eğitimini 1958’de tamamladıktan ve Harvard’da öğretim
üyeliği yaptıktan sonra Đran’a döndü ve Tahran Üniversitesi’nde doçent oldu.
Ancak, eğitiminin hâlâ yetersiz olduğunun farkındaydı. Bir Đranlı olarak
doğup bu kültürde büyümesine ve bir Müslüman olarak yetiştirilmesine
rağmen, entelektüel açıdan, kendi dîninin geleneksel eğitimi konusunda hâlâ
yeteri derecede bilgi sâhibi olmadığını düşünerek on yıla yakın bir süre
Đran’ın ünlü dînî otoritelerinin medreselerde ve evlerde verdiği dersleri tâkip
etti.97

1962–1965 yılları arasında Harvard’da bilim tarihi dersleri verdi.
1972 yılında Tahran Üniversitesi Rektörlüğü’ne getirildi

Özellikle Đslâm’ı gelenekselci bakış açısından yorumladığı eserleri
batıda olduğu kadar Đslâm Dünyâsında da geniş bir okuyucu kitlesine
ulaşmıştır. Bununla birlikte bilim felsefesi ve kutsal bilim konularında
yazdığı eserler de dikkate değerdir.98 Onun Đslâm Kozmolojisi, sûfîliği ve
metafiziği üzerine ortaya koyduğu felsefî verimlilik, bilimsel ve akademik
çevrelerde yaygın bir şekilde tanınmaktadır. Bununla birlikte o, gelenekselci
birikimi yansıtan ve yorumlayan eserleriyle günümüz gelenekselciliğinin en
önemli temsilcisi konumundadır.99

Seyyid Hüseyin Nasr’ın yazılarının önemli bir bölümü tasavvuf ile
ilgilidir. Nasr’a göre; metafiziksel öğretiler ve Đslâm’ın mantıksal sonucu
olan tasavvufun mânevî öğretileri Đslâmiyet’in özünü oluşturur. Tevhid;
hiçbir şeyin dinin ve mânevî hayâtın sınırları dışında kalmayacağı anlamına
gelir. Tasavvuf veya irfân , lâ ilâhe illallâh’ın bir insanın düşünce tarzından,
felsefeyle uğraşmasından tutunda yürüyüşüne, hattâ kaşığı tutuş şekline kadar
insan hayâtının ve varlığının her anına uygulanmasıdır. Bunun yanı sıra,

96 William Chittick, “Seyyid Hüseyin Nasr’ın Yazdıkları”, Söyleşiler, (Çev.: Aysel Danacı),
Đst., 1996, 12.
97 Chittick, a.g.m., 12.
98 Yılmaz, a.g.e., 127.
99 Yılmaz, a.g.e., 127.

 22

mânevî hayâtı her şeyi saran bir bütün haline getirmeyi ve zâhirî formlardan
bâtınî manaya geçişi mümkün kılan tasavvuf, Đslâmiyet’in en evrensel
suretidir.

Đslâmi açıdan bakıldığında Nasr’ın bütün çalışmalarını bir bütün
haline getiren faktör tasavvuftur. Tarikatın güçlü teşviki ve yoğunlaştırma
kuvveti olmasaydı, Nasr’ın çok çeşitli konularda yazdığı eserlerindeki
birleştirici temaları bulmak oldukça zor olurdu. Zaten, Nasr, tasavvufun
kendisi için canlı birçok oryantalistin iddiâ ettiği gibi can çekişen bir bütün
olmaktan çok uzak olan bir mânevî teşvik unsuru olduğunu ve kendi
düşüncesini yönlendiren bir kuvvet olduğunu belirtiyor.100

Đslâm irfânıyla birbirine bağlanan çok farklı konularla ilgilenmesine
rağmen, eserlerini okuyan birisi için yazılarının nihayetinde Đslâm diniyle
ilgili olduğu görülecektir. Đbâdetlerin önemi, kendisinin bağlı olduğu Şii
inancının orjinalliği ve Ortodoksluğu, dîni açıdan hayâti önemi olan, fakat
bazı yenilik taraftarlarının yürüttüğü reformlar yüzünden tehlikeyle karşılaşan
çeşitli geleneksel öğeler, modern dünyâda Đslâmiyetin önemi gibi konuları
kapsayan Đslâm diniyle ilgili sayısız çalışmaları, Nasr’ın bir bilim adamı,
filozof, sûfi, sanat tarihçisi, eleştirmen vs. olduğunu bize göstermektedir.101

Hâlen ABD’de George Waschington Üniversitesi’nde Đslâm
araştırmaları profesörü olarak görev yapmaktadır.102

100 Chittick, “Seyyid Hüseyin Nasr’ın Yazdıkları”, 19.
101 Chittick, a.g.m., 20.
102 Seyyid Hüseyin Nasr, Üç Müslüman Bilge, (Çev.: Ali Ünal), Đst., 2003, 4.

 23

3. GELENEKSELCĐ EKOLÜN TASAVVUFÎ GÖRÜ ŞLERĐ

3.1. TASAVVUF KEL ĐMESĐ

Tasavvuf kelimesinin nereden geldiği ve bu zümrenin niçin sûfiyye
adıyla anıldığı konusunda çeşitli görüşler ileri sürülmüştür. Bu kelimenin
iştikâkı üzerinde yapılan tartışmalar, ilk bakışta tasavvufun özüne taalluk
etmemektedir. Ancak bazı kesimler tasavvufun Đslâmî menşei olmadığı
yönündeki iddiâlarını bu kelimenin menşei hakkındaki düşünceleri ile
desteklemek istemişler, buna karşılık konuyla ilgilenen Đslâm düşünürleri bu
kelimenin Đslâmî kaynağıyla ilgili çeşitli görüşler ileri sürmüşlerdir ki
bunlardan bazıları şunlardır: Ashâb-ı Suffe’den geldiğini belirtmişlerse de
iştikak yönünden doğru bulunmamış. Yine Allah katında ön safta
bulunmaları düşüncesinden yola çıkarak Saff kelimesinden türediği iddiâsı da
iştikak yönünden doğru bulunmamıştır. Mudar kabîlesine mensup olup
Kâbe’nin hizmetini görenler diye Benu Sûfe’den geldiği söylenmişse de, bu
kabîlenin Đslâm öncesinden varlığı bilindiğinden bu görüş de itibâr
görmemiştir. Dünyevî kirlerden arındığından Safâ kelimesinden geldiği
söylenmişse de bu da kabul görmemiştir.

Sûfî kelimesinin Yunanca’da hikmet anlamına gelen Sofos-
Sophia’dan geldiği belirtilmiş ise de bu görüş de fazla rağbet görmemiştir.
Sûfî kelimesi yün mânâsına gelen Sûf kelimesine nispet edilerek türemiştir
diyenlerin görüşleri çoğunluktadır ve genel kanaat de Sûfî kelimesinin
Sûf’tan türediği yönündedir.103

Gelenekselci ekol temsilcileri de kelimenin iştikâkı ile ilgili
görüşlerini dile getirmiş ve kendi kabullerini belirtmişlerdir.

Seyyid Hüseyin Nasr; etimolojik menşei ne olursa olsun, ister ilk
sûfîlerin giydiği sûf’tan türesin, ister onların gerçekleştirmeye çalıştıkları
safâdan veyâhut ortaçağ veya modern kaynaklarda söz konusu edilen diğer
kelimelerden türesin, metafizik anlamı tamı tamına ilâhî hikmettir. Gerçekten
Arap alfabesine bağlı sayısal simgecilik ilminde tasavvuf kelimesi, sayısal
olarak ilâhî hikmete denktir. Sûfîlerin kendileri onu etimolojik olarak başka
bir kelimeden türemeyecek kadar merkezî ve yüce bir terim telakkî ederler,
diyerek kelimenin iştikâkından daha ziyâde Đslâmî literatürde verdiği mânâya
dikkat çekmektedir.104

René Guénon’da kelimenin Arap alfabesindeki cifr hesabıyla Đlâhi
hikmete denk düşmesini temel alarak, bu konudaki görüşlerini şu şekilde
belirtir: Sûfî sözcüğü, Kur’ân gibi Arapça’dır. Kuralları doğrudan
Kur’ân’dadır. Farklı adlandırmaların nereden türediğine gelince kuşkusuz
sûfî kelimesinden gelmektedir. Sûfî kelimesinin çok değişik kökenleri olduğu

103 Osman Türer, Ana Hatlarıyla Tasavvuf Tarihi, Đst., 1998, 29-30; Mustafa Kara, Tasavvuf
ve Tarîkatler Tarihi, Đst., 1995, 26-27; Selçuk Eraydın, Tasavvuf ve Tarîkatler, Đst., 1997, 51-
53; Süleyman Ateş, Đslâm Tasavvufu, Đst., 1992, 5-9.
104 Seyyid Hüseyin Nasr, Đslâm Đdealler ve Gerçekler, (Çev.: Ahmet Özel), Đst., 1996, 165.

 24

iddiâ edilmiştir. Bu kelimenin birçok uydurma kökeni olduğunu
söyleyebiliriz. Bu kökenler birbiri ile pek benzeşmez. Burada daha ziyade
sembolik bir adlandırma olduğunu kabul etmek gerekir. Daha doğrusunu
kesin olarak söylemek gerekirse dil bilimsel bir türeve gereksinim duymayan
bir tür şifre addır. Bu zaten sâdece buraya özgü bir durum değildir. Başka
geleneklerde de benzeri durumlar bulabiliriz. Uydurma türevlere gelince
bunlar belli bir sembolizmin kurallarına göre ses benzeşmelerinden başka bir
şey değildir. Esasında söz konusu kelimenin çevresinde az ya da çok imkân
bularak değişik düşünceler arasında ki ilgilere tekabül ederler. Burada Arap
dilinin özeliğini göz önüne getirirsek ilk ve temel anlam sayılarla
verilmelidir. Özellikle dikkatimizi çeken şey meydana geldiği harflerin
sayısal değerlerinin toplanmasıyla sûfî kelimesi ile el-hikmetü’l-ilâhîye’nin
sayısının denk olmasıdır. Bu da ilâhî hikmet demektir.105

Çeşitli görüşlere rağmen bu konuda kesin olan husus şudur; hangi
kökten türemiş olursa olsun sûfî kelimesi bu zümreye mal olmuş bir lakaptır.
Sûfîlik yolunu benimseyene sûfî, onun takip ettiği yola da tasavvuf denir. 106

3.2. TASAVVUFUN TÂRĐFĐ

Sûfîler bütün devirlerde, rûhî tecrübelerinin tavsif ve ifâde
edilemeyeceği husûsunda ittifak etmişlerdir. Büyük bölümü susmayı tercih
etmiş, bu tecrübeyi tefsir ve îzâha çalışmamıştır. Onlar, idrâk veya müşâhede
ettikleri ya da kendilerine keşfolunan şeyi, vicdâni veya zevkî bilgi diye tarif
etmişlerdir. Dil, bu bilgiyi ifâde ve lafza dökmekte yetersiz kalır. Fakat bu
durum, bazı sûfîlerin tasavvuf ve sûfî hakkında târifler ortaya koymasına
engel teşkil etmemiştir. Tasavvufu, özel rûhî bir fenomen ya da sûfînin
yaşadığı hayât olarak tanımlarlarken; sûfî hakkında da, bu hayâtı yaşayan
insan olması hasebiyle bazı târifler ileri sürmüşlerdir. Bu târifler tasavvuf
veya sûfî kelimelerinin lâfzî anlamları üzerinde değil, sûfî halin içeriğine
dâhildir. Her sûfînin târifi kendi rûhî hayâtı için ölçü kabul ettiği bir husûsa
veya bu hayâtın özüne dair önemli gördüğü temel bir özelliğe işâret
etmektedir.

Bazı târifler, tasavvufun rûhî bir tecrübe olmasını vurgularken bir
kısmı da, Allah’a ulaştıran bir yol olması üzerinde durmuşlardır. Birinci tür
târiflerde ki vecd, fenâ, bekâ, safâ, üns v.b. ıstılahlar, rûhî hayâtın
gizemlerini ifâde eder. Zünnûn’dan (öl. H. 245 / M. 859) itibâren III-IV. asır
sûfîlerinin târifleri çoğunlukla böyledir. Sûfîlerin ahlâk ve davranışlarından
bahseden bir takım ıstılâhlarda birinci çeşit târif ile ilgilidir. Dünyâya karşı
zühd, onu kerih görmek, zevkleri terk, insanlar ile ilişkinin kesilmesi, Allah’a
tevekkül, vera, edep, hakkıyla kul olmak, ilâhî sıfatlar ile bezenme, îsâr, nefsi
kurban etmek, fütüvvet, batınını yaşadığı şeriâtın zâhirîne de sarılmak ve

105 Guénon, Đslâm Mânevîyâtı ve Taoculuğa Toplu Bakış, 33.
106 Nasr, a.g.e., 165.

 25

teslim olmak, tartışmayı terk, amellerine kusur ve eksiklik ile bakmak, oldum
iddiâsında bulunmamak, davranışlarda istikâmet gibi ıstılahlar tasavvufu, rûhî
bir tecrübe olarak ele alan târiflere bağlıdır.

Tasavvufu Allah’a götüren bir yol olarak ele alan ikinci çeşit târifler,
sûfî hayâtın ameli tarafına ve sûfînin ne gibi ibâdet, mücâhede ve riyâzetleri
uygulaması gerektiğine işâret etmektedir.

Hicri II. asrın öncesindeki zühd döneminin sûfîleri, dünyevîlik ve
zahidlik, nefis ve onunla mücâdele, günahlar ve onlardan sakınmak, azap ve
nimetleriyle âhiret hayâtı gibi sûfî hayâtın pratik yönleri hakkında çok söz
söylemişlerdir. Bu devir sûfîlerinin bir kısmını zikredeceğiz. Bu sözler, her
ne kadar sahih anlamı ile birer tasavvuf târifi kabul edilemezlerse de ilk
nesillerin tasavvufî hayâta bakışlarını ortaya koymaktadır. 107

Davud et-Tai (öl. H. 105 / M. 720) kendisinden nasihat isteyen bir
kişiye şöyle bir tavsiyede bulunur: dünyevî işlerde sus, ölümü azık edin,
vahşi hayvandan kaçarcasına insanlardan uzak dur!

Fudayl b. Đyaz (öl. H. 161 / M. 778) şöyle der: dünyâ bütün çekiciliği
ile bana sunulsaydı ve bundan dolayı da muhâsebe edilmeyecek olsaydım,
elbisesine pislik bulaşmasın diye leşten kaçan kimse gibi, ondan
uzaklaşırdım.

Maruf el-Kerhî (öl. H. 200 / M. 815) tasavvuf: hakîkatlere sarılmak,
mahlûkatın elindekilerden yüz çevirmektir.

Ebu Süleyman ed-Dârânî (öl. H. 227 / M. 841) tasavvuf: sûfînin
Allah’tan başkasının bilmediği amelleri icrâ etmesi ve yalnızca Allah’ın
bileceği bir hâl ile Onunla daimi beraberliğidir. 108

Yâni tasavvuf, benlik bilinci ve irâdeden soyutlanmaktır. Bu, sûfînin
Allah’tan başka gerçek fail görmediği hâldir. Đkinci olarak, sûfînin Allah’a
vuslatında başkasının bilemeyeceği bir hal üzerinde olmasıdır.109

Târifler arasında farklılık olmasına rağmen hepsinde ifâde edilmek
istenilen mana birdir. Zühd-ü takva ile ruhu temizlemek, kendi varlığını
Allah’ın sevgisinde eritmek, kalbini mâsivadan boşaltıp Hakk’a tahsis etmek,
Allah’ın cemâlini müşâhedeye erip rızâsına nâil olmaktır.110

Bir ilim dalı olarak genel bir târif yapmak gerekirse tasavvuf: insanın
kalbindeki kötü vasıflarla onlardan kurtulma çarelerinden, kalpteki iyi
vasıflar ve onları kazanma yollarından, mânevî mertebeleri kat ederek en

107 Ebu’l-Alâ Afîfî, Tasavvuf: Đslâm’da Mânevî Hayat, (Çev.: Ekrem Demirli, Abdullah

Kartal), Đst., 1999, 35–36.
108 Afîfî, a.g.e,. 39-40; Ateş, a.g.e., 10; Eraydın, a.g.e., 37.
109 Afîfî, a.g.e., 39-40.
110 Ateş, a.g.e., 11.

 26

yüksek mertebe olan insan-ı kâmil mertebesine ulaşmanın kurallarından ve
nihayet tevhîdin sırlarından bahseden bir ilimdir diye târif edebiliriz. 111

3.3. GELENEKSELCĐ EKOLÜN TASAVVUF TÂR ĐFLERĐ

Bütün geleneksel öğretiler arasında, Đslâm öğretisi zâhirî ve bâtınî
diyebileceğimiz kavramları çok açık bir biçimde ayırmıştır. Bu iki kavram
birbirini tamamlar. Arap dilinde bu iki terim şöyle ifâde edilir; şeriât ve
hakîkat.112

Đnsanın, beden ve ruh diye iki cephesi olduğu gibi Đslâm dininde de
şeriât ve hakîkat diye iki cephesi vardır. Namaz, oruç, zekât gibi ibâdetlerin
rükû, sücut, kıraat, iftar, imsak, eda gibi zâhirî şartları varsa, yine bu
ibâdetlerin huşu, hudu, ihlâs, huzur-u kalp gibi insanın iç dünyâsında yerine
getirmesi gereken şartlar vardır.113

Đslâm, şekilden ibâret kuru bir emir ve nehiyler yığını değildir. Đslâm’ı
kuru emirler yığını olmaktan çıkarıp canlı, ruhlu kılan yönü hakîkattir. Şeriât,
kendisinin kabulüyle insanın Müslüman olduğu ilâhî yasa ise, rûhî
gerçeklenme, kutsallık ve mârifeti elde etme yolu olarak hakîkat; kalbini
bâtınî ya da iç boyutunu oluşturduğu Đslâm vahyinin ayrılmaz bir öğesidir.
Doktrin ve yöntemleriyle vahyin kökenine uzanır, görülür ve somut şekliyle
Đslâm’ın Kur’ân da yer alan formu ve ruhudur.114

Eğer dâirenin şeklini sembolik olarak göz önüne getirirsek, tarikat,
çemberden merkeze doğru giden yarıçap olarak tanımlanır. Çemberin her
noktası bir yarıçapa tekabül eder. Sonsuz derecedeki bu yarıçapların tümü
merkezde birleşir. Diyebiliriz ki, bu yarıçaplar, kişisel yaratılışlarının ve
mizaçlarının değişikli ğine göre çemberin değişik noktalarına yerleşmiş,
varlıklara uyarlanmış yollar kadar çoktur. Bunun için şöyle denmektedir:
Allah’a giden yollar insanların ruhları kadar çoktur. Görüldüğü gibi yollar
çoktur; çember üzerindeki hareket noktaları açısından birbirine ne denli yakın
düşünülürse kendi aralarında o denli birbirinden farklıdır, ama amaç birdir.
Çünkü sâdece bir tek merkez ve bir tek hakîkat vardır. Çember, bütün halinde
Đslâm toplumunun tümünü kapsayan şeriâttır. Her Müslüman ilâhî yasayı
kabul etmekle bu dâirede yer alan noktalardan birini oluşturur. Yarıçaplar
turuku sembolize eder. Her yarıçap çemberden merkeze (şeriâttan hakîkate)
giden bir yoldur. Đnsanların değişik rûhî mizaç ve ihtiyaçlarına uygun düşen
değişik biçimleri olan tarikat her noktayı merkeze bağlayan yarıçaptır.
Çember: Şeriât, yarıçaplar: tarîkatler, merkez ise özü itibâriyle kelimenin
gerçek anlamıyla saf metafiziktir.115 Ki o da başka bir ifâdeyle varlığın

111 Türer, a.g.e., 26.
112 Guénon, Đslâm Mânevîyâtı ve Taoculuğa Toplu Bakış, 29.
113 Ateş, a.g.e. 20.
114 Nasr, Üç Müslüman Bilge, 103–104.
115 Guénon , a.g.e., 30.

 27

yüksek hallerine ulaşınca veya kulun oldukça sınırlı olan sıfatları, sâdece
Allah’ın sıfatlarına yer vermek üzere ortadan kalkınca ve kul, kendi
kişili ğinde ya da kendi zatında bu sıfatlarla özdeşleşince aradaki farkların
tamâmen ortadan kalkmasını sağlayan, tarikat ve hakîkati içine alan
tasavvuftur.116

Martin Lings tasavvufu, Muhyiddin Đbni Arabî ’nin ‘Rabbim, beni
senin sonsuz vahdet deryana daldır’ duasındaki derya kelimesinden yola
çıkarak târif eder ve “tasavvuf nedir” sorusunu bu kelimeden hareketle
açıklamanın doğru olacağını belirtir. Lings’e göre zaman zaman bir vahiy,
büyük bir med ve cezir dalgası gibi sonsuzluk deryasından bizim sonlu
dünyâmıza akar. Đşte tasavvuf; bu med ve cezir dalgalarına dalma, onun ebedi
ve ezelî kaynağına geri çekilme sanatı, disiplini ve ilmidir.117

Tasavvuf med dalgalarının en güçlüsü ve en merkezi olanıdır ki, bu
da Đslâm vahyinden müteşekkildir. Bundan dolayı tümüyle muayyen bir
vahye bağlı olan tasavvuf, diğer her şeyden bağımsız bir olgudur. Ancak
kendi yeterliliği içinde eğer ve zaman ve mekân açısından uyuşursa başka
bahçelerden de çiçekler derlemesi muhtemeldir.118

Gelenekçilerin önde gelen isimlerinden Frithjof Schuon , ‘Đslâm’ı
Anlamak’ diye dilimize çevrilen eserinde tasavvufu şöyle târif etmektedir.
Tasavvuf: her şeyden önce öğreti ve yöntem kutupsallığı olarak ya da temaşa
ve tefekkür yoğunluğunun eşlik ettiği metafiziksel bir hakîkattir.119

Hadise göre, tasavvuf ihsanla çakışmaktadır. Đhsan ise, ‘Allah’a sanki
onu görüyormuşçasına ibâdet etmendir. Her ne kadar sen O’nu görmesen de
o seni görmektedir’120 ifâdesinde ne olduğu belirtilmiştir. Đhsan ya da
tasavvuf; Allah’a tam bir ihlâsla kulluk yapmaktır.121

Tasavvuf, Đslâm ağacının çiçekleri gibidir ya da bir diğer anlamda bu
ağacın özü gibi veya Đslâm geleneğinin tacındaki mücevher de denilebilir.
Nasıl bir imge kullanılırsa kullanılsın parçası bulunduğu Đslâmî yapısının
dışına çıkarıldığına tasavvufun bütünüyle anlaşılamayacağı bir gerçektir.
Tasavvuftan söz ederken aynı zamanda en iç ve evrensel yönüyle Đslâm
geleneğinin bizzat kendisinden söz etmiş olmaktayız. Tasavvufu yaşayan sûfi
kendini hiçbir zaman korkunun ve üzüntünün olmadığı şimdiki zaman içine
yerleştirir, kendini sınırsız bir merkeze koyar, burada içle dış birbirine karışır
ya da birbirinin ötesine geçer.122

116 Guénon , Đslâm Mânevîyâtı ve Taoculuğa Toplu Bakış, 30.
117 Martin Lings, Tasavvuf Nedir, Đst., 1986, 9.
118 Lings, a.g.e., 14–15.
119 Frithjof Schuon, Đslâm’ı Anlamak, (Çev.: Mahmut Kanık), Đst., 1999, 144.
120 Ahmet Naim, Sahîh-î Buhârî Muhtasarı ve Tecrîd-i Sarih Tercemesi, Ankara, 1997, I, 58.
121 Schuon, a.g.e., 203.
122 Schuon, a.g.e., 243.

 28

“Gelenekselci ekole göre metafiziksel öğretiler ve Đslâm’ın mantıksal
sonucu olan tasavvufun mânevî öğretileri Đslâm’ın özünü oluşturur. Birlik
(tevhîd), hiçbir şeyin dinin ve mânevî hayâtın dışında kalamayacağı anlamına
gelir. Tasavvuf veya irfân, Lâ Đlâhe Đllallâh’ın bir insanın düşünce tarzından,
felsefeyle uğraşmasından tutunda yürüyüşüne hattâ kaşığı tutuşuna kadar,
insan hayâtının ve varlığının her anına uygulanmasıdır. Bunun yanı sıra
mânevî hayâtı her şeyi saran bir bütün haline getirmeyi ve zâhirî formlardan
bâtınî manaya geçişi mümkün kılan Đslâm’ın mistik boyutu Đslâm’ın en
evrensel sûretidir.”123

Geleneksel perspektifte tasavvuf, imanın samimiliği ve sonsuzu arayış
çabasıdır. Sûfîler her zaman insanın sonsuzun arayışı içinde bulunduğunu ve
maddi varlık sahibi olmak için harcadığı sınırsız çabaların ve sahip
olduklarıyla yetinmemesinin, sonlu olanın asla söndüremeyeceği sonsuza
duyulan bu susuzluğun bir yansıması olduğunu öğrete gelmişlerdir. Bu
yüzdendir ki sûfîler, tasavvufu, yalnızca sonsuzun yakınlığına ulaşan ve sonlu
varlık bağlarından kurtulanların erişebileceği yüce bir hal olarak kabul
ederler.124

Tasavvuf; ilâhî isimleri ve sıfatları yansıtan bir ayna olduğu için,
Allah’la sonsuz bir birlik içinde bulunan el-insânü’l kâmil arasındaki ayrılışı
giderme noktasına götüren şeyi aramayla geçen bir yolculuktur. 125

3.4. TASAVVUFUN KONUSU

Tasavvuf, Hakk’ın rızasını kazanmak ve ebedi saâdete ulaşmak için
nefsi terbiye etme, ahlâkı güzelleştirme, içi ve dışı tenvir etme, siret ve sureti
tezkiye etmeden bahseden bir ilimdir.126

Tasavvuf asırların geçmesiyle insanın, fıtrî kemal durumundan, yâni
ahsen-i takvim suretinden tedrîcî olarak uzaklaşmasının, beşerî varlığın
merkezindeki fıtrî tanrı biçimli çekirdek üzerine yığmış olduğu döküntü
tabakalarının altındaki insanın derûnî doğasını konu almakla birlikte aynı
zamanda ebedî ve evrensel olan bir hakîkati konu alır.127

Günümüz modern insanı; hayâtın aşkın boyutunu unutmuş, varlığı,
maddî dünyânın kafesinde tutuklu hâle getirmiş, ufkunu da salt cismânî
olanla sınırlandırmıştır.128

Günümüz insanı uyuşturucu, içki, kumar v.b. gayr-i ahlâkî durumların
içinde fıtratına aykırı bir hayât devam ettirmektedir. Modern dünyâda

123 Nasr, Söyleşiler, 19.
124 Seyyid Hüseyin Nasr, Đslâm ve Modern Đnsanın Çıkmazı, (Çev.: Ali Ünal, Sara
Büyükturu), Đst., 2001, 103.
125 Nasr, a.g.e., 103–104.
126 Osman Türer, Ana Hatlarıyla Tasavvuf Tarihi, 26.
127 Nasr, Tasavvufî Makaleler, 35.
128 Nasr, a.g.e., 43.

 29

pozitivist yaklaşım sonucu bedeninin bütün ihtiyaçlarını karşılamaya çalışan
insan, ruhun ihtiyaçlarını karşılamamış ve bunalımlara sürüklenmiş, pozitivist
algılayışıyla insan kendini tatmin edememiştir.129

Şu halde tasavvufun konusunu; insan ve özellikle insanın rûhu, ahlâkî
ve psikolojik yapısı teşkil etmektedir.

3.5. TASAVVUFUN GÂYESĐ

‘Biz insanı en hayranlık uyandırıcı sûrette yarattık (Ahsen-i takvim)
sonra da onu en aşağı derekeye düşürdük (Esfel-i sâfilîn) (Tin 4-5).

Kur’ân-ı Kerîm’in yukarıda zikredilen âyetleri, insanın bu dünyâdaki
konumunu, aynı anda ebedî ve evrensel bir şekilde tanımlamaktadır. Đnsan, en
hayranlık uyandırıcı nispetlerde (Ahsen-i takvim) yaratılmıştır ama o,
akabinde kendi ilâhî ilk örneğinden ayrılma ve uzaklaşmanın yeryüzüne
değin koşulu içinde düşmüştür ki, bunu Kur’ân, basamakların (aşağıların) en
aşağı derecesi (Esfel-i sâfilîn) olarak ifâdelendirir.

Ahsen-i takvim ifâdesi ile ilgili olarak Seyyid Hüseyin Nasr;
Hüseyin Vâiz Kâşifî ’den şunları nakletmektedir: Bu ifâde tanrının, ilâhî
emanetin taşıyıcısı ve sınırsız bir açılımın kaynağı olabilmesi için, insanı,
ilâhî kutsallık tecellîsinin en kapsamlı ve evrensel alanı, en kusursuz ve
mükemmel bir tezâhürü olarak yaratmış olduğunu gösterir. Esfel-i sâfilîn ise
tabii tutkuların ve aldırışsızlığın dünyâsıdır.130

Tasavvuf, insanı düştüğü esfel-i sâfilînden yeniden ahsen-i takvîme
çıkarmayı amaçlamıştır. Đslâm tevhîd dinidir. Đslâmî öğreti ve uygulamanın
bütün veçheleri bu aslî, merkezî ilkeyi yansıtırlar.

Tasavvuf, kemiğin iliği veya Đslâmî vahyin içsel boyutu olduğu için,
tevhîdin kendisi vâsıtasıyla gerçekleştiği en mükemmel araçtır.

Tasavvufun bütün programı insanı çokluk âleminin hapishânesinden
azad etmek, riyâyı tedâvi etmek ve onu bütünlüğüne kavuşturmaktır, çünkü
ancak bütünlüğünü koruyacaktır ki insan veli olabilsin. Đnsanlar bir tek
tanrıya inanırlar, ama fiilen sanki pek çok tanrı varmış gibi yaşarlar ve
davranırlar. Yine insanlar çok tanrıya inanma (şirk) günahından ve davranış
tutarsızlığından acı duyarlar. Tasavvuf, şirkin maskesini indirmeye ve
böylece ruhu, bu ölümcül hastalıktan kurtarıp tedavi etmeye çalışır. 131

Tasavvufun amacı insanın, varlığının bütün genişliği ve derinliği ile
evrensel insanın (Đnsan-ı Kâmil) tabiatında mündemiç bulunan enginliğin
içinde bütünleşmesidir. Allah’ın yeryüzünde vekil yöneticisi ve ilâhî isimler

129 Nasr, Tasavvufî Makaleler, 43–44.
130 Nasr, a.g.e., 28.
131 Nasr, a.g.e., 48–48.

 30

ile ilâhî sıfatların kendisinde tecellî ettiği alan olan insan, mutluluğa ancak,
bu tabiatına sadık kalarak veya gerçekten kendisi olarak ulaşabilir.132

Günümüzde sade kimseler olmaktan ve cennete gitmekten ziyâde ne
pahasına olursa olsun, hattâ onları cehenneme götürmek gerekse bile,
yapmacıklı hali seven pek çok kimse vardır. Bununla birlikte sadelik hali
göksel mutluluğu elde etmek için gerekli olan mâsumiyete daha yakındır.
Tasavvufun amacı insanı bu saflık ve bütünlük hâline ulaştırmaktır.133

3.6. TASAVVUFUN KAYNAĞI

Herhangi bir bölgedeki bir olgunun zûhurunu sâdece dış amillere
dayandırarak dâhili sebepleri ihmal etmek doğru değildir. Đnsanlar üzerinde
etki eden her düşünce, onlara tam ulaşmadan değer kazanmaz. Müsteşrikler
tasavvufun kaynağını araştırmaya giriştiklerinde onu, çeşitli dış amillere
dayandırmak istediler. Bir toplumda ortaya çıkan akli bir fenomen veya
gelişimin anlaşılmasının; ancak o olgunun ortaya çıktığı toplumun yaşadığı
dîni, sosyal, siyasi şartlara bağlı olduğunu unuttular.

Her kültür bir yönüyle kendi kutsal kitabı ile ilgilidir. Batı kültürünün
temelinde Kitâb-ı Mukaddes olduğu gibi Đslâm kültürünün temelinde de
Kur’ân-ı Kerîm ve Sünnet vardır. Đslâm düşünce, kültür ve medeniyetinin
önemli bir bölümünü meydana getiren tasavvufî düşüncenin esasları da
Kur’ân-ı Kerîm ve Sünnetten alınmıştır.

Tasavvufî düşünce, tarihi seyri içinde takip edildiği zaman diğer ilim,
medeniyet ve kültürlerle münâsebet kurduğunu görmek mümkündür. Fakat
bir sûfî için hepsinden önemlisi Kur’ân ve Sünnettir, bunların tespit ve
tavsiyeleridir.134

3.6.1. Kur’ân-ı Kerîm

Gelenek açıkça belirtmektedir ki hem zâhirî yollar hem bâtınî yollar
doğrudan Kur’ân ve Hz. Peygamber (sav)’in eğitim ve öğretiminden
çıkmaktadır.

Đslâm üzerine araştırma yapan çok az sayıda batılı, tasavvufun
köklerinin Kur’ân da bulunduğunu kavramıştır. Massignon; tasavvufun
köklerinin Kur’ân da mevcut olduğunu anlamak için onu defalarca okumanın
yeterli olduğunu belirtmiştir. Marqoliouth da tasavvufun menşeini Kur’ân
olarak kabul eder. Ki Corbin de bu görüşü defalarca doğrulamıştır.135

Tasavvufa sûlük edenler ‘Allah zengin, siz ise fakirsiniz.’
(Muhammed,47/38) meâlindeki Kur’ân ayetine uygun olarak, fakir diye

132 Nasr, Tasavvufî Makaleler, 48.
133 Nasr, a.g.e., 48.
134 Kara, Tasavvuf ve Tarîkatler Tarihi, 49.
135 Nasr, Đslâm Đdealler ve Gerçekler, 160-161.

 31

adlandırılırlar. Fakir bir anlamda sûfi; Muhammedî fakirliği gerçekleştirmeye
çalışır, yâni her şeyin Allah’tan geldiğini; metafizik anlamda kendisinin bir
hiç, Allah’ın ise tek, benzersiz olduğunu kavramaya çalışır.136

Allah insanı kendi suretinde yarattı, kendilerinde mevcut olmasına
rağmen çoğu insanın bilmediği tanrı biçimsel tabiata sahip olmayı keşfe
çıkan tasavvuf, uygulama esaslarının insanda yankısını bulduğu, fakat
mükemmellikleri içinde yalnız Allah’a özgü olan bu ilâhî sıfatlarla sıfatlanma
gayretindedir. 137

Kur’ân Allah’ın âlemi kün kelimesi ile yarattığını belirtir. “onun emri
bir şeyi dilediğinde ona ol demesidir ve o da oluverir” (Yasin,36/82) o halde
ilâhî kelime iki fonksiyon icra eder; yaratır ve hakîkate ulaştırır. Âlem
kelimeyle yaratılmıştır ve insan yine kelime ve konuşma gücüyle Allah’ a
döner.138

Tasavvufa göre, beşer kelâmı esas olarak iki fonksiyon icra eder.
Hakîkatin bir yönü üzerinde açıklamada bulunmak ve dua etmektir.
Bunlardan ilki vahyin taşıyıcısı olarak ilâhî kelimeyi, ikincisinde onun âlemi
yaratan gücünü karşılar. Âlemin gerçek özü duadır; var oluş duadır. Bundan
dolayı tasavvufun ana tekniği, insanı Allah’a götüren duadır.139

Kur’ân’ın birçok ayeti insanlara Allah’ın adını anmayı emreder.
Kur’ân bu anmanın Allah’a yaklaşma aracı olduğu konusunda insan garanti
verir. “Beni anın ki Ben de sizi anayım” (Bakara,2/152)

Yukarıdaki ayetlerden de görülebileceği gibi tasavvufun ana konuları
olan Fakr, Zikr, Duâ v.b. diğer konuların ana kaynağı Kur’ân-ı Kerîmdir.

3.6.2. Hz. Muhammed (sav)

Tasavvuf hem doktrin hem de pratikte kökleri Kur’ân ve Hz.
Peygamber (sav)in hadislerine dayanır. Doktrin planında sûfî şahâdetin, yâni
Lâ ilâhe Đllallâh’ın anlamını ve pratikte de hayâtını, Đslâm da mânevî hayâtın
prototipi olan ve şahâdetin içerdiği tevhîdi tüm anlamı ile gerçekleştiren Hz.
Peygamber(sav)’in hayâtında bulur ve kendi hayâtını ona uydurmaya
çalışır.140

Tasavvuf üstatları asırlar boyunca tasavvufu; Hz. Peygamber(sav)’in
kendisine ihsanın târifi sorulduğunda söylemiş olduğu meşhur hadisle
tanımladılar; ‘Đhsan: Allah’a kendisini görür gibi ibâdet etmendir, zira sen
onu görmesen bile o seni görür.’141

136 Nasr, Đslâm Đdealler ve Gerçekler, 165.
137 Nasr, a.g.e., 179.
138 Nasr, a.g.e., 179.
139 Nasr, a.g.e., 179.
140 Nasr, a.g.e., 161.
141 Naim, a.g.e., I, 57–58.

 32

Hz. Peygamber(sav) özellikle ramazanın yarısında Hira dağındaki
mağara gibi uzak ve sessiz yerlerde ve hayâtının daha sonraki döneminde de
Medine mescidinde halvete çekilir ve bol bol zikrederdi.142

Sûfîler yöntemlerini ve uygulamalarını Hz. Peygamber(sav)’in bu ve
daha başka uygulamalarıyla ilgili sözlerine dayandırmışlardır. Sûfîler; “tüm
yollar Resulün adımları ardınca gidenlerden başka her kese bütünüyle
kapalıdır” diyecek kadar hayâtlarının her anında Hz. Peygamber(sav)’i örnek
almaya çalışmışlardır.143

Sûfîler yalnız günlük hayâtlarında peygamber sünnetine uygun
yaşamaya çalışmaz, mükemmel örneğini Hz. Peygamber(sav)’in Miracının
oluşturduğu rûhî tecrübeye ulaşma yolunda da ilerlerler. 144

3.6.3. Tasavvufun Yabancı Menşei Konusunda Gelenekselci
Ekolün Görüşleri

Tasavvuf kelimesinin menşe-i hakkında ortaya atılan farklı iddiâlar
gibi tasavvufun menşe-i hakkında da, farklı fikirler ileri sürülmüştür.
Çoğunlukla oryantalistler tarafından tasavvufa Đslam dışı bir kaynak
gösterilmeye çalışılmıştır.

Tasavvufa dış bir kaynak isnadında bulunanların görmezlikten
geldikleri şey mânevî bir yolun gerçek niteliğidir. Mânevî bir yol, kendisiyle
insanın beşerî sınırlarının aştığı ve Allah’a yaklaştığı yoldur. Bu yüzden
yolun kendisi insan yapısı olamaz. Đnsanın kendi tabiâtının bizzat insan
tarafından tasarlanan bir şeyle aşmaya çalışması mantıken saçmadır. Kim
mânevî bir hayât gerçeğini kabul ediyorsa mânevî yolun kendisinde insan
eseri olmayan bir bereket taşıması gerektiğini, yâni bu yolun nihâî olarak
Allah tarafından düzenlenmiş ve izlenmesi için insanın önüne konmuş bir yol
olduğunu da kabul etmek zorundadır. 145

Bilindiği üzere tasavvufun menşeî konusunda genel kanâatin, onun
Kur’ân-ın içsel bir yorumu ve Hz. Peygamber’in(sav) hayâtında şekillenen
zühd yaşantısının olmasıyla birlikte, bazı dış doktrin ve öğretilerden
etkilendiği de ileri sürülür. Özellikle de oryantalistlerin Đslâm hakkında
yaptıkları tüm araştırmalarda olduğu gibi tasavvufun menşeini de Đslâm’ın
dışında bir kaynağa bağlama eğiliminde oldukları görülür. Ancak
gelenekselci ekolün önde gelen mensuplarının Đslâm la birlikte Hıristiyan
Mistisizmi, Hint, Yeni Eflatunculuk öğretilerini incelemelerine karşılık
tasavvufun Đslâm’ın temel kaynaklarından hareketle şekillendiğini ve hiçbir
dış unsura bağlanamayacağı üzerinde ısrarla durmuşlardır. Bundan dolayı
gelenekselci ekole göre tasavvuf; Đslâm öğretisine sonradan ilave edilmiş,
dışardan gelmiş bir şey değildir. Aksine Đslâm’ın özüne ilişkin bir parçadır.

142 Nasr, Üç Müslüman Bilge, 105.
143 Nasr, a.g.e., 105.
144 Nasr, Đslâm Đdealler ve Gerçekler, 167.
145 Nasr, a.g.e., 161.

 33

Zaten tasavvufun Yunan, Hint ya da Đran gibi yabancı bir kökenden olduğu
varsayımının da; Đslâm tasavvufuna özgü anlatım biçimlerinin; Arap dilinin
yapısıyla sıkı ilişkisi göz önünde bulundurulursa kesinlikle yanlış olduğu
görülür. Eğer bir başka yerdeki öğretilerle benzeşen taraflar varsa bunlar
varsayımlı alıntılara başvurmaya lüzum kalmadan kendiliğinden açıklanır.
Çünkü hakîkat tek olduğu için bütün geleneksel öğretiler zorunlu olarak
biçimlerindeki farklılık ne olursa olsun özde aynıdır. 146

Tasavvufun, Neoplatonizm, Hıristiyan Ruhbanlığı, Hinduizm ve
gerçekte yakışık düşen bütün diğer kaynakların tesiri sonucu ortaya çıktığı
söylendi. Her defasında biçimsel bazı benzerlikler veya belki de özel bir
deyim veya metodun tarihi alıntısı tasavvufun Đslâm dışı kaynağı hususunda
yeni bir kanıt olarak ayyuka çıkarıldı. Fakat hemen hemen her zaman bütün
yargıların temelinde, Đslâm’ın ilâhî bir vahiy olmadığı ve dolayısıyla kendine
özgü katıksız bir mânevî boyuta sahip olamayacağı tarzında apriori bir
varsayım mevcuttu. Batıda bir de Đslâm’ın zorla sosyal bir düzen empoze
eden ham ve kaba bir kılıç dininden başka bir şey olmadığı tarzında modası
geçmiş bir ön yargı vardır. Öyle ki buna göre Đslâm da iç düşünce ve
metafizik özellikli her şeyin dıştan bir alıntı olması gerekir.147

Đslâm da tasavvuf, ya veliliği sağlayabilen ve veliliğin meyvesinin de
taşıdığı mânevî kokuyla kendi ilâhî kaynağına tanıklık ettiği mânevî bir yol,
ya da Đslâm dışından bir alıntıdır. Yâni insan tarafından tasarlanarak ortaya
konmuş bir eserdir. Bu durumda o asla mânevî bir yol olamaz ve kendisinden
bu tarzda söz etmeye lüzum da kalmaz. Eğer bununla birlikte ermişler
çıkarabiliyor ve mânevî bir etkiye sahip olabiliyorsa, o zaman mânevî
değişimi mümkün kılan bu bereketin ilâhî menşeli olması ve bizzat Đslâmi
vahyin kaynağından da gelmesi gerekir. Söz konusu bağışın Muhammedi
bağış olması gerekir, çünkü doğal olarak ne Hıristiyan veya Budist bereket
Đslâm’ın dîni dehasının özü olan bir Müslüman ermişi, ne de Muhammedi
bereket, Hıristiyan veya Budist bir ermişi ortay çıkarabilir. 148

Her dinde mânevî ağacın köklerinin o dinin kaynağına dayanması
gerekir. St. Augustin’in eski filozofların kitaplarını okumakla değil Hz.
Đsa’nın bereketi ile ermiş olduğunu bilen her Hıristiyan, Plâtonizm ve
Neoplatonizm bilmesi nedeniyle St. Augustin’in ruhaniliğinin Grek kaynaklı
olduğu iddiâsını saçma bulur. Platon ve Plotin gibi Grek bilgeler, Hıristiyan
kaynaklı olan bir gerçeği ifâde için ona uygun bir dil hazırlamaktan başka bir
şey yapmış değildirler.

Bununla birlikte bazı kimseler bir Hallac, bir Đbn-i Arabî veya bir
Rûmî’nin ruhaniliğinin, Hıristiyanlık öğretilerine benzer bir sevgiden söz
etmeleri, Neoplatonizm veya Hermetizm den alıntı bazı doktrinel formüller
kullanmaları nedeniyle Đslâmi olmadığını ileri sürmenin de tümüyle saçma

146 Guénon, Đslâm Mânevîyâtı Ve Taoculuğa Toplu Bakış, 32–33.
147 Nasr, Đslâm Đdealler ve Gerçekler, 161.
148 Nasr, a.g.e., 161.

 34

olduğunu kavramamaktadırlar. Bu insanları ermiş yapan, falan Grek veya
Hıristiyan bilgenin söylemiş olabileceği şu veya bu fikir değil Muhammedi
berekettir. Tasavvufun metot ve tekniklerinin sağladığı bu gerçek ilâhî
huzurdur. Onlar Đslâm’ın mânevî ağacının meyveleridirler ve hiçbir ağaç
kökleri kendisini besleyen toprağa dalmaksızın meyve veremez. 149

Biraz farklı bir durum düşünülecek olursa, orta çağ Hindistan’ın da
bazı Bhakti hareketlerinde tasavvufun etkisi ve bazı Hint ermişlerinin de Fars
tasavvuf şiirinden esinlenen mistik şiirler yazdıkları herkesçe bilinmektedir.
Onları ermiş insanlar haline getiren şey, tasavvuf şiiri değil bizzat Hinduizm
den kaynaklanan mânevî bir akımın canlı varlığıdır. Böyle bir tecrübenin
ortaya çıkması her dinin kendine özgü mânevî norma sahip olduğunu
gösterir.150

Titus Burckhardt , tasavvufun Đslâm’daki yerini kalbin insandaki
konumuna benzetir. Kalp, bedenin hayât merkezidir ve ince gerçekliği içinde
her çeşit bireysel biçimi aşan Zat’ın kürsüsüdür. Her şeyi yalnız tarihsel
planda arayan oryantalistler, tasavvufun bu ikili cephesini (zahir-batın)
Đslâm’a dışardan etkiler olduğu şeklinde açıklayabilirlerdi ancak. Tasavvufun
kökenini kendi uzmanlık alanlarının doğal sonucu olarak; Đran, Hint, Yeni
Eflatuncu, Hıristiyan kaynaklarına bağlamaları bundandır. Ne var ki,
tasavvufun kaynağı üzerindeki bu bir birine karşıt görüşler bir birini
dengelemekle sonuçlanmıştır. Çünkü hiçbir kesintiye uğramadan Hz.
Peygamber(sav)’e ulaşan sûfî büyüklerinin ruhsal silsilesinin tarihsel
sağlığına gölge düşürmeye yeterli bir neden yoktur. Tasavvufun Hz.
Peygamber(sav)’den geldiğinin kesin bir kanıtı da budur. Çünkü tasavvuf
Đslâm dışı bir kaynaktan geliyor olsaydı, tasavvufa gönül verenler bunu hep
yeniden, yeni baştan kurmak üzere Kur’ân’daki ayetlere dayanamazlardı.
Oysa tasavvuf yolunun her nesi varsa açık ve zorunlu biçimde Kurân’dan ve
sünnetten esinlenmiştir.151

Öte yandan “tasavvufun tam anlamıyla Đslâmî olduğu yalnızca şer’î
biçimlerin sürdürülüşünde kendini belli etmekle kalmaz, aynı şekilde Hz.
Peygamber(sav)’den başlayarak bir gelişme göstermesi ve öz bakımından
Đslâm’a yabancı olmayan her türlü ruhsal anlatım biçimlerini özümsemekte
gösterdiği yetenekle de kendini belli eder.” 152

3.7. MĐSTĐSĐZM NED ĐR?

Mistisizm, Latince’deki “gizli, sırlı” anlamlarına gelen misticus ve
mistik kelimelerine bağlı bir terimdir. Düşünce biçimi olarak çok eskilere
dayanmasına ve çeşitli medeniyetlerde yaygın bir şekilde görülmesine

149 Nasr, Đslâm Đdealler ve Gerçekler, 164.
150 Nasr, a.g.e., 164.
151 Titus Burckhardt, Đslâm Tasavvuf Doktrinine Giriş, (Çev.: Fahreddin Arslan), Đst., 1995, 16–17.
152 Burckhardt, a.g.e., 18.

 35

rağmen kelime olarak mistisizm, ‘mistik ilâhiyât’ adı altında mîlâdın V.
yüzyılında ortaya çıkan anonim ve mîlâdın ilk yıllarında yaşamış bulunan
Said Danys’in adını taşıyan eserlerde görülür. Ancak insanoğlunun tarih
sahasına çıktığı ilk günden beri mistik düşünce ve arayış hep var olmuş ve
insan yaşamaya devam ettikçe de var olacaktır. Mistik düşünce ve arayış
dinler de dâhil bütün beşerî kurum ve atılımların muharrik kuvveti olmuştur
denilebilir. Eğer dinler medeniyetin doğurucu kaynağıysa mistik düşünce ve
arayış insanoğlunun en önde gelen muharrik kudreti olmalıdır. Zira dinlerin
özünde de o vardır.153

Dolayısıyla mistisizm bir ırkın, bir dînin, bir milletin tekelinde ve
yalnız ona has müessese de değildir. Aksine rûhî bir disiplin olup sınırlar
katiyen dondurulmamıştır. 154

Mistisizm her ne kadar yaygın kelimelerden ise de aynı zamanda,
çeşitli hattâ bazen bir birine zıt manalar taşıyan müphem sözlerden biridir.
Bunun sebebi mistisizmin, çeşitli devirlerdeki farklı din ve medeniyetler
arasında ortak bir unsur olarak dikkat çekmesidir. Tabiidir ki her mistik, dînî
tecrübesini, içinde bulunduğu topluluğun inanç ve düşünceleri ışığında
ifâdelendirecektir. Öyleyse mistik düşünce özü itibâriyle birdir, ihtilaf,
mistikler arasında olup, esasen her birinin yetiştiği kültür ve medeniyet
ortamından bu tecrübeyi yorumlayış ve yaşayış biçiminden
kaynaklanmaktadır. Bundan dolayı birçok mistik akım veya sistem ortaya
çıkmıştır. Her mistik akım mensubu bulunduğu cemiyetin veya medeniyetin
din ve fikir atmosferi içinde gelişir. Dolayısıyla ortak ve benzer unsurla kadar
bir birinden farklı özellikler göstermesi de tabii karşılanmalıdır.155

Tabiatüstü bir âlemle irtibat kurarak üstün bir bilgiyi araştıran aklî ve
kemmî denemelere dayanmadan sezgi gücü ve vecd halindeki pratiklerle
eşyânın özüne ait bilgiye ve Allah’a ulaşacağını ileri süren mistisizm156
hakîkatin bu yolla kavranabileceğini kabul eder. Felsefî ve dînî olmak üzere
iki ayrı karâkter arz eden mistisizmin felsefî özelliğe sahip olanında ulaşılan
neticeler izâh edilir, savunulur ve tartışılırken, dînî mistisizmde yaşanan hâli
tartışmama yolu tercih edilmiştir.

Mistisizmde gâye hakîkati bulmak, Allah’a ulaşmak ve ruhen tatmin
olmaktır. Bu gâyeye ulaşmak için her toplum ve her mistik kendine has bir
takım prensipler ortaya koymuş, bunlar zamanla birer ekol haline gelmiştir.
Doğuda; Hinduizm ve Budizm, batıda; Orfeos ve Plotinus’un düşünceleri
böyledir.157

153 Abdulhakim Yüce, Râzî’nin Tefsirinde Tasavvuf, Đzmir, 1996, 6.
154 Yaşar Nuri Öztürk, Kur’ân ve Sünnete Göre Tasavvuf, Đst., 1998, 36.
155 Yüce, a.g.e., 7.
156 Süleyman Hayri Bolay, Felsefî Doktrinler Sözlüğü, Đst., 1981, 185.
157 Türer, a.g.e., 45.

 36

3.7.1. Gelenekselci Ekole Göre Tasavvuf ve Mistisizm

Đngiliz oryantalist Nicholson’un tasavvuf kelimesini mistisizm ile
tercüme etmesinden itibâren, batıda Đslâm Tasavvuf, özü itibâriyle mistik bir
şey olarak ele alınmış bunun neticesi olarak ta artık batın ilminden
bahsedilmez olmuştur. Bu gibi meselelerde, bu şeyleri ancak kitaplar
vâsıtasıyla tanıyan oryantalistlerin görüşleri batılıların büyük çoğunluğu
nazarında bunları doğrudan doğruya ve fiilen bilen yâni bizzat tasavvufa
intisap etmiş kimselerin kanaâtinden daha fazla dikkate alınır olmuştur.
Tasavvufî saha ile mistik saha arasını karıştırmak bu gün en çok vuku bulan
hatalardan birisi olmuştur. Tasavvuf mâhiyeti itibâri ile mistisizm ile
uzlaşmasına imkân yoktur. Bu günkü manasıyla mistisizmin tasavvufla hiçbir
müşterek tarafı yoktur. Tasavvuf ile mistisizm arasındaki bu farklılık ve
uzlaşmazlık mistisizm kelimesinin menşeinden ileri gelmektedir. Bugün
bilinen mistisizm özellikle dinin batınıyla değil zâhirî yönüyle alâkalıdır.
Mistik yol ile tasavvufî yol bütün esas vasıfları ile bir birinden farklıdır. Bu
farklılık ikisi arasında gerçek bir uzlaşmazlık ortaya çıkarmaktadır. Bazı
dinlerdeki mistisizmin nisbî kıymet ve ehemmiyeti inkâr edilemez. Bazı
dinlerde mistik yol ile tasavvufî yol aynı zamanda beraberce mevcut olabilir
fakat bir kimsenin bu iki yolu aynı anda takip etmesi imkânsızdır. Çünkü bu
iki yolun alâkalı olduğu sahalar farklıdır. Mistisizmin sahası dinîn zâhirîdir,
tasavvufun sahası ise dinîn bâtınıdır. Mistisizm tamâmen ve münhâsıran
batıya ve hususiyle Hıristiyanlığa ait bir şeydir. 158

Titus Burckhardt , tasavvufun, Đslâm Mistisizmi olarak
tanımlanamayacağını ısrarla vurgular. Bilimsel nitelikli kitaplarda tasavvufu
Đslâm Mistisizmi olarak tanımlamanın bir hatâ olduğunu ifâde eder. 159

“Tasavvufun Đslâm içindeki yerini göstermek üzere, eğer bu sıfat
Yunanlı Kilise babalarının ve onların yolundan yürüyenlerin bu sözcüğü
kullandıkları anlamda, yâni sırlar bilgisine ait olan şey diye anlaşılsaydı bizde
mistik sıfatını rahatlıkla kullanabilirdik. Ne var ki, mistisizm ve doğallıkla
mistik deyimi bireysel öznelliğin haksız olarak alabildiğine karıştığı ve
zâhirîliğin ufuklarını hiçbir şeyle aşamayan bir anlayış içinde düzenlenen
dinsel tezâhürlerde kapsar kılınmıştır.”160

“Batıda olduğu üzere doğuda da örneğin bir meczûbun durumu gibi
en son sınıra tekabül eden durumlar olduğu doğrudur. Meczuptaki ilâhî cezbe
onun zihinsel yetilerini kötürüm bırakacak derecede ağır basar. Ne var ki
kendi hâlinin sonuçlarını bir doktrin biçimine getiremez. Hattâ bu meczûbun
istisnâî olarak hiçbir düzenli yol izlemeksizin gerçekleşme sürecini
tamamlaması da mümkündür. Çünkü ilhâm ile dine gider. Böyle olmakla
birlikte Đslâm âleminde tasavvuf adı, yalnızca bâtınî bir doktrin içeren ve

158 Guénon, Đslâm Mânevîyâtı ve Taoculuğa Toplu Bakış, 33–34; Nasr, Đslâm Đdealler ve

Gerçekler,166.
159 Burckhardt, Đslâm Tasavvuf Doktrinine Giriş, 23.
160 Burckhardt, a.g.e., 23.

 37

mürşitten mürşide geçişi zorunlu kılıcı, düzenli bir seyr-ü sulûk içeren
tariklere verilir. Demek oluyor ki tasavvufu mistisizm diye telâkki etmek
anacak mistisizme tasavvufun taşıdığı ve aslında temel olan kesin anlam
verildiğinde mümkün olur.”161

3.7.2. Tasavvuf Đle Mistisizm Arasındaki Farklar

Gelenekselci ekole göre, nasıl ki tasavvuf ve mistisizm bir birinden
ayrı şeyler ise, mutasavvıf ve mistik kelimeleri de bir birinden ayrıdır.
Bundan dolayı mutasavvıf kelimesi ile mistik kelimesi eş değer değildir.

Mutasavvıf kelimesinin karşılığı olarak mistik kelimesi, ancak aslî
anlamında, Allah’ın mülkünün sırlarını elde etmeye çalışan veya elde eden
kişi anlamında kullanılırsa yeterlidir; çünkü tasavvuf, kişinin kendi kendisini
aşmasının, ruhunun nefsinin üstüne çıkmasına izin vermesinin Đslâmî bir
yoludur. Tasavvuf insan nefsinin bittiği, ilâhî sırların başladığı bir
yerdedir.162

Tasavvufta her mevzuda bir hiyerarşi vardır. Her sâlik sahip olduğu
mânevî bilgi ve dereceye göre bir yer işgal eder. Bu derecelenme, bir piramit
misaliyle anlatılabilir. Bu dereceler tabandan tepeye doğru gittikçe daralır,
mistisizmde ise böyle bir hiyerarşi yoktur.163

René Guénon’un ifâde ettiği üzere tasavvufa katılmış bir kişi, seyrü
sulûkü içerisinde değişik hâller ve makamlarda bulunur ve her makamda
farklı isimler alır. René Guénon’un bu tespitine tasavvuftan şu örnekleri
verebiliriz: Kırklar, Yediler, Üçler ve Kutup, Mürid, Sâlik, Vâsıl, Halîfe,
Şeyh, Avâm, Havâs, Ehassü-l Havâs gibi.

Mistisizmi karakterize eden iki unsur vardır; pasiflik ve metod
yokluğu. Mistisizmde insanın nereden başlayacağı ve nereye gideceği asla
bilinemez. Tasavvufta ise müphem ve bulanık hiçbir şey yoktur. Mistik,
sürekli edilgen bir tutum içinde olduğundan, netice itibâriyle kendisine her
hangi bir şekilde kendiliğinden gelecek bir şeyi kendisinin hiçbir katkısı
olmaksızın kabule hazır olduğundan kesin bir yöntemi de olamaz. Öyleyse
mistik tarikat diye bir şey olmaz. Böyle bir şey zaten tuhaftır çünkü öze
karşıttır. Üstelik mistik sürekli tek başına yaşayan biri olduğundan,
gerçekleştirdiği eylemin edilgen niteliğinden dolayı, mânevî etkiyi kendisine
ulaştıracak bir silsilesi de olamaz.164

161 Burckhardt, a.g.e., 23–24.
162 Martin Lings, Yirminci Yüzyılda Bir Velî, (Çev.: Ufuk Uyan-Bekir Şahin), Đst., 1982, 44.
163 Mustafa Tahralı, “ Fransız Müslüman Abdulvahid Yahya (René Guénon) Eserinde

Tasavvuf ve Mistisizm Farkı”, Kubbealtı Akademi Mecmuası, Ekim, Đst., 1981, sayı. 4,
21.

164 René Guénon, “ Đslâm Tasavvufu”, (Çev.: Mustafa Tahralı) Kubbealtı Akademi
Mecmuası, Yıl: 14, sy: 1, Đst., 1985, 16.

 38

Mistik yolla tasavvufî yolun karşılıklı olarak arz ettikleri özelliklerden
dolayı kökten bağdaşamayacakları bellidir. Zaten aradaki farklar iki değişik
ve ayrı alana ait olmalarından ileri gelmektedir. Ayrıca Arapçada mistisizmi
yaklaşık da olsa karşılayacak bir sözcük olmadığını öyle ki Đslâm geleneğine
büsbütün yabancı, başka bir şeyi temsil ettiğini söylemek mümkündür.165

Mistisizm pasif ve anti entelektüel olmasına karşın tasavvuf, mânevî
bir yola aktif bir katılımdır ve kelimenin tam anlamıyla aklîdir.166

Tasavvufî tarîkatlarda tespit edilmiş belli bir evrâdu ezkârın
bulunması onu mistisizmden ayıran temel farklardan biridir. Mistisizmde
tespit edilmiş bir ritüel yoktur. Zaten bu durumu, mistisizmin istisnâîlik ve
gayri nizamilik dediğimiz karâkterinden hemen anlamak mümkündür. Gerçi
mistisizmde birtakım ibâdet kabilinden şeyler varsa da bunlar dinîn zâhirînde
olan, herkesin yerine getirebileceği umûmî şeylerdir. Ayrıca mistisizmde bu
ibâdet ve duâlara olan bağda mutlak sûrette zarûrî değildir. Tasavvufta ise
belli ezkâr, evrâd ve belirli bir usûlü olmayan bir tarîkat yoktur.167

165 Guénon, Đslâm Mânevîyâtı ve Taoculuğa Toplu Bakış, 34–35.
166 Nasr, Đslâm Đdealler ve Gerçekler, 16.
167 Tahralı, a.g.m., 21.

 39

4. GELENEKSELCĐ EKOLÜN BÂZI MESELELERE
TASAVVUFÎ YAKLA ŞIMLARI

4.1. GELENEKSELCĐ EKOLE GÖRE ĐNSAN

Bütün bilim dallarında olduğu gibi, Tasavvuf ‘un da ana unsuru
insandır. Đnsanın yaratılışı ve mâhiyeti ile ilgili düşünceler tarih boyunca
münakaşa konusu olmuştur. Gelenekselci ekol temsilcileri de bu konu
etrafında önemli noktalara temas etmiş ve insanın yaratılışı, mâhiyeti ve
Allah ile münasebetleri konusunda asrın insanına önemli mesajlar
sunmuşlardır.

4.1.1. Đnsanın Yaratılışı ve Evrim

Burada elbette insanın biyolojik, anatomik ve fizyolojik yaratılışı
üzerinde durulmayacaktır. Konunun önem arz eden kısmı şüphesiz, batı’nın
veya daha özel anlamda modernitenin evrim teorisine dayanarak insanın
yaratılışını evrime verip, insanın mânevî olanla irtibatını koparmaya
çalışması mevzusudur.

Dinler, insanın yaratılışı konusunda çok önemli hususlara temas
etmişlerdir. Hemen hemen tüm dinler, insanın yaratılışını Đslâm’da Allah
mefhumunun karşılığı olan ilâhî aşkınlığa dayandırmışlardır. Böyle bir
yaratma fiili elbette ezelî bir hikmete dayanır. Gelenekselci ekolün önde
gelen isimlerinden Rama Coomaraswamy bu hakîkati şu sözlerle anlatır:
“Muhakkak sormak gerekir; acaba gâye sâhibi bir Tanrı, insanı yaratmak için
şans metodunu kullanmayı tercih eder mi? Bu temelde insanın Tanrı’nın özel
yaratığı olduğunu iddiâ etmek hayli güçtür, zira şans eseri, Tanrı korusun,
bizim varlığımızın vücûda gelişi de Şeytan’ın bir yansıması biçiminde
sonuçlanabilirdi.”168 Denebilir ki insan, şeytânî bir mâhiyet için değil yüksek
bir gâye için yaratılmıştır.

Đnsanın mânevî dünyâsında sarsıntılara neden olabilecek karakterdeki
evrim neyi ifâde etmektedir? Tâbir-i diğerle evrim nedir ve neyi
hedeflemektedir?

Seyyid Hüseyin Nasr, Rama Coomaraswamy’n görüşlerine iştirâk
ederek, evrimin temel görüşünü şu ifâdelerle anlatır: “Yüksek yaşam formları
çok uzun zaman dilimleri süresince tedricen aşağı yaşam formlarından
evrilmişler ve yaratıcı’nın eli de çeşitli türlerin ortaya çıkışına ve evrenin
tarihsel gelişimine karışmamıştır. Bazı modern kozmologların isimlendirdiği
gibi Allah kâinatın başlangıcında var olan ‘moleküller çorba’sını yaratmış
olabilir; fakat farklı türlerin ortaya çıkışı tamâmen tedrici bir evrimin
sonucudur. Bu evrim süreci fiziksel kâinatın kaynağında bulunan ve zaman
ile mekân içinde olan maddî vasattan herhangi bir aşkın müdahâle olmadan

168 Rama Coomaraswamy, “Modern ve Geleneksel Đnsan Arasındaki Çatışmaların Temel
Doğası Ya da Bilim ve Đnanç Arasında Var Olduğu Söylenen Đhtilaf”, (Çev.: Süleyman Erol
Gündüz), Kutsalın Peşinde, Editör: Seyyid Hüseyin Nasr; Katherine O’brien, Đst., 1995, 139.

 40

vuku bulmuştur.”169 Evrimin bu yaklaşımı bir yönüyle agnostizme
kaymaktadır. Zira yaratılışın başında neler olup bittiğini kendileri de izâh
edememekte ve bir nevi bilinemezcilik tavrı takınmaktadırlar. Böyle bir
yaklaşım sonuç olarak ezelî ve ebedî olan aşkın varlığın inkârına
varmaktadır.

Bundan dolayıdır ki Nasr, evrimin mahlûkâtın mânevî ehemmiyetini
ve kutsallığını yok etmede oldukça önemli bir rol oynadığını, bunun
sonucunda Allah’ın bir yaratıcı ve koruyucu olarak canlı formlar içindeki
daimi varlığının bilincinin kaybedilmesine yardımcı olduğunu belirtir.
Evrime, kutsalın karşısındaki ateizmin mukaddimesi gözüyle de bakmak
mümkündür. Nasr, evrimin, aynı zamanda bilimin dinden ayrılmasında –ki
bu ayrım irfânın ölümü demektir- önemli bir etkiye sahip olduğunu söyler.
Hızla yayılan evrim teorisi bilim dışı alanları da etkilemiştir.170

Evrimin kişinin mânevîyâtında ve toplumun sosyal işleyişinde
yapacağı tahribatı şu maddeler altında özetlemek mümkündür:

a. Evrim tabiât üstü doğasına mürâcaat etmeksizin insanın, insan
sıfatıyla mükemmelleşebileceği inancını savunur. Bu mükemmelleşme
sonsuz devam eder. Bu da kutsalın uhrevî boyutunun yok sayılması demektir.
Hal böyle olunca bilim kutsallaştırılmıştır.

b. Evrim insanın maddenin evrimleşmesinden başka hiçbir yüksek
melekesinin olmadığını iddîa eder. Bu bakış açısıyla insan mânevî
boyutlarıyla sınırlandırılmış olmaktadır. Rama Coomaraswamy, bu durumu
şöyle izâh eder: “(Evrim) muhakemeyi yalnızca duyumsal ya da hissî tecrübe
ile ilgilenebilen bir mantık olarak alır. Bu doğmadan bir de kendisiyle çok
övünülen ‘bilimsel metedoloji’ çıkmıştır. Bu usûlle araştırma yapılamayan
her şey ya göz ardı ya da inkâr edilir. Sâdece bu metedolojinin irdeleyebildiği
şeyler gerçek ve geçerlidir. Vahye dışarı çıkmak düşer.”171

c. Đnsanın hür irâdesinin olmadığını ve buna bağlı olarak günahın
mevzu bahis edilemeyeceğini savunur. Rama Coomaraswamy’nin
ifâdesiyle söylemek gerekirse, “kendisinin gelecekteki gelişmesini de kontrol
altında bulunduran katı yasaların ürünü olan bir şey veya bir kimse, üstelik
evrim sürecinin dışına çıkma hürriyeti de yoksa insan nasıl mükellef kabul
edilebilir?”172

d. Evrim tüm bilimsel bilgiye bilimsel metodoloji denen şeyle
ulaşılması gerektiği ve ölçümlenemeyen şeyin hiçbir gerçekliğinin olmadığı

169 Seyyid Hüseyin Nasr, Genç Müslüman’a Modern Dünya Rehberi, (Çev.: Şehabeddin
Yalçın), Đst., 1995, 254.
170 Nasr, a.g.e. 255.
171 Rama Coomaraswamy, “Modern ve Geleneksel Đnsan Arasındaki Çatışmaların Temel
Doğası Ya da Bilim ve Đnanç Arasında Var Olduğu Söylenen Đhtilaf”,130.
172 Rama Coomaraswamy, a.g.m., 130.

 41

inancını salıklar. Bununla tasavvufî hâllerin ve insan mânevîyâtının inkârı
söz konusudur.

e. Evrim, dinin sürekli biçimde kendini evrim ve ilerlemenin en son
safhasına uydurması gerektiğini ve insanın ancak “zamanın işâretleri”ni
okuyarak tanrı’nın bizim hakkımızda ne dilediğinin bilinebileceğini savunur
ki bu da Allah’tan başka insanın ilâh sayılması demektir.173

Aslında bilim hâlihazırdaki bulgularıyla evrimi değil, dinîn yaratılışla
ilgili gerçeklerine daha yakındır. Rama Coomaraswamy bunu şu cümlelerle
anlatır: “Bilim bize hiçbir şeyin sebepsiz olamayacağını öğretir. Çağdaş insan
bize evrimi sebep olarak gösterir. Hem de ara sebep olarak değil, nihâî sebep
olarak gösterir. Bilim bize hiçbir şeyin şans eseri olmadığını söyler. Fakat
evrim bir dizi olağanüstü şans olayı varsayar ve şansın ancak bizim sebebi
bilmezliğimizin izâh yollarından biri olduğu gerçeğini göz ardı eder. Bilim
bize çok olanın az olandan gelemeyeceğini belirtir. Evrim bunun tersini
vazeder. Bilim bize yerkürenin bir bitişe doğru gittiğini haber verir, evrim ise
inşaya gittiğini anlatır.”174 Bilimin evrenin sonunun olduğunu belirtmesi,
ebedi olanın varlığına işâret eder. Ebedi olan aynı zamanda ezelîdir.

Özetle denilebilir ki, evrim insan mânevîyâtının ve aşkın olana
inancın yok sayılması demektir. Bu açıdan tasavvufî metinlerde evrimi
işmam eden sözler evrimden ziyade daha üst bir hakîkati anlatmaktadır.

4.1.2. Đnsanın Mâhiyeti

Đnsanın ne olduğu konusu filozoflar ve bilim adamları tarafından uzun
zaman tartışılmış ve tartışılmaya devam edecektir. Burada o tartışmalara
girilmeyecek sâdece gelenekselci ekolün insanın ne olduğu ile ilgili
düşünceleri tasavvufî bir bakışla izâh edilecektir.

Đslâmî bakış açısıyla belirtmek gerekirse insan, hem Allah’ın
yeryüzündeki halifesi hem de esma-î ilâhîyenin ma’kesidir. Đslâm’da insan
kahramanca gökyüzünün irâdesine karşı isyan eden Titanik ve Prometeci
tabiatı içinde değil, tam tersine, bir anlamda Allah’ın kulu olması için tenzîl-i
rütbe etmiştir; onun büyüklüğü kendisinden değil, Allah’ın halifesi
konumundan ve kâinatın rabbinin irâdesini gerçekleştirebilmekten ileri gelir.
O, Allah’ın hatırlayarak ve şahitlik ederek yaşamaktan ve Allah’ın bu
dünyâdaki hikmet ve kudretini yansıtan bir yaratık olmasından ileri gelir.
Đnsana Đslâmî metinlerde eşref-i mahlûkât denmesinin sebebi budur. Bütün
mahlûkat Allah tarafından yaratıldıkları ve hikmet-i ilâhîye’nin bir veçhesini
yansıttıkları anlamında şerefe sahiptir. Ne var ki insan,

173 Rama Coomaraswamy, “Modern ve Geleneksel Đnsan Arasındaki Çatışmaların Temel
Doğası Ya da Bilim ve Đnanç Arasında Var Olduğu Söylenen Đhtilaf”,143–144.
174 Coomaraswamy, a.g.m., 124.

 42

Allah’ın isim ve sıfatlarının en mükemmel şekilde ve hikmet-i ilahi’ye en
dolaysız olarak yansıtması anlamında eşref-i mahlûkattır.175

Martin Lings, insanın makrokosmozun, tabir-i diğerle âlemin kalbi
olduğunu176 dolayısıyla makrokozmos ile mikrokozmos arasında sıkı bir
ili şkinin bulunduğunu belirtir. Bütün dinlerde farklı şekillerde ifâde edilen bir
öğretiye göre makrokozmos ile mikrokozmos arasında kıyaslanabilir gerçek
bir mütekâbiliyet vardı; öyle ki bu, kelimelerin anlamlarında da gizlidir:
Büyük âlem ve küçük âlem. Bu evrensel öğreti sayesinde makrokozmosun
bazı anlaşılması zor yönlerini mikrokozmostaki mütekâbil vecheler
vâsıtasıyla anlayabiliyoruz.177 Bu durum tasavvuftaki “insanın büyütülmesi
durumunda kâinatın, kâinatın küçültülmesi halinde insanın tezâhürü”
anlayışını yansıtmaktadır.

Đnsana bakış, batı’da özellikle rönesans’tan sonra çok değişmiştir.
rönesans’ın getirdiği çağdaş hümanizm, şüphesiz tasavvufun insana verdiği
değerin çok altında kalır. Nasr bu bağlamda “eğer insanın bir geleceği
olacaksa, insanın ne olduğu ile ilgili anlayışta köklü bir değişiklik yapılması
ve geçmiş birkaç yüzyılın seküler hümanizminin, bu hümanizmin insana
özgürlük vaadiyle bir kenara attığı evrensel ve kalıcı rûhî (mânevî) beşerîyet
gelenekleri ışığında yeniden enine boyuna incelenmesi gereği vardır”
demektedir.178 Nasr, gerçek hümanizmin tasavvufî ve mânevî boyutlarıyla
insana değer verildiğinde ortaya çıkacağını öngörmektedir. Hakîkaten,
tasavvufî metinlerde yer alan insanın üstün karakter ve mânevîyâtıyla ilgili
hususlar, bu anlayışın bir yansımasıdır. Hümanizmin bu şekildeki tecellîsine
mânevî hümanizm demek mümkündür.

Đnsan aslında sâdece maddî ve görünür yanlarıyla değil, aynı zamanda
mânevî ve görünmez hususiyetleriyle dikkat çeker. Đnsanlar mânevî karakter
bakımından aynı değildirler. Schuon, manen kabûl gören ve gelenek
tarafından benimsenen ayrılıkların olduğunu bunun da üç temel insan
tipinden kaynaklandığını ifâde eder. O bu üç insan tipinin özelliklerini ve
mânevî meyillerini şu şekilde özetler:

a. Hırslı Đnsan: Bu insanda hırs egemendir ve bu hırs onu görünür
alemin derinliklerine gömer. Hırslı insanın yolu nihayette pişmanlık
duyulacak bir yoldur; bu süreçte kendini tamâmen ibâdete vermesi, cihada
kendini feda etmesi veya Allah yolunda ölmesi bile bu pişmanlığı ortadan
kaldırmaz. Haris insan kelimenin gerçek anlamında entelektüel olamaz;
çünkü ona göre öğreti, tehditlerden, vaâtlerden metafiziksel ve eskatolojik
(mealde-ahiretle ilgili) şeylerden oluşmuştur.

175 Nasr, Genç Müslümana Modern Dünya Rehberi, 54.
176 Martin Lings, Onbirinci (Saat Modern Dünyanın Bunalımı), (Çev.: Ufuk Uyan), Đst., 1998,
55.
177 Lings, a.g.e., 58.
178 Nasr, Bir Kutsal Bilim Đhtiyâcı, 66.

 43

b. Entelektüel Đnsan: Bu tip insan ‘ne istiyorum?’ sorusunu sormadan
önce onu bir şekilde formlardan ve arzulardan ayıran ‘âlem nedir?’ ve ‘ben
neyim?’ sorularını sorar. Şurası da bir gerçektir ki, bu tip insan, dünyevi
tezâhürlerinde yansıyan semâvî gerçekliklere muhabbet besleyecektir; en
mütefekkir çocuk kaderin mahkûm ettiği bu beşer çölünde ona yitirdiği ve
fakat aynı zamanda benliğinde olan Cenneti hatırlatan şeylerle ilgilenecektir.

c. Duygusal Đnsan: Bu insan tipi müzik insanı olarak da adlandırılır. O
hem hırslı tipe hem de entelektüel tipe kayabilecek ortadaki bir tip olup bu
her iki tipte de yansır. Ondaki egemen ve faal unsur sevgi ve ümittir. Bu tip
insan müziğe ve sadakâte önem verir; o mutluluğun ve özlemin
mânevîyâtıdır.179

Đnsan bazı özellikleri ve mâhiyetinde mündemiç bulunan yüksek
donanımları itibâriyle meleklerden de üstün bir varlıktır. Bu açıdan insanın
mânevî yaşantısına da etki eden bu donanımların bilinmesi gerekmektedir.

4.1.2.1. Akıl

Đnsanın üç melekesinden (akıl, irâde ve ruh) söz eden Lings, bu üç
melekenin ortak amaç uğruna uyumlu bir şekilde içtenlikle kullanılmadan
hiçbir mânevîyâtın olamayacağını ifâde eder ve aklın bu noktadaki rolünü şu
şekilde anlatır: “Akla tevcih edilen hakîkat insanı amele sevk etmiyorsa ve
ikisi de erdemle desteklenmiyorsa mânevî yolda herhangi bir ilerleme
kaydedilemez.”180 Hakîkatin tevcih edildiği noktanın akıl olması akla verilen
ehemmiyetin bir ifâdesidir.

Aklın güçlü yönlerinin olmasının yanında sınırları da yok değildir.
Schuon aklın sınırları ve gücü konusunda telife giderek Ortodoks bir söylem
benimser. Ona göre insanın sahip olduğu akıl ve irâde şartlar yerine
getirildiğinde işlerlik kazanır. Đşlerlik kazanan bir akıl ve irâde tamâmen
özgür ve her şeyi yapabilecek bir güçte olduğunu zannedebilir. Ancak
metafiziksel olarak insanı aydınlatıp özgür kılan güç, kendisi sâdece bir alet
hükmünde olan insanoğlunun idâkinin üstündedir. Schuon bu bağlamda akıl
ve irâdenin kişinin ben’ine bağlı bir güç olduğunu söyler diğer yandan bu
gücün dışında var olan ve ‘diğerinin gücü’ dediği ikinci bir güçten bahseder.
Đkincil güçte asıl kurtarıcının Rahmet olduğunu belirtir. Bu demek değildir ki
insan kurtarma fiiline katılmayacaktır. Bilakis insan sahip olduğu potansiyel
oranında bu fiile katılmakla yükümlüdür.181

Schuon aklın müphem mâhiyetinin olduğunu da belirtir. O, her
halükârda aklın geri zekâlılığa tercih edileceğini ifâde eder; çünkü yanlışa
karşı doğru tercih edilmelidir. Fakat Şeytandan gelen akıl ile meleklere
götüren akıl arasında bir düzeyde tercihte bulunmak kaçınılmazdır; bu
yüzden sorun çıktığında akılsızlıktan kaçınılmalıdır. Schuon aklın hakîkat

179 Schuon, Đslâm ve Ezelî Hikmet, 62–63.
180 Lings, Onbirinc Saat, 65–66.
181 Schuon, a.g.e., 21.

 44

karşısındaki sınırlılığından da söz eder ve şöyle der: “En kötü bir hakîkat
kabûlü bile ne kadar güçlü olursa olsun sapık bir akıldan önemlidir. Zira
hakîkatten yoksun olan bir akıl kendisinden aşağı düşerek tabiâtına
yabancılaşır. Çünkü belirttiğimiz gibi hakîkat akıldan içkindir.”182 Rama
Coomarsawamy bu durumu şöyle izâh eder: “Hakîkat akıl yürütmeye
dayanmaz, zira aklın hakîkati yaratmadığı aşikârdır. Bunun yerine, hakîkat
kendini ifşâ etmek ve zahir olmak için aklın yardımını alır. Buna göre, bir şey
mantıki olduğu için doğrudur diyemeyiz. Fakat bunun tersini, yâni bir şey
mantıklıdır, çünkü doğrudur, diyebiliriz.”183

Schuon, aklın mutlak surette Sema’dan –yâni vahiy- yardım alması
gerektiğini aksi takdirde hakîkati hiçbir zaman keşfedemeyeceğini belirtir. Bu
durumu şu öz ifâdelerle anlatmaya çalışmıştır: “En keskin akıl bile kendi
gücüne aşırı dayandığı zaman Sema tarafından terk edilme riskiyle karşı
karşıya kalır; zîra böyle bir akıl öznenin yâni bilenin tanrı olduğunu unutarak
kendini Đlâhî Nehir’e kapatır.”184 Böyle bir akıl metafizik ve mistik
hakîkatlerden uzak demektir.

Schuon, aklın kendi kaynaklarıyla aşkın olan ilâhî hakîkate
ulaşamayacağını belirtir. Ona göre aşkın gerçekliğe ve ilâhî hakîkate
ulaşmanın yolu, aklın, iman ve faziletle dengelenmesine bağlıdır.185

4.1.2.2. Đrâde

Akıl kadar insanın mâhiyetini izâh eden ikinci bir kavram irâdedir.
Đrâde kelimesi çoğunlukla teoloji’nin (kelâm) kader konusuyla ilgili olmasına
rağmen, tasavvufta Allah’a teslim olma bağlamında değerlendirilmiştir.

Teolojinin tüm draması, kelamcıların yücelik iddiâsı ile ilâhî maya,
yâni izâfiyet fikri arasındaki uyuşmazlıkta yatar. Bu yüzden teolojinin derin
irâdeciliğinin sebep olduğu çıkmazlar ancak felsefî yol ile aşılabilir; felsefî
vukufiyet psikolojik olarak beşerî bir topluluk için uygun düşüyorsa ‘rahmet’
statüsü kazanır. Tasavvufun en büyük ikilemlerinden biri onda yüksek
metafiziğin mecburi olarak teolojiyle bağlantılı oluşudur; bu da ‘kadir-i
mutlaklık’ konusundaki kafa karıştırıcı fikirlerle metafiziği gölgeler. Tabi
eğer burada metafiziğin teolojiyi nurlandırarak onu derinleştireceğine
inanmıyorsak.186

Schuon, metafiziksel, tabir-i diğerle tasavvufî düşüncenin, kelâm
biliminin izahta zorlandığı kader ve irâde konusunun daha sağlam bir zemine
oturmasında önemli katkılar sağlayacağını savunmaktadır. Ona göre salt cüz-î
ve küllî irâde ayırımı insan irâdesinin sınırlarının nerede bittiğini teorikte
belirtmemektedir.

182 Schuon, Đslâm ve Ezelî Hikmet, 98–99.
183 Rama Coomaraswamy, a.g.m., 134.
184 Frithjof Schuon, Varlık, Bilgi ve Din, (Çev.: Şehabettin Yalçın),Đst., 197, 83.
185 Schuon, Đslâm ve Ezelî Hikmet, 83.
186 Schuon, a.g.e., 50.

 45

Burada önemli bir problem görünmektedir. Đnsana irâde vererek özgür
kılınması ile kullukla mükellef olması nasıl telif edilebilir? Schuon, bu
durumu şu cümlelerle ifâde etmeye çalışmıştır: “Bir Budist metninde şöyle
denilmektedir: ‘Seni cehenneme bile götürse bir üstadı takip et’; benzer bir
ifâdeyi Đslâmi metinlerde de bulabiliriz: ‘Allah’ın irâdesine razı ol, seni ebedi
cehenneme atsa da.’ Görünüşte bu ifâdeler çelişkilidir. Çünkü bir üstadın tüm
amacı seni Cennet’e götürmek ve Allah’tan razı olma demek kurtuluş
demektir; fakat bu ifâdeler bir anlama sahiptir, yoksa mânevî metinlerde yer
almazlardı. Burada amaç egodan tamâmen kurtulmaktır.”187 Demek oluyor ki
insan gerçek teslimiyetle veya Allah’a kul olmakla nefsinin veya egosunun
esaret zincirlerinden kurtulacaktır. Aslında kişi Allah’a kul olmakla irâdesini
ipotek ettirmiş gibi görünse de aslında o gerçek hürriyeti yaşamaktadır. Ehl-i
tarikat ve hakîkat insanların vaziyetleri bunun en açık örneğidir.

Schuon yazdığı bir başka eserde irâdenin ilâhî bilgiyle bağlantısına
şöyle bir izâh getirir: “Đrâde özgürlüğü, Mutlak’ta zaten yer alan bir amaç
olmaksızın anlamsızdır; yâni tanrı bilgisi olmadığı zaman irâde özgürlüğünün
ne bir anlamı ne de bir faydası olur… Ruh güzelliği olmadığı zaman tüm
irâde veya tüm istekler bayağılaşır ve bencilleşerek münafıkça bir hal alır;
benzer bir biçimde, mânevî gayret yâni irâdenin işbirliği olmadığı zaman tüm
düşünce son tahlilde yüzeysel ve beyhûde bir duruma düşer. Faziletin özü,
duyguların en yüce hakîkate tekâbül etmesidir. Bu yüzden bilge kişi eşyâyı
ve kendini aşar; böylece onun benliksizliği, onun ruhunun büyüklüğü, asaleti
ve cömertliği ortaya çıkar.”188

Seyyid Hüseyin Nasr ise irâde özgürlüğü ile teslimiyet arasındaki
ili şkiye şu veciz cümleyle işâret etmiştir: “Allah, irâde özgürlüğünü kendi
irâdesini takip etmeleri ve O’na teslim olmaları için bağışlamıştır.”189
Öyleyse mutlak özgürlük yoktur. Aslında klasik tasavvufî eselerde hürriyet
adı altında tasavvufî bir kavrama rastlanmamaktadır; ancak rastlanmaması
yaşanmadığı anlamına gelmemektedir. Sûfînin kendini en hür hissettiği an
şüphesiz kulluk ve ubûdiyet ânıdır. Burada irâde hem vardır, hem de yoktur.
Vardır; zira mes’ûliyetin ön şartlarındandır. Yoktur; çünkü sûfî, tam bir
tevekkül, teslîmiyet ve tefviz ile yoğrulmuş ve kendinden geçmiştir.

4.1.2.3. Nefs ve Ruh

Tasavvuf ilmini yakından ilgilendiren konuların başında ruh ve nefis
gelmektedir. Bu iki kavram özellikle tasavvuf terbiyesiyle çok yakından
ilgilidir.

Tasavvufta sıkça söz edilen ‘kalp ve rûhun dereceyi hayatlarına
yükselme’, her şeyden önce, nefsin dizginlenmesine ve nefs-i emmâreden
kurtularak nefs mertebelerinin kademe kademe aşılmasına bağlıdır.

187 Schuon, Đslâm ve Ezelî Hikmet, 60.
188 Schuon, Varlık Bilgi ve Din, 75.
189 Nasr, Genç Müslüman’a Modern Dünya Rehberi, 48.

 46

René Guénon, rûhun tamâmen madde dışı olduğu fikrini kabul
etmez. Ona göre ruhlar ‘perisperi’ diye kabaca adlandırılan, maddî organizma
ve gerçek bir beden olan, ayrıca duyularla algılanamayacak derecede latif bir
zarfın içinde bulunurlar.190

Nefis negatif arzularına ulaşmak için bedeni kullanır. Bu durum ruh
ve nefsin bedeni kullanma noktasında devamlı birbirleriyle zıtlaştıklarını
ifâde eder. Đnsanın melekî ve şeytânî yönü işte bu zıtlaşmanın bir görünümü
mâhiyetindedir. Eğer insanda ruh galip gelirse, o zaman insan –tasavvufî bir
ifâdeyle- insan-ı kâmil olur; yok eğer insanda nefis galip gelirse işte o zaman
insanın insanlığından sukût etmesi mukadderdir. Martin Lings bu durumu şu
cümlelerle özetler: “Beden canın bir sureti ve aynı zamanda bir devamıdır.
Gençlikte genelde beden tamâmen olumlu bir simge olarak göze çarpar ve
onunla can arasında mükemmel bir uyum vardır. Ancak insan yaşlandıkça
beden bozulmaya diğer yandan insan mânevîyâtı artmaya başlar.”191

Seyyid Hüseyin Nasr, Bir Kutsal Bilim Đhtiyacı adlı eserinde rûhun
denetiminde nefsin değişik nefis mertebelerini aşarak en son Nefs-i
Râdıye’ye ulaşacağını belirtmiştir ki böyle bir nefs yine Nasr’ın ifâdesiyle
Rabbine rucû etmeye hazırdır demektir.192 Her ne sûrette olursa olsun
gelenekselci ekol, ruhun beslenmesi ve nefsin gemlenmesi gerektiğini
savunmuş ve insanın ancak bu sayede insanlık mertebesine yükseleceğini
belirtmişlerdir.

4.1.3. Đnsan-Allah Đlişkisi

Đslâmî perspektife göre insan, hem Allah’ın yeryüzündeki halifesi
hem de kuludur. Đkisi birlikte insanın temel tabiatını oluşturur. Kul olarak
insan O’nun irâdesine tabi olmalıdır. O, Allah’ın irâdesi karşısında tamâmen
pasif kalmalı, bu irâde emirlerini mevcûdat içinde nasıl gerçekleştiriyorsa, o
da aynı şekilde hayâtını O’nun emirleri uyarınca yönlendirmelidir. O’nun
yeryüzündeki halifesi olması sıfatıyla ise insan aktif olmalıdır; çünkü o
Allah’ın bu dünyâdaki temsilcisidir. Yeryüzü ile gökyüzü arasındaki köprü,
aracılığıyla Allah’ın irâdesinin bu dünyâda gerçekleşip tebellür ettiği
vâsıtadır.193

Đnsan şüphesiz ilâhî mesajlara muhâtaptır; muhâtap olmasının
ötesinde muhtaçtır da. Bu semâvî kutba başvurmaksızın bir beşer
topluluğundan bahsetmek rüyâ görmekten başka bir şey değildir. Bu rüyânın
kâbusa dönüşmeyeceğinin hiçbir garantisi yoktur. Đnsanlar gelecek yaratma
konusunda kendilerinden emin bir şekilde konuşmakta ve tasarı düzeyinde
gâyet mantıklı görünen, fakat kısa süre sonra plânlama safhasında önceden
düşünülemeyen eksikliklerden dolayı bozulan plânlar çizmektedirler. Bunun

190 Guénon, Ruhçu Yanılgı, 15.
191 Lings, Onbirinci Saat, 59.
192 Nasr, Bir Kutsal Bilim Đhtiyâcı, 33.
193 Nasr, Genç Müslüman’a Modern Dünya Rehberi, 51.

 47

nedeni de bu plânları uygulayacak âmiller olarak düşünülen âdemoğlunun,
gerçekten olduğu gibi, yâni eşyânın tabiatının zorunlu bilgisine sahip
olmayan eksik yaratıklar olarak düşünülmemesidir.194 Đnsanın bu eksiklikleri
tarih boyunca var olmuş, olmaya da devam edecektir. Bu eksikliklerin telâfisi
ve giderilmesi ancak Đlâhi mesajlara riâyetle olacaktır.

Đnsanın ruhsal boyutu Allah’la doğrudan ilintilidir. Kur’ân-ı Kerîm’de
geçen “ne zaman ki ben ona şeklini verir ve ona ruhumdan üflersem artık siz
de ona secde edin” (A’raf,7/11) ayetinin işâretiyle insanda ilâhî bir cevherin
olduğu muhakkak. Nasr bu durumu ‘vechullah’ kavramıyla ilişkilendirir:
“Kur’ân dilini kullanırsak, Đslâm düşüncesinde insanın ruhsal boyutu,
Allah’ın dünyâya dönük veçhesi olan ‘vechullah’ ile özdeştir. Beşer üstü
gerçekliğiyle rûhu göz önüne almadan insan rûhundan söz etmek zorunlu
olarak yüzsüz olan bir insanlıktan bahsetmek ile aynı anlama gelir.”195

Schuon, insanın yaratılış hikmetini şu cümlelerle izâh eder: “Âlem
Öz’ün bilgisini yansıtır. Tanrı, imkânlarını çeşitli tarzları açmış ve bu
açılmaya şahit olarak insanı yaratmıştır.”196 Đnsan tâbiri caizse kâinatta
Allah’ın tecellî eden ef’âl, isim ve sıfatlarının bir seyircisi olarak
yaratılmıştır. Bunlara bakacak, sanatını istihsan edecek ve onun azametini
idrak ederek ona inkıyat edecektir. Böyle bir bakış açısı aslında her tarafta
Allah’ı müşâhede etmek demektir. Bunun netîcesi kuşkusuz ihsana
dayanacaktır ki ihsanın bilinen târifi “Allah’ı görüyormuşçasına ibâdet
etmendir; sen O’nu görmüyorsan da O seni görüyor ya’ 197 şeklinde
özetlenmiştir.

4.2. GELENEKSELCĐ EKOLE GÖRE D ĐN ve TASAVVUF

4.2.1. Dinlerin Aşkın Birli ği

Gelenekselci ekol dinlerin aşkın birliği üzerinde çok durmuşlardır.
‘Dinlerin aşkın birliği’ mefhûmunu çoğunlukla mistik ve ilâhî gerçeklik
esaslarına göre incelemişlerdir. Özellikle ekolün, her dînin bir mürşidinin
veya ermişinin olabileceği savunması, konunun da bu ana merkezde
değerlendirilmesini gerektirmektedir.

Schuon, yazdığı bir makalede; dünyâ, hayât ve insan varlığının
belirsizliklerden oluşan karmaşık bir hiyerarşi içinde olduğunu ifâde ettikten
sonra, bu muammadan kurtulmanın yolu olarak dört temel yasanın olduğunu
belirtmiştir ki bu yasalar şunlardır: 1. Gerçeğe bağlılık yasası. 2. Allah’ı
zikretmen. 3. Allah’a sevgi. 4. Allah’ın emir ve yasaklarına itaat. Bu dört
yasanın bütün dinlerin özünü oluşturduğunu ifâde etmiştir. Schuon

194 Nasr, Bir Kutsal Bilim Đhtiyâcı, 71.
195 Nasr, a.g.e., 70.
196 Schuon, Đslâm ve Ezelî Hikmet, 192.
197 Naim, a.g.e., 58.

 48

ayrıca her geleneğin bir kutsalının ve bir hakîkat anlayışının olduğunu
savunmaktadır.198

Victor Danner, dinlerin temelde semâvî kökenli olduğunu
belirttikten sonra, dinlerin amaçları bakımından aşkın ve ortak unsurlara
sahip olduğunu şöyle izâh eder: “Hinduizm, Hristiyanlık ve Đslâm vahiyle
gelerek bu dünyâda ikame edilen dinlere güzel örnekler teşkil ederler.
Vedalar antik Hindu rişilerine vahyedilirken, Mesih bizzat ‘ete kemiğe
bürünmüş kelime’ ve Kur’ân mesajı da ‘Kitaba dönüşmüş kelime’ idi;
Vedalar Hinduizm’in temeli, Mesih Hıristiyanlığın kurtuluş gerçekliği ve
Kur’ân Đslâm’ın yazıya dökülmüş temelidir. Hattâ ilkel denen dinler de eski
zamanlarda inen vahiylerden gelişmiştir, meselâ Kuzey Amerika’nın
güneybatısındaki Kızılderili dîni Pueblo veya XIX yüzyıl Yeni
Zelanda’sındaki Maori dîni , yada Afrika’da Yorubaların kadîm dîni, bunların
hepsi yüksek dinlerde rastladığımız aynı genel karakterleri gösterirler; kutsal
aleme, aşkın olana, doğaüstüne yönelik aynı bağlılıklar, aynı manevî
davranışlar ve aynı ilhamlar.”199 Victor Danner görüldüğü üzere dinlerin
aşkın birliğini mânevîyât ve metafizik anlayışlar üzerine kurgulamıştır.
Victor Danner, ayrıca dinlerin öğretiler, ibâdetler, ahlâki kurallar ve sanatlar
olmak üzere dört unsura sahip olduğunu, bu unsurların kökenin de ise vahyin
bulunduğunu ifâde eder. Dinlerin aynı kaynağa dayanması aşkın birliğe sahip
oldukları anlamına gelmektedir.200

Her dinin muhteşem abideleri ve ermişlerinin olabileceğini belirten
Martin Lings ‘bir dinin dağarcığında var olan velilere, diğer dinlerden olan
muhteşem benzerlikler eklenebilir’201 diyerek aslında insan-ı kâmil olma
yolunda her dinde önemli hakîkatlerin olduğunu anlatmaktadır. Martin
Lings, bu konuya bir benzetme ile daha açık bir şekilde söyle izâh eder: “En
dışa dönük yönleriyle dinler, çoğunlukla merkezi ilâhî hakîkat olan bir
dâirenin çevresindeki değişik noktalar olarak ifâde edilmişlerdir. Her noktayı
merkeze bağlayan yarıçap, söz konusu dindeki bâtınî yönü ifâde eder. Bir
yarıçap merkeze ne kadar yaklaşırsa, o diğer yarıçaplara da kadar yaklaşmış
olur. Bu ise zâhirî görünüşleri ne kadar birbirinden uzak olursa olsun, Bâtınî
yolların gittikçe artan bir şekilde birbirlerine yakınlaştığını
göstermektedir.”202 Martin Lings, dinlerin aşkın birliğinin hakîkat ve bâtın
açısından söz konusu olduğunu, zâhirî yönüyle –buna teoloji dâhildir-
dinlerin birbirleriyle ayrıştıklarını söylemiştir. Seyyid Hüseyin Nasr da
Martin Lings ’i destekler mâhiyette Đslâmi perspektiften konuyu
değerlendirir: “Đnsanlığın birçok dîne sahip olmadığını düşünmek
imkânsızdır. Zat-ı Mutlak, âlemde birçok din göndermiş ve belirli bir dinin
taraftarları için o Zat-ı Mutlak o dindedir. Bu sebepten ‘dinlerin aşkın birliği’

198 Frithjof Schuon, “Bir Mesaj”, (Çev.: Süleyman Erol Gündüz), Kutsalın Peşinde, 23.
199Victor Danner, “Din ve Gelenek”, (Çev.: Süleyman Erol Gündüz), Kutsalın Peşinde, 25–26.
200 Danner, a.g.m., 26.
201 Lings, Onbirinci Saat, 63.
202 Lings, a.g.e., 62–63.

 49

üstatları bütün otantik geleneklerin tanıdığı bir iç özün, bir içyapının
olduğunu düşünmektedirler ve dışsal formlar ile değil yalnızca dinin bu içsel
boyutları yolu ile onların aşkın birliği ortaya çıkmaktadır. Đslâm’da dinin
aşkın birliği hakkında Kur’ân gâyet açıktır. Mesela Kur’ân açıkça olarak
şöyle söylemektedir: ‘Her kavme peygamber yollanmıştır’ ve ‘biz Allah’ın
peygamberleri arasında fark yapmıyoruz.’ (Bakara, 285) Kur’ân mesajının
bu görüşü Đslâm tarihi boyunca özellikle Đslâm dininin başka dinlerle
temaslarının olduğu bölgelerde Kur’ân’ın bu görüşünü gönülden kabul eden
bir Đbn-i Arabî ve Celâleddîn-i Rûmî gibi şahsiyetlerin ortaya çıkmasına
neden olmuştur. Tabi ki onların eserlerinde dinîn aşkın birliği tezi açık olarak
ifâde edilmemiştir.” 203

Schuon, Đslâm’ın tüm dinleri kapsayacak mâhiyette aşkınlığa sahip
olduğunu belirttikten sonra, Müslümanların tarih boyunca diğer din
müntesiplerine pozitif davranmalarının temel nedenini, diğer din
müntesiplerinin de aşkın hakîkatlere sahip olabilecekleri düşüncesini taşımış
olmalarında arar. Ona göre Đslâm’ın geniş bir coğrafyaya yayılmasının asıl
nedeni, diğer dinlerde var olan aşkın ilâhî gerçeklikleri eksiksiz ve kusursuz
kendi içinde barındırmasıdır.204 Đslâm’ın bu özelliği Đslâm’ın geniş bir
coğrafyaya yayılma zemini bulmasında önemlidir.

Gelenekselci ekolün bu bakış açısı günümüze de ışık tutacak
mâhiyettedir. Gerçekten Đslâm bâtınî yapısı itibâriyle halâ insanlığa çok şey
kazandıracak mâhiyettedir. Tasavvuf, dinlerin aşkın birliğini özünde taşıdığı
sürece insanları kucaklayıcı bir özelliğe sahip olacaktır. Evrensel insânî
değerler ancak bu bakış açısıyla insanların gönül dünyâlarına yerleşebilir.

4.2.2. Dinlerin Aşkınlık Boyutları ve Tasavvuf

Dana önce temas edildiği gibi gelenekselci ekol, dinlerin aşkın
birliğine inandıkları belirtilmişti. Burada bu aşkınlığın meydana geldiği veya
kendini hissettirdiği ana konuların en önemlileri üzerinde durulacak ve
tasavvufla ilgisi irdelenecektir.

4.2.2.1. Vahiy

Vahiy, hemen hemen din karâkteri taşıyan tüm dinlerde mevcuttur.
Yalnız bu vahiy anlayışı kimi dinlerde ilhâm veya sezgi olarak
değerlendirilmekte veyahut onun yerine ikame edilmektedir.

Her şeyden önce rûhî kemâlat açısından vahiy olmazsa
olmazlardandır. Tarihe bakıldığında gerçekten insanlığın terâkkisi hep
peygamberlerin eliyle gerçekleşmiştir. Schuon, bu durumu şu cümlelerle
anlatır: “Đnsanın içinde mutlak’a ait olan –onsuz insanın bile olmadığı- ve
gerekli bilgi yâni vahiy şartı yerine getirildiğinde onu selamete ulaştıran bir

203 Nasr, Söyleşiler, 51.
204 Schuon, Đslâm ve Ezelî Hikmet, 28–29.

 50

şey mevcuttur. Đnsanın mutlak anlamda ihtiyaç duyduğu şu ya da bu
Peygamber değil, aslî ve değişmez içeriğiyle vahyin kendisidir.”205

Aslında vahiy olmadan sağlam bir bilgiden söz etmek imkânsızdır.
Sağlam bir hakîkat vahyin gölgesinde elde edilebilir. Vahyi doğaüstü
nitelemek, belli bir gerçeklik düzeyinde mümkün olan her şeyi temsil edecek
şekilde anlaşılan tabiata vahyin zıt olduğu anlamına gelmez; bu daha çok
vahyin normalde doğru ya da yanlış olarak tabiat sıfatının verildiği düzeyde
doğmadığı anlamına gelir. Bu açıdan bakıldığında vahyin tabiat bilimlerine
yabancı olması söz konusu değildir. Schuon bu durumu şöyle izâh eder: “Bir
bilim ya da sanatın prensipleri, kapsamı ve gelişmesi katiyetle ne vahiyden ne
de mânevî hayâtın ve bu arada sosyal dengenin taleplerinden bağımsızdır;
bilim ya da sanat gibi kendisi arızî olan bir şeyin sınırsız haklar iddîa etmesi
saçmalıktır. Kendi nüfuz alanı dışında hiçbir ciddî bilgi imkânı tanımayan
modern bilim, belirtildiği gibi, inhisarcı ve toptan bilgi sahibi olduğu
iddiâsında bulunur. Ancak bu arada kendini tecrübî ve dogma dışı gösterir, bu
ise üzerinde ısrarla durulması gereken ahlâksızca bir çelişkidir; tüm
dogmatizmin ve önsel olarak kabulû ya da katiyetle reddi gereken her şeyin
tümüyle reddedilmesi basitçe kişinin aklının tamamını kullanmasında bir
başarısızlık demektir.”206

Victor Danner, ‘Gelenek ve Din’ adlı makalesinde vahyin önemini şu
kısa cümle ile ifâde eder: “Bütün dinlerin temelinde bir başlangıç vahyi
olmasaydı hiçbir zaman dine güvenemezdik.”207 Bunu diğer anlamı şudur:
Eğer vahiy olmasaydı, mânevî ve mistik boyutlarıyla dine kimse
inanmayacak, fizikötesi âlemi kimse kabul etmeyecekti. Öyleyse denebilir ki
tüm dinlerde mistik ve mânevî düşüncenin kabulü her şeyden önce vahyin
kabulüne bağlıdır.

Tasavvufun nihâî safhası olarak kabul edilen zevk-i ruhaniye
ulaşabilmenin ilk basamağı sayılan mârifetullaha ulaşabilmek için insanın iki
kaynağa sahip olması gerekir: Vahiy ve akıl. Mevcut haliyle insanoğlu
ikincisine ancak birincinin yardımıyla ulaşabilir; fakat bunu kendinde taşıdığı
hikmet, vahyin kalbinde olduğu gibi, aynı zamanda insanın bizâtihi kendi
varlığının merkezinde de bulunmaktadır. Aklın bulunduğu yer olan iç benliğe
veya kalbe vahiyden gelen inâyete ulaşabilmek ve kutsal bir kimlik kazanmış
bu aklın nüfuz edici nuruyla vahyin kalbine inmek insana nihâ-î gerçeklik
olarak Allah hakkında doğru bir metafizik bilgisi ve bu bilginin ışığı altında
göreceliği görecelik olarak, daha doğrusu bir perde olarak görme bilinci
kazandırır.208

Akıl ve vahiy kaynaklarının birbirlerine olan ihtiyaç noktasında
Schuon şu sözleri söylemektedir: “Vahyin bir akıl veçhesi olduğu gibi, aklın

205 Schuon, Đslâm ve Ezelî Hikmet, 33.
206 Schuon, “Bir Mesaj”, 19.
207 Danner, “Gelenek ve Din” , 35.
208 Nasr, Bir Kutsal Bilim Đhtiyâcı, 16.

 51

da bir vahiy yönü bulunmaktadır. Aslında vahiy, topluluğun aklıdır; şöyle ki,
o toplumda entelektüel sezginin yerini tutar. Buna mukâbil, entelektüel sezgi
de bireydeki vahiy’dir; başka bir deyimle ‘belli bir topluluğa’ gönderilen
vahyin karşılığı bireydeki akıldır. Eğer herkes akla tam anlamıyla sahip
olsaydı o zaman vahye gerek olmazdı, çünkü total akıl doğal bir şey olurdu.
Fakat Altın Çağının bitiminden beri bu böyle olmadığı için, birey aklı
açısından vahiy sâdece sorunlu değil, aynı zamanda aklı faaliyete geçiren
şeydir. Akıl ayrı bir mucize olarak var olsa da vahyin dilinin dışında
entellektüalite mümkün değildir… Akıl için vahiy, bir tahakkuk, ifâde ve
kontrol ilkesidir; vahyedilmiş ‘yazı’ pratikte entelektüel hayât için
vazgeçilmezdir.”209

Rama Coomaraswamy, aklın vahye olan ihtiyacını şu şekilde
özetler: “Akıl, geçerli bir sonuca ulaşmak için doğru öncüller ve tutarlı bir
mantık gerektiren bir muhâkeme yeteneğidir. Ancak akıl, hakîkat ve batıl
arasında ayırım yapabilmek için kendisinden daha yüksek bir şeye ihtiyaç
duyar. Akıl içeriğini yukarıdan ve aşağıdan, içeriden ve dışarıdan alabilir.
Öncüllerini vahiyden ya da duyulardan, idrâkten ya da bilinçaltından alabilir.
Bu değişik faktörler tek tek ya da birlikte aklın gıdasını temin ederler.”210

Bilgi açısından vahyin mâhiyetini değerlendiren Schuon, vahyin
sembolik özelliğinden şu şekilde söz eder: “Vahiy sembolizmdir, anlamsız
olguların belirsiz bilgisi değildir; ama insanın normal tecrübesinden kaçan ve
bilimin bilincimize ve yaşamımıza yığdığı sayısız olgu, bunlara ihtiyaç
duymayanlar tarafından ancak manen idrak edilebilir.”211 Dolayısıyla vahiy
hakîkatin bir sembolü olup hayâtın içinde yer alır. Vahiy aslında maddi ve
mânevî hayâtın özünü teşkil eder.

4.2.2.2. Tevhîd

Tasavvufun, belki de en çok üzerinde durduğu konulardan bir tanesi
tevhittir. Gelenekselci ekol, bu konuda dikkate değer incelemeler
yapmışlardır. Özellikle Schuon’un Mutlak Varlık olarak Allah’ın sıfatları
üzerindeki yazıları dikkate değer. O’na göre hakîkat, dinin tevhîde
dayanmasını gerektirir. O şöyle demektedir: “Đslâm’ın hakîkat unsuruna
yaptığı vurgu şöyle anlatılabilir: Đbrahim ve Patriklerin dîni olan tektanrıcılık,
hakîkat unsuruna dayanır, çünkü kurtarıcı olan tek tanrı’nın hakîkati’dir,
başka bir deyimle insan sâdece iman’la kurtulur, başka bir şeyle değil;
ameller iman’a veya imanın samimiyetine dayanır. Hıristiyanlıkta ise Đlâhî
tezâhür geçerlidir –bu, tek tanrı mefhumunda yansıyan bir tecellîdir- ve bu
tezâhür kurban ve sevgi mânevîyâtı getirir. Bu insanbiçimcilik ve ondan
çıkan teslis inancı mânevî imkânlar arasından sâdece biridir; ama saf

209 Schuon, Varlık Bilgi ve Din, 148.
210 Rama Coomaraswamy, “Modern ve Geleneksel Đnsan Arasındaki Çatışmaların Temel
Doğası Ya da Bilim ve Đnanç Arasında Var Olduğu Söylenen Đhtilaf”, 134.
211 Schuon, Đslâm ve Ezelî Hikmet, 65.

 52

monoteizm değildir.” 212 Buna göre Schuon’un aslında Hıristiyanlığın özünde
de bir’in esas olduğunu savunduğu söylenebilir.

Tevhîd, aslında sâdece Allah’ın zatının bir olması değil, aynı zamanda
O’nun isim ve sıfatlarında eşi ve benzerinin olmaması demektir. Bu durum
Zat-ı Bâri’nin mutlak, sonsuz ve mükemmel olması demektir. Bu durumu
Seyyid Hüseyin Nasr şöyle izâh eder: “Allah gerçeklik olarak aynı anda hem
mutlak, hem sonsuz hem de iyi yâni mükemmeldir. Haddizatında O,
kendinde ya da özünde hiçbir görecelik taşımayan mutlak’tır. Đlâhî Öz,
mutlak ve birdir. Bunun dışında her şey, Öz düzeyinin altında olan görecelik
düzenine tâbi olmak zorundadır. Allah’ın bir olduğunu iddiâ etmek, O’nun
mutlaklığına işâret etmekle ve O’nu O olarak düşünmekle aynı anlama gelir.
ilâhî nizam’ın göreceliğe iştirak etmesi, bir ilâhî göreceliğin ya da çokluğun
olduğunu gösterir; fakat bu görecelik, ilâhî öz’ün bizzat kendisinde değildir.
Allah öz’ünde bir’dir ve mutlak’tır. Gerçeklik olarak Allah’tan bahsetmek
O’nu mutlak olarak kabul etmek demektir.”213 Böyle bir mutlaklık düşüncesi
sûfîlerin hedef olarak belirledikleri ‘ihsan’dan farklı değildir.

Allah’ın sonsuzluğu ile tekliği arasındaki ilişkiyi Seyyid Hüseyin
Nasr şöyle izâh eder: “Gerçeklik olarak Allah aynı zamanda sonsuzdur da.
Sonsuzluk kavramı burada matematiksel anlamıyla değil, metafiziksel
anlamıyla anlaşılmalıdır. Nihâî gerçeklik, tüm evrensel imkânların, hattâ
onun da ötesinde evren-üstü her türlü imkânın kaynağını içinde barındırır.
Allah sâdece O’na hiçbir haddin konulamayacağı anlamında sonsuz değildir;
fakat aynı zamanda nihâî gerçeklik olarak her imkânı taşıması anlamında da
sonsuzdur. Metafizik olarak O, tek-mümkün’dür. Đncil’deki ‘her şey Allah ile
mümkündür’ ibaresi ile Kur’ân’daki ‘Allah kadîri mutlaktır’ (Al-i
Đmran,3/165) ifâdesindeki maksat Allah’ın sonsuz gücüne yalnızca teolojik
gücüne işâret etmek değil; fakat bununla beraber O’nun tek-mümkün
olduğunu vurgulamaktır da… Başka bir deyişle, Allah’ın Kadîr-i mutlak
olması O’nun tek-mümkün olması demektir.”214

Kâinâtın, Allah’ın ulûhiyetine ve birliğine işâret ettiğini belirten
Nasr, onun Allah’tan bağımsız bir gerçeklik düzeni olmadığını, her zaman
Allah’ın yardımına ihtiyaç duyduğunu, kanunlarının, ahenk ve düzeninin
Allah’tan geldiğini vurgular. Yaratılmış nizâmın inanılmaz ahengi, Bir’in
kesret âlemindeki tezâhürünün, yâni tevhîdin bir yansımasıdır.215

Victor Danner, Đslâm’ın tevhîde bakışını şu cümlelerle özetler:
“ Đslâm’daki tevhîd öğretisi, ilâhi birliğin teyit edilmesi demektir. Çok
tanrıcılığı onaylayan, ya da eşyâ ve varlıkları Allah ile eşit düzlemde görmek
demek olan şirke bulaşan tüm eğilimleri ortadan kaldırmaya kasteder.
Đslâm’ın tüm metafizik, teolojik, ruhâni ve kozmolojik bakış açısı Allah’ın

212 Schuon, Đslâm ve Ezelî Hikmet, 19–20.
213 Nasr, Bir Kutsal Bilim Đhtiyâcı, 17–18.
214 Nasr, a.g.e., 18–19.
215 Nasr, Genç Müslümana Modern Dünya Rehberi, 62.

 53

saf birliği ilkesine dayanır, O’nun ne ortağı, ne emsali, ne çocuğu, ne
ebeveyni ve ne de rakibi vardır: O, ikincisi olmayan Bir’dir. Đslâmî teoriye
göre insan esas itibâriyle tektanrıcıdır, ancak gaflet neticesi şirke meyleder;
tevhîdin, Allah’ın birliğinin güçlü bir şekilde teyidiyle bu reddedilmelidir.”216
Gafleti izâle etmenin en tesirli yolu, aşkının daima hissedilmesini sağlayan
tasavvuf yoludur. Öyleyse denebilir ki, tasavvuf tevhîd inancının temelini
sağlamlaştıran en önemli bir tecrübedir.

Zaten sûfîler bu gafleti izâle etmek için kelime-i tevhîdi veya onun bir
sembolü olan ‘hu’ lafzını çokça söylerler. Bunun bir anlamı şudur. Her ne
kadar, tasavvuf zevk-î ruhaniyi esas tutsa da, netîcede tevhîde sağlam
inanmayı sağlayan bir argüman da geliştirmiştir. Bu argümanda Allah’ın bir
olduğuna inanılacak, bu inanç insanı onu anmaya sürükleyecek, anarken
çıkan hazda sonuçta insanın tevhîd inancını güçlendirecektir. Böyle bir hazzı
yaşarken insan daha ötesini arzu edecek, bunun da sağlanması adına
tefekküre müracâat edecektir. Kur’ân ayetlerinde tevhîdin anlatıldığı
kısımlarda tefekkür ve akla önem verilmesini bir nedeni de budur. Böyle bir
düşünce insanın haz almasını sağlayacaktır.

4.2.2.3. Đbâdet

Hemen hemen tüm dinlerde aşkına boyun eğmeyi ifâde eden bir
ritüeller dizisi vardır. Buna kulluk veya ibâdet denir. Gelenekselci ekol,
ibâdetlerin insan üzerindeki etkisini detayıyla incelemiş ve ibâdetin insan için
önemine vurgu yapmışlardır.

Victor Danner, “akîde nasıl zihni temizleyerek inananın her şeyi
daha açık görmesini temin ediyorsa, benzer şekilde ibâdetlerde kişinin
irâdesini temizleyerek kurtuluş yönündeki çabalarının devamlı fesat
bataklığına saplanmasını önler. Đbâdetler sayesinde aldığı tabiatüstü yardım
kişiyi gâyelerine bağlı olarak ya ahirette ya da burada ve hemen mânevî
hedefine ulaştırır” 217 diyerek ibâdetlerin seyr-i sulûktaki önemine ve sûfînin
dünyâsını aydınlattığına işâret etmektedir. Schuon bu durumu daha açık
olarak şöyle izâh eder: “Đbâdet, ölüm ve Tanrı ile bir buluşmadır ve bizi
hâlihazırda Ebediyete yerleştirir; sanki Cennet’ten bir parçadır ve hattâ
gizemli ve mahlûk olmayan özüyle, Tanrı’dan bir parçadır. Özlü ibâdet
dünyâdan ve hayâttan bir kaçışı sağlar ve böylelikle zevahir perdesi ve
revaçtaki biçimler üzerine serpilen yeni ve ilâhî bir özsu ihsan eder,
görüngülerin faaliyetleri arasındaki varlığımıza taze bir anlam kazandırır.”218
Đbâdetlerin insanı ebedileştirdiğini ifâde eden Schuon’un sözlerine çok yakın
anlamdaki sözler Nasr tarafından dile getirilmiştir: “ Đnsan, ibâdet ederken
zaten zamanı aşmış olmaktadır; insan varlığın merkezinde yer alan Đlâhi
nur’un kaynağına döndüğü ibâdetlerin özü, kalbî ibâdette ise bizzat zaman
anının kendisi ebediyet mâyâ da Atman olur. Bu zaman, kozmogonik süreç

216 Danner, “Din ve Gelenek”, 26–27.
217 Danner, a.g.m., 27.
218 Schuon, “Bir Mesaj”, 22.

 54

yoluyla oluş alanına yöneltilen ebediyetten başka bir şey değildir.” 219 Nasr
bu durumu daha açık ve net olarak aynı eserin 53. sayfasında şöyle izâh eder:
“ Đnsan ibâdet vâsıtasıyla arizî olan zaman ve mekân mertebesini aşarak Ebedî
Olan ile yeniden doğrudan ilişki kurar. Aynen irfânî bilgi ile farkına varılan
hakîkat’te olduğu gibi, ibâdette geçici olan ile ebedî olan mucizevî olarak
birleşir. Ebedi olana ibâdet eden insan ile yalnız yüksek gerçekliğin Ben
olduğunu bilen insan zaman ve mekân alanını aşıp ebedi nizam’a
kavuşmuştur. O, artık oluşun içinde olmadığı gibi nur kapısını da geçtiği için
ancak vardır. Onun için zaman artık ebediyetin hareketli imajı olmayıp bir
ebedi anlar dizisi veya ebedi hal’de tek bir an haline gelmiştir.” 220

Schuon, ibâdetin tefekkür boyutuna da eğilmiştir. O’na göre ibâdet,
beraberinde tefekkürü de barındırır. Đbâdet eden insan aslında derin bir
tefekkür içindedir. Bu durumu şu veciz sözle anlatmaya çalışır: “Đmanla dolu
bir ruh, imanıyla uyumlu bir biçimde düşünebîlir, zira ibâdet etme güdüsü
hakîkatle birleştiği derecede derinleşir.” 221 Burada inanan bir insanın bariz bir
vasfı olan tefekkürden yoksun olmadığını, aksine imanının icapları
doğrultusunda tefekkür edeceğini belirten Schuon, bu tefekkürün insanı
ibâdete güdeleyeceğini, bu güdülenmenin hakîkatle -tefekkürle- birleştiği
derecede derinleşeceğini belirtmektedir. Schuon, teolojinin kapandığı yerde
iki kapının bulunduğunu belirtir: Đrfân ve Ayin (Đbâdet). Ona göre irfân
sonsuza açılan kapı; ibâdet ise metafiziksel hikmetin tamamlayıcısı veya
uzantısıdır.222

Zâhirî görünüşü itibâriyle ibâdetlerin insan hürriyetini kısıtladığı gibi
bir izlenim sezilebilmektedir. Aslında ne olursa olsun insan hakkı ve
hürriyeti, Allah hakkından sonra gelir. Nasr, bunu açıkça ifâde etmiştir.223

4.2.2.4. Ahlâk

Ahlâk tasavvuf ile doğrudan alâkalı bir konudur. Konu üzerinde
gelenekselci ekol ısrarla durmuş ve çağdaş yaklaşımın ahlâkı çökerten bir
özellik taşıdığını vurgulamışlardır.

Schuon, ahlâkı, değişik konularla birlikte ele almıştır. O, özellikle
ahlâk ve imanın akıl ile ilişkisi üzerinde ısrarla durmuştur: “Şurası bilinen bir
gerçektir ki, dinler akıldan ziyade iman, fazilet ve amele dayanırlar. Bunu
anlamak zor değildir; zira her insan ölümsüz bir ruha sahiptir; ruhunu
kurtarmak için insanlar aklını kullanmak zorunda olmadıkları için her aklını
kullanan kurtulamaz. Akıl bir yanda eğer temel ve kurtarıcı hakîkatlere sahip
değilse bir önem ifâde etmez; diğer yanda akıl, iman ve ahlâkla
dengelenmelidir; çünkü iman ve ahlâkla birleşmeyen akıl doğasına göre
davranamaz, yâni gerçek vazifesini yapamaz. Đman, hakîkatten gelen bilgileri

219 Nasr, Bir Kutsal Bilim Đhtiyâcı, 60.
220 Nasr, a.g.e., 53.
221 Schuon, Đslâm ve Ezelî Hikmet, 51.
222 Schuon, a.g.e., 59–60.
223 Nasr, Genç Müslüman’a Modern Dünya Rehberi, 56.

 55

fiiliyata geçiren niteliktir. Fazilet ise iman ve hakîkate uygun davranma
irâdesidir. Đman ile rasyonel kesinlik arasındaki fark imanın, hakîkati, hakîkat
sevgisi ve hakîkat fiiliyle yerine getirme irâdesiyle birleştirmesidir.
Dolayısıyla iman sâdece zihindeki bir kesinlik olmayıp varlığımızın her
noktasına nüfuz eden bir niteliktir. Đman ve ahlâk (fazilet) açık olduğu üzere
aklın meydana gelmesini sağlayamazlar, ama en mütevazı akla azami saflık
ve kesinlik katarlar. Yine kelimenin olağan anlamıyla akıl eğer ahlâk ve iman
netice vermiyorsa bunun sebebi aklın kendi tabiatına uygun
davranmamasıdır. Çünkü saf akıl, bu iki potansiyeli özünde taşır; özüne
uygun davrandığı ölçüde de onları realize eder. Fakat bu realizasyon, hiçbir
iradi veya duygusal unsur içermeyenler de dahil olmak üzere tüm mânevî
yöntemlerin ispat ettiği gibi canlı bir iman ve ahlâk mücadelesi gerektirir.”224
Buna göre denilebilir ki ahlâk için akıl, akl-ı selim için de ahlâk olmazsa
olmaz birer şarttırlar.

Victor Danner, tüm dinlerin ahlâk kurallarına sahip olduğunu
belirttikten sonra, ahlâkın mânevî boyutu üzerinde durur. O özetle şöyle
demektedir: “Ahlâki boyuttan yoksun bir din tasavvur edemeyiz… Kişi
zihninde ister mistiklerin ahlâkını ve isterse inananın harici, yasaya itaat eden
davranışlarını canlandırsın, bu daima belli bir eylem prensipleri meselesidir.
Yegâne fark şudur: Mistik açıdan eylem zihinde gerçekleşir, umûmî inanan
açısından ise eylem çoklukla dışsal davranışları, ya da muameleye ilişkin
faziletleri içerir. Ahlâklı yaşam en derin anlamıyla ruhta faziletler ile
kötülükler arasındaki savaştır, bu savaşın muhakkak ki ileri-geri
dalgalanmaları olacaktır, ancak nihâî gâyesi mânevî huzuru sağlamaktır. Tüm
mânevî hayâtını bağlayan bu taahhüt olmaksızın birey ne ibâdetlerle gelen
rahmeti rûhunda muhâfaza edebilir; ne de itikadının temel öğretilerini dâimî
biçimde zihninde tutabilir.”225

Schuon, erdemlerin (ahlâkın) hakîkate işâret ettiğini belirttikten
sonra, ahlâkın insanı güzelleştiren yönüne de işâret etmiştir. Schuon bununla
ilgili olarak şöyle bir izahta bulunur: “Mâhiyetleri gereği, hakîkate şehâdet
eden erdemler, aynı zamanda aslî unsurlarını teşkil eden ölçüye göre bunları
derunîleştiren bir niteliğe sahiptirler. Aynı şeyler sonsuz güzelliğin
mesajlarını aktaran varlık ve nesneler için de geçerlidir. Eğer kalb’e çekilerek
orada bütün hakîkati ve onun zımnında ki şahsilik öncesi kutsîliği bulmak
istesek, kalbi yalnızca aklımızla değil, aynı zamanda genelde mânevî tavırlar
ve ahlâkî niteliklerle ruhumuzda tezâhür ettirmeliyiz; zira ruhun her güzelliği
kalb’den gelen ve ona geri dönen bir ışındır.”226

Ahlâk-vicdan ilişkisine temas eden Nasr, şu önemli tespitte bulunur:
“ Đslâm’da insan neyin adil, neyin cömertçe olduğuna kendisi karar vermeyip
bu konuda Allah’ın emirlerine göre hareket etmek zorundadır; ancak burada

224 Schuon, Đslâm ve Ezeîi Hikmet, 83–84.
225 Danner, “Din ve Gelenek”, 27–28.
226 Lings, Onbirinci Saat, 77.

 56

Allah’ın her insanın içine yerleştirdiği vicdanın da büyük rolü vardır. Belli
başlı temel ahlâkî davranışların normlarını şeriât belirler, ama her beşerî
davranış tipinde insanın Đslâm’ın ahlâki öğretilerini kendi vicdanının sesine
göre tatbik edebildiği durumlar da yok değildir. Dolayısıyla bazılarının iddiâ
ettiği gibi Đslâm ahlâkında mekanik ve körü körüne yapılan bir şey yoktur.”227
Bu bakış açısı gerçekten çok önemlidir. Zira bu sözlerden iki önemli sonuç
çıkmaktadır. 1. Đslâm ahlâkı belli bir zamana hapsedilmiş, doğduğu asırdaki
ahlâki yapıyı düzetmekle sınırlı olmayıp her asra tatbiki mümkündür. 2. Bu
bakış açısına göre, Đslâm ahlâkı her zaman yenilenebilecek ve değişik
boyutlarıyla yeniden şekillenebilecek bir özelliğe sahiptir. Bunu net olarak
tasavvuf ahlâkında görebiliyoruz. Tasavvuf ahlâkı âdeta, şeriât ahlâkını bir
açılımı ve izahı mâhiyetindedir.

4.3. DĐN TEMEL ĐNDE BĐLĐM, PSĐKOLOJ Đ ve TASAVVUF

Modern dünyânın en büyük yanılgılarından birisi şüphesiz aşkın olan
hakîkatleri, indirgemeci bir yaklaşımla genelde bilime özelde ise psikolojik
hallere feda edilmesidir. Bu konuyu irdelemek için din-bilim, tasavvuf-
psikoloji ve tasavvuf-bilim ilişkileri üzerinde durmak gerekmektedir.

Gelenekselci ekol, bilime karşı olmamakla birlikte bilimin
kutsallaştırılmasına karşıdır. Onlara göre dinlerin de küçük ve büyük âlemle
ilgili söyleyecekleri çok şey vardır. Hattâ Schuon, dînin bilimden varlığı izâh
etmede daha üstün olduğunu şu cümlelerle ifâde etmiştir: “Eğer bilimden
kasıt dar ve felsefî olarak kusurlu bir yöntemden çıkan bilgi değil de gerçek
şeylere ilişkin bilgi ise o zaman din, kozmik düzendeki hiyerarşinin,
dengenin ve ritimlerin bilimi olur. Çünkü din aynı anda hem Tanrı’nın zâhirî
tecellîsini hem de O’nun bâtınî çekiciliğini izâh eder.”228

Nasr, modern bakış açısının bilimi kutsallaştırdığını ve birçok önemli
argümândan yoksun kaldığını anlatmaktadır. Nasr’a göre bilimcilik, vahyi
reddetmekte, dîni, öznelleştirilmi ş ahlâka ve kişisel vicdâni konulara
indirgemekte ve insanın çevresinde daima hissettiği mânevî gerçekliği büyük
oranda tahrip etmektedir.229

Nasr, gelenekselci ekolün dinin psikolojik tezâhürlere indirgenmesine
tamâmen karşı olduğunu belirtir. Bununla beraber gelenekselci ekol dinin
toplumsal ve psikolojik veçhelerini göz ardı etmez.230

Gelenekselci ekol ruhsal bozuklukların, psikolojik verilerle tedavi
edilemeyeceğini söyler. Whitall N. Perry , Titus Burchardt’ ın bunu şöyle
izâh ettiğini belirtir: “Nefsî olan şeyler nefsî olan imkânlarla tedavi edilemez.

227 Nasr, Genç Müslüman’a Modern Dünya Rehberi, 79.
228 Schuon, Đslâm ve Ezelî Hikmet, 69.
229 Nasr, Genç Müslüman’a Modern Dünya Rehberi, 258.
230 Nasr, Bir Kutsal Bilim Đhtiyâcı, 82.

 57

Kendi özel doğası itibâriyle nefis, esasen istikrarsız ve aldatıcıdır; bu yüzden
ancak kendi dışında ve üzerinde olan bir şeye başvurularak tedavi
edilebilir.”231 Bunun anlamı psikoloji, kutsal olana göre insanların ruh
dünyâsını imar etmede yetersizdir. Din ve özelde tasavvuf rûhî problemlerin
temel çözüm yoludur.

Perry, dînin etkisini yitirmesiyle, dînî boşluğun psikoloji bilimiyle
doldurulmaya çalışıldığını belirtmiş ve bunun olumsuz yanlarını şöyle izâh
etmiştir: “Dünyânın merkezi olarak dinîn etkisinin kayboluşu, psikolojinin
doldurmaya çalıştığı bir boşluk bıraktı. Ne antik ne modern olan, yalnızca
tedaviyle uğraşan, bu şekliyle tıbbın bir dalı olarak toplumda sürekli ortaya
çıkan rûhî rahatsızlık türlerini değişik ustalık derecelerinde gidermeye çalışan
sermedî bir psikoloji ilminin var olduğunu kimse iddiâ edemez. Yanlışlık,
psikolojinin ruhun ilâhîye ait olan kısmını işgal etmesi ve bilinçli ya da
bilinçsiz olarak kutsalı gündemden silmek ve kutsala faydasız, kısır ve
geçersiz bir görüntü vermek için çalışmasından kaynaklanır. Bu nihâî olarak
Fritjof Schuon ’un ‘psikolojik sahtekârlık’ kavramına tıpa tıp uymaktadır.232

Son tahlilde bilim ve kutsalın kalbi olan sûfîzmin ortak çalışmaları
gerektiği ifâde edilmelidir. Zaten Sûfîzm’in keşiflerde başat rol oynadığı,
tasavvuf tarihi üzerinde araştırma yapanlarca ifâde edilmektedir. Nasr,
Sûfizm’in bilimsel ve teknolojik icatlardaki rolünü şu şekilde anlatmaktadır:
“Sûfizm bâtınî ve gizli bilgiyle alâkalı olduğu için, bilimin sınırlarını ve belli
bilimsel keşifler sonucu ortaya çıkan sembolik mânâyı kavrayabilecek en
yetkili dîni unsurdur. Bilim kendi keşiflerindeki sembolik mânâyı kabul
etmediği veya edemediği için çeşitli bilimsel keşiflerde ortaya çıkan sembolik
manalar onun için hiçbir şey ifâde etmez. Sembolik gerçekler Sûfizmin veya
benzeri metafiziksel perspektif ve okulların çalışma alanına girer. Sûfizmi
tam manasıyla kavrayan bir kişi, bilimin dâimâ fenomen (doğa) bilgisiyle
sınırlandığını bildiğinden, aslında bilimle din (veya Sûfîzm) arasında gerçek
bir sürtüşme olamayacağını da kesinlikle anlar. Bilimin, gerçekliğin aslını bu
şekilde anlamak için meşru bir yol olduğunu kabul etmiyorum. Bilim, kendisi
için hiçbir değeri olmayan bâtınî dünyâyı ve hakîkati reddeder.”233

Özetle söylemek gerekirse, bilim ne hiçbir şey ne de her şeydir. O,
kutsalın ve özellikle tasavvufun himâyesi altında yoluna devam ettiği sürece
insanlığa hizmet edecektir. Aksi takdirde insanların mânevî ihtiyaçları bir
tarafa maddî ihtiyaçlarını karşılamaktan âciz kalacaktır. Zâten beşerin
kalkınması aslında sâdece bilim ve teknolojiyle değildir. Đslâm medeniyeti
teknoloji ve bilimle değil –bunların etkisini inkâr etmemekle beraber- asıl
olarak tasavvuf ve mânevî düşüncesiyle terâkki etmiş ve yayılmıştır.

231 Whitall Perry, “Ruhun Burçlar Kuşağı: Geleneksel ve Deneysel Psikoloji Arasındaki
Farklarla Đlgili Gözlemler”, Kutsalın Peşinde,77.
232 Perry, a.g.m., 74.
233 Nasr, Söyleşiler, 134.

 58

4.4. TASAVVUFUN BAZI ANA MESELELER Đ ve
KAVRAMLARI

4.4.1. Metafizik Huzur veya Mâneviyât

Daha önce de ifâde edildiği gibi sûfînin dünyâdaki çabalarının veya
seyr-i sulukunun nihâî sonuçlarından birisi mânevî huzurdur.

Tasavvufî açıdan bakıldığında aslında bütün mânevî çabaların nihâî
hedefi mânevî huzurdur. Martin Lings ’in Schuon’dan alarak naklettiği bir
cümle bunun en açık ifâdesidir: “Mânevî çabaların hedefi kalpten pası
gidermektir, böylece akıl serbest kalacaktır.”234 Akıl serbest kalınca da
fizikötesi âlemle insan, kontağa geçecektir. Aksi takdirde akıl, görmediğime
inanmam düşüncesiyle mânevî âlemi inkâr yoluna girmesi söz konusudur.

Schuon, metafizik ve metafiziksel huzur ürerinde çok durmuştur. Bu
bağlamda Hıristiyan metafiziği ile Đslâm mânevîyâtının mukâyesesini yapar
ve mânevî huzuru izâh etmeye çalışır: “Sıradan Hıristiyan perspektifine göre,
tüm mahlûkat tefessüh etmiştir ve bunun sebebi de az çok insanın düşüşü ve
dolayısıyla tefessühüdür. Dolayısıyla duyu zevkleri ancak bedensel bireyin
yâni dünyevî insanın muhafazası için zorunlu olduğunda meşrudur. Đslâmî
bakış açısına göre haz, doğa ve dinîn sınırları içinde kaldığı müddetçe semâvî
arketiplere ait olan ve bu yüzden fazilet ve tefekküre faydalı olan tefekkürî
bir nitelik yâni bereket kazanır. Đslâm’a göre sorulması gereken hangi hazzın
hangi birey için öneminin ne olduğu değil, normal olan ve sınırları
çerçevesinde imanı ve imanın gerektirdiği amellerle uhrevîleşen insan için
ulvî olan hazların öneminin ne olduğudur.”235 Schuon, huzur ve mutluluğun
kaynağını mânevî olduğunu böylece vurgulamış olmaktadır.

Burada önemli bir problemle karşı karşıyayız. Mânevî âlem veya fizik
ötesi tecrübelerin ne kadar izahı mümkündür. Đzah edilse bile anlaşılma
derecesi hangi oranda gerçekleşir. Konuyla ilgili olarak Schuon gerçekten
dikkate değer açıklamalar yapmıştır: “A şkın hakîkatlere (metafiziksel âleme)
herhangi bir birey yahut topluluğun mantığının ulaşamaması onların esas
itibâriyle tüm mantığın ötesinde olduğunu göstermez. Çünkü mantığın gücü
bir yanda düşünürün entelektüel durumuna diğer yanda verinin yeterliliğine
dayanır. Metafizik, mantıksal bir tarzda ifâde edildiği için doğru değildir;
bilakis metafizik doğru olduğu için mantıksal bir tarzda ifâde edilebilir; onun
mantıksal bir tarzda ifâde edilebilmesi beşerî aklın mümkün noksanlıklarına
uyduğu anlamına gelmez.”236 Schuon, akla çok önem verilmesinin bir sonucu
olarak mânevî âlemin inkârına gidildiğini, bunun sonucunda dinin mânevî
boyutlarının da anlaşılmadığı ayrıca belirtmektedir. Mânevî yapıyı izâh

234 Martin Lings, “Gelenek Işığında Günümüzün Dünyası”, Kutsalın Peşinde, 244.
235 Schuon, Đslâm ve Ezelî Hikmet, 34.
236 Perry, Ruhun Burçlar Kuşağı: Geleneksel ve Deneysel Psikoloji Arasındaki Farklarla Đlgili
Gözlemler”, 99.

 59

etmek isteyen din adamları, din dışı argümanları kullanarak kendi
perspektifini yanlışlamaya yol açacak girişimlerde bulunmuştur.237 Bu
durumda tek bir yol görünmektedir. Mânevîyât çağdaş argümanlarla izâh
edilmemelidir. (Hele Psikoloji bilimiyle asla)

Bu hataya benzer bir duruma, kelamcılarda veya teologlarda
rastlanmaktadır. Schuon’un Eş’arî ’yi eleştirdiği bir yazısında bu durum
açıkça göze çarpmaktadır.238

Schuon, metafiziksel bilginin inandırıcılığını yitirmesine hattâ yok
olmasına sebebiyet verecek bir durumu şu cümlelerle izâh eder: “Genelde
tasavvuf, hikmeti, cömertlik ve mânevî yoksulluk gibi bilgiyle hiçbir ilişkisi
olmayan ahlâki tavırlarla özdeşleştirir. Đrfân, evrensel yanılmayı ima eder;
eğer doğru anlaşılırsa bu, fikir ayrılığı intâç eder. Ruha ayrılık empoze edip
yanılsama anlayışı uyandırabilir; ve gerçekten de yoksulluk, cömertlik ve
dünyâdan uzaklaşma gibi tedbirlerle ruha empoze edilir. Tabiatın izâfi
mâhiyetine içten inanmak ondan kopmak demektir; bu kopuş, takınılan
tavırlarla desteklenir. Sağlam temeline karşın bu düşünce tarzı
sorgulanmalıdır, çünkü bu eğer bir yanda yol gösteriyorsa diğer yanda kafayı
karıştırıp metafiziksel bilginin –ve dolayısıyla bâtınî bilginin- kaybolmasına
neden olur.”239 Dikkat edilirse Schuon, metafiziği anlamak için dünyâdan
tamâmen soyutlanmanın bir buhrana yol açacağını belirtir. O’na göre insan
metafiziği de fizikî âlem üzerinde öğrenebilir.

4.4.2. Bâtınî Hareketlerin Doğuşu ve Sapkınlık

Tasavvufun en karmaşık ve anlaşılması zor yanlarından birisi,
Đslâm’ın özünde yer almayan, bir yönüyle de bidat diyebileceğimiz
hususların, değişik tarikatlarca benimsenmiş olması ve bu benimsemenin
sonucunda sırat-ı müstâkimden inhiraf etmeleridir.

Gelenekselci ekol, tasavvufî inhirafların nedenleri üzerinde
durmuştur. Konuyla ilgili geniş bir tahlil yapmışlardır. Ancak gözden
kaçırılmaması gereken bir husus, velîlerin şatahat türünden olan
söylemlerinin bu kategoride değerlendirilmemesi gerektiğidir.

Her dinde inhirafların yaşandığını belirten Schuon, bu inhirafı
ortadan kaldırmak üzere her dinîn mücedditleri veya velîleri zuhûr etmiştir. O
bu durumu şu cümlelerle anlatır: “Birbirini dengeleyen iki paralel hareket
mevcuttur: bir yanda, birliktelik kaynaktan uzaklaştıkça dejenere olurken
diğer yanda söylemeye bile gerek yok ki, mânevîyâtta genel bir yükselme
olmadığı taktirde târif ettiğimiz tarzda evrime dayanan ve birbirini izleyen
safhalar zuhûr eder: şu anlamda ki, başlangıçta gizli olan değeler doktrin
biçiminde ortaya çıkarlar; öyle ki bu çürüme sürecinde ilerlemeye dayanan
sahte bir aydınlanma bile müşahede edilebilir. Bunu tüm dîni çevrimlerde

237 Perry, a.g.m., 108.
238 Schuon, Đslâm ve Ezelî Hikmet, 153.
239 Schuon, a.g.e., 88.

 60

görmek mümkündür. Budizm bunun çarpıcı bir örneğini teşkil eder. Bu
nedenledir ki her dinde ikincil bir anlamda ‘peygamber’ addedilen
mücedditler ortaya çıkar.”240

Martin Lings , batının sapkın bâtınî hareketlerin üremesinde etkin rol
oynadığını belirtir. Bunu da şöyle izâh eder: “Evrimcilik ve ilerlemecilik aşırı
yaşlanmış büyük âlemin iki ana bunaklık halidir. Đnsanlığı orta yol dîni
itikatlarında zaafa uğratan bu iki hastalık, bunun ötesinde daha tehlikeli kimi
rahatsızlıklara daha yol açar. Çünkü insan dindar değilse hiçbir şeydir ve
normal dinden mahrum edilmesi durumunda kaçınılmaz olarak dîni hislerin
başka şeylere transfer edecektir. Bu yüzden bâtınîlik ve sapıklık modern
dünyâda üreme imkânı bulmuş ve bunlar sapıtmayı görülmemiş biçimde
kolaylaştırmışlardır.”241

Seyyid Hüseyin Nasr, batının, dîni boşluğu doldurmaya çalıştığını,
gurular olarak bilinen sözde mânevî şahsiyetler tarafından kurulan modern
dîni anlayışlara yöneldiğini belirtir. O’na göre batının böyle bir yönelimin
içinde olmasının temel nedeni, kendi ifâdesiyle mânevî yaşantı ve dîni bilgi
eksikliğini duyan fakat batıdaki mevcut dîni kurumlarda bulunamamasıdır.242

Söyleşiler adlı eserde, Nasr’a tevcih edilen bir soruya Nasr’ın verdiği
cevap, aslında mistik sapkınlığın hangi noktada yoğunlaştığını açıkça ortaya
koymaktadır. Konuyla ilgili olarak Nasr, “günlük dilde mistisizm kelimesi
tecrübeyle bağlantılı olarak kullanılıyor. Đnsanlar mistik olduklarını
söyledikleri zaman, bir tecrübe yaşadıklarını kastediyorlar, ancak bu tecrübe
rûhanî olan âlem-i makûl ile değil, genellikle cinler, elementerler âlemi ile
yâni astral âlem ile ilgili. Günümüzde, özellikle mistisizmin ‘Kaliforniya
fenomeni’ olarak adlandırılan bir anlayışta rûhî ve nefsî âlemler birbirine
karıştırılıyor. Nefsanî alem genellikle dumanlı ve kasvetli bir labirent gibidir.
Rûhanî âlem ise her zaman parlak, aydınlıktır. Đkisi arasında önemli bir
ayırım vardır. Günümüzde bu kadar çok sahte mistisizmin olmasının sebebi
bu ayrımın farkında olunamamasıdır.”243

Seyyid Hüseyin Nasr, bunun dışında irfânın iki dilinin (sükût ve
sembolik) dil olduğunu, ancak bu iki dile üçüncü bir dilin ilâve
edilebileceğini söyler. Đrfân için soyut bir dilin kullanılmasının da mümkün
olduğunu belirten Nasr, insanın bu dilin karşılığını anlayabilmesi şartını ön
koşul olarak ileri sürer.244 Gerçekten anlaşılamayan bir soyut irfân dili, insanı
yanlış yönlere savurabilir. Bu açıdan sûfîlerin hakîkatleri ifâdede soyut dil
kullanacaklarsa bile, anlaşılır olmasına dikkat etmeleri gerekmektedir.

240 Schuon, Đslâm ve Ezelî Hikmet, 40.
241 Lings, “Gelenek Işığında Günümüzün Dünyası” , 236.
242 Nasr, Genç Müslüman’a Modern Dünya Rehberi, 200–201.
243 Nasr, Söyleşiler, 137–138.
244 Nasr,a.g.e., 93.

 61

4.4.3. Sûfîye Göre Zaman

Evrimci modernist anlayışa göre zaman sürekli ve sonsuz olarak akar.
Đnsan da bu değişim içinde sürekli evrimleşir ve tekâmüle ulaşır. Bu anlayışa
göre sonsuzluk iştahı insanı aldatabilmektedir. Sûfî bu iştahını fenafillâh
mertebesine vararak giderir. Böyle bir sûfînin gözünde ne geçmiş ne de
gelecek önemlidir. O geçmişe rıza, geleceğe tevekkül gözüyle bakar. Modern
insan ise sürekli geçmişin hüznü ve geleceğin endişesi içindedir. Çünkü
evrimci anlayışa göre insan her şeyi kendisi yapar. Sûfî ise geçmiş ve
geleceği bir noktada ve bulunduğu ‘an’da birleştirir.

Nasr ,sûfînin bu halini ve bu halin hâsıl ettiği mânevî hazzı şu şekilde
târif eder: “Mânevî insan hâlâ zamanda yaşamasına rağmen geldiği yer olan
alfadan ve gideceği yer olan omegadan haberdardır. Aslında o zaten içsel
olarak aynı zamanda geldiği yer veya alfası olan o omegaya dönmüştür.
Böyle bir insan zaten zamanı, kendi ‘zamanını’, ebedi nizam’a ait olan ebedi
hal’e dönüştürmüştür. Çünkü bu insan ile ilgili olarak Şemseddin Mağribî
der ki:

Onun mekânında Ezel Ebed olmuştur

Bizim dünyâmızda ise Ebed Ezel olmuştur.

Böyle bir şahıs, beşerî varoluşun tamâmen farkındadır; çünkü gerçek
insan olmak demek zamanı aşmak, zamansal düzende zamansızı fark etmek
ve kaderin bize yüklediği zaman dünyâsında ebedi olana şahitlik etmek
demektir. Zaman içinde yaşasa bile ebedi nizamdan tamâmen haberdar olan
kişi zamanı ve onun çürütücü etkisini aşmıştır. Böyle bir insan, beyhûde
yaşamamıştır; tam tersine gerçek insan olmanın ne demek olduğunu ve
zaman nehrine atılmış bir varlık olmasına rağmen aslında ölümsüzlük için
yaratıldığını fark etmiştir.” 245

Nasr, sûfînin ‘ibnü-l vakt’ oluşunun nasıl anlaşılması gerektiğini şu
cümlelerle anlatır: “Sûfî’nin ‘mevcut anın oğlu’ olduğu söylenir; çünkü o,
artık gaflet hayâtını terk edip ‘ebedi an’da yaşamaktadır. Mevcut anda
yaşayan kişi gerçekte geleneksel anlamda ölüdür; çünkü burada mânevî
kişili ğe sahip olan ölür-gezer olarak görülür; zira Đslâm Peygamberi (s.a.s.),
müminlere ölmeden önce ölmelerini tavsiye etmiştir. Allah’tan gafil olarak
geçen bir zamanın örseleyici akışında insanın ölmesi, zâhiren hâla bu
dünyâda yaşaması demektir; aslında bu hayât olarak görünmesine rağmen
gerçekte ölüm olan bu dünyâ hayâtının onun somut bir taklîdi olduğu gerçek
hayâtı elde etmek demektir. Đnsan potansiyel olarak hâlin bu değerli
hazinesine sahiptir, ama onun geçmiş ve gelecekte değil de hâl’de yaşayarak
ona fiilen sahip olması zordur. Nitekim kozmik çevrimin bu safhasında
beşerîyetin zihni o kadar dağınık ve muhayyilesi öyle dünyevî şeylere dalmış
ki insanların büyük çoğunluğu kendi irâdeleriyle ebedî hâl’de

245 Nasr, Bir Kutsal Bilim Đhtiyâcı, 60–61.

 62

yaşamamaktadır. Đnsanları ebedî olana bağlayacak bir yardıma ihtiyaç vardır.
Bu yardım da bizzat ebedi olanın kendisinden gelecektir. Đşte bu zorunlu
yardım da insanın ebedî halde yaşamasını sağlayacak olan Đlahî vahiy ve
kutsal formlardır.”246

4.4.4. Tasavvuf ve Menkibeler

Kendilerini tasavvufa adayan insanlarda sık rastlanan bir durumdur
menkîbecilik. Öyle ki bazen hakîkatler gölgelenir bu menkîbelerin altında.
Đşte bu noktada bir soru ister istemez zihinde belirir: Acaba menkîbeler Đslâmî
hakîkatlere ne kadar hizmet edebilirler?

Bilindiği üzere menkîbeler kerametler ve efsanevî hikmetler üzerine
inşâ edilmişlerdir. Bu menkîbeler çoğunlukla bir kişi etrafında
örgülenmektedir. Geleneksel dîni düşüncenin istimâl ettiği ferdiyetçi ve
duygusal argümanlar artık vicdânları etkileme güçlerini yitirmi şlerdir; bunun
sebebi de sâdece modern insanın dindar olmayışı değil, fakat aynı zamanda
eşyânın derin hakîkatini araştırmayan olağan dîni argümanların psikolojik
olarak bir şekilde eskimiş olmaları ve nedenselliğin bazı ihtiyaçlarına cevap
veremeyişleridir… Bu yüzden dîni eğitimde genel hatadan yeni doğrular
devşirmek yerine daha yüksek düzeyde yâni duygusal olmayan entelektüel
argümanlar kullanılmalıdır.247

Schuon velîlerin ve azizlerin yazdıkları kitaplara dikkat çekerek,
hakîkat noktasında bu kitaplardan istifâde etmenin zor olduğunu ifâde
etmiştir. Schuon şöyle izâh eder: “Đslâm’da beşerî sınırın tipik örneği
azizlerin ve velilerin kitaplarıdır. Bu efsane kitaplarının didaktik içeriklerine
diyeceğimiz yok, ama kabul etmeliyiz ki onların içerdiği mübalâğalar ve
yavan sözler, veliler hakkında somut ve doğru bilgi edinmek isteyenler için
bu kitapları anlaşılmaz kılmaktadır.”248

Tüm bunlara rağmen Schuon, bu çeşit eserlerin iyi niyet ve hakîkatin
gerektirdiği saygı ve güzellikleri taşıdığını da ifâde eder. Zira bu anlatım tarzı
onların ne kadar büyük şahsiyetler olduğunu zımnen de olsa ifâde etmektedir.
Eğer Hz. Ali ve Hz. Fatıma kutsallaştırılmışsa ve bu inanç mânevî
idealizmiyle bugüne kadar gelmişse, bunun sebebi onlarda gerçekleşen bir
büyüklüğün olmasıdır; mantık, ışık ve ilgiden yoksun bu eserlerin ahlâkî
kalıpçılığının onlar üzerindeki menfi etkisine rağmen bu büyüklüğü
hissedebiliyoruz.249

246 Nasr, Bir Kutsal Bilim Đhtiyâcı, 52–53.
247 Schuon, Đslâm ve Ezelî Hikmet, 67.
248 Schuon, a.g.e., 89.
249 Schuon, a.g.e., 93.

 63

4.4.5. Peygamber, Şeyh ve Tasavvuf

Tasavvufu, bazı modern yaklaşımların etkisiyle peygambersizliğe ircâ
etmeye çalışan kimselerin olduğu açıktır. Aslında bu sâdece günümüze
münhâsır değildir. Daha önce de tasavvufa karşı cephe alanlar olmuştur.
Kuşkusuz bunun temel nedeni vahyi dogmatik olarak görmelerinden
kaynaklanmaktadır. Vahiy dogmatik kabul edilince, bu sefer peygamber
yaşantısının değişik alanlara tatbiki neredeyse imkânsız hâle gelmektedir.

Schuon’un peygamber yaşantısının mânevî önemi ile ilgili sözleri
meselemiz açısından fevkalade önemlidir: “Velîler kendi meslek ve
meşreplerine ve içinde bulundukları inanç atmosferine göre düşünür ve
konuşurlar; ama onların öğretileri, tüm Đslâm irfânının şehâdetten ve onun
özünü tevhîd ve ayrılık çerçevesinde açık ve berrak hâle getiren bir takım
ayet ve hadislerden neşet ettiği gerçeğini görmemizi engellememelidir.”250
Demek ki velilerin inanç ve öğretileri vahiyden ve peygamber yaşantısından
(sünnet) bağımsız değildir. Onlar âdeta yıldız gibidirler; ışıklarını hep
peygamberlerden alırlar. Güneşin olmaması halinde yıldızların varlıkları
hiçbir şey ifâde etmeyecektir. Schuon, aynı eserin bir başka yerinde Hz.
Peygamber’in (s.a.s.) mânevî yaşantısı ve örnekliğinin, Müslümanların fazilet
ve ahlâkta yükselmelerine zemin hazırladığını şu cümlelerle anlatır: “Allah’ın
elçisinde sizin için güzel bir örnek vardır.” (Ahzap, 21) der Kur’ân ve bu
kesinlikle sebepsiz söylenmemiştir. Dindar Müslümanlarda –sûfîler arasında
çıkan kahramanlar da dâhil- gördüğümüz özellikleri Sünnet, Hz. Peygambere
atfeder. Eğer Đslâm Peygamberi bu hasletleri kendi şahsında en yüksek
derecede yaşamamış olsaydı onların çağları aşarak günümüze kadar gelmeleri
mümkün olamazdı. Ayrıca onları başka yerlerden almak da mümkün
olamazdı, zira bu özellikler tarz olarak Đslâmî’dir. Müslümanlar için Hz.
Peygamberin ahlâkî ve mânevî değeri soyut bir iddiâ olmayıp yaşanmış bir
gerçekliktir; bu da onun hakikiliğini ispat eder. Bunu inkâr etmek sebepsiz
olayların bulunduğunu iddiâ etmekle aynı anlama gelir. Dahası, faziletlerin
bu Muhammedî karakteri bilgilerin nispeten kişisel olmayan tarzlarını da izâh
eder. Hz. Muhammed’in(s.a.v) faziletlerinden başka fazilet yoktur; bu
yüzden ancak onu izlemekle bu faziletler elde edilir; Hz. Muhammed (s.a.s.)
halkı içinde bu faziletlerle yaşamıştır.”251

Nasr, Sûfizmin Đslâm vahyinin kendi kalbinden veya merkezinden
neşet ettiğini ifâde ettikten sonra252, tüm sûfî ve mistik akımların kendilerini
nebevî bir işlevle ilintilediklerini değişik dinlerdeki somut örneklerle anlatır:
“Bütün öğretilerin kaynağı nübüvvettir. Yâni, insanlık tarihinin hiçbir
döneminde nebevî işlevle kendisini ilintilemeyen tek bir mutasavvıf ya da
mistik ortaya çıkmamıştır. Taoist olmayan, Lao Tse’nin yarattığı evrene
mensup olmayan hiçbir Taoist üstat göremezsiniz. Krişna yahut Rama gibi

250 Schuon, Đslâm ve Ezelî Hikmet, 116–117.
251 Schuon, a.g.e., 44.
252 Nasr, Söyleşiler, 133.

 64

mütecessim mabutların tecellî evrelerine mensup olmayan tek bir Hindû
öğretici bulamazsınız. Bütün konfüçyan üstatlar Konfüçyandırlar. Đslâmî
bakış açısıyla, Konfüçyüs’ün, peygamberlik işlevini Çinlilerin dünyâsında
gerçekleştiren bir peygamber olduğu söylenebîlir.”253

Nasr, “hakîkaten biz kimiz?” sorusuna karşı mutasavvıfların bir
doktrin geliştirdiklerini, bu doktrinde peygamberliğin hem teolog hem de sûfî
için önemli bir yer ihraz ettiğini belirtir. Mutasavvıfların geliştirdikleri
doktrin kısaca şöyledir: “Geleneksel anlamıyla aklımızı kullandığımızda
içimizdeki bu ilâhî bilgi organını (melekût âlemi) uyandırmış oluyoruz.
Böylelikle, nübüvvet işlevine yaklaşmış oluyoruz. Zira akla sahip olmakla
her birimiz içimizde bir peygambere sahip oluyoruz. Đşte bu yüzdendir ki,
peygamber bize sâdece ne yapmamız gerektiğini değil, her şeyden öte en üst
düzeyde neyi bilmemiz ve nasıl olmamız gerektiğini de öğretiyor. Nebevî
mesajda cezp etme kabiliyetine sahip fıtrî bir şeyler var. Ve bu Allah’ın
kendisinden geldiği için bir teolog, bir mistik veya bir filozofun mesajından
farklıdır. Bu nedenle de, en basit çobandan en derin mistik yahut felsefî zihne
kadar her tür insana seslenmektedir.”254

Đlahî hakîkatlerin insanlara iletilmesinde peygamberlerden sonra
önemli bir yer ihraz eden bir başka zümre veya kişiler, veliler (şeyhler)’dir.
Bunlar aynı zamanda bir bilgedirler de. Bu yönüyle veliler, Peygamberlerin
mirasçılarıdırlar. Bunlar mürşittirler aynı zamanda. Bunun için bu insanlar
neşet ettikleri toplumlara her zaman bir ışık olmaya çalışmışlardır; tıpkı
peygamberler gibi. Burada bir istisna vardır: Peygamber âlemşümul iken, veli
kendi himayesi altındaki insanla ilgilidir. Çoğu kez veli kendi has dâiresinde
hareket eder. Tabiri diğerle peygamberi kabul etmemek küfür iken velinin
kabul edilmemesi dîni açıdan hiçbir olumsuzluk ifâde etmez.

Tasavvuf denilince umûmîyetle şeyh, mürid ve müridlerin intisap
ettiği sistemli mânevî yol (tarîkat) akla gelir. Lings mânevî yollar ile ilgili
olarak şu izahattâ bulunur: “ Sahih mânevî yollar içinde bile müritlerin derin
iştiyaklarına karşılık olmayanlar bulunabilir. Genelde iki tür mânevî yol
olduğu söylenebîlir: Bunlardan biri nispeten ‘statik’tir; tarikat âdabını
aktarabilmek dışında herhangi bir öğreticilik vasfına sahip bulunmayan bir
otorite şahsiyetin yönlendirmesine tâbidir. Diğeri ise yolun sonuna ulaşmış ve
lâyık olan başkalarını da yolun sonuna sevk edebilecek hakîki, tecrübeli bir
mürşide bağlıdır.”255 Yolun sonuna varmış mürşit, insan-ı kâmil vasfına haiz
kimse demektir. Böyle bir mürşit, ilâhî bir öğretiyi yâni doğrudan ve küllî
anlamda vahye dayanan öğretiyi kendi şahsında müşahhaslaştırmış kişidir…
Mürşit aynı zamanda bir basiret örneği olmalıdır. En son olarak o ‘müntesip
ve müridi önce zihnen kendisinde, sonra da varlığın merkezinde yâni

253 Nasr, Söyleşiler, 245–246.
254 Nasr, a.g.e., 242–243.
255 Lings, Onbirinci Saat, 95.

 65

hakîkatte sabit kılacak bir metodun’ üstadı olmalıdır.256 Şeyhin gerçek bir
şeyh olmasının yanında elbette mürîdin de gerçek bir mürit olması önem arz
etmektedir. Mürit olacak kişi için gerçek bir mürşidi tamamıyla zihnî
süreçlerden geçerek tespit için hatasız yol yoktur, ancak her şeye rağmen
lâyık olan her talibin gerçek bir mürşidi bulacağı yolunda evrensel mânevî bir
düstur vardır. Dış görünüşe rağmen, gerçekte müridin yolu seçmediği fakat
yolun müridi seçtiği söylenir. Diğer bir deyişle, mürşit yolu
müşahhaslaştırdığından intisapla mürşit mürit ilişkisi başlamadan önce dahi
onun müride doğru gizemli, ilâhî ve etkin bir işlevi vardır.257

Bu arada ‘intisap’ kavramının tasavvuf açısından ne gibi bir öneme
sahip olduğu bilinmelidir. Đntisap bilindiği gibi kendini bir şeye dayandırmak
demektir. ‘Đntisap’ın tasavvuftaki önemi ile ilgili olarak Lings’in,
Guénon’dan yaralanarak yaptığı tahlil fevkalade önemlidir: “Đntisap olmadan
tasavvufî bir yoldan bahsedilemez. Batı’da genellikle ‘havari silsilesinin
halkaları’ olarak bilinen şey buna sâdece nispeten daha dışadönük bir boyutta
ve bütün mânevî yollarda müşterek olan bir örnek teşkil eder. Đntisap, dîni
bizzat kurucusuna uzanan silsile yoluyla, düşmüş insanı yeni ve asil bir yola
bağlamaya yarıyor. Aslî mirasın bu gerçek ve etkin yenilenmesi olmaksızın,
kişinin düşmeden önceki ilk tabiatını yeniden kazanma ümidi olamaz;
özellikle normal yolu izlemeyi reddetme cüretini gösteren hiçbir kimsenin
ümit etmeye hakkı bulunmadığı bir mucize olursa başka tabii.258

4.4.6. Tasavvufla Đlgili Önemli Bazı Kavramlar

4.4.6.1. Đhsan

Đhsan, Peygamber diliyle, “Allah’ı görüyormuşçasına ibâdet
etmektir”.259 Cibril hadisinde ifâde edilen iman, Đslâm ve ihsan kavramlarını
detaylı olarak izâh eden gelenekselciler, özellikle ihsanın tasavvufu ifâde
ettiğini belirtmişlerdir.

Schuon, Đslâm’ın Metafizik Boyutları adlı eserinde bu konuyu dakik
bir bakış açısıyla izâh eder. Schuon, Müslüman’ın üç durum veya niteliği
(iman, Đslâm, ihsan) içinde barındırdığını belirtikten sonra bunları teker teker
açıklar. Ona göre, iman ve Đslâm, Đslâm şeriâtını veya Đslâm’ın zâhirî
boyutunu kapsamaktadır. Đhsan kavramı ise, hem tarikat hem de hakîkati ifâde
etmektedir. Schuon’un kendi ifâdeleriyle bu durumu aktarmakta fayda vardır:
“Şerîat, dinsel ve sosyal unsurlar olarak iman ve Đslâm’ı, dolayısıyla
dogmatik, ayinsel ve yasal düzenlerde içermiş oldukları her şeyle birlikte
iman ve Đslâm’ı kapsar. Bu üçlünün yâni şeriât, tarikat ve hakîkat üçlüsünün
ikinci terimi olan tarikat ise, ihsan terimiyle özdeştir. Ve nihayet hakîkat, onun

256 Lings, Onbirinci Saat, 96.
257 Lings, a.g.e., 96–97.
258 Lings, a.g.e., 70–71.
259 Naim, Sahîhî Buhârî Muhtasarı ve Tecrid-i Sahih Tercemesi, I, 58.

 66

varoluş sebebi ve yüce gâyesidir. Bu üçlünün son iki unsuru buna göre
ezoterizmin alanına ait olmaktadır. Tarikat ise, insanı şerîattan hakîkate
götürür; bunu da mârifet aracılığıyla yapar. Buna göre, ihsan hem tarikat hem
de hakîkattir, yâni hem mârifet hem de aşktır.”260

Schuon ihsanın insan aklı ile kendisi arasında icra ettiği fonksiyonu şu
şekilde izâh eder: “Đnsanî küçük âlem içinde, akıl ilke yerini tutar; birey ise
zuhûr etmiş varlık yerini tutar. Buna göre ihsan, ilke ile zuhûr arasında var
olan ilgilerin bilinçli, aktif ve ani gerçekleşimidir: Bu, bir yandan, yaratılmış
varlığın kutsallaşmasıdır, öte yandan da değişmez varlık içinde ortadan
kalkması, emilmesidir.”261

Nasr, ihsanın işlevini ve müslümanın mânevî dünyâsında neyi ifâde
ettiğini şu şekilde açıklamaktadır: “Đhsan, insanı, Allah’ın irâdesiyle tam
uyum içinde yaşamaya, O’na karşı ibâdetlerini eksiksiz yerine getirmeye,
O’nun irâdesini her zaman en üst seviyede hatırlamaya, Kur’ân-ı Kerîm ‘beni
an ki ben de seni anayım’(Bakara,2/152) dediği gibi her an O’nu anmaya sevk
eder.”262

Lings, ihsanın neden tasavvufla özdeşleştirildi ğini şu şekilde ifâde
eder: “Đhsan kemâle erdirici niteliklere inanan ve onlara uygun davrananların
ulaştığı, başka bir deyişle hem itikatta hem de amelde yoğunlaşan ve
derinleşenlere verilen fiili erdemi ifâde eder. Kısaca ihsan, aklın ve irâdenin
samimiyetidir; bizim hakîkate olan sadâkatimiz, ilâhî hukuka bağlılığımız,
yâni bir yandan hakîkati kısmen değil tamamıyla bilerek diğer yandan kısmî
ve yüzeysel irâdemizle değil fakat bütün bir varlığımızla sadık kalmamız
demektir. Bunun için ihsan aslî ve bütün olanın bilimi olan tasavvufa açılır ve
neredeyse onunla özdeşleşir, zira samimi olmak akıl ve irâde açısından
hakîkat’ten âzâmî sonucu çıkarmaktır. Diğer bir deyişle, kalbimizle ve
dolayısıyla da bütün bir varlığımızla, her şeyimizle düşünmemiz ve
istememizdir.”263

Gelenekselci ekolün bu yaklaşımından önemli bir sonuca
varılmaktadır. Onlar, ihsanı tabir-i diğerle tasavvufu, şeriâtın bir
tamamlayıcısı olarak görmektedirler. Bu bağlamda tarih boyunca kelamcı ve
fakih ile sûfî arasında yaşanan tartışmalar teorik olarak barıştırılmaktadır.

Nasr, bu durumu daha açık olarak şöyle izâh eder: “Tasavvuf
şeyhlerinin görünüşte şerîatı yıkıyor veya reddediyor gibi görünen birçok
sözleri, hitap ettikleri toplumun ve içinde bulundukları şartlar çerçevesinde
anlaşılmalıdır. Eğer bir Hâfız, namaz seccadesini fırlatmak gerektiğini veya
Đbn-i Arabî , kalbinin putperestlerin mabedi olduğunu yazmışsa, bu sözü
edilen şeyhlerin ilâhî yasayı inkâr ettikleri anlamına gelmez. Gerçekte onlar,

260 Frithjof Schuon, Đslâm’ın Metafizik Boyutları, (Ter: Mahmut Kanık), Đz Yayınları, Đstanbul

1996, 39.
261 Schuon, a.g.e., 40.
262 Nasr, Genç Müslümanın Modern Dünya Rehberi, 23.
263 Lings, Onbirinci Saat, 91–92.

 67

şeriât uygulamasının kendiliğinden olduğu bir topluma hitap ediyor ve
insanları şeriâtın iç anlamına nüfûzla biçimler dünyâsını aşmaya davet
ediyorlardı. Herkesin ilâhî yasayı uyguladığı bir toplum ile hiç kimsenin bunu
yapmadığı bir toplum arasında bir ayrım dünyâsı vardır.”264

4.4.6.2. Tefekkür

Tasavvufta müridin, şeyhin elinde ‘gassalın elindeki meyyit’ olması
sebebiyle, tasavvuf yoluna giren kişilerin tefekkürden yoksun oldukları
düşünüle gelmiştir. Hakîkatte böylemidir? Gelenekselci ekol bu görüşe hiç
iştirak etmemektedir. Zira onlara göre düşünmekten öte daha önemli bir şey
varsa o da akl-ı selim ile düşünmek, yâni hakîkati kavramaktır.

Tefekkür aslında bir yönüyle ülfeti kırmaktır. Ülfeti kıramayanlar ne
kadar tefekkür etseler de belli sınırları geçmeleri mümkün görülmemektedir.
Onun için bu sınırların aşılması metafiziksel boyutlarla mümkündür. Zira
madde hem zamansal hem de mekânsal olarak sınırlıdır. Sınırlı bir âlemde
sınırsızın idrâki elbette metafizikî âlemle kontak kurmaya bağlıdır. Bu
yönüyle de peygamber ve velilerin önemli bir görevi sınırlı âlemde sınırsızı
insanlara hissettirerek onlara düşünce kapıları aralamaktır.

Eylemlerimizin çoğu tekdüzelik ve statiklik içerir. Gai Eaton, düşünce
ile eylem münasebetini şöyle izâh eder: “Şahsiyet değiştirmeyen bir tefekkür,
hayâtı ya yüzeysel ya da işlevsizdir; dîni bir geleneğin basit itaatsizliği yerine
zavallı ve nefsine düşkün bir hâlin ikâme edilmesidir.”265 Denebilir ki gerçek
bir kişilik ve karakter gelişim ve değişimini sûfî hareketler ortaya
koymaktadır. Yalnız sûfî düşünce yapısında, kışırdan ziyade öze inme söz
konusudur. Yâni doğrudan doğruya hedefe varmak, sûfî düşüncenin en önemli
özelliğidir.

Schuon, bu hakîkati daha öz olarak şöyle izâh eder: “Đman dolu bir ruh
imanıyla uyumlu bir biçimde düşünebîlir, zira ibâdet etme güdüsü hakîkatle
birleştiği derecede derinleşir.” 266 Schuon, aslında bu sözleriyle önemli bir
noktaya parmak basmaktadır. Ona göre sağlam düşünüşün temelinde iman
veya inanç yatmaktadır. Bu inanç, insanı tefekküre zorlayacak; tefekkür de
şüphesiz insanı amele yönlendirecektir. Dolayısıyla denebilir ki ibâdet ve
tefekkürün temel dayanağı sağlam inançtır.

4.4.6.3. Zühd, Fakr ve Materyalizm

Gelenekselci ekolün, seküler ve materyalist dünyâya tamâmen karşı
olmasalar da modern insanın maddeyi her şeyden çok önemli görmesine ve
kutsalın geriye itilmesine karşıdırlar. Onlara göre bu olumsuz ve insanlık için
tehlikeli olan bu duruma tasavvufun söyleyeceği birçok şey vardır.

264 Nasr, Đslâm Đdealler ve Gerçekler, 157.
265 Gai Eaton, “Gelenek ve Đnsan Toplumu”, Kutsalın Peşinde, 47.
266 Schuon, Đslâm ve Ezelî Hikmet, 51.

 68

Tasavvuf, insanın dünyâ meylini her şeyden önce ölüm düşüncesiyle
kırar. Bu düşünceye göre insan her an sevdiği dünyâdan ayrılma ile karşı
karşıyadır. Schuon bu düşüncenin aynı zamanda iyi değerlendirilmesi ve
ölümün bir nimet olarak idrâk edilmesi kaydıyla- insana huzur vereceğini şu
cümlelerle özetler: “Đnsanı dünyevî bağlılıklardan kurtarmaya dönük ilk
düşünce, ölüm düşüncesidir; daha genel bir ifâdeyle, her şeyin fâni olduğu
düşüncesidir. Çile fikrini de içeren ve ‘terk’ tutumuyla çok sıkı bağlantılı olan
bu tefekkür, var oluşumuzun bir temel görünümünü aydınlatır. Görünüşte
olumsuz özelliğine rağmen, bu tefekkür mânevî bir gerçekleştirim için bir
plân ve bir sembol görevi görebilir. Görünüşte olumsuz özellik diyoruz, çünkü
bu özellik zorunlu olarak olumlu bir özellikle dengelenmiş durumda bulunur;
şöyle ki: Dünyâdan el ayak çekmek demek, Đlâhî ışığa, Nur’a açılmak,
Tanrı’nın ebediliğini ve ezelîliğini tanımaya hazırlanmak demektir; yaratılışın
gayr-ı saflığından kaçmak demek, yaratılmamışın saflığına sığınmak
demektir; çileden çıkmak demek, uhrevî mutluluk içine girmek demektir.”267
Gelenekselci ekol, bu ölüm düşüncesiyle insanın dünyevîleşme ve
maddîleşme meyli kırılmadığı sürece insanın ruh dünyâsının mamûr
olamayacağını belirtir. Özellikle Nasr’ın, dünyevîleşmenin insan üzerindeki
olumsuz etkisine temas ettiği şu ifâdeler modern insana önemli bir uyarıdır:
“Dünyevileşme, tüm belirsizlik ve yetersizlikleriyle beşer ruhunu övmek ve
geleneksel insan mefhûmunu, insanı yeryüzünde tecellîsi olduğu Đlâhî
numunesinden ayıran biriyle değiştirmek suretiyle daimi olarak Ruh âleminin
gerçekliğini yıkmaya çalışmıştır.”268

Ölüm düşüncesi, insanın ruh dünyâsında ilk uyaracağı duygu
‘zühd’tür. Zira hiçbir insan bile bile kaybedeceği şeylere sımsıkı bağlanmaz.
Araya mesafe bırakır. Her an ayrılacağını düşünür. Gelenekselci ekol, zühdü
klasik tasavvufî eselerde ifâde edildiği şekliyle değil de Đslâm’ın özünde olan
ve herkesin tatbik edebileceği şekilde anlaşılması halinde modern dünyâya bir
şeyler anlatabileceğini belirtir. Schuon, Peygamber zühdünü “Hz.
Muhammed gerçek bir zahitti; elbette hanımları vardı fakat kutsal olan bu
hâlinin dışında o hiçbir zaman sofradan tok kalkmamış, geceleri ibâdetle
geçirmiş ve zarûri ihtiyaçlarını karşıladıktan sonra malının gerisini
dağıtmıştır” şeklinde özetler ve böyle bir zühd anlayışının toplumun geneli
tarafından kabul göreceğini ve yaşanabileceğini –ki yaşanmıştır- belirtir.269

Aslında tasavvufta veya sûfîlerin tasavvufî yaşantılarında, zühdün asıl
gâyesi nefse acı çektirmek değildir. Zühdün, yaşanması halinde beraberinde
birçok yüksek ahlâkî ve mânevî hasletleri kazandıracağı hemen
sezilebilmektedir. Zühdün tetikleyeceği ahlâkî ve mânevî hâller arasında
‘ fakr, şükür, tevekkül, tefviz, teslim, kulluk, hilm, acz (olumlu anlamıyla),
itaat’ yer almaktadır.

267 Schuon, Đslâm’ın Metafizik Boyutları, 54–55.
268 Nasr, Bir Kutsal Bilim Đhtiyâcı, 65–66.
269 Schuon, Đslâm ve Ezelî Hikmet, 43.

 69

Gelenekselci ekol, fakrı, dünyâ üzerinde yaşanan yoksulluğa bir
çözüm olacak şekilde, tasavvufî bağlamından tamâmen koparmadan
yorumlar. Rama Coomaraswamy fakirliği şu cümlelerle anlatır: “Geleneksel
bakış açısından fakirlik, aşırı yoksulluğun aksine bir şer değildir. Buna delil,
Efendimiz’in (Hz. Đsa), topalın topallığını gidermiş, dilsizi konuşur ve körü
görür hâle getirmiş, ancak katiyetle fakir bir adamı zengin yapmamış
olmasıdır. Gerçekten, kendisinin sözlerini ciddîyetle dinlersek, fakirler
mübârektir ve Cennet hükümdarlığını tevârüs edeceklerdir. O halde fakirlik
hepimizin tâlip olması gereken bir hâldir. Öyleyse fakirler kimlerdir? Tüm
büyük geleneklerin rûhânî otoritelerine göre, bunlar saf kalpli ve dünyânın
eşyâsına bağlılıktan kurtulmuş insanlardır.”270 Bu anlatım Kur’ân-ı Kerîm’de
yer alan şu ayeti hatırlatır: “Ey iman edenler! Siz Allah’a muhtaçsınız.” (Fâtır
15) Đşin özünde zenginde Allah’a muhtaçtır, fakir de. Öyleyse meseleyi maddî
refah ile ölçmeden meseleyi değerlendirdiğimizde, fakr’ın her insan için söz
konusu olduğunu söylemek mümkündür. Zira yine Rana Coomaraswamy’
nin ifâdesiyle mükemmellik yalnızca Tanrı’ya mahsustur. Kaynağını O’ndan
alan tüm mahlûkat iyi olmakla beraber, yaratılmışların tümü Tanrı’dan farklı
bir düzlemde oldukları için mükemmellikten yoksundur.271

 Đnsan kendisi mükemmel olmasa da mükemmele dayanarak,
mükemmellik yolunda mesafe alabileceğini tasavvufî bir kavramla ifâde
edecek olursak insan-ı kâmil olabileceğini tasavvufla ilgili yazılan eserlerde
rastlamak mümkündür. Guénon fakr bağlamında bu konuyu şu şekilde ifâde
etmiştir: “Kendisinde yeterli varoluş nedenine sahip olmayan varlık mümkün
varlık diye tanımlanabilir. Buna göre, böyle bir varlık kendi kendsiyle hiçbir
şey değildir; kendisinin hiçbir şeyi de, kendi malı olarak kendine ait değildir.
Birey olarak insan tekinin durumu da böyledir. Aynı şekilde, hangi durumda
olursa olsun, yaratılmış bütün varlıkların durumu da aynıdır, çünkü Küllî
varlığın dereceleri arasındaki fark ne olursa olsun, Đlke’nin karşısında bu fark
her zaman bir hiçtir. Öyleyse bu insânî varlıklar ya da ötekiler her ne iseler,
Đlke’nin karşısında tam bir bağımlılık içindedirler. ‘Onun dışında kesinlikle
varolan hiçbir şey yoktur.’ Birçok geleneğin ‘mânevî fakr’ diye belirttiği
husus, işte bu bağımlılığın bilincine varmadan ibârettir. Aynı zamanda bu
bilince ulaşmış varlık için, bu fakr, ani bir sonuç olarak, yaratılmış bütün her
şeyin karşısında bir ilgisizliği ve uzaklaşmayı içerir, çünkü o andan itibâren,
bütün bu varlıkların bir hiç olduğunu, mutlak hakîkate göre kesinlikle onların
hiçbir önemi olmadığını bilir. Bu ilgisizlik aracılığıyla insan bu eylemin
sonuçlarının sonsuz silsilesinden kurtulur. Bu ‘isteksiz eylem’dir. Oysa
‘isteksiz eylem’ sonuçları için yapılmış bir eylemdir. Demek ki, böylece
varlık, çokluktan kurtuluyor; Tao öğretisinin ifâdesiyle biçimlerin akımının
değişkenliklerinden, ölüm ve yaşam durumlarından, yoğunlaşma ve
dağılmanın ardı ardına gelmesinden kaçıp kurtuluyor. ‘Kozmik çark’ın
çemberinden merkeze geçiyor; merkez, yarıçapları birleştirip onlardan bir

270 Rama Coomaraswamy, “Geleneksel Ekonomi ve Kurtuluş Đlâhiyatı”, Kutsalın Peşinde,147.
271 Coomaraswamy, a.g.m., 149.

 70

çark yapan yokluk olarak belirlenir. Lao-tseu ‘her kim yokluğun en yüksek
derecesine ulaşırsa, sarsılmaz bir biçimde iç diriliğine kavuşmuş demektir.’
Kökenine yâni aslına, hem ilk menşeî hem de en son ulaşacağı
Đlke’ye tekrar dönmek demek, bir iç dirilik haline girmek demektir.
Yokluktaki huzur tanımlanamaz bir hâldir. O ne alınır ne de verilir;
ancak oraya ulaşılıp yerleşilir. Bu yokluktaki huzur Đslâm tasavvufundaki
sekinedir.”272

Schuon, bu meseleyi gerçek bir tasavvufî bakışla şöyle izâh eder:
“ Đslâm’ın yoksulluk (fakr) görüşünde evrensel bir mesaj bulunmaktadır. Onun
amacı insana refahın ölçüsünün âzâmî rahatlık değil, asgâri rahatlık olduğunu
ve burada fazîletli olanın tatminkârlık ve şükür olduğunu hatırlatmaktır. Fakat
bu mesaj eğer tüm varlığımızı içine alan bir hakîkatin ifâdesi olmasaydı pek
bir değeri olmazdı… Đslâm’daki mânevî yoksulluğun Kur’ânî temeli şu
ayettir: ‘Ey insanlar Allah’a nazaran siz fakirsiniz; Allah tüm hamdlerin sahibi
gâni’dir.’(Fâtır 15) ‘Yoksul olanlar’ hiçbir şey üzerinde hakları olmadığını ve
sahip oldukları her şeyi diğerinden aldıklarını bilenlerdir; Zengin olan ise
kendi kendine yeten ve cevherine dayanandır. Đslâm Đlâhî irâdeye teslim
olduğu sürece yoksulluktur. Fakat yoksulluk kendi içinde bir amaç olmayıp
içimizdeki zenginliğe kapı aralayan şeydir, zira aşkın aynı zamanda içkindir.
Bu aşkın içinde ölmek bu içkinde doğmaktır.”273

Zühd ve fakrın, dünyâ ve ukbâ dengesini sağlamada önemli bir rol
üstlendiklerini sezmek mümkündür. Çağın en anlaşılmaz hâli, dünyâyı bitmez
tükenmez bir cennet görmesidir. Haddîzâtında dünyâ ve içindeki her şey bilim
adamlarına göre yok olacaktır. Öyleyse insan için dengeye oturtulması
gereken bir husustur, dünyâ ve ukbâ muvâzenesi. Dünyâya ne kadar önem
verilecek, ahirete ne kadar?

Gelenekselci ekol, dünyânın ukbânın önüne geçirilmesine karşıdır.
Onlara göre, dünyâdaki tüm maddî faaliyetler mânevî bir boyut içinde de icrâ
edilebilir. Bunun en açık örneğini Rama Coomaraswamy, şu ifâdelerle
anlatır: “Đnsan faaliyetinin gâyesi hiçbir zaman kâr değildir; zira St.
Thomas’ın dediği gibi ‘kendi başına alındığı vakit kazanma ihtiyacı hiçbir
sınır tanımaz ve sonsuza yönelir.’ Kilisenin en büyük ekonomistlerinden biri
olan XVI yüzyıl Floransa Piskoposu Aziz Antonio bu ilkeyi gâyet güzel izâh
etmiştir. ‘Kazanmanın hedefi, bunun vâsıtasıyla ferdin kendisine ve
başkalarına hallerine göre tedârikte bulunmaktır. Kendine ve başkalarına
tedârikte bulunmanın gâyesi erdemli biçimde yaşayabilmektir. Erdemli
hayâtın gâyesi ise sonsuz rahmete kavuşmaktır.’ Böyle bir toplumun tüm
fertleri üretkendir ve böylelikle çabalarından dolayı ‘âdil bir ücret’e hak
kazanırlar. Bir cerrahı göz önüne alalım. Mesleğini kâr için icrâ etmesi
aşağılık bir eylemdir. Aynı mesleği Tanrı sevgisi yolunda tatbik etmesi ise
ideâldir. Ancak cerrah bir melek değildir. Geçindirmesi gereken bir ailesi

272 Guénon, Đslâm Mânevîyatı ve Taoculuğa Toplu Bakış, 49–50.
273 Schuon, Đslâm ve Ezelî Hikmet, 46.

 71

vardır ve kendi konumunda hayâtını devam ettirmek zorundadır. Bundan
dolayı âdil bir ücrete hak kazanmıştır ve hizmeti için, hayır faaliyetleri dışında
âdil bir fiat talep etmelidir.”274 Bu bakış açısının Kur’âni olduğunda şüphe
yoktur. Kur’ân-ı Kerîm’de “Allah’ın sana verdiği her şeyde ahiret yurdunu
gözetle. Dünyâdan da nasibini unutma” (Kasas, 77) buyrularak bu noktaya
temas edilmiştir.

4.4.6.4. Ârif ve Mârifet

Tasavvufî anlamda mârifetin kısaca anlamı, ‘Allah ve hakîkat bilgisi’
dir. Mârifetullahı ve hakîkat bilgisini kavrayıp mûcibince amel eden kişiye de
ârif denir. Ârifi âlimden ayıran temel unsur, ârifin bilgiyi mânevî temelde
harmanlamasıdır. Bu durumu kelamcı ve ârif bağlamında ele alan Nasr, ârifin
kelamcıdan farkını şu şekilde özetler: “Filozof ile ârif arasındaki farklılık,
ârifin, sâdece o akl-ı kutsîden çıkarılmış bilgiye ulaşmakla kalmadığı, aynı
zamanda mârifetin nihâî hedefinde eridiği noktasındadır. Yâni o, tevhîdî
mârifete ulaşan kişidir. Bu mârifet öyle bir bilgidir ki, onda âkil ile mâkûl,
âlim ile mâlum, âşık ile mâşukun birliği tahakkuk eder ve âriften enâniyet,
benlik ve senlik sıyrılır gider. Ârif, bu tevhîdî ilmin tahlîle dayalı ve aklî
sonuçlarının ne olduğu ile ilgilenmez. Tam tersine onun bilgisi, gök gürültüsü
ve şimşek gibi taşkınlara dönüşür.”275 Schuon ise teolog (kelamcı) ile ârif
arasındaki ayrımı şu dolaylı cümlelerle izâh eder: “Teolojinin kapandığı yerde
iki kapı bulunmaktadır: Đrfân ve âyin (ibâdet). Aşikardır ki, irfân sonsuza
açılan kapıdır; fakat şurayı unutmamak gerekir ki, ibâdet dili veya tabiat dili
şeklinde olsun kutsalın formel dili, metafiziksel hikmetin tamamlayıcısı veya
uzantısıdır.”276 Belli ki Schuon, teoloğu inancın zâhirî boyutunu inceleyen ve
eşyânın hakîkatini derinlemesine ve kalbî argümanlarla izâh etmeyen bir bilge
olarak görmektedir. Ârif için tam tersi söz konusudur. Ârif metafiziksel olarak
hakîkati kavrama eğilimindedir. Buna rağmen Schuon, her ikisinin birbirini
tamamlayan bir husus olduğunu da belirtir ki gerçek tasavvufun izlerini bu
ifâdelerle keşfetmek mümkündür.

Ârif ve mârifet kavramlarını tam olarak anlayabilmek için ‘irfân’ın
mâhiyetini kavramak gerekir. Nasr, irfân ile ilgili olarak Söyleşiler adlı
eserinde şu detaylı bilgileri paylaşır: “Đrfân, bilen ile bilinen arasındaki; yâni
âlim ile mâlûm ve ârif ile mârûf arasındaki farklılığın aşılmasına dayalı
mutlak ve nihâî bilgidir. Đrfân, mucizevî bir şekilde insanın ulaşma imkânı
bulunan en yüce bilgidir (ilm-i â’lâ). Çünkü insanın içinde Allah’ı
tanıyabileceği ilâhî bir kıvılcım veya ilâhî bir nur vardır. Đnsan, beşer olarak
Allah’ı tanıyamaz. Bu bakımdan Đslâm’da ‘ârifullâh’ değil, ‘ârif-i billâh’
vardır. ‘Allah’ı onun aracılığıyla tanıyan kişi’ demektir bu. Đrfân, en yüce
bilgidir. Yâni zihinsel tasavvurların aracılığı olmadan mebdeî bilmektir. Fakat
bu bilgi vahyi inkâr etmeksizin oluşmalıdır. Çünkü bu bilgiye ulaşmak,

274 Rama Coomaraswamy, a.g.m., 152.
275 Nasr, Söyleşiler, 82.
276 Schuon, Đslâm ve Ezelî Hikmet, 59–60.

 72

Hızır’a tâbi olan kişi gibi istisnâî durumlar dışında ancak vahyin yardımıyla
mümkün olabilecek hicapların kaldırılabilmesine bağlıdır. Đrfân; enbiya,
evliya ve mârifet üstatları vâsıtasıyla mebde nurunun ışığında hâsıl olan ilm-i
huzûrîdir. Đrfân, ezelden beri vardır. Çünkü Allah, Kur’ân-ı Kerîm’de de
geçtiği gibi bütün isimleri Hz. Âdem’e öğretmişti. (Bakara, 31) Bundan dolayı
Âdem, varlığın hakîkatine ârif olmuştu. Din de irfân gibi başlangıçtan beri
varlık bulmuş ve Âdem aynı zamanda ilk peygamber olmuştur. Şu halde din
ve irfân, insanın yaratılışına karışmış, sonradan ortaya çıkmamıştır. Yine
irfân, tüm dinlerin özünde bulunabilir, tabiî ki çeşitli renklerde, her dinîn
kendine özgü dünyâsına ait formda ve o dinin özel simge ve temsilleri elbisesi
içinde…” Schuon da her dinin kendine ait irfân belirtilerine sahip olduğunu
Đslâm ve Ezelî Hikmet adlı eserinde anlatmaktadır.277 Nasr, Đslâm irfânının
diğer dinlerin irfânî desen ve renklerinden ayrıldıkları noktaları şu üç
maddeyle özetler: “a. Çeşitli dinlerdeki seyr-u sulûk ve irfânî hakîkate ulaşma
yöntemi farklıdır. b. Çeşitli dinlerdeki simgeler, istiareler, îmâlar ve irfânî
açıklama tarzı birbirinden farklıdır. c. Đrfân çok geniş bir deniz olduğundan en
üst aşamalarına ulaşmak her zaman mümkün olmaz. Kapılar bazen kapanır,
bazen açılır. Fakat zirvedeki kalenin bir tek olduğunda hiçbir kuşku
yoktur.”278

Mârifetin her dinde olabileceğini kabul eden gelenekselci ekol, ârif
veya bilge kişinin genel bazı hususiyetlerini de izâh etmiştir. Lings, ârif
kişinin insan-ı kâmil hususiyetlerini de taşıdığını belirtir. O aynı zamanda bir
mürşittir.279 Schuon ise ârif kişinin özelliklerini şöyle özetler: “Bilge kişi
eşyâyı ve kendini aşar; böylece onun benliksizliği, onun ruhunun büyüklüğü,
asaleti ve cömertliği ortaya çıkar.”280 Schuon bir başka eserinde bilge (ârif)
kişin vasıflarını şöyle anlatmaktadır: “En genel anlamda bilgelik, dîni bir
inanca dayanan müstesnalık ve yoğunluktur. Mucizelere ilişkin tanrı vergisi,
semâvî ilhama dayanan bu iki nitelik üzerine kuruludur. Hikmette mânevî
davranışın müstesnalığını ve yoğunluğunu belirleyen şey kalbî bilginin
derinliği ve genişliğidir.” 281

Schuon, ârifi, rasyonalistle karıştırmamak gerektiğini şöyle izâh eder:
“Ârif, eşyânın kökenini apriori olarak bilmek istemez ve bu iddiâda da
bulunmaz; fakat tabiatının kendisine gösterdiğini istese de istemese de bilir ve
örneğin güneş sistemini belli bir noktadan gördüğünü ve mevsimlerin, gece ve
gündüzün sebebini ve yıldızların hareketini bilir. Genel dogmatik ve
formalistik din, belli bir beşerî öznellik perspektifiyle analojik olarak
sınırlıdır; fakat ezoterizm, bu görünüşler sistemini sembolizm olarak kabul
etmekle beraber ‘metafiziksel fenomenler’ denilebilecek şeyin de farkındadır.

277 Schuon, Đslâm ve Ezelî Hikmet, 4.
278 Nasr, Söyleşiler, 91–92.
279 Lings, Onbirinci Saat, 96.
280 Perry, “Ruhun Burçlar Kuşağı: Geleneksel ve Deneysel Psikoloji Arasındaki Farklarla Đlgili
Gözlemler”,,75.
281 Schuon, a.g.e., 61.

 73

Đlkeyi kavrayabilen akla sahip olduğunu iddiâ eden rasyonalist aslında buna
sahip değildir; zira o, usu akıl ile karıştırmaktadır ki bu ise sapık fırkaların
sahte ilhamcılığına benzemektedir. Fakat ‘en iyinin bozulması en kötü şey
olduğu için rasyonalizm sahte mistisizmden daha tehlikelidir, zira bu
mistisizm en azından Tanrı’yı ve ahireti inkâr etmez.”282

4.4.6.5. Zikir

Zikir en öz anlamıyla hatırlamak demektir. Đslâm zikir üzerinde
önemle durmuş ve insanın her an Allah’ı hatırlaması gerektiği üzerine vurgu
yapmıştır. Kur’ân-ı Kerîm’de, özellikle itmi’nan denilen hâlin zikirle
gerçekleşeceği şu ayetle vurgulanmıştır: “Dikkat edin kalpler ancak Allah’ı
anmakla itminana erer.” (Ra’d, 28)

Đslâm’ın zikre verdiği önemin bir sonucu olarak, gelenekselci ekol de
konu üzerinde inceleme yapmış ve klasik sûfî eserlerden farklı olmamakla
birlikte teorik olarak zikre farklı açılımlar sağlamışlardır. Nasr, zikrin nihâî
hedefinin Allah’ı hatırlamak ve günahlardan uzaklaşmayı sağlamak olduğunu
aslî günahtan (Hz. Âdem’in zellesi) yola çıkarak belirtir. O bu durumu şöyle
izâh eder: “Đslâm aslî günaha dayanmaz, fakat bu, insanın içine yaratıldığı aslî
ve mükemmel halden düştüğünü (el-hubût) kabul etmediği anlamına gelmez.
Đslâm’a göre insanın büyük günahı gerçekte gaflettir ve vahyin mesajının
amacı insanın hatırlamasını sağlamaktır. Kur’ân-ı Kerîm’in isimlerinden
birisinin ‘zikrullah’ olmasının ve bütün Đslâmî ibâdet ve müşterek
davranışların nihâî amacı ve hedefinin Allah’ın zikri olmasının sebebi
budur.”283 Görüldüğü üzere Nasr, zikri biraz daha geniş değerlendirmiş,
insanın Allah’ın emir ve yasaklarını hatırlayarak, o doğrultuda hareket
etmesini bir çeşit zikir olarak ele almıştır.

Schuon, karakter şekillenmesinde yapılan fiilin tekrarının önemli
olduğunu, Şeyh Darkavî’nin şu sözüyle özetler: “Hayırlı amellerin sistematik
bir biçimde yapılması ve bunların çoğaltılması alışkanlıklar arasında bir
alışkanlıktır. Bu yüzden mürîdin kendisine uygun tek bir zikir ve tek bir
harekete yapışmasını tavsiye ediyoruz.”284 Bu yönüyle denilebilir ki, sûfînin
karakter eğitiminde ve kişilik dünyâsının gelişiminde zikrin rolü inkâr
edilemez. Lings, Guénon’dan naklederek, konuyla ilgili yaptığı izâh, zikirde
tekrarın ne kadar önemli olduğunu ve zikrin insanüstü bir olguya sahip
olduğunu ifâde etmektedir: “Bu formüllerin tekrarıyla varlığın farklı
unsurlarının uyumlu hâle getirilmesi ve âlemlerin bütün hiyerarşisindeki
akisleriyle daha yüksek âlemlerle iletişim sağlama imkânına sahip olan
titreşimlerin ortaya çıkarılması amaçlanmıştır. Üstelik genelde bütün
ibâdetlerin aslı ve gerçek amacı budur.”285 Âdeta zikir, kâinattaki uyum ve
ahengin ritmik bir şekilde izâhından başka bir şey değildir. Dolayısıyla zikir,

282 Schuon, Varlık Bilgi ve Din, 103.
283 Nasr, Genç Müslümana Modern Dünya Rehberi, 52.
284 Schuon a.g.e., 125.
285 Lings, Onbirinci Saat, 70.

 74

kâinatın râbıtası konumundadır. Onun için sûfî, zikir halinde, maddeden
tecerrüd eder; mânevî âlemin ufuk noktalarında dolaşır. Sûfîlerin zikir
yaparken değişik hareketler ortaya koymaları, -sema gibi- bu uyumun ve
ahengin bir parçası olma ve Allah’a teslim olma arzusundan başka bir şey
değildir.

Đslâm geleneğinde aslında zikrin her mü’min için söz konusu olduğunu
söylemek gerek. Tasavvuf’ta zikir, sâdece sistemleştirilmi ştir. Nasr’ın
Söyleşiler adlı eserinde bu durum şöyle izâh edilir: “Tasavvuf yolunu sâlikleri
hayatların her anında tevhîdi yâni ilâhî birliği sâdece teorik anlamda zihnî bir
kavram olarak değil aynı zamanda canlı bir hakîkat olarak yaşamaya çalışırlar.
Tasavvuf, hayâtın her anında Allah’ı hatırlayarak, Allah’ı zikrederek
yaşamayı hedeflemektedir. Edebiyatıyla, şiiriyle, musikisiyle tüm bir tasavvuf
literatüründe terennüm edilen budur. Allah’ı zikretmek temel hedeftir.
Tasavvuf’un Kur’ânî kaynağı budur. Kalplerimiz Allah’ı anmakla aydınlanır.
O’nu zikrettiğimizde O da bizi zikreder. Đslâm, Allah’ı zikretmenin ilmidir.
Đslâm Allah’ı bilmenin ilmidir. En büyük günah, O’nu unutmaktır. Tasavvuf,
insan hayâtının her anında O’nu hatırlamanın yolunu öğreten Đslâm
mesajından başka bir şey değildir.” 286

4.5. GELENEKSELCĐ EKOLE GÖRE KÂ ĐNÂTIN YARATILI ŞI
ve SÛFÎNĐN ÇEVREYE BAKI ŞI

4.5.1. Kâinâtın Yaratılışı ve Allah’ın Sıfatları

Tasavvuf ilminde, mevcûdata, toplu bir bakış göze çarpar. Sûfî -her
sûfî ifâde etmese de- mevcûdatı, büyük âlem (kâinît) ve küçük âlem (insan)
olmak üzere iki kısımda değerlendirir. Günümüzde bu iki âlem, makrocosmos
ve mikrokosmoz olarak da adlandırılmaktadır.

Modern bilim çağımıza gelinceye dek değişik nazariyelerle kâinâtın
yaratılışını izâh etmeye çalışmıştır. Ancak bu nazariyeler her zaman kısır ve
eksik kalmıştır. Sebebi de, kuşkusuz kâinâtın ilk olarak çıkışının sebepler
plânında izâh edilememesidir. Zira çağdaş bilime göre ‘hiçbir şey yokken var
olmaz, varken de yok olmaz’dı. Öyleyse bu âlem nasıl ortaya çıktı?

Bu konu tarih boyunca insanların zihnini meşgul etmiştir. Peki, sûfî,
bu konuda neyi savunmaktadır?

Gelenekselci ekolün önde gelen isimlerinden Schuon, evrimin
tamâmen sûdur ve zuhûr nazariyesine karşı konmuş bir düşünce olduğunu
ifâde eder. Sûdur ve zuhûr, metafiziksel anlamda ortaya konmuş bir yaratılış
düşüncesidir. Schuon konuyla ilgili olarak kâinâtın yaratılışını şu şekilde
özetler: “Evrim teorisi, geleneksel sûdur teorisinin yerine konulmuş bir teori
olup, çevre-merkez ilişkisini reddeder. Dolayısıyla, sûdurun kaynağı olan
merkez ve ondan yayılan ışınlar inkâr edilmiş ve hiyerârşideki her ilişki çevre

286 Nasr, Söyleşiler, 119–120.

 75

eğrisine oturtulmuştur. Bu teoride maddî düzeyden başlayıp canlı alanda
geçen ve nihâyet form ötesi gerçekliklerden müteşekkil bir alan olan
metakozmik düzeye yükselen bir hiyerârşi yerine maddeden başlayıp bitki ve
hayvan düzeylerinden geçen ve nihâyet bunlarla aynı türden olduğu düşünülen
beşerî bilince ulaşan bir evren hiyerârşisi öngörülmektedir. Söz konusu teoriye
inanan bir kısım insanlar, insanın giderek Süpermen olacağı ve bu günkü
insanın yerini alacağı ve hattâ Đsa’nın insanlığının üstüne çıkıp tekâmül
ederek bir tür ‘tanrılaşacağını’ iddiâ etmektedir. Fakat bunun sahte bir
mutlaklık anlayışı olduğu ortadadır. Çünkü ezelî ve ebedî tanrı hem alfadır
hem de omega. Yaratıklar, merkezden ve kesintisiz denilebilecek bir tarzda
sûdur etmiş maddî varlıklardır. Dolayısıyla, onların maddeden yâni aşağıdan
başlayarak ‘tekâmül’ etmeleri söz konusu değildir. Fakat onlar aynı zamanda
beşerîn anlamayacağı bir biçimde Tanrı’dadırlar ve O’ndan ayrılmazlar. Tanrı
ile âlem arasındaki tüm ilişkiler bir izâfiyet monologundan ibârettir.”287
Schuon sûdur fikrini tek bir cümle ile şu şekilde ifâde eder: “Âlem, hiçbir
zaman Tanrı’dan ayrılmaz; o her zaman bir yokluk içine düşmüş ve uzaklığın
verdiği soğukluk içinde sertleşmiş bu semâvî maddedir.”288 Varlık Bilgi ve
Din adlı eserinin bir başka bölümünde Schuon kâinâtın zûhurunu şöyle
açıklar: “Düşüşün prototipi aslında evrensel tezâhürün sürecidir. Tezâhür,
projeksiyon, ‘yabancılaşma’, çıkış gibi fikirler, gerileme, yeniden birleşme,
dönüş ve bütünleşme gibi fikirleri ima eder; materyalistlerin hatası, maddeyi
sanki aslî ve kalıcı olguymuş gibi hareket noktası olarak almaktır; halbûki
madde sâdece bir hareket yâni duyularla algılanamayan bir cevherin geçici bir
büzülmesinden ibârettir. Bildiğimiz anlamıyla madde, duyu-üstü ve plastik bir
proto-maddeden gelmiştir; bu proto-maddede aslî dünyevî varlık yansımış ve
müşahhaslaşmıştır.”289

Sûfîler ve özellikle de Đbn-i Arabî okulu genel olarak kosmosu Đlahî
gerçeğin her an yenilenen tecellîsi olarak görmektedir. Yaratılış, bir anlamda
kelamcıların da dediği gibi her an yok olmakta ve yeniden yaratılmaktadır.
Tüm evren devamlı olarak genişlemekte ve büzülmektedir. Đlk evrede,
kosmosun nihâî özü olan ilahî nefes veya rahmanın nefesi (nefesu’r-rahmân)
değişmez göksel arketiplere (el-a’yanu’s-sâbite) varlık vererek veya onları
dışlayarak her şeyi tezâhür ettirir; ikinci evrede ise her şey sonsuz olarak var
olduğu ilâhî kökenine döner, yâni kosmos, mutlak anlamda O’nsuz sâdece bir
hiç olduğu ilahî kaynağına bağımlıdır.290 Yaratılış konusundaki bu yaklaşım,
doğal olarak insanı Vahdet-i Vûcud anlayışına götürmektedir. Burada mistik
veya dîni modernleştirme eğiliminde bulunan kimseler, yaratılıştaki bu gizemi
tam olarak idrâk edemediklerinden Panteizm’e yönelmişlerdir. Schuon bu

287 Schuon, Varlık Bilgi ve Din, 110.
288 Schuon, Đslâm’ın Metafizik Boyutları, 110.
289 Schuon, Varlık Bilgi ve Din, 169.
290 Nasr, Đslâm’da Düşünce ve Hayat, 140–141.

 76

konuda yapılan yanlışı Đslâm ve Ezelî Hikmet adlı eserinde düzeltmeye
çalışmıştır.291

Đbn-i Arabî okulunda yaratılış, varlığın göksel arketipler üzerine
fışkırıp (feyz), onları ‘yokluk’ veya ‘gizli bir hazine’ olma durumundan
haricileşmiş varoluş haline çıkarması olarak kabul edilir. Varlık ‘nurışık’
olarak sembolize edilirken, arketipler veya evrensel isimler ve sıfatlar ışığın
kendilerinde ‘yokluk aynasına’ çeşitli renkler yansıtarak parladığı çok sayıda
renkli cam parçaları olarak sembolize edilir. Kosmos temelde kendinde ilahî
gerçekliklerin yansıdığı aynalar dizisidir, evrensel insanda toplanan ilahî isim
ve sıfatların bir tecellîsidir. Bir başka açıdan, suyu her an yenilenirken,
yatağının yapısının şekillendirdiği genel biçimini koruyan sürekli akan bir
ırmaktır. Kâinat’ın tamamında her an görülen Varlık ışığının sembolüdür su;
ırmağın yalağı ise akıntının genel yönünü belirleyen arketipleri sembolize
etmektedir.292

Yaratılış Đbn-i Arabî tarafından sesin insan ağzından çıkışına da
benzetilmiştir. Nasıl daha henüz ayrışmamış durumdaki kelimeler insanın
nefesiyle ayrışır ve farklı farklı ortaya çıkar, tıpkı bunun gibi, rahmân’ın
nefesi, yâni rahmân ve rahimliği içinde ele alınan ‘Allah’ın nefesi’ de
alfabenin harfleriyle sembolize edilen ana imkânlara varoluş kazandırır. Yine,
nasıl insan nefesi büzülme ve genişleme çevrimi içinde çıkıyorsa, Kâinat da
aynı çevrimin birbirini bütünleyici aşamalarından geçmektedir. Her an yok
edilmekte ve iki aşama arasında bir zaman ayrımı olmaksızın bir sonraki anda
yeniden yaratılmaktadır.293

Sûfîler’in yaratılış üzerinde durdukları bir başka konu, ‘tecellî’dir.
Tecellî, Allah’ın zatı, isim ve sıfatları ile kâinâta yansımasıdır. Bu yönüyle
kâinât Allah’tan bağımsız düşünülemez. Kâinât, içinde ilahî esma ve sıfatları
barındırır. “Kur’ân-ı Kerîm Allah’la ilgili olarak sık sık ‘vech’ yahut yüz
kelimesini kullanır. Mesela ‘nereye dönerseniz dönünüz, Allah’ın vechi
oradadır’ (Bakara,2/115) ya da ‘Allah’ın vechi müstesna her şey yok olup
gidecektir’ (Kasas,28/88) ayetlerinde görüldüğü gibi. Bu nedenle vech,
anlaşılması şart olan önemli bir islâmî kavramdır. Vech, gerçekte halk âlemini
ilgilendirdiği kadarıyla isim ve sıfatların toplamını ifâde etmektedir; yâni
yaratmaya yönelmiş Hakk Teâla’nın vech’idir. Burada açıkça yaratılış üstünde
ve ötesinde olan ve halk âlemiyle hiçbir ortaklığı bulunmayan Allah’ın
özellikleri söz konusudur… ‘Allah’ın vechi müstesnâ her şey yok olup
gidecektir’ ayeti bu dünyâdaki her şeyin, dağların, göklerin ve yeryüzünün,
tabii ki biz insanların günün birinde yok olacağı anlamındadır. Ancak bu
dünyâdaki her şeyin kaynak ve kökeni olan isim ve sıfatlar kalacaktır. Onlar
ayakta kalacaktır çünkü Allah’ın isim ve sıfatlarıdırlar, oysa kendi başlarına

291 Schuon, Đslâm ve Ezelî Hikmet, 208–209- 211.
292 Nasr, Üç Müslüman Bilge, 136–137.
293 Nasr, a.g.e., 136–137.

 77

oldukları varsayılan bu dünyâdaki nesneler zamanla mukayyettir ve geçicidir;
bunun için yok olup giderler.”294

4.5.2. Sûfînin Gözünde Çevre ve Mâneviyât

Yukarıda temas edildiği üzere sûfî, kâinatı ve özelde dünyâdaki
güzellik ve ihtişamı Allah’ın isim ve sıfatlarının tecellîsi olması hasebiyle,
kâinât ve çevreye hassasiyetle eğilmiştir. Zira çevre sûfîye göre insana birçok
şeyi fısıldamaktadır. Modern medeniyetin doğada yaptığı tahribata ve
yeryüzünde birçok doğal yaşam şeklinin ortadan kaldırılmasına rağmen
doğanın ebediyeti yansıtan yüzü hiçbir şekilde kaybolmamıştır. Sâdece gök
kemeri ve karanlıklı yıldızlı gece bize ötelerin enginliğini ve ebediyetin
‘soğukluğunu’ hatırlatmamakta, fakat aynı zamanda hayvanların ve bitkilerin
sürekli yenilenen yaşamları da bize zamansal dünyânın geçici karakterinin
ötesindeki cennet hayâtının saâdetini hatırlatmaktadır. Sürekli açan bir çiçek,
ebedî nizamdan bir mesaj olurken, onun solması da zamanın ebediyet
olmadığını ve zamanda yaşıyor olmanıza rağmen ölen ve biten bir dünyânın
ötesindeki bir kader için doğduğumuzu hatırlatır.295 Çevrenin cenneti andıran
güzelliği karşısında sûfî büyülenir ve bu küçük cennete dahi, büyük cenneti
(ahireti) hatırlatması yönüyle fevkalade önem verir.

Gelenekselci ekolün önde gelen isimlerinden Nasr, modern insanın,
kendisinin ve hayâtın amacını mümkün olduğunca unutturan sürekli artan
ihtiyaçlarını tatmin etmek için doğayı benzeri görülmemiş bir şekilde tahrip
ettiğini ifâde etmektedir. Yeryüzünde cenneti inşa edeceğini söyleyen modern
insan bu yolda şehirsel çevreyi cehenneme çevirdi. Modern insan, anlayışında
zorunlu olarak bulunan dengesizliği korumak uğruna hiçbir şey harcamaktan
kurtulamadı; dinden el değmemiş tabiata kadar her şey feda edildi; son olarak
sıra bizzat insanoğlunun kutsal yönüne geldi.296 Nasr’ın ifâde ettiği gibi
modern insanın bu akıl almaz çevre tahribine acaba sûfî veya tasavvufî
akımlar ne gibi çareler üretebilirler?

Her şeyden önce çevre krizinin aşılabilmesi için, krize sebep olan
etmenlerin iyi tespit edilmesi gerekmektedir. Nasr, krizin temelinde batının
mânevî krizinin yattığını ifâde etmektedir. Bu mânevî kriz çözülmeden, çevre
krizinin aşılması mümkün görünmemektedir. Zira bu mânevî kriz insana,
kendisine tabiatın mutlak hâkimi gözüyle bakmasını salıklamakta, bunun
sonucunda tabiat, insanın sınırsız ve mutlak hakları adına tahrip
edilmektedir.297 Tabiat, ne zaman ki gerçek sahibine teslim edilir, Allah’ın,
insanın hizmetine sunulan bir emaneti gözüyle bakılır, işte o zaman bu çevre
krizinin aşılması için gerekli önkoşullar sağlanmış olur. Nasr, bunun için şu

294 Nasr, Genç Müslüman’a Modern Dünya Rehberi, 47.
295 Nasr, Bir Kutsal Bilim Đhtiyâcı, 58.
296 Nasr, a.g.e., 68.
297 Nasr, Söyleşiler, 59–60.

 78

ifâdeleri kullanır: “Çevresel krizin atlatılabilmesi için bir görüş değişikli ği –
rönesans düşüncesinden farklı- ve derûnîyi esas alan bir düşünce oluşmalıdır.
Kemâli hep kendi dışında arayan; sanayi toplumunun gelişmesiyle de nefsinin
nihâî hedefe yücelmesini ve ruhla bağ kurmasını engelleyen insan tekrar
kendine dönmelidir.”298 Nasr’ın bu ifâdelerinden, çevre krizinin aşılabilmesi
için insanın yeniden mânevî dünyâsına dönmesi gerektiği anlaşılmaktadır.

Đnsanın en dar çevresi yaşadığı muhittir. Günümüz insanı genel
itibâriyle şehirde yaşar. Gelenekselci ekol, Đslâm’ın şehircilik anlayışı
konusunda ne düşünmektedir? Acaba tasavvuf bu konuda modern insana yol
gösterici olabilir mi?

Geleneksel Đslâm mîmârîsi, ilham ettiği mânevî hislerle ortaya
çıkmıştır. Geleneksel Đslâm şehrinin en dikkat çekici özelliklerinden biri onun
doğal çevresi, iklim ve diğer doğal şartlarla olan mükemmel uyumudur. Đslâm
şehri hiçbir zaman insanı tabiatla karşı karşıya getiren bir yapıda olmamıştır;
bilakis daima tabiî güçler ve unsurlarla uyum içerisinde olmuştur. Işık, rüzgâr,
gölge ve diğer materyallerden âzamî istifâde sağlanmış olup bu materyaller
şehir terk edildiğinde tekrar doğayla bütünleşecek bir biçimde kullanılmıştır…
Bu ekolojik bunalım çağında geleneksel Đslâmî şehir planlaması ve binâ
mîmârîsinden öğrenilecek çok şey vardır.299

Đslâm’ın diğer veçhelerinde olduğu gibi, mîmârîde de tevhîd ilkesi
merkezi bir öneme sahiptir. Bu ilke metafizik ve din alanında Đlâhî ilkenin
birliğini, bireyin ‘Bir’in irâdesine tamamıyla adanmasını olduğu kadar bütün
varlıkların karşılıklı ili şkisini ve onların Bir’e nihâî ontolojik bağlılıklarını
ifâde eder ve mîmârîde birliğin, mîmârî unsurların birleştirilmesini, yâni
kutsal olana zıt bir kategori olarak seküler kavramını ortadan kaldıracak
şekilde bütün mîmârî formlarında mekânın fonksiyonları ve amaçlarıyla kutsal
olanın her yerde hazır ve nazır varlığı arasındaki karşılıklı ili şkiyi imâ eder. O,
bâkir tabiatın çeşitli formlarını ve fenomenlerini karakterize eden ahenk,
denge ve karşılıklı ili şki aracılığıyla eşsiz Yaratıcısını yansıttığı tarzda insan
eliyle yapılan binâlarda tevhîdin gerçekleştirilmesine atıfta bulunur. Arapçada
tevhîd hem ‘birlik’ hem de ‘bir kılma’ anlamlarına geldiğinden, mîmârîde
birlik ilkesi aynı zamanda Đslâm mîmârîsinin huzurunu, sükûnet ve ahengini,
unsurları tek bir yapıda birbirine bağlayan birleştirme ve entegre etmek
suretiyle birliğin o eserde yansıtılmasını ifâde eder.300

Gelenekselci ekol, insan ile tabiat arasında sıkı bir ili şki olduğundan
söz eder. “Mütefekkir -bir yönüyle sûfî-, tabiatı, insanın geçici eserlerine
oranla Allah’ın ‘el-eser’inin (sanat) sonsuzluğunu temsil eden bir tapınak
olarak bulur. Tabiat için bir rahmet kanalı haline gelir ve buna karşılık tabiat
da onun için ilahî hikmet’in büyük bir kitabı, Hıristiyanlık’ta Hz. Đsa,

298 Nasr, Söyleşiler, 99.
299 Nasr, Genç Müslüman’a Modern Dünya Rehberi, 157.
300 Seyyid Hüseyin Nasr, Modern Dünyada Geleneksel Đslâm, (Çev.: Savaş Şafak Barkçın-

Hüsamettin Arslan), Đst., 1987, 255.

 79

Đslâm’da ise Kur’ân olan ilâhî sözün bir sureti olur. Đnsan toplumunun geri
kalan kısmı da değiş tokuşa katılır. Çünkü mârifet amacına ulaşmış bulunan
mütefekkir kendisiyle yaşadığı topluma rahmet dağıtan araç olmaktadır.
Gazalî’nin dediği gibi ‘Velîler toplumun tuzu ve onu bir arada tutan
kuvvetidir.’ Tabiatı parça parça edip hayvansal bir azgınlıkla hiçbir zaman
tükenmeyen istekleri için ona saldıran insan sonunda kendini parçalayıp tahrip
eder. ‘Tabiatın fethi’ dediği şey sonunda kendi yüksek tabiatının yine kendi
içindeki insan-altı unsurlar tarafından fethi olur. Fakat ruhu gerçeğe susamış
olan ve kendisine Allah tarafından tefekkür gücü verilen kişi tabiatı fethetmek
değil, onu içtenlikle tanımak ve ondan ruhen yararlanmak yolunu tutar. Böyle
bir insan tabiatın insanın mânevî kemaline katıldığını ve onun kendine özgü
metafiziği ve mânevî yöntemi oluğunu bilir. Yine bilir ki, insanla tabiat
arasındaki içten sevgi yoluyla mana insanının ibâdeti sonunda el değmemiş
tabiatın ibâdetiyle birleşir. Kendini içten yöneten aynı mânevî prensibin
tabiatla da işler olduğunu görür.

Đnsan ibâdet eder ve ibâdet, insanı biçimlendirir. Velînin kendisi,
ibâdet ve gökle yerin buluşma yeri olmuştur, böylece o, evreni içinde
barındırır ve evrende onunla beraber ibâdet eder. Tabiatın ibâdet ettiği her
yerde o da vardır ve tabiatla ve tabiatta ibâdet eder.”301

4.6. TASAVVUF ve SANAT

4.6.1. Sanatın Mânevî Boyutları

Gelenekselci ekol, sanatın mutlaka kutsal boyutlara sahip olması
gerektiğini, aksi takdirde sanatın insan hayâtında hiçbir işleve sahip
olamayacağını ısrarla vurgular. Onun için ‘kutsal sanat’ mefhumunu
kullanmışlardır.

Schuon, kutsal sanata duyulan ihtiyacı şu kısa cümle ile anlatır:
“Kutsal sanatın varlık sebeplerinden biri, onun hem ârifin zekâsına hem de
sıradan insanın muhâyyilesine hitap edip her iki hissiyatı da ihtiyaçlarına göre
besleyip tatmin etmesidir.”302 Đfadelerden da anlaşılacağı üzere sanat insanın
hem zekâsını hem de muhâyyilesini, ihtiyaçlarını da karşılayacak bir şekilde
tatmin etmesidir. Modern sanatta, insanın zekâsına hitap edilirken, geniş
ufuklar açan muhâyyilenin zayıf kaldığı müşahede edilmektedir. Farklı bir
ifâdeyle de olsa Nasr, kutsal sanatın varlık sebebini, ‘maddeyi soylulaştırmak’
şeklinde tanımlar.303 Bu bakış açısı nesneler itibâriyledir. Nesnelerin
soylulaşması, insanların da muhâyyilesinin zenginleşmesi demektir.

301 Seyyid Hüseyin Nasr, Đslâm’da Düşünce ve Hayat, (Çev.:, Fatih Tatlıoğlu), Đst., 1981,
296–297.
302 Schuon, Đslâm ve Ezelî Hikmet, 60.
303 Nasr, Söyleşiler, 235.

 80

Bu bağlamda modern batı sanatı ile geleneksel Đslâm sanatının
mukayese edilmesi gerekmektedir. Bu mukayese aynı zamanda bize, Đslâm
sanatının batıya ne gibi yenilikler sunabileceğini ipuçlarını verecektir.

Nasr, bu konuyla özellikle yakından ilgilenmiş ve bu alanda eserler
telif etmiştir. Nasr, batı sanatı ile geleneksel veya Đslâm sanatı arasında derin
ayrılıkların olduğun ifâde etmektedir: “Modern batı sanatının çoğu, sanatçıyı
aşan Đlâhî norma değil, bireyciliğe, öznelciliğe ve bireyin psikolojik
dürtülerine dayanır. Buna mukabil tüm geleneksel sanatlarda olduğu gibi
Đslâm sanatı, sanatın kaynağını bireyin üstünde ve ötesinde aramıştır. Üstelik
batı sanatının aksine Đslâm sanatı daima psikolojik alanı aşmaya ve sanatı
nesnel bir tarzda beşerî varlığın psikolojik ve öznel boyutlarının ötesinde olan
mânevî alanın tefekkürüyle irtibatlandırmıştır.”304 Çağımızda, geleneğin
sanatsal ve mîmârî tezâhürleri büyük çapta çevremizdeki toplumda kaybolmuş
ve dindeki sanat unsurunun son sağlam mevkii olarak bireyin evi kalmıştır.
Ancak bu acı gerçek bir tarafa bırakılacak olursa, geleneksel öğretilerin
yeniden teyidi günümüzün kati bir zarûreti olarak önümüzde durmaktadır.305

Nasr, sanatın mânevî veya tasavvufî boyutları üzerinde geniş
açıklamalar yapmıştır. Nasr, Đslâm geleneğinin, yaratıcılığı daima insanın
Allah’la ili şkisi çerçevesinde gördüğünü şu cümlelerle izâh eder: “Her şeyden
önce, insan Allah’tan varlığını alır. Đkinci olarak, yaratıcılık gücü de dâhil
olmak üzere, insanı insan yapan vasıfları alır. Üçüncü olarak, tamamı esmâ-i
hüsna ve Đlâhî sıfatlarda mevcut olan bu vasıfların izhârını mümkün kılan,
yaşamın kendisini alır. Bu yüzden, Đslâm dünyâsında sanatın, kelimenin tam
anlamıyla, daima insanoğlunun Allah’a teslimiyetinden kaynaklandığı ve bir
anlamda Đlâhî sıfatların insanda zuhûruna izin verdiği kabul edilir… Sanat
meşguliyeti insan için bir merkez değildir. Merkezde olan insandır ve Allah’la
ili şkisi sayesinde ki bu aslında kendi merkezinden kaynaklanır, insan kendi
dünyâsında ilâhî sıfatları yayabilir. Tabii ki Allah her zaman Allah, insan da
her zaman insan olarak kaldığı için bu insânî bir düzeyde kalır. Đnsanın bütün
sıfatları ve vasıflarını kaynağı Đlâhî sıfatlardır.”306 Demek oluyor ki aslında
sanat, Allah’ın isim ve sıfatlarının insanda yer etmesi ve insanın da bu isim ve
sıfatları yansıtmasıyla oluşmaktadır. Kuşkusuz bu sanat ortaya çıkmadan önce
insanın kendisinde sanatın harmanlanması, sentezlenmesi söz konusudur.

Söyleşiler adlı eserde, Nasr’a tevcih edilen ve ‘velî-sanat’ ilişkisini ele
alan bir soruya karşılık Nasr, tasavvufun sanat için önemini dile getiren şu
izâhı yapmıştır: “Her şey Allah tarafından yaratıldığı için insanın kendisi de
yüce sanatın bir ürünüdür. Bir anlamda insan, Allah’ın en mükemmel
hilkatidir. Yaratılışın bütün mükemmel özellikleri insanda mevcuttur. Đnsanı
kâmil velîdir; başka bir deyişle velî demek tam kâmil insan demektir.
Geleneksel açıdan hepimiz nâkıs insanlarız. Standart insan, velîdir. Mânevî

304 Nasr, Genç Müslüman’ın Modern Dünya Rehberi, 303.
305 Danner, “ Din ve Gelenek”, 35.
306 Nasr, Söyleşiler, 224.

 81

disiplin yoluyla velînin teomorfik doğası yontulduğundan, sanatın en
mükemmel ürününü temsil eder. Geri kalan insanlarda da böyle bir tekâmül
potansiyeli olmasına rağmen, insan tabiatı arada bir perde oluşturur. Çok
seyrek olarak izhâr edebilir, fakat velî aradaki perdeyi kaldırdığı için
kendisinde insan olmanın tüm vasıfları ortaya çıkar. Bu durumda velîyi velî
yapan kaidelerin kutsal sanat kaideleriyle aynı olmadığını söyleyebilirsiniz.
Öte yandan, bir anlamda kutsal sanatın da insanüstü bir ilham olduğunu
düşünürseniz, bu ikisinin birbiriyle çok yakın bir ilişkide olduğu ortaya çıkar.
Bu ilham insan benliğinin ötesindeki âlemden, ruh âleminden gelir. Bu yüzden
velinin mânevî vukufuyla çok yakından bağlantılıdır. Kullandıkları teknik ve
metotlar farklı olmasına rağmen, her ikisinin temel ilhamı aynı âlemden
kaynaklanır. Buradan anlaşıldığı üzere, mukaddeslikle kutsal sanat arasında
ruhani bir bağlantını yanı sıra çok derin bir alaka vardır. Kutsal sanat,
kozmosun kutsal bir bilimine ve metakozmik gerçekliğine dayanır.
Mukaddeslik, böyle bir bilginin farkına varmakla doğrudan bağlantılıdır. Bu
yüzden de irfâni mukaddesin kalbindeki bilgi ile kutsal sanatın kalbindeki
bilgi arasında çok yakın bir bağlantı vardır. Bu yüzden bu tür bir mukaddeslik
yok edildiği veya fakirleştiği zaman kutsal sanat can damarını kaybeder ve
bozulmaya başlar.

Geleneksel dünyâda, belli bir ahlâkî olgunluğa sahip olmayan bir kişi
bir sanat üstadının talebesi olamaz. Bu o insanı velî yapmaz, ancak mesleği,
sanatı sayesinde mânevî tekâmül yolunda ilk adımları atmasına yardım eder.
Kutsal sanatın başlangıcında, mânevî gerçekliği, gerçek mânevî âlemden
tezâhür âlemine getiren, mânevî üstattır.”307

Geleneksel sanatın kalbinde yer alan ve söz konusu geleneğe yol açmış
olan dinîn temel ibâdet, efsane ve sembolleriyle doğrudan bir ilişki içerisinde
olan kutsal sanattan söz etmeyen biri ebedî olanın zamansal düzeye geçişinden
bahsedemez. Kutsal, ebedî olanın zaman içindeki, merkezin çevredeki
‘mevcûdiyeti’ olduğundan, kutsal sanat da ebedî olanın beşerî düzeydeki
mevcûdiyetine işâret eder.

Mîmârî ve resim olsun, şiir veya müzik olsun kutsal sanat gerçekten
zamansal varoluşun perdelerini delerek başka bir varoluş sahilinden yâni
ebedî nizam’dan parlayan bir gerçeklik ile yüz yüze gelir. Madras yakınındaki
Himpi Tapınağı’nın önünde veya Đsfehan Camii’nin içinde veya Chartres
Katedrali’nin kapıları önünde duran bir kişi sâdece Hindistan’da veya
Fransa’da bulunmamakta, aynı zamanda kâinatın ‘merkezi’nde de
bulunmaktadır. Bu kişi söz konusu kutsal sanat formlarıyla zamanın ötesinde
olan ve tabiî ebedî olan’dan başka bir şey olmayan merkeze dâhil olmuştur…
Bu eserler, oluşum ve ölüm dünyâsına ait olmayan bir gerçekliğin
mevcûdiyetine işâret ederler.308

307 Nasr, Söyleşiler, 224–226.
308 Nasr, Bir Kutsal Bilim Đhtiyâcı, 55.

 82

4.6.2. Sanat ve Güzellik

Sanat ve güzellik, birbirine ihtiyaç duyan iki unsurdurlar. Güzellik
olmadan sanattan, sanat olmadan da güzellikten söz etmek mümkün değildir.

Nasr, sanat ve güzellik ilişkisine şu cümlelerle açıklık getirmeye
çalışmıştır: “Ebedî olanın zamansal düzeye kutsal sanat formları olarak
yansıyışı, bu sanat formlarından yayılan güzellik ile doğrudan ilgilidir.
Güzellik Allah’ın bir sıfatıdır. Đslâm bağlamında bunun ifâdesi ünlü bir hadis-i
şeriftir: ‘Allah güzeldir ve güzelliği sever’. Eflatun’un diliyle ‘hakîkat’in
nuru’ olan güzellik, heva ve hevesine kapılan nefisler göremese de Đlahî ebedî
nizama aittir. Tefekkür eden için güzellik ebedî olana açılan bir kapı ve insanı
ebediyet katına taşıyan bir yelkendir. Daha derin bir düzeyde, bizzat
güzelliğin ebedî olanın zamandaki ‘mevcûdiyeti’ olduğunu söyleyebiliriz.
Çünkü büyük güzelliğin tecrübesi zamanın gerçek anlamını normal beşerî
tecrübede bile değiştirirken onun daha yüksek düzeylerde tecrübe edilmesi
ebedî nizamı doğrudan tecrübe etmekle eşanlamlıdır. Bunun için
Ramakrishna’nın güzel bir şeyi temaşa ederek Samadhi haline girdiğini ya da
Đlahî birliğin zevkini güzel bir melodiyi veya şiiri dinlemekte yaşayan birçok
sûfî evlîyayı hatırlamak yeterlidir. Eğer zaman ebediyetin hareketli imajı ise, o
zaman, o bir varoluş şeklinin, yâni fiziksel ve dünyevi varoluşun bir şartıdır
da; bu varoluş formunda imaj, kutsal sanat ve onun yansıttığı güzellik
vâsıtasıyla ayakta kalır; ebedi olanda sanki zaman yokmuş gibi parlar. Đnsana
büyük güzelliği veya güzellikten ayrılması imkânsız olan büyük aşkı tecrübe
etme müsaadesinin verildiği beşerî hayât durumlarında insan zaman alanının
ötesine geçer. Bu gibi durumlarda insana ebedi nizamın tadına bakma ve bir
an için bile olsa ebedi hayâtın sonsuz zevkine erme izni verilir; gerçi bakışı
daima ebediyetin üzerinde olan evliya ve bilgeler onu aşağıda, yâni burada
bile iç hayâtlarında zaten yaşarlar.”309

Geleneksel Đslâm sanatında, sanata ilham kaynağı olan cennet ve Đlâhî
cemal, sanatın daha aşkın bir boyutta ortaya çıkmasına zemin oluşturmuştur.
cennetin ve Đlâhî cemâlin sonsuzluğu, geleneksel Đslâm sanatında, eserlerin de
ebediyeti hissettirir bir biçimde ortaya çıkmasında bire bir etkili olmuştur.
Nasr, bu durumu şu uzun izahla ortaya koymuştur: “Geleneksel Đslâm sanat
anlayışında güzelliğin önemli bir yeri vardır. Đçimizde güzelliği arayan bir şey
vardır ve bunun sebebini ikiye ayırabiliriz. Birincisi, içimizde hâla bizimle
yaratılan mükemmel doğayı taşıyoruz. Batı Đbrahimî geleneklerinde bu,
cennetsel tabiat olarak adlandırılır: Hz. Âdem’in dünyâya gönderilmeden
önce Cennet’teki tabiatı. Bu yüzden, hepimizde Cennetteki keyfiyetin
hâtırasını yaşatan bir şey ve gerçekte ne olduğumuzu anlamaya karşı bir açlık
vardır. Kendimizi arıyoruz ve bulmaya çalıştığımız bu öz daima güzellikle
döllenmiştir. Cennetteki bu öz güzellikle gark edilmiştir. Đkinci ve birincinin
sonucu olarak, ne olduğumuzdan kurtulamadığımıza göre, içimizde sonsuz bir
şey var. Đç dünyâmızda varoluşumuz sonsuzluğa açılır. Bizler kapalı bir dünyâ

309 Nasr, Bir Kutsal Bilim Đhtiyâcı, 57.

 83

değiliz… Güzellik gerçekten sonsuzluğun yankısıdır. Güzellik bir an tahdit
rabıtasını aşarak prangaya vurulduğumuz zinciri kırar ve bu yüzden de
ruhumuz güzelliğe susar. Farklı güzellik anlayışları, bir güzellik hiyerarşisi
olmasına rağmen, bu hiyerarşinin en alt katmanındaki güzellik formu bile
canlıdır ve Allah’ın güzelliği olan nihâî güzelliğe götürür. Đnsan ne kadar çok
tefekkür edip, mânevîyâtını zenginleştirirse, güzelliğin gücünü serbest
bırakmakta o kadar fazla hassaslaşır. Güzellik serbest kalır. Bu da, şüphesiz,
bizi sarhoş eder. Güzellik insanı mest eder. Bu keyfiyetten hoşlanmamızın
nedeni kısa bir süre için benliğimizi unutturmasıdır.”310 Dikkat edilirse, Nasr
burada bir yandan mânevîyâtı güçlendiren bir unsur olarak tefekkürün insan
mânevîyâtı üzerindeki tesirine değinmiş, öbür taraftan da güzellik karşısında
insanın bir nevi tasavvufî sekr yaşayacağını vurgulamıştır. Bu ilişki sûfînin
tefekkür ve sekr halinde muhteşem güzellikler ortaya koyabileceklerinin bir
işâreti olarak değerlendirilmelidir.

Geleneksel Đslâm sanatında, güzelliğin yanında fayda da gözetilmiştir.
Onun için Nasr’ın ifâdesiyle geleneksel Đslâm sanatında zanaât ile sanat
birbirinden ayrılmamış, devamlı beraber değerlendirilmiştir.311

4.6.3. Kutsal Sanat ve Özellikleri

Kutsal sanat veya geleneksel Đslâm sanatı, bazı özellikleri itibâriyle
modern sanat anlayışından ayrılır.

Geleneksel sanat her şeyden önce, sûfînin ilgi alanı olan mânevîyâtı
içinde barındırır. Kutsal sanat, her ne kadar nimetlerini toplumun hiçbir
kesiminden esirgemese de, bizâtihi tümüyle bâtınî bir olgudur, yâni
merkezîdir ve bu yüzden evrenseldir ve kutsal sanatın belki de en iyi tarafı
itikadı veya ırkı ne olursa olsun ‘gören gözleri’ ve ‘işiten kulakları’ olan
herkese ait olmasıdır.312 Onun içindir ki hangi inanca bağlı bulunursa
bulunsun, geleneksel olarak varlığını devam ettiren sanat eserleri karşısında
her insan büyülenmektedir.

Geleneksel Đslâm sanatı Kur’ân-ı Kerîm ve Đslâm vahyinin hem biçim
hem de ruhuyla doğrudan alâkalıdır. Bu sanat Allah’ı müşahhaslaştırmayı
değil, Allah’ın birli ğini yansıtmayı gâye edinir. O dünyânın fâni olduğunu
vurgular ve arkasındaki kalıcılığa işâret eder. Bu sanat, sanatı, yaşamdan
ayırmaz; bilakis onu insanın günlük faaliyetleriyle ili şkilendirir. Arapçadaki
‘sina’ah’ ve ‘fenn’ terimleri sâdece Batılı anlamdaki ‘art’ın ifâde ettiği
manaya değil, bir şeyi doğru iyi olarak yapma anlamını da taşır. Üstelik Đslâm
sürekli olarak sanat ile bilgi arasındaki yakın ilişkiyi vurgular.313

Nasr, Genç Müslümana Modern Dünyâ Rehberi adlı eserinde Đslâm
sanatının bir başka özelliğini şu şekilde anlatır: “Đslâm sanatı öyle bir sanattır

310 Nasr, Söyleşiler, 230.
311 Nasr, Genç Müslümana Modern Dünya Rehberi, 303.
312 Lings, “Gelenek Işığında Günümüzün Dünyası”, 237.
313 Nasr, Genç Müslümana Modern Dünya Rehberi, 148.

 84

ki zamanın değişen değerlerinin ötesindeki yüksek hakîkatleri gösterebilme ve
Đslâm toplumunun çeşitli seviyelerde bulunan insanlarının kalb ve zihinlerine
modern sanatın hayal bile edemeyeceği bir tarzda çağın geçici olaylarını
aşarak temas edebilme imkânı bulunmaktadır.”314 Buna göre Nasr, geleneksel
Đslâm sanatının zamansal olarak da evrensel olduğunu vurgulamış olmaktadır.

Nasr, geleneksel ve kutsal sanatın ibâdet kaynaklı oluşuna şu
cümlelerle temas eder: “Geleneksel medeniyetler pek çok geleneksel sanat
dallarını geliştirmişlerdir. Bütün geleneksel sanatların çıkış merkezi, kalbî
ibâdetler ve bunların pratiğe geçirilmesi sorunuyla doğrudan bağlantılıdır.”315
Nasr, bu durumu daha detaylı olarak Đslâm Sanatı ve Mânevîyatı adlı eserinde
şöyle izâh eder: “Đslâm mânevîyâtı, aynı zamanda ibâdetlerin sanatçı ve
sanatçılar da dahil tüm Müslümanların zihinlerini ve ruhlarını biçimlendiren
çeşitli ibâdetleri aracılığıyla da Đslâm sanatıyla ilişki içindedir. Gece ile
gündüzü ayıran ve sistematik bir biçimde ruh üzerindeki hülyalarının boğucu
hâkimiyetini bozan günde beş vakit namaz; Müslüman şehir ve
kasabalarındaki camilerin ancak taklit ettiği asıl mescit olan bâkir doğaya
yakındır; Kur’ân’daki ahirete ilişkin hakîkatlere ve dünyânın geçiciliğine
sürekli referanslar; Müslümanların rûhlarını mânevî davranışların mozyiğinde
şekillendiren Kur’ân ayetlerinin sürekli tekrarlarda bulunması; herhangi bir
Prometheci hümanizmin ortaya çıkmasına engel olan Allah’ın koruyuculuğu
üzerine vurgu ve bunlar gibi birçok etken, her müslümanın rûhunu ve zihnini
şekillendiren ve şekillendirmeye devam eden Đslâm’ın kendine özgü
niteliğiyle yakından ilgilidir. Allah’ın kulu ve vekili olan homo Đslâmicus
olarak insanın eğitim ve öğretiminde, Đslâm mânevîyâtı, Đslâm sanatını üreten
kimselerin zihin ve ruhlarındaki belirli tavırların talim edilmesi ve diğer
olasılıkların yok edilmesi aracılığıyla doğrudan Đslâm sanatını etkilemiştir.” 316

4.6.4. Çeşitli Sanat Alanları ve Mâneviyât

Mîmârîden hat sanatına, edebiyattan mûsikiye kadar birçok sanat alanı
bulunmaktadır. Sûfî, hemen hemen bütün bu sanat alanlarında rengini ve iç
mânevîyâtını konuşturmuştur ki, bunun bir sonucu olarak, tasavvuf mûsikisi,
edebiyatı ve sanatı ortaya çıkmıştır.

Aslında bu bölüm başlı başına incelenmesi gerek bir bölümdür.
Bununla beraber, burada gelenekselci ekolün, tasavvuf ile sanatın bazı alanları
arasındaki ilişkiyi ifâde eden görüşlerine yer verilecektir.

Gelenekselci ekol, tasavvufun sanatın değişik alanlarına çok tesir
ettiğini kabul etmektedir. Hattâ gelenekselci ekol, bu etkinin günümüzde de
devam etmesini arzulamaktadır. Tasavvufun etkilediği alanlardan en önde
geleni mûsikidir.

314 Nasr, a.g.e., 339.
315 Nasr, Söyleşiler, 124.
316 Seyyid Hüseyin Nasr, Đslâm Sânatı ve Mânevîyatı, (Çev.: Ahmed Demirhan), Đst., 1992,
19–20.

 85

Đslâm’da en ûlvi ses sanatı yâni en yüksek ‘müzik’ –gerçi bunun için
hiçbir zaman müzik tabiri kullanılmamıştır- Kur’ân-ı Kerîm tilavetidir.
Kur’ân-ı Kerîm tilaveti Müslümanlar için bir anlamda müziğin modeli ve
asırlar boyunca gelişen klasik müzik okullarının sahip olduğu özelliklerin
kaynağıdır.317

Seyyid Hüseyin Nasr, çağdaş batı müziğinin insan psikolojisi
üzerinde olumsuz tesirler icra ettiğini, buna alternatif olarak geleneksel
mûsikinin ikamesi gerektiğini şu şekilde anlatmaktadır: “Pop müziğinin
gücünü, son birkaç on yılda gençler arasında görülen hızlı ritimli, gürültülü ve
çılgın müzik çeşitlerinden görebiliriz. Buna örnek olarak hayvanî dürtülere
hitap eden ve on binlerce genci genelde gürültü-patırtıyla son bulan konserlere
çeken rock, heavy metal ve benzer müzik türlerini verebiliriz. Kısaca bu çeşit
müzikler ne Tanrı’ya teslimiyetten neşet etmekte, ne rûhları teslimiyete sevk
etmekte, ne de günümüzde kültürel kahramanlar durumuna gelmiş olan
yıldızları mânevî disiplin ve ahlâkî dürüstlük örneğidirler… Bu tür müzikler
gençlerin içinde doğup büyüdüğü toplumun değerlerine karşı isyanlarını
yansıtmakta ve nizamdan kopup ‘özgür’ olma hissine katkıda bulunmaktadır;
bu özgürlük ise mânevî ve dîni anlamda bir özgürlük olmayıp çoğu zaman
nefsin aşağılık dürtülerinin herhangi bir yüksek ilkeden bağımsızlığını ifâde
etmektedir.”318

Musîkinin diğer sanat alanlarından farklı olduğunu belirten Nasr,
tasavvuf musikisinin Đslâm medeniyetinde gelişimini şu şekilde özetler:
“Müzik, sanat olarak bir anlamda tamâmen içsel olması bakımından mîmârî
ve hat gibi sanatlardan farklıdır. Diğer sanatlar dışımızda ortaya koyduğumuz
sanat eserlerine bakmak şeklinde tecellî ederken, müzik tamâmen içinize
seslenen, içe dönük bir sanattır. Bu yönüyle etkisi çok güçlüdür. Aynı
zamanda bir afyon gibi çok sıkı kontrol altında tutulması gereken uyuşturucu
etkisi vardır. Bu yüzen tüm Đslâm tarihi boyunca müzik konusundaki
hadislerin yorumunda, haram ve helal olduğu hususunda fıkıhçılar arasında
hep ihtilaf olmuştur. Çünkü müziğin gücü bizi yükseltebileceği gibi
alçaltabilir de. Bu yüzden Gazali, ‘kalbinizde ne tür tutku varsa müzik onu
yoğunlaştırır’ der. Eğer Allah sevgisi varsa Allah sevgisini, dünyâ hırsı varsa
dünyâ tutkusunu artırır. Sûfîler rûhî disipline tabi olduklarından Allah
sevgisini terk ettirecek dünyâ tutkusundan arınmasını bilmişlerdir. Bu sebeple
Đslâm tarihinde en meşhur, sûfî müzisyen diyebileceğimiz Celâleddîn-i Rûmî
ve Sûfî tarikatlarca, Mevlevilerce geliştirilen Türkçe’de karşılığı olan Sema,
bu yoğun müzik, zamanla mânevî disiplin pratikleriyle aynileşmeye
başlamıştır. Bu bakımdan Müslüman toplumlardaki klasik müzik formu, Fars,
Arap, Türk, Magrip stili yâni Endülüs müziği, Hindistan’da gelişen Hint-Đslâm

317 Nasr, Genç Müslümanın Modern Dünya Rehberi, 163.
318 Nasr, a.g.e., 306.

 86

müziği ister sarayda isterse ferdi olarak gelişsin sûfi olmasalar bile tanrıyla
rabıtalı çok güçlü bir mânevî boyutu içlerinde derinleştirmişlerdir.”319

Nasr, Sûfî müziğin özelliğini şu şekilde anlatır: “Bu (sûfî) müzik,
dinîn harici boyutundan ziyâde daha çok derûni boyutunu içermesine rağmen,
doğrudan dinsel bir karaktere de sahiptir. Bunun yanında, bu çeşit müzik,
büyük azizlerin doğumunun ya da ölümünün yıl dönümleri gibi belirli
durumlarda hemen hemen tüm mü’min toplumunu kucaklar.”320

Nasr, biraz da geleneksel eserlerden yararlanarak, sûfînin müzik
dinleme hallerini ve onun iç dünyâsında hâsıl ettiği neticeleri detaylı olarak
vermektedir. Burada özet olarak sunulacaktır: “Müzik, insanın, ait olduğu
konumun yüklerinden tüm düşüncelerin sükûna erişidir ve insanın tabiatını
heyecanlandırır. Rabbanî olanın gizemlerinin (esrar-ı rabbanî) muharrikidir o.
Bazıları için müzik bir iğvadır, çünkü bu kimseler mükemmel değildirler.
Diğerleri için ise bir öğüttür… Müzikte üçyüzbin keyif vardır ki, bir tanesinin
yardımıyla bile, ibâdetin herhangi bir biçimi aracılığıyla herhangi bir ârifin
başaramayacağı bir yolla mârifet elde etme yolunun bin yılı birden yaşanır.
Aşkın müritleri, cismânî rûhlarına mürâcaat etmeksizin müzik dinlerler. Şevk
yolunda yürüyenler, mânevî müziği akla başvurmaksızın dinlerler. Yoğun
aşkın azimli takipçileri mânevî müziği kalplerine başvurmaksızın dinlerler.
Mânevî ünsiyet tarafından vecde gelenler müziği rûhlarına başvurmaksızın
dinlerler. Eğer müziği bu yolla dinlerlerse, Allah’tan örtülmüş olurlar. Eğer
cismânî rûhlarıyla dinlerlerse sapkın (zındık) olurlar. Akıl gücüyle dinlerlerse,
övülmeye hak kazanırlar. Kalpleriyle işitirlerse, tefekkür ehli (murakıp)
olurlar. Rûhlarıyla dinlerlerse, tamamıyla mevcut olurlar. Mânevî müzik, Đlâhî
Zat’ın işitilmesi ve tasarımıdır… Mânevî müzik, Đlâhî hakîkat’in hazinelerinin
anahtarıdır. Ârifler, kendi aralarında bölünmüşlerdir: Bazıları makamların
(makamat) yardımıyla dinlerler; bazıları mânevî keşf (mukâşifat) ile dinlerler;
bazıları şahitliğin (müşâhidat) yardımıyla dinlerler. Makamlara göre dinlerken
onlar serzeniş içindedirler; mânevî keşfe göre dinlerlerken birlik içindedirler
ve şahitliğe göre dinlerlerken Đlâhî güzelliğe dalmışlardır.”321

Sanat alanlarının en önemlilerinden bir diğeri de edebiyattır. Sûfînin
edebiyata verdiği önem, tasavvuf edebiyatının doğmasına zemin hazırlamıştır.
Özellikle, edebiyatın şiir türü, sûfî dünyâda daha da yaygınlık kazanmıştır.
Bunun belki de en önemli nedeni, şiirin his dünyâsına daha yakın ve daha
yatkın olmasıdır. Şiirlerde mânevî coşku daha net hissedilmektedir. Bu
konuyla ilgili olarak Celâleddîn-i Rûmî ile Molla Camî’in eserleri güzel
birer örnektirler.

Geleneksel Đslâm sanatında hat da önem kazanmıştır. Hattın önem
kazanması, her şeyden önce Kur’ân-ı Kerîm’in daha güzel yazılmak
istenmesinden kaynaklanmaktadır. Değişik biçimlerde geliştiği ve doğrudan

319 Nasr, Söyleşiler, 130.
320 Nasr, Đslâm Sanatı ve Mânevîyatı, 194.
321 Nasr, a.g.e, 197–199.

 87

Kur’ân’ın metniyle ilişkisi olmayan işlev ve alanları kapsadığı halde,
tamamıyla Kur’ânî bir bağlamda başlayan hat sanatı ile Kur’ân’ın mânevî özü
arasındaki temel ilişki, Đslâm’ın hat sanatının tüm yönleri içinde canlılığını
korumuştur. Hat sanatı geleneksel Đslâmî görsel sanatların atası ve Đslâm
uygarlığının görünür yönlerinin hayli karakteristik özelliği olarak
adlandırıldığı oranda, Đslâm da özgül, imtiyazlı bir konum işgal etmeye
başlamıştır. Yüzyıllar boyunca bizzat iyi hat yazısı kültürlü bir insanın ve
disiplinli bir zihnin, rûhun ve elin göstergesi olarak gösterilmiştir. Hat sanatı,
mîmârîden şiire kadar uzanan çeşitli uygulamalarıyla merkezi görsel sanat
olmayı sürdürmüştür. Hat sanatı, form ve ritimlerinin sonsuz çeşitlili ği içinde
noktaların ve çizgilerin oluşturulmasındaki temel sanattır ki, izlerini formlarda
tefekkür edebilmeye muktedir olanlar için hiçbir forma sahip olmayan Đlâhî
kalem’in aslî eyleminin sürekli olarak anılmasına (zikir) vesile olur.322

Velî’nin gözünde hat veya kalem çok derin anlamlar ifâde eder. Nasr
bu durumu şöyle anlatır: “Velî bizzat, Đlâhî müzisyenin kozmik varlığın
melodilerini ürettiği bir kamış olurken, aynı zamanda da Allah’ın yaratılışında
tezâhür ettirdiği hintkamışıdır. Đlâhî irâdeyle mükemmel bir biçimde
çevrelenmiş olarak, ‘Allah’ın eli tüm ellerin üzerindedir’ (Fetih, 10) ayetini
somut bir biçimde tahakkuk ettirerek, Đlâhî sanatçının ellerinde bir kalem olur.
Hem biçim hem de içerikte bir şaheser olarak hayâtının sayfalarını
‘kendisinin’ yazdığı bir kalem, kutsal sanatın bir esri olur. Üstelik böyle bir
hal içinde hat sanatını icra ederken, elindeki kalem âdeta ‘Allah’ın elindeki’
bir araç olur; tıpkı kendi varlığının bir araç olması gibi. Bu mükemmel
çevrelenme, yoğunlaşma ve içsel yok oluş aracılığıyla, onun ürettiği sanat,
kutsal sanat konumuna yükselir. ‘Allah’ın eli tüm ellerin üzerindedir’ ayetini
tamâmiyle kavrayamayan şakirt ve talebelerce gıpta edilen normların
yaratılmasını mümkün kılarak, velî, semâvî formları zaman-mekân
düzleminde tezâhür ettiren bir araç olur.”323

322 Nasr, Đslâm Sanatı ve Mânevîyatı, 31–32.
323 Nasr, a.g.e,33–34.

 88

5. SONUÇ

Toplum içerisinde basitçe kullanımıyla, âdet, örf, anâne gibi geçmiş
nesillerden devralınan ve varlığını bazı somut görüntülerle devam ettiren
gelenek kavramı; öncülüğünü René Guénon’un yaptığı, Frithjof Schuon , A.
K. Coomaraswamy, Titus Burckhardt, Seyyid Hüseyin Nasr gibi
düşünürler tarafından yirminci yüzyılın başlarından itibâren daha geniş ve
kapsamlı bir kullanımla düşünce dünyâsında kendisine yer bulmuş ve bir
düşünce sistemine ad olmuştur.

Gelenek, Đlâhî bir kaynaktan sudûr etmek şartıyla tarih süreci
içerisinde kültür ve medeniyetlerin birikimiyle ortaya çıkan bir bütünü ifâde
eder.

Hz. Peygambere ilk olarak Hira dağında gelen vahiyle oluşmaya
başlayan Đslâm dîni, yüzyıllar içerisinde farklı düşünce ve yaşam şekilleri ile
yorumlanarak günümüze dek kendine has orjinalliğini muhâfaza etmiş ve
asırlardan tevârüs ettiği zenginlikle kendi geleneğini oluşturmuştur.

Tasavvuf, bu Đslâm geleneği içerisinde en önemli öğelerden biri
olmuştur. Tarihî seyri içerisinde tâkip edildiği zaman diğer kültür ve
medeniyetlerden istifâde etmiş olmasına rağmen, tamâmen Kur’ân ve sünnet
kaynaklı olan tasavvuf, imânın samîmîliğini yakalama ve sonsuzu arayış
çabasıdır. Allah’la sonsuz birlik içinde bulunan el-insânü’l-kâmil arasındaki
ayrılışı giderme noktasına götüren şeyi aramayla geçen bir yolculuktur.

Đnsanın, ahsen-i takvim sûretinden tedrîcî olarak uzaklaşmasını,
beşerî ârızalar ve zaafların altında kalan insanın aslî hüviyetini ortaya
çıkarmayı konu alan tasavvufun gâyesi, insanı yeniden bu aslî hüviyetine geri
döndürmek, Allah’ın kendi sûretinde yarattığı ve halîfe tâyin ettiği insanın
yeniden bu konumunu kazanmasını sağlamaktır.

Batı dünyâsında yetişmiş olmalarına rağmen, araştırmacı fıtrata
sâhip olan gelenekselci ekol temsilcileri modernizmin dayattığı katı
maddeciliğe karşı mânevîyât ihtiyaçlarını giderebilmek için Hinduizm,
Budizm, Taoizm gibi çeşitli mânevî akımları incelemiş, bu arada tasavvufla da
tanışmış ve onun otaya koyduğu değerleri incelemiş ve tasavvufun
Đslâm’ın bünyesinde neş’et eden bir düşünce ve hayat sistemi olduğunu
vurgulamışlardır.

Gelenekselci ekol temsilcileri, Đslâmî ilimlerin hemen her alanıyla
ilgilenmelerine rağmen, özellikle tasavvufa ağırlık vermiş hattâ René Guénon
tasavvufla tanıştıktan sonra bir şeyhe intisap ederek geri kalan hayâtını bir sûfî
olarak devam ettirmiştir.

Geleneksek ekol temsilcileri, tasavvufun, ihsan, tefekkür, zühd,
zikir gibi konularını incelemiş, klasik eserlerin yaklaşımında çok da farklı
olmamakla beraber, bu konular hakkındaki görüşlerini dile getirmişlerdir.

 89

Đnsanın yaratılışı, mâhiyeti, insanlık tarihi boyunca tartışılmış bir
konudur. Ekol temsilcileri, insanın Allah tarafından ahsen-i takvim sûretinde
yaratıldığını, kâinatta Allah’ın isimlerinin kendisinde temessül ettiği en
mükemmel varlık olduğunu, kendisinde mündemiç akıl, irâde, nefs, ruh gibi
yüksek donanımları itibâriyle meleklerden de üstün, ilâhî bir cevher taşıyan
bir varlık olduğunu belirtmişlerdir.

Gelenekselci ekol temsilcileri, klasik tasavvufî konular hakkında
görüşlerini dile getirirken, yaşadıkları zaman dilimi içerisinde insanlığın
yaşamakta olduğu önemli problemlere tasavvufî bakış açısıyla çözüm
önerilerini sunmayı da ihmal etmemişlerdir. Gittikçe kirlenen dünyânın çevre
problemlerine karşı çözüm önerisi olarak, insanın, derûnî esâsa yönelmesini
nefsinin nihâî hedefe yücelmesini ve ruhla bağ kurması gereğini
vurgulamışlardır

Gelenekselci ekol, sanat ve tasavvuf ilişkisi üzerinde durmuş ve
mânevîyâttan yoksun bir sanatın gerçek işlevini yerine getiremeyeceğini
belirtmiştir.

Sanat ve güzellik, birbirine ihtiyaç duyan iki unsurdurlar. Güzellik
olmadan sanattan, sanat olmadan da güzellikten söz etmek mümkün değildir.

Gelenekselci ekol, sanat ve güzellik ilişkisine şu cümlelerle açıklık
getirmeye çalışmıştır: “Ebedî olanın zamansal düzeye kutsal sanat formları
olarak yansıyışı, bu sanat formlarından yayılan güzellik ile doğrudan ilgilidir.
Güzellik Allah’ın bir sıfatıdır. Đslâm bağlamında bunun ifâdesi ünlü bir hadîs-i
şeriftir: ‘Allah güzeldir ve güzelliği sever’.

Gelenekselci ekol, kendine has oluşturduğu düşünce sistematiği ve
günümüz problemlerine sunduğu çözüm önerileri itibâriyle entelektüel çevre
içerisinde etkinliğini devam ettirmektedir.

 90

6. KAYNAKLAR

AFÎFÎ, Ebu’l-Ala, Tasavvuf, Đslâm’da Mânevî Hayât, Çev.: Ekrem
Demirli- Abdullah Kartal, Đstanbul, 1999.

ARMAĞAN, Mustafa, Gelenek ve Modernlik Arasında, Đstanbul,
1998.

ASLAN, Adnan, “Geleneksel Ekolün Modernizm Eleştirisi ve Đslâm
Düşüncesine Yansımaları”, Đslâm ve Modernleşme,
II. Kutlu Doğum Đlmî Toplantısı, TDV Đslâm
Araştırmalar Merkezi Yay., Đstanbul, 1997, 55–69.

ATEŞ, Süleyman, Đslâm Tasavvufu, Đstanbul, 1992.

BURCKHARDT, Titus, Aklın Aynası, Çev.: Volkan Ersoy, Đstanbul,
1997.

-----------------, Đslâm Tasavvuf Doktrinine Giriş, Çev.: Fahrettin
Arslan, Đstanbul, 1995.

BOLAY, Süleyman Hayri, Felsefî Doktrinler Sözlüğü, Đstanbul,
1981.

ERAYDIN, Selçuk, Tasavvuf ve Tarîkatler, Đstanbul, 1997.

CHITTIK, William, “Seyyid Hüseyin Nasr’ın Yazdıkları”,
Söyleşiler, Çev.: Aysel Danacı, Đstanbul, 1996, 11-20.

COOMARASWAMY, Rama, “Modern ve Geleneksel Đnsan
Arasındaki Çatışmaların Temel Doğası Ya da Bilim
ve Đnanç Arasında Var Olduğu Söylenen Đhtilaf”,
Çev.: Süleyman Erol Gündüz, Kutsalın Peşinde,
Editör: Seyyid Hüseyin Nasr-Katherine O’brien,
Đstanbul, 1995, 113-146.

-----------------, “Geleneksel Ekonomi ve Kurtuluş Đlâhiyatı”, Çev.:
Süleyman Erol Gündüz, Kutsalın Peşinde, Editör:
Seyyid Hüseyin Nasr-Katherine O’brien, Đstanbul,
1995, 147-182.

DANNER, Victor, “Din ve Gelenek”, Çev.: Süleyman Erol Gündüz,
Kutsalın Peşinde, Editör: Seyyid Hüseyin Nasr-
Katherine O’brien, Đstanbul, 1995, 25-36.

EATON, Gai, “Gelenek ve Đnsan Toplumu”, Çev.: Süleyman Erol
Gündüz, Kutsalın Peşinde, Editör: Seyyid Hüseyin
Nasr-Katherine O’brien, Đstanbul, 1995, 37-56

GUÉNON, René, Doğu Düşüncesi, Çev.: Fevzi Topçuoğlu, Đstanbul,
1997.

 91

-----------------, Đslâm Mânevîyâtı ve Taoculuğa Toplu Bakış, Çev.:
Mahmut Kanık, Đstanbul, 1989.

-----------------,“Đslâm Tasavvufu”, Çev.: Mustafa Tahralı, Kubbealtı
Akademi Mecmuası, Yıl:14, sy.1, Đstanbul, 1985, 8-
16.

-----------------, Mânevî Đlimlere Giriş, Çev.: Fevzi Topçuoğlu,
Đstanbul, 1997.

------------------, Modern Dünyânın Bunalımı, Çev.: Mahmut Kanık,
Đstanbul, 1999.

-----------------, Ruhçu Yanılgı, Çev.: Fevzi Topçuoğlu, Đstanbul,
1996.

KANIK Mahmut, “Frithjof Schuon’un Hayatı ve Eserleri”, Đslâm’ın
Metafizik Boyutları, Çev.: Mahmut Kanık, Đstanbul,
1996, 9-32.

------------------, “René Guénon’un Hayatı ve Eserleri”, Đslâm
Mânevîyâtı ve Taoculuğa Toplu Bakış, Çev.: Mahmut
Kanık, Đstanbul, 1998, 11-27.

------------------, “René Guénon’un Hayatı ve Eserleri Üzerine”,
Modern Dünya Bunalımı, Çev.: Mahmut Kanık,
Đstanbul, 1996, 7-32.

KARA, Mustafa, Tasavvuf ve Tarîkatler Tarihi, Đstanbul, 1995.

LĐNGS Martin, “Gelenek Işığında Günümüzün Dünyası”, Çev.:
Süleyman Erol Gündüz, Kutsalın Peşinde, Editör:
Seyyid Hüseyin Nasr-Katherine O’brien, Đst., 1995,
233-245.

-----------------, On birinci Saat Modern Dünyanın Bunalımı, Çev.:
Ufuk Uyan, Đstanbul, 1998.

-----------------, Tasavvuf Nedir?, Đstanbul, 1986.

-----------------, Yirminci Yüzyılda Bir Velî, Çev.: Ufuk Uyan-Bekir
Şahin, Đstanbul, 1982.

NAĐM, Ahmet, Sahîh-i Buhârî Muhtasarı ve Tercîd-i Sarih
Tercümesi, Ankara, 1997, I-XIII.

NASR, Seyyid Hüseyin, Bilgi ve Kutsal, Çev.: Yusuf Yazar,
Đstanbul, 1996.

------------------, Bir Kutsal Bilim Đhtiyacı, Çev.: Şehabettin Yalçın,
Đstanbul, 1995.

------------------, Genç Müslüman’a Modern Dünyâ Rehberi, Çev.:
Şehabettin Yalçın, Đstanbul, 1995.

 92

------------------, Đslâm Đdealler ve Gerçekler, Çev.: Ahmet Özel,
Đstanbul,1996.

------------------,Đslâm Sanat ve Mânevîyâtı, Çev.: Ahmet Demirhan,
Đstanbul, 1992.

------------------, Đslâm ve Modern Đnsanın Çıkmazı, Çev. : Ali Ünal-
Sara Büyükturu, Đstanbul, 2001.

-----------------, Đslâm’da Düşünce ve Hayât, Çev.: Fatih Tatlıoğlu,
Đstanbul, 1981.

-----------------, Kutsalın Peşinde, Çev.: Süleyman Erol Gürbüz,
Đstanbul, 1995.

-----------------, Makaleler I, Çev.: Şehabettin Yalçın, Đstanbul, 1995.

-----------------, Modern Dünyâda Geleneksel Đslâm, Çev.: Savaş
Şafak Barkçın-Hüsamettin Arslan, Đstanbul, 1987.

-----------------, Söyleşiler, Çev.: Aysel Danacı, Đstanbul, 1996.

-----------------, Tasavvufî Makaleler, Çev.: Sadık Kılıç, Đstanbul,
2002.

-----------------, Üç Müslüman Bilge, Çev.: Ali Ünal, Đstanbul, 2003.

ÖZTÜRK, Yaşar Nuri, Kur’ân ve Sünnete Göre Tasavvuf, Đstanbul,
1998.

PERRY, Whitll, “Rûhun Burçlar Kuşağı: Geleneksel ve Deneysel
Psikoloji arasındaki Farklarla Đlgili Gözlemler”, Çev.:
Süleyman Erol Gündüz, Kutsalın Peşinde, Editör:
Seyyid Hüseyin Nasr-Katherine O’brien, Đstanbul,
1995, 73-12.

SCHUON Frithjof, “Bir Mesaj”, Çev.: Süleyman Erol Gündüz,
Kutsalın Peşinde, Editör: Seyyid Hüseyin Nasr-
Katherine O’brien, Đstanbul, 1995, 17-24.

----------------, Đslâm’ı Anlamak, Çev.: Mahmut Kanık, Đstanbul,
1999.

----------------, Đslâm’ın Metafizik Boyutları, Çev.: Mahmut Kanık,
Đstanbul, 1996.

----------------, Đslâm ve Ezeli Hikmet, Çev.: Şehabettin Yalçın,
Đstanbul, 1997

---------------, Varlık Bilgi ve Din, Çev.: Şehabettin Yalçın, Đstanbul,
1997.

 93

STODDART, William, “Titus Burckhardt: Genel Hatlarıyla Hayatı
ve Eserleri”, Aklın Aynası, Geleneksel Bilim ve Kutsal
Üzerine Denemeler, Çev.: Volkan Ersoy, 1996, 7-14.

TAHRALI, Mustafa, “Batıdaki Đhtidâ Hâdiselerinde Tasavvufun
Rolü”, Uluslar Arası I. Đslâm Sempozyumu, Đzmir,
1985.

-----------------, “Fransız Müslüman Abdulvahid Yahya (René
Guénon) Eserinde Tasavvuf ve Mistisizm Farkı”,
Kubbealtı Akademi Mecmûası, Sayı: 4, Đstanbul,
1981, 21–36.

TÜMER,Günay-KÜÇÜK, Abdurrahman, Dinler Tarihi, Ankara,
1993.

TÜRER, Osman, Ana Hatlarıyla Tasavvuf Tarihi, Đstanbul, 1998.

YILMAZ, Hüseyin, Ezelî Hikmet ve Dinler, Đstanbul, 2003.

YÜCE, Abdulhakim, Râzî’nin Tefsîrinde Tasavvuf, Đzmir, 1996.

 94

7. ÖZET

Gelenek, ilâhî bir kaynağa, kökü itibâriyle vahye dayalı, hakîkat ve
prensipler bütününün, bulunduğu topluma ve çağa göre yaşama tarzı, sanat,
inançlar manzûmesi, hukuk ve bilginin yeni bir medeniyet olarak ortaya konuş
şeklidir.

Gelenekselci ekol, geleneği modernizme karşı bir dünyâ görüşü
olarak savunan René Guénon , Frithjof Schuon, A. K. Coomaraswamy,
Titus Burckhardt, Seyyid Hüseyin Nasr, Martin Lings gibi yazar ve
düşünürler tarafından temsil edilen bir felsefedir.

 Batı dünyâsında yetişmiş olmalarına rağmen, araştırmacı fıtrata
sahip olan gelenekselci ekol temsilcileri, modernizmin dayattığı katı
maddeciliğe karşı mânevîyâta ihtiyaçlarını giderebilmek için Hinduizm,
Budizm, Taoizm gibi çeşitli mânevî akımları incelemiş, bu arada Đslâm
tasavvufuyla da tanışmış ve onun otaya koyduğu değerleri incelemiş ve
tasavvufun Đslâm’ın bünyesinde neşet eden bir düşünce ve hayat sistemi
olduğunu vurgulamışlardır.

Tasavvuf, kaynağı itibâriyle Kur’ân ve sünnete dayanan, Lâ ilâhe
illallâh’ın bir insanın düşünce tarzından, felsefe ile uğraşmasından tutun da
yürüyüşüne, hattâ kaşığı tutuşuna kadar hayâtının ve varlığının her ânına
uygulanmasıdır. Bunun yanı sıra mânevî hayâtı her şeyi saran bir bütün hâline
getirmeyi ve zâhirî formlardan bâtınî mânâya geçişi mümkün kılan Đslâm’ın
mistik boyutu ve en evrensel sûretidir.

Gelenekselci ekol temsilcileri tasavvufun, ihsan, tefekkür, zühd, zikir
gibi konularını incelemiş, klasik eserlerin yaklaşımında çok da farklı
olmamakla beraber bu konular hakkındaki görüşlerini dile getirmişlerdir.

Gelenekselci ekol temsilcileri, klasik tasavvufî konular hakkında
görüşlerini dile getirirken, yaşadıkları zaman dilimi içerisinde insanlığın
yaşamakta olduğu önemli problemlere de tasavvufî bakış açısıyla çözüm
önerilerini sunmayı ihmal etmemişlerdir. Gittikçe kirlenen dünyânın çevre
problemlerine karşı çözüm önerisi olarak, insanın, deruni esasa yönelmesini
nefsinin nihâî hedefe yücelmesini ve ruhla bağ kurması gereğini
vurgulamışlardır.

Gelenekselci ekol, sanat ve tasavvuf ilişkisi üzerinde durmuş ve
mânevîyâttan yoksun bir sanatın gerçek işlevini yerine getiremeyeceğini
belirtmiştir.

 95

 SUMMARY

Tradition which arises from a divine source and from inspiration as
its roots is the integrity of truth and principles, which is a living style that
shaped in respect of the society and era, and it is an exposed form of art,
beliefs, law and knowledge as a new civilization.

Traditional school of thought is a philosophy that is represented by
the scholars and writers, such as René Guénon , Frithjof Schon,
A.K.Coomaraswamy, Titus Burckhardt, Seyyid Hüseyin Nasr, and Martin
Ligns, who defend the tradition as a general philosophy of life against
modernism.

Despite they were educated in western world, the representatives of
traditional school of thought, those who had a researcher character, studied
various spiritual trends such as Hinduism, Budism, Taoism, in order to satisfy
their desires for spiritual things against the strict materialism that insisted by
modernism. As a result, they met Sufism and studied its merits. They
emphasized that Sufism was a general philosophy of life that was originated
from Islam.

Sufism, which is originated from Quran and the Sunna, is the
application of ‘La ilahe illallah’ to every moment of one’s existence and life
from the his way of thinking to his walking style, and even his holding a
spoon. Moreover, it is the mystical dimension and universal form of Islam
which makes it possible to external forms to internal (true) forms and which
makes spiritual life a united whole that surrounds everything.

The representatives of traditional school of thought has studied the
subjects of Sufism such as ihsan(making everything for the sake of god),
tefekkür(consideration), asceticism(renunciation of the world and its pleasures
in order to devote oneself more completely to God), zikir(telling the beautiful
names of Allah). They stated their thoughts on these subjects, even their
thoughts didn’t differ too much from the classical work of arts’ approaches.

While expressing their thoughts about classical subjects of Sufism,
the representatives of traditional school of thought didn’t neglect to offer
solutions to contemporary important problems that mankind faced.

They suggested humans to turn towards their inside truth and to exalt
the final goal of their souls and they also emphasize the need to establish
bounds with their souls as a solution for world’s environmental problems.

The traditional school of thought emphasized the relationship
between art and Sufism and they stated that art without spirit couldn’t fulfill
its real function.

