
TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ ANABİLİM DALI

TASAVVUF BİLİM DALI

BANGLADEŞ’TE TASAVVUFUN VE TARİKATLARIN

DEĞERLENDİRİLMESİ, SOSYAL GELİŞİMLERİ VE

OYNADIKLARI ROL: YİRMİ BİRİNCİ YÜZYILDA BİR VAK'A

İNCELEMESİ

Yüksek Lisans Tezi

Saeyd Rashed Hasan CHOWDURY

ANKARA – 2019

TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ ANABİLİM DALI

TASAVVUF BİLİM DALI

BANGLADEŞ’TE TASAVVUFUN VE TARİKATLARIN

DEĞERLENDİRİLMESİ, SOSYAL GELİŞİMLERİ VE

OYNADIKLARI ROL: YİRMİ BİRİNCİ YÜZYILDA BİR VAK'A

İNCELEMESİ

Yüksek Lisans Tezi

Saeyd Rashed Hasan CHOWDURY

Tez Danışmanı

Prof. Dr. Vahit GÖKTAŞ

ANKARA – 2019

TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLERİ ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Bu belge ile bu tezdeki bütün bilgilerin akademik kurallara ve etik davranış

ilkelerine uygun olarak toplanıp sunulduğunu beyan ederim. Bu kural ve ilkelerin gereği

olarak, çalışmada bana ait olmayan tüm veri, düşünce ve sonuçları andığımı ve kaynağını

gösterdiğimi ayrıca beyan ederim. (…09…/…08…/2019…)

Tezi Hazırlayan Öğrencinin

Adı ve SOYADI

Saeyd Rashed Hasan CHOWDURY

İmzası

…….. ……..

i

ÖNSÖZ

Tüm övgüler lütfu ve yardımı ile "İslami Mistisizm (Tasavvuf)’in Bangladeş

Perspektifinden Değerlendirilmesi: Tasavvuf’un Bangladeş’teki Rolü ve Sosyal Gelişimi,

Yirmibirinci Yüzyılda Bir Örnek Olay İncelemesi" adlı çalışmamı tamamladığım

Allah’adır. Salat ve selam Hz. Muhammed’in, ashabının tabiinin, sufilerin ve dünyanın

dört bir yanında İslam adına fedakârlıklarla bulunanların üzerine olsun.

Yüksek lisans tezimi “Bangladeş’te Tasavvufun Değerlendirilmesi” üzerine

yazmayı planladım. Çünkü Bangladeş’teki Tasavvufi kültür hakkında Türkçe’de

neredeyse hiçbir çalışma bulunmamaktadır. Bengali olduğumdan, Tasavvufun

Bangladeş’teki 169 milyon insanın her birinde de ne kadar büyük etkisinin olduğunu

bilmekteyim. Her şeyden önce Tasavvuf Bangladeş halkı arasında dinsel nefretin ve

aşırılığın azalmasına katkıda bulunmuştur. Böylece Tasavvuf, halk arasında eşitlik, sevgi

ve kardeşlik sistemini kurmuştur. Bangladeş’te Tasavvufun tarihi ve etkisi bin yıldan

fazla bir süreye tekabül etmektedir. Bangladeş, Müslüman sayısı bakımından da

dünyadaki üçüncü ülkedir. Bu ülkedeki nüfusun yaklaşık %90’ı Müslüman’dır. Bu

yüzden çalışmamın benden sonraki araştırmacılar için Bangladeş’te tasavvufun

değerlendirilmesinde dönüm noktası olabileceğini düşünüyorum. Ve bu araştırmanın,

Türkçe’de Bangladeş’te Tasavvufi kültür üzerine yapılmış ilk çalışma olduğunu

söyleyebilirim.

Babam Mevlâna Saeyd Md. Ali Hussain Chowdury ve annem Hasina Begüm’e

derinden saygı duyduğumu, onların benim için yaptıkları dualar, verdikleri tavsiye ve

destekler sayesinde bu tezimi bitirdiğimi belirtmek isterim. Yüce Allah’tan onlara bu

dünyada da ahirette de iyilikler ve güzellikler ihsan etmesini diliyorum. Bu tezi yazmamı

tavsiye eden, düşünme, şekillendirme ve yazma aşamalarında hep yanımda olup bana

rehberlik eden tez danışmanım Prof. Dr. Vahit Göktaş’a şükranlarımı ifade etmek

istiyorum. Kendisi bana gerekli kaynakları ve çeşitli zamanlarda araştırma çalışmalarımı

ii

ilerletmede izlemem gereken yolu gösterdi. Kendisinin ve ailesinin Allah’tan en güzel

şekilde ecirlerini almalarını diliyorum.

Akademik hayatımı yönlendirmemi sağlayan, bana tam burs vererek desteklerini

esirgemeyen ve böylece beni onurlandıran Yurtdışı Türkler ve Akraba Topluluğu

Başkanlığı (YTB)’na, tüm kalbimle minnettarlığımı ifade etmek isterim. Destekleyici

akademik programlar sağlayarak, YTB bana birçok farklı yönden katkıda bulundu.

Akademik kariyerimi zenginleştirmemde bana rehberlik eden ve bana kaliteli bir eğitim

alma fırsatı veren Ankara Üniversitesi’nin bir öğrencisi olarak kendimi tanıtmaktan da

gurur duyuyorum. Bana okulun sadece belli ders ve müfredattan ibaret bir kurum değil

aynı zamanda bir hayat rehberi niteliğini de taşıdığını gösteren ve alanlarında en üst

konumlara gelmiş yetkin akademisyenlerle bir arada bulunarak, zamanımı en verimli

şekilde geçirdiğime inanıyorum. Bana birçok konuda farklı bilgiler veren hocalarımdan

her daim motivasyon ve ilham aldım. Prof. Dr. Ethem Cebecioğlu, Prof. Dr. Mustafa

Aşkar, Prof. Dr. Ahmed Cahid Haksever, Dr. Öncel Demirdaş, Dr. Mehmet Yıldız, Arş.

Gör. Harun Alkan ve Tasavvuf bilim dalında doktora öğrencisi olan Murat İsmailoğlu’na

şükranlarımı sunarım. Bu onurlu öğretim üyelerine ömür boyu minnettar olacağım.

Ankara Üniversitesi Hukuk Fakültesi öğrencisi, sevgili dostum Ömer Kalaycı’ya

sürekli çabalarından dolayı şükranlarımı sunmak için herhangi bir kelime bulamadım.

Her daim bana elinden geldiğince yardımcı oldu. Tezin her bölümünde katkısı unutulmaz.

Tez için ondan yardım istediğimde, kişisel meşguliyetlerini bırakarak bu tez ile zaman

geçirdi. Onun yardımı olmadan, tezimi bitirmem mümkün olmazdı. Benim ile o kadar

çok işbirliği yaptı ki, onun için Allah’a dua etmekten başka bir yolum yok gibi görünüyor.

Kendisini ve ailesini Allah’ın en iyi şekilde ödüllendirmesini diliyorum.

Uzun süreli yurt dışı hayatımda, her daim destekçim olarak gördüğüm, akıl hocam

değerli abim Sabbir Hasan, akademik hayatımın başından beri, bitmek tükenmek bilmez

çabalarıyla beni yönlendirerek hayatımda kilit rol oynadı. Yaratıcı akademisyenler olan

iii

Rahmat Ullah ve Md. Nazmul İslam da hem tematik hem teorik açılardan beni motive

edip harekete geçirdi. Bu üç değerli insana da içten bir şekilde minnettarım. Hajir Hat

Hamedia Fazil Medresesi’nin müdürü Mevlâna Zaid Hossain Al Faruqi’ye ve Arapça

öğretim görevlisi Mevlâna Hasan Al Mahmud’a beni her daim teşvik ettiklerinden ve

bana her daim tavsiye verdiklerinden dolayı minnettarım.

Salih Çitil, Süleyman Kar, Furkan İşgen, Ali Cengiz, Furkan Yaylaçeşme,

Alpaslan Kurt, Yasir İpek, Muhammed Hatip, Ali Ashraf, Afjalur Rahman Arafat, Burhan

Uddin Azad, Habibur Rahman, Syed Magfur Ahmad, Md. Moynul Ahsan, Nazmus Sakib

şimdiye kadar tanıştığım en iyi insanlar. Hem akademik hayatımda hem akademi dışı

hayatımda; Türkiye’de hayatımın her yerinde, bu isimler hep benimleydi. Beni her zaman

destekleyen bu dostlarıma minnettarım. Ayrıca küçük kardeşlerim Mohammed Naser

Nafis Chowdhury’e, Sayed Tarek Mahmud’a, Sayed Yaser Tanvir Chowdhury’e, kız

kardeşim Tahmina Akter Kulsum’e, yeğenlerim Tasfia ve Tabaccum’a ve kuzen

Mehejabin’e minnettarım. Onları her zaman refakatçim olarak buldum. Sürekli destekleri

ve geri dönüşleri bana çok yardımcı oldu. Yüce Allah onları bolca ödüllendirsin.

Okulda gerekli olduğunda bana kütüphane desteğini sağlayan değerli kütüphane

çalışanlarına da içten minnettarım. Bu destek olmadan tezimi bitirmek kolay olmayacaktı.

Bana rehberlik eden, yardımcı olan, beni motive eden ve ilk günden bugüne kadar her

adımda beni destekleyen burada ismini zikrettiğim ve zikredemediğim tüm saygıdeğer

dostlarımı minnetle anıyorum. Allah, hepsine bol miktarda ecir versin. Son olarak, tezimi,

hayatımı şekillendiren sevgili anne ve babama adıyorum.

Saeyd Rashed Hasan CHOWDURY

Ankara, 2019

iv

İÇİNDEKİLER

 ÖNSÖZ.. I

 İÇİNDEKİLER.. Iv

 KISALTMALAR LİSTESİ... X

 EKLER.. Xi

 GİRİŞ .. 01

 A.1 Araştırma Problemi.. 03

 A.2 Tezin Konusu... 03

 A.3 Tezin Amacı... 03

 A.4 Literatür Taraması.. 04

 A.5 Araştırma Yöntemi... 06

 A.5.1. Birincil Araştırma Sorusu............, 07

 A.5.2. İkincil Araştırma Sorusu.. 07

 A.6 Kuramsal Çerçeve.. 08

 BİRİNCİ BÖLÜM

 BANGLADEŞ’TE TASAVVUFUN TEŞEKKÜLÜ VE TEDRİSATI

1.1. BENGAL’DE TASAVVUF’UN ORTAYA ÇIKIŞI VE ETKİSİ........ 09

 1.1.1. Erken Tarih... 09

 1.1.2. Delhi Sultanlığı.. 12

 1.1.3. İngiliz Dönemi... 15

 1.1.4. Pakistan Dönemi ve Bağımsız Bangladeş.............

16

1.2. BANGLADEŞ’TE TASAVVUF EĞİTİMİNİN GELİŞTİRİLMESİ. 19

 1.2.1. Geleneksel Kültür.. 19

 1.2.2. Sufi Hankâhları... 20

 1.2.3. Langarkhana (Büyük YemeHanelerde Halka

Bedava Yemek Verme Geleneği) ………………

22

 1.2.4. Dergâhlar... 22

 1.2.5. Senkrete Mistiklik... 23

 1.2.6. Ritüeller.. 24

 1.2.7. Müzikal Etki.. 25

İKİNCİ BÖLÜM

BENGAL’DEKİ SUFİ TOPLULUKLARI VE GÜNÜMÜZDEKİ İZLERİ

2.1. BANGLADEŞ’TEKİ BAŞLICA SUFİ TARİKATLARI................... 27

 2.1.1. Nakşibendiyye... . 28

 2.1.2. Şâzeliyye... 28

 2.1.3. Çeştiye.. 28

 2.1.4. Kādiriyye.. 30

 2.1.5. Sühreverdiyye.. 31

 2.1.6. Kübreviyye... 31

 2.1.7. Sühreverdiyye Kādiriyye.. 32

 2.1.8. Müceddidiyye... 32

v

 2.1.9. Nurişeyh... 32

 2.1.10. Madariyya..

33

2.2. SUFİ AZİZLERİNİN ADLARI İLE İSİMLENDİRİLEN

BÖLGELER...

34

 2.2.1. Meherpur İli... 34

 2.2.2. Bagerhat İli... 37

 2.2.2.1. Bagerhat: Camilerin Şehiri................................ 38

 2.2.2.2. Coğrafya.. 39

 2.2.2.3. Tarihçe... 39

 2.2.2.4. Mimari... 41

 2.2.2.5. Camiler.. 41

 2.2.2.6. Shat Gombuj (Altmiş kubbe) Camii………… 41

 2.2.2.7. Dokuz kubbe Camii.. 42

 2.2.2.8. Yapısı... 43

 2.2.2.9. Singara Camisi.. 43

 2.2.2.10. Ronvijoypur Camii... 44

 2.2.2.11. Chuna Khola Camii.. 45

 2.2.2.12. Altı Kubbeli Cami....................................... …… 46

 2.2.2.13. Müzecilik... 46

 2.2.3. Cemalpur İli... 47

 2.2.4. Şeriatpur İli.. 48

 2.2.5. Madaripur İli... 51

 2.2.6. Munshiganj İli.. 52

 2.2.7. Mymensingh İli.. 53

 2.2.8. Faridpur İli... 55

 2.2.9. Chandpur İli... 56

 2.2.10. Habiganj İli... 57

 2.2.11. Moulvibazar İli... 58

ÜÇÜNCÜ BÖLÜM

BANGLADEŞ’TE ÖNDE GELEN SUFİLER

3.1. ŞEYH CELAL (R.H.): İSLAM’IN ÖNDE GELEN SUFİ AZİZİ….

61

 3.1.1. Giriş.. 61

 3.1.2. İlk Yılları.. 61

 3.1.3. Soy Ağacı.. 62

 3.1.4. Maneviyat ve Tasavvufı Hayatı... 63

 3.1.5. Sylhet’e Yolculuk .. 63

 3.1.6. Hindistan’a Giriş ve Nizamuddin Evliya (r.h.) ile

Buluşması………………………………………………….

64

 3.1.7. Şeyh Burhanuddin ve Nasiruddin ile Tanışması.............. 65

 3.1.8. Gour Govinda’nın Ortadan Kaybolması........................ 67

 3.1.9. Hazreti Şeyh Celal’ın Türbesi ve Dergâhı 68

 3.1.10. Dergâh’ın Ana Kapısı.. 69

 3.1.11. Dergâh ve Çevresi.. 70

 3.1.12. Mucize Gölet.. 72

 3.1.13. Eşyaları... 72

 3.1.14. Bağlılık ve Saygı.. 73

vi

3.2. ŞEYH PARAN(R.H.): İSLAM’IN ÖNDE GELEN MÜSTESNA

ALİMLERİN’DEN BİRİ..

74

 3.2.1. Hayatı... 74

 3.2.2. Hz. Şeyh Paran’ın Kerametleri.. 76

 3.2.3. Şeyh Paran’ın Türbesi, Bağlılık ve Saygı..........................

77

3. 3. BABA ADAM ŞEYHEED (R.H.): İSLAM’IN ÖNDE GELEN

DAVETÇİLER’İNDEN BİRİ...

79

 3.3.1. Doğumu ve Erken Yaşamı.. 79

 3.3.2. Bangladeş’e Gidiş Nedenleri... 79

 3.3.3. Bangladeş’te İslam’ın Tanıtımına Katkısı........................... 80

 3.3.4. Camii ve Dergâhı.. 84

 3.3.5. Türbesi... ...

85

3.4. ŞEYH MAHDUM RUPOSHEH (R.H.): İSLAM’IN ÖNDE

GELEN VAİZLERİNDEN BİRİ..

86

 3.4.1. Doğuşu ve Hanedanının Kimliği... 86

 3.4.2. Şeyh Mahdum’un Soyu... 88

 3.4.3. Çocukluk ve Eğitim.. 89

 3.4.4. Yüksek Öğretim... 89

 3.4.5. Hindistan’a Gelmesi... 90

 3.4.6. Rajsahi’ye Gelmesinin Nedeni.. 90

 3.4.7. Bangladeş’e Gelişi ve O Dönemde Bangladeş’in Durumu. 92

 3.4.8. Şeyh Mahdum ve Hindu Kralları Arasındaki Savaş ve

Çatışmalar...

92

 3.4.9. Hazreti Şeyh Mahdum’a Berberin Şikâyeti…………........ 93

 3.4.10. Bangladeş’te İslam Vaazına Katkısı ……………………... 94

 3.4.11. Bangladeş’te İslami Eğitiminin Yayılmasına Katkısı……. 95

 3.4.12. Timsahları ve Kaplanları.. 95

 3.4.13. Vefatı... 96

 3.4.14. Mezar ve Oros (İslam kültür programı) 97

 3.4.15. Şeyh Mahdum’un Etkisi..

97

3.5. HAN CİHAN ALİ (R.H.): İSLAM’IN ÖNDE GELEN SOSYAL

REFORMCULARINDAN BİRİ...

99

 3.5.1. Han Cihan’ın Türbesi.. 100

 3.5.2. Altmış Kubbeli Camii.. 101

 3.5.2.1. Yer ve Tarihçe... 101

 3.5.2.2. Plan ve Tanım... 102

 3.5.2.3. Neden Altmış Kubbeler Denir?...............................

108

3.6. HACI ŞERİATULLAH (R.H.): FARAİZİ HAREKETİ’NİN

KURUCUSU...

109

 3.6.1. Doğum ve Çocukluk.. 109

 3.6.2. Eğitim Hayatı... 110

 3.6.3. İş Hayatı... 111

vii

 3.6.4. Ülkeye Dönüş... 111

 3.6.5. Mekke’ye Gidiş.. 112

 3.6.6. Ünlü İslam Alimlerinin Mezarını Ziyaret Ettiğinde…… 113

 3.6.7. Hacı Şeriatullah Faraizi Hareketi………………………… 113

 3.6.8. Şeriatullah Hapishanede…………………………………... 117

 3.6.9. Vefatı .. 117

 3.6.10. Hatıralar...

118

3.7. MEVLÂNA KERAMET ALİ (R.H.): TASAVVUF’UN

SÖNMEYEN KANDİLİ..

119

 3.7.1. Doğumu ve Jounupur’un Durumu……………………… 120

 3.7.2. Nasıl ‘Karamat’ Olarak Adlandırıldı…………………… 121

 3.7.3. İslami Eğitimi... 122

 3.7.4. İslam’ı Tebliği... 123

 3.7.5. Camide Düzenli Olarak Ezan Okuması............................ 125

 3.7.6. Zulme Uğraması.. 126

 3.7.7. Din Eğitimine Katkısı.. 126

 3.7.8. İslam’ın Yayılmasına Katkısı... 128

 3.7.9. Faraizi Hareketi ve Onun Buna Bakışı............................ 130

 3.7.10. Eserleri.. 130

 3.7.11. Önemli Mesajları... 131

 3.7.12. Vefatı ve Mezarı...

132

3.8. SEYYİD TITUMIR (R.H.): BARASAT İSYANININ ÖNCÜSÜ VE

BİR “ÖZGÜRLÜK SAVAŞÇISI” ...

133

 3.8.1. Doğuşu ve Çocukluğu.. 134

 3.8.2. Çocukluğu ve Gençliği.. 134

 3.8.3. Adının Titumir Olmasının Nedeni....................................... 135

 3.8.4. Meşguliyetleri... 136

 3.8.5. Hayat Değiştiren Bir Gezi………………………………... 136

 3.8.6. Eşi ve Ataları.. 137

 3.8.7. Asi Titumir... 138

 3.8.8. Narikalbaria’daki Bambu Kalesi...................................... 139

 3.8.9. Titumir’in Son Savaşı... 140

 3.8.10. Bu Savaşın Analizi... 141

 3.8.11. Bengal ’de İslam’ın Kuruluşuna Katkısı………………… 142

 3.8.12. Vefatı... 142

 3.8.13. İtibar ve Saygı..

143

3.9. SAID AHMAD ULLAH MAİCVANDARİ (R.H.):

MAİCVANDARİ TARİKATININ KURUCUSU VE HİNT

YARIMADASI’NIN ÖNDE GELEN SUFİ AZİZİ………………….

145

 3.9.1. Doğumu ve Ailesi... 145

 3.9.2. Eğitim Hayatı... 145

 3.9.3. Manevi Hayatının Başlangıcı.. 146

 3.9.4. Aile Hayatı.. 147

 3.9.5. Meşguliyetleri... 147

 3.9.6. Belayet Başarısı... 148

 3.9.7. Muhyiddin İbnü’l-Arabî’nin Kerameti…………………... 148

viii

 3.9.8. Maicvandari Tarikatı’nın Kurulması…………………….. 148

 3.9.9. Sonraki Halifelerin Belirlenmesi………………………….. 149

 3.9.10. Kerametleri... 151

 3.9.11. Onu Hakkında İslam Alimlerinin Görüşleri……………... 152

 3.9.12. Vefatı... 152

 3.9.13. Müritler... 153

 3.9.14. Maicvandari Dergâhı’nda Tören (Ores): Takipçilerin

Biraraya Geldiği Program...

153

3.10. ŞEYH SUFİ NESARUDDIN AHMET (R.H.): CHARCHINA

DERGAHININ KURUCUSU..

155

 3.10.1. Doğumu ve Babası.. 155

 3.10.2. Çocukluk Çağında Evliliği ve Babasının Ölümü......... 155

 3.10.3. Eğitim ve Çocukluk Dönemi………………………… 156

 3.10.4. Halifeliği Kabul Etmek……………………………… 156

 3.10.5. Hacca Gitmek... 157

 3.10.6. Bangladeş’te İslam Vaazına Katkı 157

 3.10.7. Vefatı.. 159

 3.10.8. Eserleri... 159

 3.10.9. Charchina Darussununnat Kâmil Medresesi’nin

Kurulması..

160

 3.10.10. Hankâh’ın Kuruluşu: Charchina Dergâhı..................... 162

 3.10.11. Halife Seçimi.. 162

 3.10.12. Medine’de Bir Konuk Evi Kurulması Dahil Diğer

Faaliyetler..

163

 3.10.13. Camia Hizbullah’ın Kurulması...................................... 163

 3.10.14. Hemayet İslam Fonunun Oluşumu…………………… 164

 3.10.15. Ehli Sünnet Fonunun Oluşumu………………………... 164

 3.10.16. Yaşamının Sonunda Hacca Gitmek…………………… 164

 3.10.17. Hizbullah Adında Bir Öğrenci Organizasyonu

Kurulması..

165

 3.10.18. Teknik Düzenlemenin Formülasyonu………………… 165

 3.10.19. Özel Tavsiyesi...

166

3.11. SAID MUHAMMED İSHAK (R.H.): CHARMONAI

DERGÂHINI KURUCUSU VE BAŞARILI BIR POLİTİKACI...

167

 3.11.1. Doğum ve Doğum Yeri.. 167

 3.11.2. Aile Kimliği... 167

 3.11.3. Eğitim Hayatı... 168

 3.11.4. Hilafetin Manevi Başlangıcı ve Başarısı…………… 168

 3.11.5. Halifeler... 169

 4.11.5.1. İlk Kategori.. 169

 4.11.5.2. İkinci Kategori.. 170

 4.11.5.3. Üçüncü kategori.. 171

 3.11.6. Bangladeş’te Kurtuluş Savaşındaki Rolü....................... 172

 3.11.7. Eserleri... 172

 3.11.8. Aile Hayatı... 173

 3.11.9. Vefatı ... 173

 3.11.10. Bangladeş’te İslam’ın Tanıtımına Katkı......................... 173

 3.11.11. Charmonai Dergâhı: Tarihçe ve Katkıları..................... 174

ix

 3.11.12. Charmonai Mahfil (İslami Program) 175

 3.11.13. Charmonai Medresesi’nin Kuruluşu……………… 175

 3.11.14. Bangladeş’te İslami Hareket Partisi’nin Kuruluşu…

177

3.12. MOHAMMAD AZHARUL İSLAM SİDDİQUEE (R.H.):

TALİM E ZİKR MANİKGANJ DERGÂHI’NIN

KURUCUSU..

179

 3.12.1. Doğumu ve Soyu.. 179

 3.12.2. Yüksek Çalışmalar ve İş Hayatı...................................... 180

 3.12.3. Büyük Şair... 181

 3.12.4. Manevi Tefekkür Hayatı.. 181

 3.12.5. Manikganj Dergâhı’nın Kurulması................................. 182

 3.12.6. Vefatı.. 183

 3.12.7. Halifeleri.. 183

DÖRDÜNCÜ BÖLÜM

BANGLADEŞ’TEKİ SUFİ AZİZLERİ VE SUFİ AZİZLERİ’NİN TOPLUM

ÜZERİNDEKİ ETKİLERİ

4. 1. Sufiler’ in Asıl Nitelikleri.. 186

4. 2. Bir Refah Devleti Oluşturmanın Rolü .. 187

4. 3. Hem Müslümanlar Hem de Gayrimüslimler İçin Öğretim

Faaliyetlerinin Yaygınlaştırılması...

188

4. 4. İnsani Yardım Faaliyetlerine Katılım.. 189

4. 5. Gayrimüslimler’e Saygı... 190

4. 6. Açık Yürekli Yaklaşımlar... 192

4. 7. Toplumsal Uyuma Etkileri.. 193

4. 8. Sosyal Önemi.. 194

4. 9. Bilginin Yayılması ve Öğrenilmesi... 196

4. 10. Sufiler’ in Yardımseverliği.. 196

4. 11. Teslimiyet ve Memnuniyet.. 197

4. 12. İnsanlığın Sığınağı.. 198

DEĞERLENDİRME VE SONUÇ.. 200

BİBLİYOGRAFYA .. 206

EKLER.. 223

ÖZET.. 233

ABSTARCT.. 235

x

KISALTMALAR LİSTESİ

(s.a.v.) : Sallallahu Aleyhi ve Sellem

(a.s.) : Aleyhis Selam

Hz : Hazret-i

(c.c.) : Celle Celaluhu

(r.a.) : Radiyallahu Anh:

M.Ö. : Milattan Önce

M.S. : Milattan Sonra

(r.h.) : rahmetullahi aleyh

Çev : Çeviren

ed. : Editör

ö. : Ölüm Tarihi

Dr. : Doktor

s. : Sayfa

vb. : Ve benzeri

ss. : Sayfa Aralığı

et. : Erişim Tarihi

Hindistan Alt Kıtası : Bangladeş, Pakistan ve Hindistan’ın bir köşeye çekilmiş, bir arada

yer alan ülkeler bütünüdür.

E. Fa. Va : İslam Vakfı Bangladeş

Elhamdülillah : Hamd Allah’adır.

Celal : Nihâyet derecede büyüklük. Azamet.

Bengal : 1947 yılından sonra Doğu ve batı Bengal olmak üzere iki bölüme

ayrılmıştır. Doğu Bengal Bangladeş’in büyük bir bölümünü meydana getirmektedir. Batı Bengal

ise Hindistan’ın bir eyaletidir.

xi

 EKLER Sayfa

EK1 Bangladeş'in ana havalimanının ismi “Hazreti Şeyh Celal

Uluslararası Havalimanı” dır.

223

EK2 Bangladeş'in önde gelen bilim ve teknoloji üniversitelerinden biri

olan “Şeyh Celal Bilim ve Teknoloji Üniversitesi” Sufi Şeyh Celal

adıyla kurulmuştur.

224

EK3 Bangladeş'te “Şeyh Celal İslam Bankası” da bulunmaktadır. 225

EK4 Bangladeş'teki üçüncü büyük havaalanı Rajşehi bölge'de yer

almaktadır ve onun adı, “Şeyh Sufi Mahdum Havaalanı’dır.

226

EK5 Şeyh Sufi Mahdum’ un adının verildiği, Rajşehi şehirinde bir Kolej

de vardır.

227

EK6 Rajşehi Üniversitesi öğrencileri için Şeyh Sufi Mahdum’ un adıyla

bir yurt kurulmuştur.

228

EK7 Şeyh Sufi Mahdum’ un adının verildiği, Hazreti Şeyh Mahdum

Ruposhi (r.h.) Merkez Eidgah, Rajşehi’da kurulmuştur.

229

EK8 Şeyh Mahdum’ un adının verildiği, Rajşehi Şehirinde “Şeyh

Mahdum Tıp Koleji ve Hastanesi” de bulunmaktadır.

230

EK9 Bangladeş Mühendislik Üniversitesi'nin (BUET) öğrenci yurdunun

adı “Titumir yurdu” olarak adlandırıldı.

231

EK10 Bangladeş’in bağımsız olduğu 1971 yılında Muhammed Cinnah

Koleji, “Titumir Koleji” olarak adlandırıldı.

232

 1

 GİRİŞ

Bangladeş Güney Asya’da bulunmaktadır. Hindistan ve Myanmar ile komşudur.

Hindistan, Bangladeş’i kuzey, doğu ve batıda çevrelerken; Myanmar’ın, Bangladeş’le

güneydoğu tarafında sınırı vardır ve Bangladeş’in güney sahili Bengal Körfezi’ndedir.

Bu ülke 147.570 kilometrekarelik bir alana sahiptir ve 163 milyon nüfusu vardır.1

Tarihsel süreçte, Bangladeş’in eski adı Bengal ve Bongodeş olmuştur. Bengal, 13.

yüzyıldan 18.yüzyılın ortalarına doğru İngilizlerin ele geçirmesine kadar Müslümanların

idaresi altındaydı. Bengal bölgesinde zaman zaman bazı değişiklikler yapıldı ancak bu

çalışmanın kapsamı Bangladeş’in mevcut coğrafi alanıdır.2

Tasavvufun Bangladeş’te 1000 yıldan uzun süredir devam edegelen bir geçmişi

vardır. Tasavvufun varlığı, Güney Asya’da İslam’ın ulaştığı alanları arttıran önde gelen

bir etkendir. 8. yüzyıl başında İslam’ın girişine takriben sufi mistik gelenekleri, Delhi

Sultanlığını 10. ve 11. yüzyıllarda daha güçlü ve gelişmiş hale getirdi. Delhi Sultanlığı,

Türk, Afgan ve Pers topraklarının hükümdarlarından oluşuyordu. Bu Pers etkisi Güney

Asya’yı, sufi düşünceye, senkretik değerlere, edebiyata, eğitime soktu ve bugün

Hindistan’daki İslam varlığı üzerinde kalıcı bir etki oluşturdu. Sufi vaizler, tacirler ve

misyonerler de deniz ticareti ve ticaret yoluyla kıyı Bengal ve Gücerat’a yerleştiler.

Bangladeş Arap ülkeler ile İslam öncesi dönemlerden beri köklü ilişkilerinde,

zengin ticaret malları üzerinde belirleyici unsur olmuştur. Ebu Tawama (ö.1210), Şeyh

Celal Tabrizi (ö.1244) Sylhet’de Faridpur’daki Şeyh Fariduddin Shakkarganj (1173-

1266), Pabna’daki Makedd Şeyh Daulah Şeyhid (ö.1291), Hughli Pandua’daki Cafar

Han (1290-1295), Rajşeyhi’deki Şeyh Makdum Ruposh (ö.1313), Şeyh Sultan Balkhi

(ö.1343), Sylhet’deki Şeyh Celal Yameni (1271-1347), Gaur Pandua’daki Şeyh Alaul

Haq (ö.1382), Khulna’daki Han Cehan Ali (ö.1459) ve İsmail Han Ghazi (ö.1474) gibi

Türk, Afgan ve Yemen’den gelen sufiler vasıtasıyla Bangladeş’te tarikatlar başlamıştır.

1 Rafiqul İslam, Bangladeş Topluluğunda İslam, Dakka: Güney Asya Kültür Yayınları, C. 2, 2009, s. 3.
2 Muhammed Mohar Ali, Müslümanın Bengal Tarihi, Riyad: İmam Muhammed İbn Suud İslam

Üniversitesi Yayınları, 1985, s. 1-26.

 2

Onların kaleme aldığı eserler Bangladeş’in tasavvuf alanında genişlemesi için birçok

faydalar ortaya çıkardı. İbn Batuta’nın seyahatnamesi, Bangladeş tasavvuf kültürü

hakkında açıklama yaptığı birinci kitaptır. İkinci kitap ise 1409 yılında velilerin

kerametlerinin, hususen Abdülkadir Geylani hazretlerinin anlatıldığı “Mühyittin

Mala”dır.3

Bölgenin İslam’la ilk hicri asırda peygamber’in gönderdiği sahabelerle tanışmış

olması ve İslam’ın kendilerine asli şekliyle ulaşmış olması Bangladeş insanı için büyük

bir bahtiyarlıktır.4 Bu tez, tasavvufun gelişmesini ve genişlemesini, oradaki insanların

tasavvufu nasıl kabul ettiklerini, bu bölgelerde meşhur olan sufilerin sosyal, kültürel,

politik etkisini ve tarihsel mirasını bulmayı amaçlıyor. Ayrıca oradaki tasavvuf anlayışı

ile Bangladeş mistisizminin insanlar üzerindeki etkisini sufilerin temel fikirleri

çerçevesinde açıklamayı amaçlamaktadır.

3 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, İngiltere: Kube Yayıncılık Limited, 2013, s. 6.
4 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 11.

 3

A.1. Araştırma Problemi

Bangladeş’te tasavvufun doğuşu gelişmesi ve sosyolojik etkilerinin

araştırılmasıdır. 21. Yüzyılda problematik olarak tarikatların etkilerinin incelenmesi ve

değerlendirilmesidir. Türkçe dilinde tezime benzer bir tez bulunmamaktadır. Bangladeş

perspektifinde tasavvufun evrimi başlıklı tezim Türkçede ilk kaynak olacaktır. Bununla

birlikte, benim tezime oldukça benzer nitelikte olan Bengal ve Hintçe dilinde bazı

makaleler var. Bu nedenle, dil değişimi nedeniyle orijinal kaynakları toplamak için bazı

problemlerle karşı karşıyayım. Son olarak Türk dilinde tezime yakın nitelikte olan nadir

makaleler de var. Örneğin, Hint Alt-kıtasında İslam tarikatları, güney doğu asya’da

tarikatlar.

A.2. Tezin Konusu

Tezimizin konusu, Bangladeş’te tasavvufun ve tarikatların değerlendirilmesi,

sosyal gelişimleri ve oynadıkları rol: 21. yüzyılda bir vak’a incelemesi ve günümüz

tasavvuf tarihine katkılarının ortaya konulmasıdır. Bu çalışma, Bangladeş’in tasavvuf

kültürü ve eserleri hakkında önemli bir kaynak teşkil edecektir.

A.3. Tezin Amacı

Bu çalışma, Bangladeş’te tasavvufun ve tarikatların değerlendirilmesi, sosyal

gelişimleri ve oynadıkları rolü hakkında ilk olacak ve önemli bir kaynak teşkil

edecektir. Ayrıca bu çalışmada tasavvuf konularını içeren hikâyelerden, nasihatlerden

ve şiirlerden oluşan Bangladeş eserlerinden yararlanılmıştır.

Bu araştırmanın asıl amacı, Tasavvuf ’un Bangladeş’in sosyal gelişiminde

oynadığı rolü araştırmak ve belgelemektir. Çalışma için aşağıdaki hedefler

belirlenmiştir:

 4

i. Tasavvuf ‘un Bangladeş’te İslam’ın etkisinin arttırılmasındaki rolünün farklı

yaklaşımlarla açıklanması.

ii. Bangladeş’te Din Özgürlüğü, İnanç ve Dini Hoşgörü ile ilgili etkili faaliyetlerin

belirlenmesi

iii. Türkiye, İran, Afganistan ve Orta Doğu’dan sufilerin Bangladeş’e gelmesinin

ana sebeplerini tespit etmek

iv. Sufi Tarikatlarının faaliyetlerinin, Bangladeş’teki sosyal ve politik gelişim,

ayrımcılığın azaltılması ve sükûnetin artması yönündeki katkıları

v. Sufi Tarikatlarının, Bangladeş’te İslam’ı kabul etmeye yardımcı olması

bakımından genel insanlara İslami faaliyetleri öğretme rolünün

değerlendirilmesi.

A.4. Literatür Taraması

İslam tasavvuf yoluyla Bangladeş’te başladı. Tasavvuf araştırmacısı Dr.

Muhammet Enamul Haque tasavvuf konusunda uzun süre çalıştı. Bengalce edebiyatında

ilk tam teşekküllü sufi araştırma kitabı olan “Bengal’in Sufi Etkisi” adlı bir kitap yazdı.

Kitap ilk olarak 1935 yılında Hindistan’da Kolkata’dan yayınlandı. Kitabında Dr.

Enamul Haque göre, “Baba Âdem Bangladeş’te İslam’ı ilk vaaz eden sufi olduğu ortaya

çıktı. Şeyh Muhammet Sultan Rumi, baba Âdem’dan sonra İslam’a davet vermek için

Bengal’e (M.S. 1053) geldi. O aslında Bangladeş Mymensingh İslam’ı davet etti.

Celaleddin Tabrizi (ö.1225) Şeyh Muhammet Sultan Rumi’nin ardından Bengal’e geldi.

Ondan sonra Hazreti Şeyh Celal (r.h.) 1303 yılında Türkiye’den Bangladeş’e İslam’a

vaaz vermeye geldi. Gelişinden sonra tasavvuf, Bangladeşli insanlara katkıda

bulunmaya başladı. O zamanlar, çoğu insan Hz. Şeyh Celal (r.h.)’ı popüler sufi olarak

biliyordu.”5

5 Muhammad Enamul Haq, Bengal'de Tasavvuf Tarihi, Dakka: Bengal Asya Topluluğu, 1975, s. 25.

 5

Dr. Ahmad Şerif, Bengal dilbilimciydi. Bangladeş’te sufi edebiyatı üzerine

dokuz kitaba editörlük yaptı. Mir Seyyid Sultan, "Gyan Chautisha (Farklı bilgiler)"

başlıklı bir kitap yazdı. Ahmed Şerif bu kitabın editörlüğünü yaptı.6 Ayrıca, Şeyh

Chand’in “Hargauri Sambad ve Talibnama’yı (Allah’a Uygulama)”, Hacı Muhammet’in

“Suratnama veya Nurjamal (Aydınlanma)”, Mir Muhammet Shafi’nin Nuranama’nı

bununla birlikte Şeyh Mansur tarafından "Agam ve bilgi deniz" ve Abdul Karim

Sahityabisarad tarafından Bilgi Deniz kitaplarına editörlük yaptı. Bu kitaplar arasında

Tasavvufun Bengal ’i Orta Çağ’da nasıl etkilediğinin bir açıklaması verilmiştir. Bu

kitapların en dikkate değer olanı, sufiler Bengal’de İslam’a vaaz vermek için Ortadoğu,

Türkiye ve İran’dan gelmesidir. Aslen, Türk General Ikhtiaruddin Muhammet Bin

Bakhtiyar Khiljir’in Bengal’deki zaferinden bu yana, sufiler resmi olarak İslam’a davete

başlattı. Milyonlardan daha fazla Bangladeş halkı sufiler tarafından İslam’ı kabul etti.7

Dewan Nurul Hussain Choudhury’ye göre, Bangladeş’te on dört sufi emri

(Tariqat) vardı. Ve alt bölümleri çoktu. Kaderia, Suhrawardia, Chishtiya, Nakshbandiya

tarikatleri de çok popülerdi. Bununla birlikte, Kalandariya, Madariya, Gawatmiya,

Nizamia vb. Bangladeş’te de popülerdi. Bangladeş’te birçok Hindu ve Budist din vardır.

Bunun bir sonucu olarak sufiler İslam’ı çeşitli sorunlarla karşı karşıya kalmaya davet

etti. Daha sonra, Bengal’in sufileri Hindu Yogiler ve Budist keşişlerle daha da

yakınlaşabildiler. Başlangıçta, tasavvuf bilginleri Hindu dinleri ve felsefeleri ile

tantrizm ve bağımlılıklarını öğrenmeye hevesliydi. Bu nedenle, Bengal’in fethinden

birkaç yıl sonra, Müslüman âlimlerin Hindu felsefesi ve mistisizm aşina olabilir

görülmektedir. Bu sırada Hindu Yogası üzerine yazılmış ‘Amritakand’ adlı bir kitabı

vardı. Bu kitap Arapça ve Farsçaya tercüme edildiğinden, sufiler Hindu felsefesi ve

tasavvufuyla aşina oldu. Hindu yogileri ile bağlantılı olarak, Müslüman sufiler, dış

normların bazılarını benimsemiştir. Sufiler de onları Bangladeşli halkın hayatına

6 Ahmed Şerif, Bengal Tasavvuf Edebiyatı, Dakka: Time Yayınları, 2. Basım, 2011, s. 20-26.
7 Ahmed Şerif, Baul ve Tasavvuf Edebiyatı, Dakka: Anbasha Yayınları, 1995, s. 27.

 6

bağladılar. Böylece, Bengal’in yaşamında yeni tasavvuf biçimi etkilendi. Bu yüzden

insanlar İslam’a dönüştürüldü.8

“Bilgi Denizi” kitabının yazarı Abdul Karim Sahityabisarada ğöre, İslam’ın

yayılmasının esas olarak Bangladeş’teki sufi azizleri aracılığıyla yayıldığına inanıyor.

Bangladeş’in öncüleri arasında Hindu veya Hıristiyan dininin çoğu takipçişi vardır.

Sufiler İslam yolunda Bengal halkı çağrıldığında, İslam’ı çok kabul ettiler. Şu anda,

Müslümanlar seleflerinin bazılarını dışlayamadı. Bu yüzden tasavvuf Budizm

kültüründen, doğal tantrik arayıştan, yoga aktivitelerinden vb. etkilenmiştir.9

Muhammet Mohar Ali göre, Bengal’deki tasavvuf etkisinin 12. yüzyılın başında

farkedildiğini söyledi. 13. yüzyılın sonunda ve 14. yüzyılın başında, Bangladeş’teki

sufiler büyük iş çıkarırken, birçok kişi İslam’ı kabul etti. Tasavvuf, diğer dinlerden

insanları kolayca İslam’a çekerdi.10

Seyyid Mahmudul Hasan’a göre, Şeyh Muhammet Sultan Rumi, Bengal’e gelen

sufi azizlerden biridir. Tüm Hint alt kıtasındaki ilk sufi aziziydi. Onun tapınağı

Bangladeş’in Netrokona bölgesinin Madanpur sendikasında yer almaktadır. O 445 Ah

Madanpur’a geldi. Şeyh Sultan Rumi’nin tapınağının etrafındaki çeşitli yerlerinde onun

takipçilerinin tapınağı da vardı. Bu sufi Aziz hayatı boyunca İslam’a davet etti.11

A.5. Araştırma Yöntemi

Araştırmalarda en önemli unsurlardan bir tanesi kullanılan yöntemdir.

Kullanılacak yöntem, araştırmanın başarılı olmasında ve istenilen neticenin elde

edilmesinde önemli bir faktördür. Tezde uygulanacak yöntem ve araştırma teknikleri

(veri toplama araçları ve analiz yöntemleri dâhil) ilgili literatüre atıf yapılarak (gerekirse

8 Choudhury, Dewan Nurul Hussain. Ed. Amader Sufiaye Kiram, Dakka: (Tasavvufun Yaşam-Kroki

Koleksiyonu). 2. Baskı, İslam Vakfı, Bangladeş, 2004, s. 122.
9 Abdul Karim, Bengal'deki Müslümanların Sosyal Tarihi, (2. Baskı), Dakka: Jatiya Sahitta Prakash,

2007, s. 84.
10 M. Mohar Ali, Bengal Müslümanlarının Tarihi, vol. 1.A, Riyad: İmam Muhammed ibn Saud İslam

Üniversitesi, 1985, s. 33-35.
11 Seyyid Mahmudul Hasan, İslâm. 2. baskı, Dakka: İslam Vakfı Bangladeş, 1980, s. 122.

 7

ön çalışma yapılarak) belirgin ve tutarlı bir şekilde ayrıntılı olarak açıklanmalı ve bu

yöntem ve tekniklerin tezde öngörülen amaç ve hedeflere ulaşmaya elverişli olduğu

ortaya konulmalıdır.

Bunun yanında günümüzde bu konu hakkında bilgi veren eserler incelenecek,

onlardan da istifade yoluna gidilecektir. Özellikle son yıllarda yazılan çeşitli makaleler

de incelenecektir. Önerilen bu çalışmada nitel veriler kullanılacaktır.

Anlatılan konuların önemi göz önünde bulundurularak, bu araştırmanın birincil

ve ikincil olmak üzere iki tür araştırma sorusu olacaktır.

A.5.1. Birincil Araştırma Sorusu

Bu çalışmanın birincil araştırma sorusu,

Bangladeş coğrafi olarak Hindistan ve Myanmar arasında yer almaktadır. Bu iki

ülkeye temelde Hindu ve Budist dinleri hâkim olmuştur. Bu bağlamda, sufi âlimler

Bangladeş’te İslam’ı teşvik etmede nasıl bu kadar başarılı olabilmişlerdir?

A.5.2. İkincil Araştırma Sorusu

Bu çalışmanın ikincil araştırma soruları

i. Bangladeş’te farklı dinlerden 33 etnik unsur var. Neden bu kadar çok insan

kendi dinlerinden vazgeçerek İslam’ı ana din olarak kabul etti?

ii. Bangladeş’te sufiler tarafından İslam’ın yayılmasına ne zaman başlanılmıştır?

iii. Bangladeş, nüfus bakımından dünyanın en büyük üçüncü Müslüman ülkesi

haline nasıl gelmiştir?

iv. Sufi Tarikatları ve sufi dergâhları, Bangladeş’te İslam’ın yayılmasına nasıl

katkıda bulunabildi?

v. Bangladeş halkının yüzde 91’i İslam’ı kabul etti. Sufi âlimlerinin bu oranın

oluşmasındaki katkısı nedir?

 8

Sonuç olarak bütün bu yöntem çerçevesinde Bangladeş’te tasavvufun ve

tarikatların değerlendirilmesi: sosyal gelişimleri ve oynadıkları rol ve günümüz

tasavvufuna katkıları ortaya konulacaktır.

A.6. Kuramsal Çerçeve

Kavramsal çerçevesinin belli olması araştırmanın başarılı bir sonuç elde etmesini

sağlayacaktır. Tasavvuf literatürünün orijinal terminolojisi seçilecek ve

değerlendirmelerimiz de bu doğrultuda olacaktır.

Ayrıca kullanılan yeni ve farklı kavramlar varsa tespit edilerek farklı anlam

yüklenip yüklenmediği tespit edilmeye çalışılacak, tasavvuf terminolojisine varsa

getirmiş olduğu yeni kavramlar sunulmaya gayret edilecektir.

 Bu araştırma esas olarak ikincil veri ve bilgilere dayanılarak yapılmış ve kavram

oluşturma için ilgili kitapları kapsayan kapsamlı bir literatür araştırması, konferans

kâğıdı hazırlanmıştır. Yönetim literatürü, Gazeteler, Dergiler, kitaplar, ilgili araştırma

makaleleri gibi her türlü maddi belge ikincil veri kaynağıdır. Bazı ilgili uzman ve

akademisyenler önermiştir.

 9

BİRİNCİ BÖLÜM

BANGLADEŞ’TE TASAVVUFUN TEŞEKKÜLÜ VE TEDRİSATI

1.1. BENGAL’DE TASAVVUF’UN ORTAYA ÇIKIŞI VE ETKİSİ

Bengal’de İslam’ın duyurulması ve yayılması, Hindu yönetiminin çöküşüne yol

açtı. 1203 yılında, Müslüman Türk komutan İkhtiyar Uddin Muhammet bin Bakhtiyar

Khilji Hint alt kıtasında Gaur savaşını kazandı. O andan itibaren, İslam dini,

Bangladeş’te hızla yayıldı ve tasavvuf kavramının oluşumuna giden yol böylece

kolaylaştırıldı. İkhtiyar Uddin Muhammet bin Bakhtiyar Khilji Tibet seferine gittiğinde,

Coach bölgesinin kralının İslam’ı kabul etmesine vesile oldu. Daha sonra krala Ali

Mech adını verdi ve Ali Mech daha sonra İkhtiyar Uddin Muhammet bin Bakhtiyar

Khilji’nin danışmanı oldu. Hüsanuddin (1212-1226), Nasiruddin Mahmud Şeyh (1226-

2128), Ruknuddin Barabak Şeyh (1459-1474) gibi diğer Müslüman yöneticiler de

Bengal’de İslam’ın yayılmasına katkıda bulunmuşlardır.12

Dini inançlarının bir sonucu olarak, pek çok sufi aziz de Türkiye’den, Arap

ülkelerinden, Pers topraklarından ve Bağdat’tan İslam’ı yaymak için Hint ve Bengal’e

geldiler.13 Sultanların himayesi sonucunda, bu ülke sufilerin faaliyetlerinin bir kalesi

haline geldi. Orta çağ Bangladeş’inin sosyal ve dini tarihinin gösterdiğine göre, İslami

fikirler bu ülkede Müslüman tüccarların, sufi azizlerin ve muhtelif yöneticilerin

yardımıyla yayıldı. Bu sufi azizlerinin yaşam tarzı ilginç ve öğreticiydi.

1.1.1. Erken Tarih

Müslümanlar, 711’de Arap komutanı Muhammet bin Kasım’ın komutası altında

Hint yarımadasına girdiler ve Sind ve Multan bölgelerini fethettiler. Bu tarihi başarı,

Güney Asya’yı Müslüman hükümranlığına bağladı. Aynı zamanda, Arap Müslümanlar

12 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 5.
13 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 6.

 10

ticaret ve iş girişimleri için Hint Yarımadası (Hindistan, Pakistan ve Bangladeş)

limanları boyunca içtenlikte karşılandılar. Hilafetin Müslüman kültürü böylece

Hindistan ve Bangladeş’e nüfuz etmeye başladı.14

Müslümanlar, Sindh’in başkenti Multan’ı fethetti ve böylece İslam devletini

Hindistan’a doğru genişlettiler. Hint Yarımadası’nı Akdeniz dünyasına ve hatta

Güneydoğu Asya’ya bağlayan bu ticaret yolu 900’e kadar barışçıl bir şekilde sürdü. Bu

dönemde Abbasi Halifeliği (750-1258) Bağdat’ta yerleşmişti. Bağdat aynı zamanda Ali

ibn Ebu Talib, Hasan El Basri ve Rabiah gibi önemli isimlerin ikamet ettiği ve

tasavvufun doğduğu yerdi. İslâm’ın mistik geleneği, Bağdat’tan (Irak) bugün İran ve

Afganistan olarak bilinen Pers topraklarına kadar yayılan önemli bir zemin kazandı.

901’de bir Türk komutan olan Sabuktigin, Gazne şehirinde bir Afgan krallığı kurdu.

Oğlu Mahmud, Pencap (Pakistan)’tan kaynakların ve zenginliklerin gelişi sırasında,

bölgelerini Hint Pencap bölgesine kadar genişletti. 11. yüzyılın başlarında, Gaznaliler

Hindistan’ın sınırlarına doğru birçok âlimi getirdiler. Gazneli Mahmud Arap etkisinden

önce ilk Pers temelli Müslüman kültürünü oluşturmuştur.15

1151 yılında Guridler adı verilen başka bir Orta Asya grubu, Hindistan’da

Gaznelilerin kontrolünün zayıf olduğu toprakları ele geçirdi. Bir süre sonra Türk

kökenli bir vali olan Mu’izz el-Din Ghuri, büyük Hindistan akınını başlattı. Önceki

Gazneli bölgelerini Delhi ve Ajmer’e doğru genişletti. 1186 yılına gelindiğinde, Kuzey

Hindistan ayırt edilemez nitelikteydi. Bağdat’ın kozmopolit kültürünün, Gazne

Saltanatı’nın Fars-Türk gelenekleriyle karışmasının bir kombinasyonu, Hindistan’daki

sufi entelektüalizmini hızlandırdı. Orta Asya ve İran’dan gelen âlimler, şairler ve sufiler

Hindistan ve Bangladeş’te birleştiler. 1204 yılında Guridler, Müslüman egemenliğini

Bengal bölgesine tanıtan Benaras (Varanasi), Kanaug, Rajasthan, Bihar ve Dakka’da

egemenlik kurdular.

14 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 7.
15 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 8.

 11

Arapça ve Farsça metinlerin (Kur’an, Hadis, Tasavvuf edebiyatı gibi) yerel

dillere çevrilmesinin vurgulanması, Hindistan ve Bangladeş’te İslamlaşmanın

hızlanmasına yardımcı oldu. Özellikle kırsal alanlarda, sufiler, İslam’dan önceki çok

tanrılı nüfus arasinda geniş bir şekilde yayılmasına yardım ettiler. Tarihçiler arasındaki

genel fikir birliği, bu erken dönemde kuvvete dayalı olarak kaydedilen herhangi bir

zorunlu kitle dönüşümünün asla bulunmadığı üzerinedir.12. ve 13. yüzyıllar arasında

sufi kardeşliği kuzey Hindistan ve Bangladeş’te sağlam bir şekilde pekiştirilmiştir.

Sufiler İslam’ı öğretiyi halk arasında yaymak için girişimlerde bulunmuşlardır.

Bengal’de Tasavvuf’un ortaya çıkışı Müslüman ve sufi vaizlerinin

Afganistan’dan ve Türkiye’den gelmesi yoluyla on ikinci yüzyıla kadar gelişimini

sağlamıştır. Sonraki altı yüzyıl boyunca da, sufiler ve azizler Arabistan, Türkiye,

Yemen, Irak, İran, Horasan, Orta Asya ve Kuzey Hindistan’dan Bengal’e ulaşmaya

devam ettiler.16 Bengal’deki tasavvuf, Kuzey Hindistan’daki tasavvufun bir devamıydı.

Kuzey Hindistan’ın sufileri ile Bengal’in azizleri arasındaki ilişki son derece samimiydi.

Bengal sufilerinin inancı, Kuzey Hindistan sufilerinin inancıyla aynıydı. Sufi tarihçisi

Muhammet Enamül Haq’a göre, 12. yüzyılın sonlarına doğru Bengal’e, Kuzey

Hindistan’dan düzenli ve kesintisiz bir sufi akımı oldu ve bu akım, 14. yüzyılın sonuna

kadar devam etti.17

16. ve 17. yüzyıllarda, Bengal’de tasavvuf, Hindistan’da tasavvuf ile birlikte

metamorfik bir aşamadaydı.18 Sufilerin Bengal’e gelişinden sonra Muhammet Enamül

Haq’ın görüşüne göre Bengal’deki sufi tarihini aşağıdaki dönemlere ayırabiliriz:19

• İlk dönem (12. ile 14. yüzyıllar)

• Orta dönem (15.- 17. yüzyıllar)

• Son dönem (18.- 21. yüzyıllar)

16 Dewan Nurul Hussain Choudhury, Amader Sufiaye Kiram, SufilerinYaşam Krokisinin bir koleksiyonu,

Dakka: Bangladeş İslam Vakfı, 2004, s. 39.
17 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 8.
18 Muhammed Enamül Haq, Bengal'de Tasavvuf Tarihi, Dakka: Bengal Asyatik Topluluğu, 1975, s. 2.
19 Muhammed Enamul Haq, Bengal'de Tasavvuf Tarihi, s.154-158.

 12

İlk dönemlerde, Bengal’de İslam’ın yayılması Kuzey Hindistan’dan gerçekleşti.

Bu çağın tüm sufileri, Kuzey Hindistan’ın Suharwardi ve Chishti tarikatlarından

oluşmaktaydı. Bu kişiler İslam’a davet yolu olarak tefekkür, uyum ve kontrol

kullanmayı tercih ettiler. İslam’ın yayılma zamanında sufiler, Bengal kitleleri arasında

imanlarını arttırmak ile meşguldüler. Bernard, İslam’ın Bengal’de çok sayıda bireysel

dönüşümle yayıldığını savunuyor. Sufiler yerel koşullar ve geleneklerden etkilenmişler

ve Bengal halkıyla bir bütün haline gelmişler. Bengal yerel halkının fikirlerinin,

inançlarının ve uygulamalarının o zamandan itibaren tasavvuf’da yer bulmaya başladığı

düşünülmektedir. 20

Farklı ülkelerden Bengal’e gelen Sufiler, sık sık mucizevi çalışmalar

gerçekleştirdiler ve bölgenin insanlarını kendilerine hayran bıraktılar. Eski dinin

yöneticilerinin çoğu, onların gelişlerini ve din tanıtımlarını kolayca kabul edemediler.

Fakat İslam’ın temel prensipleri ve tevhit düşüncesi ve onun altında yatan manevi güç

put ibadetine karşı durabildi. İslam’ın özgürlük, sosyal hayat ve ekonomi gibi

konulardaki hareket tarzı çok cezbediciydi. Bu nedenle insanlar İslam’ı severek kabul

ettiler. Ayrıca Hindular’ın alt kastı, Hindu Brahminlerin ırkçılığını ve komünalizmini

daha fazla kaldıramadı. Brahminler gibi birinci sınıf Hindular da onları öldürmekten

hiçbir zaman çekinmediler. Bu durum alt sınıf Hinduların İslam’ı kolayca kabul

etmesini sağladı.21

1.1.2. Delhi Sultanlığı

1206-1526 dönemi, Delhi Saltanatı olarak bilinmektedir. Bu zaman dilimi, Hint

Yarımadası’nın belirli bölgelerini yöneten beş ayrı hanedandan oluşur: Memlük, Halcis,

Tuhlak, Sayyid ve Lodi. Tarihte Delhi Saltanatına, halefi Babür Hanedanlığı’na kıyasla

genellikle marjinal bir dikkat gösteriliyor. Zirvede, Delhi Sultanlığı tüm Kuzey

20 Bernard Hours, Bangladeş'te İslam ve gelişme, çevirmen: S.M. Imamul Haq, Dakka: Sosyal

Araştırmalar Merkezi, 1995, s. 10.
21 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 12.

 13

Hindistan’ı, Afgan sınırını ve Bengal’i kontrol ediyordu. Topraklarının güvenliği

Hindistan’ı 1206 ve 1294 yılları arasında Asya’nın geri kalanında terör estiren Moğol

saldırılarından korudu. Moğollar, Abbasi Halifeliği’nin başkenti olan Bağdat’ı yok

etmeyi başardılar ve bu durum, bu şiddet saltanatının hiç de küçük olmadığını kanıtladı.

Moğol istilası Orta Asya’ya girdiğinde kaçan mülteciler güvenli bir hedef olarak Hint

Yarımadası’nı seçtiler. Bu tarihsel hareket, Hint yarımadasındaki tasavvuf düşüncesinin

önemli bir katalizörü olarak kabul edilebilir.

Âlimler, öğrenciler, esnaflar ve tüm halk Delhi Sultanlığı’ndaki ilk hanedan olan

Memlük yöneticilerinin korumasına eriştiler. Kısa süre sonra bölge, Pers topraklarından

ve Orta Asya’dan gelen çok çeşitli kültürlerin, inançların ve edebiyatların akınına

uğradı. Tasavvuf, bütün ortamlarda ana unsurdu. Bu orta çağ döneminde tasavvuf,

1290-1388 Tuhlak hanedanının başarılarıyla Deccan platosuna kadar genişleyen çeşitli

bölgelere yayıldı. Bu süre zarfında, Saltanat hanedanlarının Müslüman yöneticileri

mutlaka Ortodoks İslam’a mensup olmak zorunda değillerdi yine de güçlü sayılırlardı.

Müslüman din âlimleri (Ulema) ve özellikle de sufiler (meşeyi) Hanedan sultanlarının

danışmanları arasındaydılar. Her ne kadar tasvvuf’un uygulanması nadiren politik

olarak arzulanıyor olsa da, Seyyid ve Lodi hanedanlarının (1414-1517) azalan etik

saltanatı yenilenmiş liderlik gerektiriyordu.22

Bangladeş 1204-5’te Bakhtiar Khalci tarafından fethedildiğinde, hem Şeriat hem

de Marifet teşvik edildi ve hızla yayıldı. İslam’ı yaymaya yoğunlaşmak için yönetici

sınıfla birlikte birçok Pir ve aziz ülkeye geldi. Bu dönemde, Şeyh Celaluddin Tabrizi

(r.h.), Şeyh Celal (r.h.), Şeyh Alaul Şeyh (r.h.), Han Cihan Ali (r.h.), Şarfuddin Abu

Taawama (r.h.) ve Şeyh Fariduddin (r.h.) gibi bazı önemli sufiler bulunmaktaydı ve

Bangladeş’te İslami ve Tasavvufu teşvik etmek için önemli bir rol oynadılar.

Tasavvufun manevi ilkelerini yayan bu önde gelen sufilerden halk büyük ölçüde

22 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 12.

 14

etkilendi böylece bu doktrin Bengal’in farklı bölgelerinde gelişti. Sufilerin gelmesinden

önce Bengal’de Hinduizm ve Budizm yaşanıyordu. O zamanlar bunlar, birçok farklı

doktrinden de etkilenmişlerdi. Sufiler, İslam’ı halka duyurmaya başladığında,

inanmayanların çoğu İslam’ı kolayca kabul ederdi. Çünkü sufiler insanları sevgiyle

İslam’a çağırdılar. Tasavvufun ana teması da zaten yaratılanları severek yaratıcının

sevgisine ulaşmaktı.

Bu dönemlerde, Orta Asya’dan Kuzey Hindistan’a kadar yüzlerce sufi ve vaiz

farklı zamanlarda Bengal’e ulaştı. Birçoğu İslam’ın Bengal’de yayılmasıyla alâkalıydı.

Bazı seçkin Bengal sufilerin öğretileri temelinde ortaya çıkan birçok yeni tarikat

Bengal’in tasavvufun gelişmesi için verimli bir toprak olduğunu kanıtladı. Böylece

tasavvuf, İslam’ın yayılmasında ve Müslüman toplumun gelişmesinde önemli bir rol

oynadı. 11-15. yüzyıllar boyunca Bengal’e gelen tanınmış sufiler şunlardır: 1053 yılında

Bengal’e gelen Şeyh Sultan Rumi ve Sonargaon’daki Şeyhik Şerfeddin Ebu Tawama

(ö.1210), Şeyh Celal Tabrizi (ö.1244) Sylhet’de Faridpur’daki Şeyh Fariduddin

Shakkarganj (1173-1266), Pabna’daki Makedd Şeyh Daulah Şeyhid (ö.1291), Hughli

Pandua’daki Cafar Han (1290-1295), Rajşeyhi’deki Şeyh Makdum Ruposh (ö.1313),

Şeyh Sultan Balkhi (ö.1343), Sylhet’deki Şeyh Celal Yameni (1271-1347), Gaur

Pandua’daki Şeyh Alaul Haq (ö.1382), Khulna’daki Han Cihan Ali (ö.1459) ve

Sylhet’deki İsmail Han Ghazi (ö.1474) idi.23

Müslüman düşüncenin ve Bengal’de siyasi nüfusun istikrarlı bir şekilde birleşme

dönemiydi. Bağımsız Bengal Sultanları sufilere, ülkenin çeşitli bölgelerinde kalıcı

olarak yerleşme ve halkla yakın temas kurma konusunda birçok fırsatı verdiler. Bengali

sufilerin ülkenin siyasetine dâhil olması bu çağın bir diğer özelliğidir. Bağımsız Bengal

Sultanları’nın çoğu aynı zamanda bir sufinin müridiydi. Sultanların bir kısmının

ailelerinde pir (şeyh) vardı. Bengal sufilerin bu ülkenin siyasi önderiyle olan bu manevi

23 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 12.

 15

bağlantıları, kendilerini ülkenin siyasi işlerine dâhil etmek için onlara eşsiz fırsatlar

verdi.24

1.1.3. İngiliz Dönemi

1757 yılında, Bengal’in Müslüman başkanı Siraj Ud Daulah ile İngilizler

arasında Plassey’de bir savaş oldu. Siraj-Ud-Daulah, İngiliz Doğu Hindistan Şirketi’nin

maceracı genç memuru olan Robert Clive tarafından mağlup edildi. Clive’nin zaferi,

1764 yılında, Babür imparatorunu mağlup ettiği Ganj’daki Buxar Savaşı’yla taçlandı.

Sonuç olarak, İngiliz Doğu Hindistan Şirketi Bengal, Bihar ve Orissa bölgelerinde divan

[gelir toplayıcı unvanını aldı ve bu onu yalnızca unvanı olan değil aynı zamanda

hükümet gücünü elinde bulunduran en yetkili kimse haline getirdi. Bundan sonra

İngilizler Bengal’i yönetecekler ve oradan da yönetimlerini tüm Hindistan’a doğru

genişleteceklerdi. 1815 yılında, İngiliz Doğu Hindistan şirketinin üstünlüğü

tartışılmazdı.25

1850’de ise İngilizler, Bengal’de farklı bölgelere yayılmışlardı.26 Sonraları,

Bengallilerin ve Hinduların gerçekleştirdiği birçok özgürlük faaliyetleri sayesinde Hint

Yarımadası 1947’de Pakistan ve Hindistan olmak üzere iki bağımsız devlete ayrıldı. O

zamanlarda birçok sufi de Bengal’in farklı bölgelerinde devam eden İngiliz yönetimini

protesto eden faaliyetlerin içinde bulunmuştu.

Bu dönemlerde, Bengal sufilerinin bozulma, tükenme, ahlaki ve manevi çöküş

dönemiydi. Bengal müslümanlarının bütün dini yaşamı, çoğunlukla yaşadıkları çevre

tarafından etkileniyordu. Pir tarafından mürit kabulü uygulaması, bu dönemde çokça

vurgulanmıştı. Müslümanlar, bir Pire karşı bağlanmanın kesinlikle üzerinde bağlayıcı ve

zorunlu olduğuna inanmaya başladı; böyle bir inanç yavaş yavaş halkın zihninde çok

yönlü bağlılık doğurdu ve ölü ya da canlı olarak pirlere adak sunumları ve çok miktarda

para ya da malzeme bağışı yapmaya başladılar. Sufiler ve azizlerin mezarları, ibadet

24 Abdullah El Ahsan, Mugal Bengal Öncesinde İslam'ın Yayılması, s. 41-55.
25 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 11.
26 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 11.

 16

yerleri haline geldi. Bengal tasavvufundaki bu sapma ve farklılık, Bengal Hindularının

kültürel etkisi nedeniyle meydana gelmiştir.27

1.1.4. Pakistan Dönemi ve Bağımsız Bangladeş

Pakistan’ın 1947’de Hindistan’dan ayrılması “iki uluslu” teoriden doğmuştu.

Hindistan’daki Müslümanlar ve Hindular birlikte yaşamak istemeyen iki farklı “millet”

idiler. O zaman, Pakistan Müslüman çoğunluk, Hindistan ise Hindu çoğunluk temelinde

kuruldu. Pakistan’ın bünyesinde iki bölge vardı. Bir eyalet Batı Pakistan’dı. Bir diğeri

Doğu Pakistan’dı. Bengal ile Batı Pakistan halkları arasında birçok kültürel farklılıklar

vardı. Batı, Doğu’ya resmi dil olarak Urduca empoze etmeye çalıştığından, dilsel-

kültürel bir muhalefet hareketi başladı. Bu bağlamda Bangladeş, kültürel ve dilsel

kimlik temelinde kuruldu. Müslümanlar, Hindular, Hıristiyanlar, Budistler ve

animistler, ortak bir dil ve ortak bir kültürde birleştiler, özgürlükleri için Pakistan ile

mücadele ettiler.28 Böylece, Batı Pakistan (şimdi Pakistan) ve Doğu Pakistan (şimdi

Bangladeş) arasında 1971’de yaklaşık dokuz ay süren ve Bangladeş Kurtuluş Savaşı

veya Bangladeş Özgürlük Savaşı olarak adlandırılan silahlı bir savaş meydana geldi. Bu

savaş sırasında Pakistan askerleri tarafından acımasızca işlenen bazı suçlar bazıları

tarafından soykırım olarak adlandırılmaktadır. Bazı önde gelen sufilerin de aralarında

bulunduğu Bangladeşli insanların bu mücadelesi, Bangladeş’in 1971’de Pakistan’dan

bağımsızlığıyla sonuçlandı.

Bengal’e tasavvuf girdikten sonra sadeliği ile insanları kendine hayran bıraktı.

Aynı zamanda Bengal folklorü, inançları ve gelenekleri ile de kaynaştı. Ülke

insanlarının geneli tasavvuf fikrine kolayca uyum sağladılar. Sufiler her türlü insanla

iletişim kurmuş ve etkileşim halinde olmuştur. Bu nedenle, Pir ve sufilerden kalan

manevi servet bu ülkenin ortak halkına aittir. Pir ve sufilerin Doğu Bengal’in sosyal ve

27 Brannon Ingram, Sufiler, akademisyenler ve günah keçileri: Rashid Ahmad Gangohi (1905, d.) Ve

Deobandi'nin tasavvuf eleştirisi, Kelly Pemberton 2009, s. 278-501.
28 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 12.

 17

kültürel değişimlerine katkısı göz ardı edilemez. Gerçekten de sufiler, Bangladeş’te

İslam’ın ve Müslüman toplumun gerçek temsilcileriydiler. İslam’ın derin fikriyatından

ilham alan sufiler, kendilerini gerçek dinin ve insanlık mefhumunun yayılmasına

Âdemışlardı.

Sufilerin ve önde gelen İslam âlimlerinin Bangladeş’te oynadıkları rol gerçekten

etkileyicidir. Birçok farklı ülkeden gelen bu insanlardan bazıları nehir yoluyla, bazıları

ise yürüyerek Bengale ulaşmışlardır. İbn Battuta da on dördüncü yüzyılda İslam’ın

yayılması için Bangladeş’e gelenlerden biridir. O sıralarda Bengal’de önde gelen sufiler

ile de tanışmıştır. İbn Battuta, Bengal’in gıda ve diğer tüketim mallarının ucuzluğundan

da etkilenmiştir. Öte yandan, Bengal’deki hava ise onu dehşete düşürmüştür.

Sufiler, kast ve mezhepten bağımsız olarak bu ülkenin sıradan insanlarının

kalplerini fethedebildiler, ideal yaşamı, tasavvuf sevgisini ve tasavvuf kardeşliğini

teşvik ettiler. Hatta bazıları efsane oldular. Birçok insan hala türbelerini ziyaret ederek

Pirler için dua etmektedir. Bazı insanlar düzenli olarak onlar için Kur’an-ı Kerim

okumaktadır. Yaratıcı ve yaratılan sevgisi gibi tasavvufun birçok ilkesi Vaisnava

(Hindu) dinini, yerel mucizeleri, Baul kültürünü ve diğer birçok bağlılığı etkiledi.

Sufilerin etkisi sıradan insanların normal yaşamlarında fark edilir oldu. Örneğin

nehirlerde ve denizlerdeki yolculukları sırasında, kayıkçılar Badr Pir’in tavsiyelerini ve

şarkılarının anılarını hatırlarlardı. Çeşitli Pirlerin hayatlarından uyarlanmış halk ezgileri

olan Murshidi-Marfati şarkısı, Gajir’in şarkısı, Gaziklu-Champawati şiirleri ve Sona

Pir’in şarkısı bunlara örnek verilebilir. Ayrıca denizciler, pirlere duydukları derin sevgi

ve bağlılığın bir göstergesi olarak isimlerini ve tavsiyelerini kayıklarına yazmışlardı.

Bu şekilde, Bengal’deki tasavvufun, halkın dini, sosyal, kültürel ve maddi

yaşamındaki etkisi bozulmadan kalmıştır. Bengal halkı ve sufileri hakkında ulaştığımız

sonuçlar bazı tarihi bilgiler, gelenekler, yazıtlar ve genel izlenimler üzerine kuruludur.

Her zaman çok kesin ve tatmin edici olmayabilirler. Bengal’deki sufilerin etkileri

 18

zamanlarının ötesine geçtiğinden tam bir tarih tespiti zor olmaktadır. Tasavvuf

faaliyetleri ilk zamanlar yerel bir karaktere sahip olduğundan dolayı da net bilgilere

ulaşmak zorlaşmaktadır.

 19

1.2. BANGLADEŞ’TE TASAVVUF EĞİTİMİNİN GELİŞTİRİLMESİ

Bangladeş’te farklı kuruluşlar aracılığıyla gerçekleştirilen tasavvuf eğitimi

Bengal’de İslam’ı yaymak için tamamlayıcı bir rol oynamıştır.

1.2.1. Geleneksel Kültür

901-1151 yılları arasında Gazneliler, mescitlere bitişik ve bağlı, medrese adı

verilen çok sayıda okul inşa etmeye başladılar. Bu kitlesel hareket Hindistan ve

Bangladeş’in eğitim sistemlerinde istikrar sağladı. Mevcut bilginler de Kuzey Batı

Hindistan’da başlayan Kur’an ve hadis çalışmalarını teşvik ettiler.29 Delhi Sultanlığı

zamanında, Hindistan sakinlerinin entelektüel kapasiteleri Moğol akınları nedeniyle

katlanarak arttı. İran, Afganistan ve Orta Asya gibi bölgelerden gelen çeşitli aydınlar,

başkent Delhi’nin kültürel ve edebi yaşamını zenginleştirmeye başladı.30

Saltanat döneminde var olan dini seçkinler arasında iki ana sınıf vardı. Ulema,

İslam hukuk dallarına hâkim olan özel din âlimleriydi. Şeriat odaklıydılar ve Müslüman

pratikleri konusunda daha ortodoks olma eğilimindeydiler. Diğer dini elitler grubu sufi

mistikleri veya fakirler olarak adlandırılıyorlardı.31 Bu grup, genellikle Müslüman

olmayan geleneklere daha hoşgörülü olan daha kapsayıcı bir gruptu. Şeriatın

uygulanmasına bağlılık bir sufi temeli olmaya devam etmekle birlikte, Hint

yarımadasındaki erken dönem sufileri daha ziyade hizmet çalışmaları yoluyla fakirlere

yardım etmeye odaklandılar.32 Delhi Sultanlığı sırasında, İslam’a yönelik mistik

yaklaşımın yaygınlaşması ve yükselişe geçmesi medrese eğitiminin ya da geleneksel

irfanın yerine geçmedi. Zira tasavvuf öğretileri medrese eğitiminin temelleri üzerine

29 Sajida Sultana Alvi, Babür Hindistan'a Bakış Açıları: Yöneticiler, Tarihçiler, Ulama ve Sufiler, Karaçi:

Oxford Üniversitesi Yayınları, 2012, s.11.
30 D. N. Majumdar ve C. R. Rao, Bengal'deki Irk Elemanları, Kalküta: Asya Yayınevi, 1960, s. 96.
31 Sajida Sultana Alvi, Babür Hindistan'a Bakış Açıları: Yöneticiler, Tarihçiler, Ulama ve Sufiler, s.12.
32 Syed Anwar Husain, Bengal'de İnsan Hakları: Atish Dipankar- Sufiler, s. 112.

 20

inşa edilmişti. Tasavvufun manevi yönelimi yalnızca ilahi olanın bilincini iyileştirmeye,

dindarlığı yoğunlaştırmaya ve insancıl bir tutumu yerleştirmeye çalıştı.33

1.2.2. Sufi Hankâhları

İslam’ın Hint Yarımadası’nda daha da tercih edilebilir hale gelmesini

sağlayanlardan biri de hankâhların kurulmasıydı. Hankâh, genellikle, sufiler tarafından

işletilen bir bakımevi, kır evi, topluluk merkezi ya da yatakhane olarak

tanımlanmaktadır.34 Hankâhlar ayrıca “Cemaat Hanası” yani büyük toplantı salonları

olarak da biliniyordu.35 Yapısal olarak hankâh, büyük bir oda veya ek konut alanını da

barındıran kompleks bir yapı olabilir. Bazı hankâh kuruluşları büyük finansman veya

himayelerden bağımsız olmakla birlikte, birçoğu devam eden hizmetler için

hayırseverlerden bağış almıştır. Zamanla, tasavvuf’un Bangladeş’te pekişmesiyle

geleneksel sufi hankâhlarının işlevi de tekâmül etmiştir.36

Öncelikli olarak, sufi hankâh hayatı, usta-öğretmen-şeyh ile öğrencileri arasında

yakın ve verimli bir ilişkiyi ortaya koydu. Hankâh’daki öğrenciler birlikte dua eder,

ibadet eder, ders çalışır ve kitap okurlardı. Tasavvuf literatürünün medresede görülen

hukukî ve teolojik işlerin yanı sıra akademik endişesi de vardı.37 Güney Asya’da

incelenen üç ana mistik eser kategorisi vardı; homografik yazı, öğretmen söylemleri ve

ustanın mektupları. Sufiler ayrıca davranış kuralları (adab)’nı açıklayan çeşitli diğer

kılavuzları da okurdu. Acem bir sufi olan Najm al-Din Razi’nin yazdığı “Özlerinden

Tanrı’nın Kullarının Ona Dönüş Yolu” metni, yazarın yaşamı boyunca Hint

Yarımadası’na yayılmıştır. Bu faaliyetler neticesinde Bangladeş’te tasavvuf düşüncesi,

okumak için giderek daha dikkat çekici hale geliyordu. Bugün bile, korunmuş mistik

33 Anniemarie Schimmel, "Hint-Pakistan'da Tasavvuf: İslam'ın Mistik Boyutları", ABD: Kuzey Carolina

Üniversitesi Yayınları, 1975, s. 344.
34 Peter Hardy, “Modern European and Muslim Explanations of Conversion to Islam in South Asia: A

Preliminary Survey of the Literature,” in Conversion to Islam, ed. Nehemia Levtzion, New York: Holmes

& Meier, 1979, s. 78.
35 Syed Anwar Husain, Bengal'de İnsan Hakları: Atish Dipankar- Sufiler, s. 116.
36 Anniemarie Schimmel, "Hint-Pakistan'da Tasavvuf: İslam'ın Mistik Boyutları", s. 344.
37 Anniemarie Schimmel, "Hint-Pakistan'da Tasavvuf: İslam'ın Mistik Boyutları", s. 345.

 21

edebiyat, Bangladeş’te sufilerin dini ve sosyal tarihinin bir kaynağı olarak paha

biçilemez değerini kanıtlamıştır.

Hankâh’ın diğer büyük işlevi barınak olmasıydı. Bu tesislerin birçoğu düşük

kasta mensup olan ve kırsal bölgelerde yaşayan Hindular için inşa edilmişti. Özellikle

Bangladeş’teki çoğu Tarikatı, mütevazı misafirperverliği ve cömertliği, en yüksek

biçimde hankâhlarda gösterdi. Kapısı herkese açık olan hankâhlar, tüm insanlara açık ve

özgür bir şekilde manevi rehberlik, psikolojik destek ve danışmanlık hizmeti sundular.

Ruhani açıdan aç ve depresif kast üyelerine hem ücretsiz bir hizmet sunuldu hem de

temel eğitim sağlandı.38 Tabakalı kast sistemi içinde eşitlikçi topluluklar oluşturarak,

sufiler, sevgi, maneviyat ve uyum öğretilerini başarıyla yaydılar. İnsanları da İslam

dinine çeken işte bu sufi kardeşliği ve eşitlik örneğiydi. Kısa süre sonra bu hankâhlar,

her türden etnik ve dinsel kökenli insanlar için ve her iki cinsiyet için de sosyal, kültürel

ve teolojik merkez üssü haline geldi. Hankâhlardaki mütevazı hizmetleri sayesinde

sufiler, İslam’ın gerçek biçimini ortaya koydular ve alt sınıf Hinduların gönüllü büyük

ölçekli dönüşümleri için bir yol hazırladılar.39

Hankâh, İslam’ın yayılmasında ve desteklenmesinde çok önemli bir rol oynadı.

Langarkhana (büyük yemekhanelerde tüm insanlara açık, bedava yemek verme

geleneği), İslam’ın sosyal yönünün gerçek bir örneğiydi ve hankâh, İslam’ın teorik

eğitim merkeziydi. Sufiler ise birer antrenördü. Langarakhana’da ücretsiz bir şekilde

yiyecekler yenebilir, sömürülen ve yoksun bırakılan insanlar hayatta kalabilirdi. Birçok

insan İslam hakkında bilgi edinmek için hankâh’a giderdi. Hankâh insanları İslam’a

girişleri için zihinsel olarak hazırladı. Bu bağlamda, Müslüman olmayanlar kolayca

İslam’ı kabul ettiler.40 Bengal’de İslam’ın genişlemesinde sufi faaliyetlerinin rolü

hakkında bir alıntı gerçekçi bir açıklama için alınabilir. Şöyle ki Seyyid Anwar

38 Anniemarie Schimmel, "Hint-Pakistan'da Tasavvuf: İslam'ın Mistik Boyutları", s. 346.
39 Syed Anwar Husain, Bengal'de İnsan Hakları: Atish Dipankar- Sufiler, s. 117.
40 Anniemarie Schimmel, "Hint-Pakistan'da Tasavvuf: İslam'ın Mistik Boyutları", s. 347.

 22

Husain’e göre, “Bazen insanlar fakirleşiyordu ve sufilerden barınak istiyorlardı. O

zaman, sufiler önce langarkhana ve daha sonra hankâh da bu insanları ağırlıyorlardı.”41

1.2.3. Langarkhana (Büyük Yemekhanelerde Halka Bedava Yemek Verme

Geleneği)

İslam’ın tanıtımına ve yayılmasına katkıda bulunan en önemli organizasyon

langarkhana’ydı.42 Yemekhanelerde, din, kast ve inançtan bağımsız olarak tüm insanlara

sufiler tarafından ücretsiz yiyecek sağlandı. Mali destek, genellikle, Müslüman

yöneticilerin hazinesinden geldi. Bu sistem en çok, Ortodoks Hindu Sen’in

hükümranlığı (1161-1204) sırasında faydasını gösterdi. Biçimlendirilmemiş topluluk

üyeleri, kast ayrımcılığına maruz kalıyorlardı, çünkü Hinduizm kast sistemi içinde en

düşük pozisyondaydılar.43 Namasudradaras adındaki Hindu kastı farklı zamanlarda

Hinduizmin kast geleneği gereği saldırıya uğramaktaydı. Müslümanların hiçbir ücret

ödemeden yiyecek verdiğini ve bu dinin Hinduizmde olmayan sosyal eşitliği sağladığını

gördüklerinde çok etkilendiler ve zamanla Müslüman olmaya başladılar.44

1.2.4. Dergâhlar

Bengal’de İslam’ın yayılmasında özel rol oynayan önemli kurumlardan biri de

dergâhlardı. İnsanların çoğu hala kullanılmakta olan bu dergâhlarda bir araya

gelmekteydi.45 Hankâhlar ise dergâhların bir parçasıydı. Bengal’de dergâhların

hâkimiyeti, Hüseyin Şeyh (1493-1538) döneminde başlamıştır. Bu dergâhlarda hala

görülebilecek bazı İslami uygulamalar vardı. Tarihçi Profesör Abdul Kerim’in

aktardığına göre sufiler, “dergâhları genelde Bangladeş’in şehir kesimlerinde

41 Syed Anwar Husain, Bengal'de İnsan Hakları: Atish Dipankar- Sufiler, s. 118.
42 Carl.w. Ernst, Eternal Garden-Mysticism, State University of New York Press, New York: History, and

Politics at a South Asain Sufi Centre, 2001, p.18.
43 Carl.w. Ernst, Eternal Garden-Mysticism, p.19.
44 Carl.w. Ernst, Eternal Garden-Mysticism, p.20.
45 D. N. Majumdar ve C. R. Rao, Bengal'deki Irk Elemanları, Asya Yayınevi, Kalküta, 1960, s. 96-114.

 23

oluşturmaktaydı. Böylece Bengal tarihi boyunca dergâh aracılığıyla İslam’ı yaydılar.

Aynı zamanda şu da eklenmelidir ki İslam’ın yayılmasında Müslüman hükümdarlar

büyük bir rol üstlenmişlerdir fakat İslam sadece ve sadece bu yolla yayılmamıştır. Diğer

faktörlerin yanında tasavvuf ile de Bengal’de İslam’ın ışığı yayılmıştır.”46

1.2.5. Senkrete Mistiklik

Bangladeş’te tasavvufun mistik yönlerine katkıda bulunan tek din İslam değildi.

Bunun yanında Bhakti hareketi sayesinde, Hindistan ve Bangladeş üzerinden

yaygınlaşan mistisizm popülaritesi daha da arttı. Bhakti hareketi dil, coğrafya ve kültür

olarak kimlikleri birbirine bağlayan Hinduizmin ihlaslı bir ibadet yöntemiyle bölgesel

olarak yeniden canlanmasıdır.47 Bhakti bu anlamıyla Bhagavad Gita’da ortaya çıkmış ve

ilk mezhepleri güney Hindistan’da 7. Ve 10. Yüzyıl arasında ortaya çıkmıştır.

Uygulamaları ve teolojik görüşleri sufilere çok benzemekte olan Bhakti hareketi

Müslümanlar ve Hindular arasındaki farlı düşünceleri ortak bir paydada sentezlemiştir.

 Bhakti adanmışları puja’yı (Hinduizm’deki bir ibadet) azizler ve hayat teorileri

ile ilgili şarkılarla ilişkilendirmişler; şarkı söylemek ve ibadet etmek için sık sık

toplanmışlardır.48 Brahman Bhaktis, sufi azizler tarafından savunulanlara benzer mistik

felsefeler geliştirmiştir. Örneğin, Bhaktiler hayat illüzyonunun altında özel bir gerçek

olduğuna inanıyordu; bu gerçeğin Hinduizm’deki reenkarnasyon olmadığı bilinmelidir.

Dahası, mokşa yani Hinduizmin nihai hedefi yeryüzünden kurtulmaktır. Bu öğretiler,

dünya, tarikat ve ahiret ile ilgili sufi kavramlarına neredeyse paraleldir.

Sufiler, Afgan Delhi Sultanlığının yöneticilerinin toplumla iyi ve yakın ilişkiler

geliştirmelerine yardım etti. Tasavvuf azizleri, gayrimüslimlere hoşgörülü davranarak

ve onlara değer vererek, ortak ve barışçıl bir orta çağ kültürü inşa etmişler, Bangladeş’

46 Abdul Karim, Bengal'deki Müslümanların Sosyal Tarihi, (2. basım), Dakka: Ulusal Edebi Yayınlar,

2007, s. 84.
47 Anniemarie Schimmel, "Hint-Pakistan'da Tasavvuf: İslam'ın Mistik Boyutları", s. 238.
48 D. N. Majumdar ve C. R. Rao, Bengal'deki Irk Elemanları, Kalküta: Asya Yayınevi, 1960, s. 96-114.

 24

te istikrarın oluşmasına, edebiyatın ve müzik kültürünün büyümesine katkıda

bulunmuşlardır.49 Bir Sufi mistik, Saiyid Muhammet Ghaus Gwaliori, sufi çevrelerinde

meditasyon uygulamalarını yaygınlaştırdı. Bhakti hareketi, aynı zamanda, Saltanat

döneminde tarihte sarsıcı etkiler oluşturdu. Sufi azizler, yogiler (bir Hindu grubu) ve

Bhakti Brahmanlar arasındaki dostluk sayesinde bugün orta çağdaki dinler var olmuş ve

bugün Bangladeş’te huzurla yaşanmaya devam etmiştir.50

1.2.6. Ritüeller

Tasavvufta en popüler davranışlardan biri, tasavvuf azizleri’nin mezarlarına

gitmektir. Bunlar sufi türbelerine dönüşmüştür ve Bangladeş’in kültürel ve dini

manzaraları arasında kendini göstermektedir.51 Bu anlamda türbelere gitmek ziyaret

olarak adlandırılıyor. Buna en yaygın örnek, Hz. Muhammet’in Mescidi Nebevi’sini ve

Suudi Arabistan’da bulunan Medine mezarlığını ziyaret etmektir. Bir azizin mezarı,

duaların ve bereketin ölen kişiye ulaşmaya devam ettiği, ziyaret eden dindarlara fayda

sağladığına inanılan ve büyük saygı gören bir alandır. Sufi azizlere saygılarını gösterme

anlamında krallar ve soylular, mezarları korumak ve onarmak için büyük bağışlar

yaptılar ve olanaklar sağladılar.52 Zamanla, bu bağışlar, ritüeller ve yıllık anmalar

ayrıntılı bir sistematiğe oturdu.

Sufi uygulamasının bu biçimleri, bir gelenek halinde devam ederek manevi ve

dini bir atmosfer oluşturdu. Birçok akılcı ve modern İslamcı, bu mezar ziyaretlerini

özellikle de insanların türbede şeyhleri aracı kılarak dua etmelerini kınarlar. Bununla

birlikte, bu ritüeller nesillerce ayakta kalmıştır ve kalmakta da kararlıdırlar.

49 Abdul Karim, Bengal'deki Müslümanların Sosyal Tarihi, (2. basım), Dakka: Ulusal Edebi Yayınlar,

2007, s. 88.
50 Judith E, Walsh, “Hindistan'ın Kısa Tarihi”, New York: New York Eyalet Üniversitesi Yayınları,

2006, s. 59.
51 Judith E, Walsh, “Hindistan'ın Kısa Tarihi”. s. 60.
52 D. N. Majumdar ve C. R. Rao, Bengal'deki Irk Elemanları, Kalküta: Asya Yayınevi, 1960, s. 96-114.

 25

1.2.7. Müzikal Etki

Müzik, Bangladeş’teki tüm dinler arasında her zaman zengin bir gelenek olarak

var olmuştur. Müzik her yaştan insanın ilgisini çekmiş ve fikirlerin yayılmasında etkili

olmuştur.53 Bangladeş’teki dinleyiciler zaten yerel dillerinde de bulunduğundan ilahilere

aşinaydılar. Bu sayede sufilerin dini içerikteki şarkıları toplum arasında anında başarılı

oldu. Müzik sufilerin fikirlerini kesintisiz olarak onlara iletti. Tasavvufta, müzik terimi

Sama olarak adlandırılır.54 Şiir enstrümantal müzikle birlikte söylenmekte ve bu ritüel

sufilere manevi bir coşkunluk vermektedir. Sema ile birlikte, beyaz cübbe giyinmiş

dervişlerin dönmesi ortak bir tablo ortaya çıkarıyor. Çoğu tasavvuf geleneğinde şiir ve

müzik eğitimin bir parçası olarak kabul edilmektedir.55

Tasavvuf, kitlelere ulaşan popüler şarkılarındaki öğretileri ile yaygınlaştı. Bu

şarkılardan kadınlar özellikle etkilenmişler; bu şarkıları bazı günler düzenlenen kadın

toplantılarında söylemişlerdir. Bugünkü tasavvuf toplantıları “qawwali” olarak bilinir.

Müzikal sufi geleneğine en büyük katkıda bulunanlardan biri Amir Khusro

(ö.1325)’dur.56 Nizamuddin Chishti’nin öğrencisi olarak bilinen Amir, Hindistan ve

Bangladeş’in İslamla tanıştığı ilk zamanlar en yetenekli müzik şairi olarak bilinirdi.

Amir Khusro, Bangladeş’teki yükselen bu sufi pop kültürü aracılığıyla Chishti üyeliğini

daha da ilerletti.57 İslam’ın doğumundan yaklaşık 600 yıl sonra, Bengal’deki

Müslümanların çoğu sufilerin İslam’ı güzel yansıtmasının etkisi altında kalmışlardır.

Bengal’de önceleri Hinduizm, Budizm ve daha başka dinler bulunmaktaydı. Sufi

azizlerinin Bengal’deki etkisini bugün de devam ettirmektedir.58 Celaleddin Rumi (r.h.),

İbn El Arabi (r.h.), Hafız Şirazi (r.h.) gibi sufiler sufi doktrininde ve sufi şarkılarında

etkilerini göstermektedirler. Özellikle Hassan Raca’nin şarkısı Lalon Şeyh, benzeri

53 Anniemarie Schimmel, "Hint-Pakistan'da Tasavvuf: İslam'ın Mistik Boyutları", s. 347
54 Abdul Karim, Bengal'deki Müslümanların Sosyal Tarihi, (2. basım), Dakka: Ulusal Edebi Yayınlar,

2007, s. 89.
55 Judith E, Walsh, “Hindistan'ın Kısa Tarihi”. s. 60.
56 Judith E, Walsh, “Hindistan'ın Kısa Tarihi”. s. 61.
57 Anniemarie Schimmel, "Hint-Pakistan'da Tasavvuf: İslam'ın Mistik Boyutları", s. 347
58 D. N. Majumdar ve C. R. Rao, Bengal'deki Irk Elemanları, Asya Yayınevi, Kalküta, 1960, s. 96-114.

 26

görülmemiş bir şekilde sufi etkilerini yansıtmaktadır ve hala daha bu ilahi

söylenmektedir.59

59 Abdul Karim, Bengal'deki Müslümanların Sosyal Tarihi, (2. basım), Dakka: Ulusal Edebi Yayınlar,

2007, s. 91.

 27

İKİNCİ BÖLÜM

 BENGAL’DEKİ SUFİ TOPLULUKLARI VE GÜNÜMÜZDEKİ İZLERİ

2.1. BANGLADEŞ’TEKİ BAŞLICA SUFİ TARİKATLARI

Tasavvuf dünyanın dört bir yanında birçok farklı uygulamayı ve tarikatı

bünyesinde barındırır. Birçok tarikat dünyaya her dönemde tanıtılmıştır. İslam yolunda

vaaz verip çağrıda bulunan ve çağrı ve davetlerinden etkilenilen sufiler sayesinde pek

çok insan İslam’ı kabul etti. Temel olarak, Bangladeş’te insanların takip ettiği on iki

sufi tarikatı vardır. Bölgenin çeşitli kültürleri ile sufi tarikatları zamanla birbiri ile

sentezlenmiştir. Tasavvuf’un Bangladeş halkı üzerindeki etkisini inkâr etmenin yolu

yoktur. Bu ülkenin halkının binlerce yıldır kültür ve uygarlığında tasavvufun etkisi

süregelmiştir. Budizm ve Hinduizm’in bazı doktrinlerinin onunla etkileşime girdiği de

doğrudur. Yine de, Bangladeş’te geliştirilen basitleştirilmiş felsefe, tasavvuf’un eliyle

gerçekleşmiştir.

Bangladeş tarikatlar için iyi bir topraktır, çünkü onun istikrarının ve güvenliğinin

dahi tarikatların sayesinde olduğunu düşünülmektedir. Nakşebendiyye, Çiştiyye,

Sühreverdiyye, Şiziliyye, Desûkiyye, Rifaiyye gibi temel büyük tarikatların hepsi

Bangladeş’in saygınlığının yükselmesinde büyük bir rol oynamıştır.60 Bangladeş’teki

en çok takip ve intisap edilen tarikat ise Kadiriye’dir. Büyük mutasavvıflara göre tarikat

tektir, o da tarikatı Muhammetiye’dir. Sünnî daire içerisinde gelişen çeşitli tarikatlar

aslında bu tek olan tarikatı Muhammetiye’nin şubeleridir. Teferruata ait birtakım

inceliklerde, meşrepte çeşitlilik vardır. Tarikatların sayısı konusunda da değişik görüşler

vardır. Ne kadar insan varsa o kadar yol vardır düşüncesinden hareket edenler tarikat

sayısını belli bir rakamda dondurmazlar.

60 Attar, Memories of Saints, Çevi. Bankey Behari, Yeni Delhi: Âdem Yayınları, 1988, s. 143.

 28

2.1.1. Nakşibendiyye

Bu tarikatın kaynağı, Orta Asya’da yaşayan Hâce Yûsuf el-Hemedânî’ye

(ö.1390) dayanır. Daha sonra Bahâeddin Nakşibend (1318-1389) tarafından Tacik ve

Türk kökenli olarak sistemleştirildi. Bu yüzden Nakşibend çoğunlukla Nakşibendi

düzeninin kurucusu olarak anılır. 61 Kaca Muhammet el-Baqi Billah Berang (ö.1603)

Nakşibendiyye’yi Bangladeş’e tanıttı.62 Bu emir, özellikle, 1526 yılında Babür

Krallığı’nın lideri olan ve atalarına bağlı olan Kaca el-Hamadani’nin desteğiyle,

Moğollar; Bangladeş, Hindistan ve Pakistan’ı fethetmeden önce Nakşibendi düzenini

başlatmıştır. Kralın desteği, emir ve Nakşibendiyye’ye büyük bir ivme kazandırdı. Bu

emir, tüm sufi emirleri arasında en ortodoks olarak kabul edilmiştir. Tasavvufun müzik,

dans ve diğer liberal içeriklerini kesinlikle yasaklar.

2.1.2. Şâzeliyye

Hindistan’ın Madurai kentinde, Bangladeş’teki Şâzelî sufi azizlerinin mezarında

bulunan Ebü’l-Hasen Nûruddîn Alî b. Abdillâh b. Abdilcebbâr eş-Şâzelî (ö. 656/1258)

tarafından kuruldu. Şâzeliyye’nin Fasiya şubesi, Kayalpatnam’daki Şeyh Aboobakkar

Miskeen ve Madurai’nin Şeyh Mir Ahmad İbrahim Raziyallah tarafından Bangladeş’e

getirildi. Mir Ahmad İbrahim, Tamil Nadu’daki Madurai Maqbara’da saygı duyulan üç

sufi azizin ilkidir. Şâzeliyye’nin 70’den fazla şubesi Hindistan’da ve Bangladeş’te

bulunmaktadır.

2.1.3. Çeştiye

Çeştiye düzeni Orta Asya ve Pers’ten gelmiştir. İlk aziz, Afganistan’daki Çeştiye

Şerif’te Çeştiye düzenini kuran Ebu İsaq Shami (ö. 940-41) idi. Ancak Çeştiye,

Hindistan’daki emiri destekleyen ve bugün Hindistan’daki en büyük emirlerden biri

61 Lal, Mohan. Hint edebiyatı ansiklopedisi. 5. s. 42-43.
62 Ohtsuka, Kazuo. Tasavvuf, Oxford Islamic Studies.com. Alınan. 18-01-2018.

 29

haline getiren ünlü aziz Muinuddin Hasan Çestî (ö. 633/1235) ile kök salmıştır.

Araştırmacılar, Abu Najib Suhrawardi’nin yarı zamanlı bir öğrencisi olduğunu da

belirtiyorlar. Muinuddin Hasan Çestî aslen Sistan’da (doğu İran, Afganistan’ın

güneybatısında) ve Orta Asya, Orta Doğu ve Güney Asya’da insanlarla iyi geçinmiş bir

şeyh olarak tanınmıştır. Gürid egemenliğinin sona ermesi sırasında 1193 yılında

Delhi’ye ulaştı ve daha sonra Delhi Sultanlığı’nın kuruluşunda Ajmer-Rajasthan’a

yerleşti.

Muinuddin Hasan Çestî,’nin tasavvuf ve sosyal refah faaliyetleri Ajmer’i “Orta

ve Güney Hindistan’ın İslamlaştırılması için çekirdek” olarak adlandırdı. Çeştiye emiri

yerel topluluklara ulaşmak için hankâh kurarak İslam’ı hayır işi ile yaygınlaştırdı. İslam,

kan dökme veya zorla dönüştürme ile değil Çeştiye hankâhlarının kurulmasıyla ve

insanlık, barış ve cömertlik üzerine basit öğretileri ile ünlüdür. Bu grup şimdiye kadar

benzeri görülmemiş şekilde Hindularla iletişim kurarak kast sisteminin olumsuz

etkilerini bir nebze engellemeye çalışmışlardır. Bugün hala Müslümanlar ve

gayrimüslimler Muinuddin Hasan Çestî,’nin meşhur mezarını ziyaret ediyorlar hatta bu

yer popüler bir turizm merkezi ve ziyaret yeri haline geldi. Celaluddin Muhammad

Akbar (ö.1605) 3. Mugal hükümdarı, Acmer’in halk için geleneksel bir ziyaret yeri

haline gelmesini başlatan insandır. Muinuddin Hasan Çestî,’nin sekiz değerli yardımcısı

vardır ve birlikte bu isimler Orta Çağ Çeştiye düzeninin sekizinci nesli olarak kabul

edilmektedir.

Bengal ve Hindistan’da bulunan Çeştiye tarikat’ın önde gelen sufileri şunlardır:

Nuddin Çeştiye (ö. 1233) Hindistan’ın Acmerda da, Qutbuddin Bakhtiar Kaki (ö.1236),

Hindistan’ın Delhide, Fariduddin Ganjshakar (ö.1265) Pakistan’ın Pakpattan’da,

Nizamuddin Evliya (ö.1335) Hindistan’ın Delhide, Nasiruddin Chiragh Dehlavi Bande

Nawaz (1422) Hindistan’ın Gulbargada, Seyyid baqaullah Şeyh kareemi Safipur

(ö.1362/ 1269) Unnao da, Akhi Siraj Aainae Hind (ö.1357) Bangladeş ve Hindistanda,

 30

Alaul Haq Pandavi ve Ashraf Cihangir Semnanide (ö.1386) Hindistan’ın Kichaucha

bölgesinde bulunmaktadır.

2.1.4. Kādiriyye

“Sufilerin kutbu” diye bilinen Abdülkādir-i Geylânî’nin (ö. 561/1165-66)

kurduğu bu tarikat, Bangladeş ve Hindistan’ın diğer güney yerlerinde epeyce takip

edilen önemli bir mistik yoldur. İslam temellerine güçlü bağlılık, Allah’a yolculuk ve

Peygamberlere ve Salihlere sevgi üzerine bina edilen Kādiriyye, daha önce bahsedilen

tarikatların aksine, Arap (Bağdat) kökünden teşekkül edip beslenmiştir.63

Şeyh Cainuddin Mahdüm, Şeyh Feriduddin bin Abdülkadir Kurasani ve Seyid

Alavi Mevleddevile gibi Yemen’den gelen sufiler aracılığı ile Bangladeş’in bir

eyaletinde Kādiriyye tarikatı başlamıştır. Yemen eşrafından olan ve âlim ailesinden

gelen Mehdümler 12. asırda Bangladeş’e gelip orta Bangladeş’teki Barishal bölgesine

yerleşmişlerdir. Cainuddin Mehdüm’ün medrese, cami ve yüksek İslami külliyeleri

kurmasıyla Bangladeş İslami bir merkez olup, Barishal “Bangladeş’in Mekkesi” adıyla

bilinmiştir. Kendisi Hidayet-ül Edkiya ile Tarik-il Evliya gibi tasavvuf üzerine önemli

eserler yazıp, tasavvuf literatürünün ve Kādiriyye tarikatı’nın ilerlemesinde büyük bir

rol oynamıştır.64

Kādiriyye’nin teşekkülünün ilk döneminde Yemen’den Feridüddin bin Abdul

Kādir Hurasani’nin Bangladeş’e gelip Kādiriyye’nin yayılmasında katkıda bulunduğu

belirtilmiştir.65 Mahdum âlimleriyle Kaliket gazileri tarikatı’n Bangladeş’teki

yönetimini üstlendiler. Kaliket gazilerinin öncüsü olan Gazi Muhammet’in yazdığı,

Abdülkādir-i Geylânî’nin kerametlerini anlatan “Muhiddin Mala” eseri, tüm

Müslümanların saygıyla okuduğu ve istifade ettiği bir kitap olmuştur.

63 Gladney, Dru. "Müslüman Türbeler ve Etnik Halk Bilimi: Hui Kimliği Şartları", Asya Çalışmaları

Dergisi, Ağustos 1987, C. 46 (3): 495-532; s. 48-49.
64 K Alikty Musliyar, İslam alemi, 1423, s. 450.
65 K C abdul Rahman, Sufis of Malappuram and their creative social interferences, Darul Huda İslam

üniversitesi yüksek lisans tezi, Malappuram, 2012, s. 57.

 31

Bangladeş ve güney Hindistan’da takip edilen Al Mabari tarikatı, Kādiriyye’nin

koludur. Az sayıda kalan birkaç şeyh tarafından büyük emeklerle yaşatılmaya çalışılan

ve bu sayede varlığını sürdüren Kādiriyye, halen Bangladeş’in birinci tarikatı

konumundadır.

2.1.5. Sühreverdiyye

Bu tarikatın kurucusu şeyhi Ebü’n-Necîb es-Sühreverdî (ö. 1168)’ dir. O aynı

zamanda Ebu Hamid Gazali’nin küçük kardeşi olan Ahmed Gazali’nin öğrencisidir. Bu

bağlamda Ahmed Gazali’nin öğretileri bu düzenin oluşumunda büyük katkı sağlamıştır.

Bu tarikat, Moğol istilası sebebiyle İran halkının Hindistan’a ve Bangladeş’e göç

etmesinden önce, İran’da varlığını sürdürmüştü. Sonuç olarak Sühreverdiyye’yi ana

akım bilincine getiren şey Sühreverdiyye’nin yeğeni Ebü’n-Necîb idi. Ebû Hafs

Şehâbeddin (ö. 1243) tasavvuf teorileri üzerine çok sayıda yazı yazmıştır.

En önemlisi olan “Derin Bilginin Hediyesi: Awa’rif al-Maarif” çok yaygın bir

şekilde okundu ve Bangladeş medreselerinde vazgeçilmez bir kitap haline geldi. Bu

Sühreverdiyye’nın sufi öğretilerinin yayılmasına yardımcı oldu Ebû Hafs zamanının

küresel bir elçisiydi. Bağdat’tan Hindistan’a öğretim amacıyla gitmekten, Mısır’daki

Eyyubi hükümdarlar ile Suriye arasındaki diplomasiye kadar, Ebû Hafs her alanda

atılım gösteren bir sufi lideriydi. Ebû Hafs, İslam devletleri ile samimi ilişkiler

sürdürerek onların liderliğini ve sufi emirlerinin siyasi katılımını onaylamaya devam

etti.

2.1.6. Kübreviyye

Bu tarikat, Özbekistan ile Türkmenistan arasındaki sınırdan gelen Necmüddîn-i

Kübrâ isimli Ebü’l-Cennâb Necmüddîn-i Kübrâ Ahmed b. Ömer el-Hîvekî el-Hârizmî

(ö. 618/1221) tarafından kuruldu. Bu aziz sufi, Türkiye, İran ve Keşmir yolculuklarıyla

 32

çokça tanınan ve övgü alan bir öğretmendi. Onun verdiği eğitim öğrencilerinin

kendilerini daha değerli ve kutsal hissetmelerini ve böylece onun fikirlerinin nesiller

boyu devam etmesini sağlıyordu. Bu emir, özellikle 14. yüzyılın sonlarında Keşmir’de

önem kazanmıştır. O ve öğrencileri tasavvuf edebiyatında mistik tasavvuflar, mistik

psikoloji, “Al-Usul el-Ashara” ve “Mirsad ul Ibad” gibi öğretim literatürüne önemli

katkılar sağlamıştır. Bu metinler olarak halen Hindistan ve Bangladeş’te mistik kabul

edilmektedir.

2.1.7. Sühreverdiyye Kādiriyye

Sühreverdiyye Kādiriyye tarikatı, Katâyıa emirinden ayrılan Sultan Bahu

tarafından kuruldu. Dolayısıyla emirin aynı yaklaşımını izler, ancak çoğu sufi emirinden

farklı olarak, belirli bir kıyafet kuralına ve fiziki aktivitelere uymaz. Ana akım felsefesi

direkt olarak kalbe bağlıdır yani Allah adına, kendi kalbinde yazılmış olan Allah’ın sözü

üzerine düşünmektedir.66

2.1.8. Müceddidiyye

Bangladeş’teki bu tarikat ve bu tarikatın emirleri hakkında yeterince sağlıklı

bilgi yoktur. Ama bazı bölgelerde bulunmaktadırlar. Ayrıca, bu tarikat Bangladeş'in

güney tarafındaki Chottogram gibi bölgelerde’ de çok popüler idi ve günümüzde çoğu

insan hala bu tarikatı takip etmektedir.

2.1.9. Nurişeyh

Bangladeş ve güney Hindistan dâhil 40 ülkede bulunan Nurişeyh Tarikatı ise

orta Hindistan’ın Heiderabad şehrinde Seyid Ahmed Mühyiddin Nurişeyh Geylani

tarafından kurulmuştur. Kendisi Peygamber ailesinden olup, Abdulkadir Geylani’nin

66 Sult̤ān Bāhū, Jamal J. Elias, Ölmeden Önce Ölüm: Sultan Bahu'nun Sufi Şiirleri, Kaliforniya:

Kaliforniya Üniversitesi Basın Bülteni, 1998.

 33

21. torunu olduğu söylenmektedir. Çeştiye, Nakşibendiyye, Sühreverdiyye ve Akbari

tarikatlarının silsilesinin kendisine vardığını, özellikle Kādiriyye ve Çeştiye

tarikatlarının halifesi, Faydan ve Birkası olduğunu belirtmiştir. 20. asrın Tarikat

müceddidi ve Gavsı olan kendisi, “Şeyhleri şeyhi” diye bilinir. Nurişeyh hazretleri,

ikinci İbn-ül Arab adıyla meşhur olan Kenzul İrfan Gouzişeyh’ın halifesidir. Şu an

tarikatın başında olan kişi Nurişeyh hazretlerinin oğlu, Seyyid Muhammet Nurullah

Şeyh Muhammet Arifuddin Geylanidir.67 Bu tarikatın müridi ve hankâhları Kerala’da

çok bulunur Kādiriyye’nin kolu olduğunu söylenen bu tarikatın bazı uygulamaları sünni

cemaatler tarafından reddedilmiştir.

2.1.10. Madariyya

Madariyye Kuzey Hindistan’da, özellikle Uttar Pradesh, Mewat bölgesi, Bihar

ve Bengal’de ve ayrıca Nepal ve Bangladeş’te popüler olan bir sufi tarikatıdır. Senkretik

yönleri, dış dini uygulamaya vurgu eksikliği ve iç zikiri odaklanmasıyla bilinen “Kutub-

ul-Madar” isimli sufi aziz “Sayed Badiuddin Zinda Şeyh Madar” (ö.1434) tarafından

başlatılmış ve Uttar Pradesh’in Kanpur ilçesi Makanpur’daki tapınağı (dergâh)

kendisine yer edinmiştir.

67 Alavi Saqafi Kolavathur,” Nurişeyh Tarikatın hakikatleri”, Sunni voice dergesi, https://sunnivoice.net/,

2017

 34

2.2. SUFİ AZİZLERİNİN ADLARI İLE İSİMLENDİRİLEN BÖLGELER

Bangladeş coğrafi olarak Güney Asya’da; Hindistan, Nepal ve Myanmar’ın

yanında yer almaktadır. Hindistan, Nepal ve Myanmar dini bakımdan Hindu ve Budist

devletlerdir. Bangladeş bu devletlerin ortasında yer almasına rağmen 146 milyon

Müslüman nüfusa sahiptir. Bunun nedenlerinden biri tasavvufun yayılması ve davet

faaliyetlerinin çağrısının etkisidir. Bu ülkede 64 il ve 8 bölge bulunmaktadır. Her ilin ve

bölgenin kendine özgü bir tarihi vardır ve isimlerinin arka planında birçok hikâye

yatmaktadır. Muhtemelen birçok kişi hangi bölgenin adının nereden geldiğini

bilmiyordu. Bu semtlerin birçoğu ünlü Bengal sufileri’nin adını almıştır.68

Bangladeş’teki 64 ilden 11’i sufi Azizleri’nin isimleriyle isimlendiriliyor. Bu durum

ülkede tasavvufun ne kadar popüler olduğunu gösteriyor.

Ayrıca sufiler birçok işkence ve zulme maruz kalmalarına rağmen birçok insanı

İslam’a davet ettiler. Bu sayede, birçok insan kendi dinini bırakmış ve İslamiyet’i kabul

etmiştir. Antik Bengal’in sufi azizleri’nin isimlerine göre isimlendirilen iller aşağıda

incelenecektir.69

2.2.1. Meherpur İli

Meherpur, Bangladeş’in ortasındaki Khulna bölgesinde bulunan, yönetsel işlerin

yürütüldüğü bir ildir. 70 Bu il 716.08 km2’lik bir alana sahiptir. Sınırları kuzeyde

Kushtia ili ve Batı Bengal (Hindistan), güneyde Chuadanga ve Batı Bengal (Hindistan),

doğuda Chuadanga ve Kushtia illeri, batıda Batı Bengal (Hindistan) dir.71 Nüfusu

68 Aslam Nujrul, Sufi Azizler adına ilçelerin isimleri, thejoban.com, (Erişim tarihi: 06 Şubat 2019).
69 Tasavvuf azizleri ile ilgili ilçelerin isimleri, amardesh, Erişim adresi: (Erişim tarihi: 24 Şubat 2019).
70 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), "Bir Bakış Bölgesi", Bangladeş Halk Cumhuriyeti

Hükümeti, (Erişim Tarih-: 28 Nisan, 2019)
71 “Meherpur nüfus sayımı”, Meherpur haberleri 24.com, (Erişim tarihi: 28 Şubat 2019).

 35

591436 dır; 303166sı erkek, 288827 si kadın 576960’ı Müslüman, 6779’u Hindu, 7389u

Budist, 21i Hristiyan ve geri kalan 285 kişi de diğer inançlar altında sınıflandırılmıştır.72

Güneybatı Bangladeş’te bulunan Meherpur kadim bir ilçedir. Bununla birlikte,

bir zamanlar Nadia bölgesinin bu eski ilçesinin ne kadar gelişmiş bir yer olduğu şu an

bilinmemektedir. Şehirin Vikramaditya döneminde kurulduğu nakledilmektedir. Eski

zaman tarihçisi Kumudanath Mallick’e göre, "Bazı kimseler bu yerden Mihir-Hana’nın

konut yeri olarak bahsetmiş ve ilk isminin Mihirpur olup Mihirin adından geldiğini

ardından Maherpura dönüştüğünü ileri sürmüşlerdir."73 Bu fikir bir varsayımdır ve

imgesel bir adlandırmadır. Maherpurun adı hakkında daha birçok görüş bulunmaktadır.

Dr. Eşref Siddiqui’ye göre, “Bu bölge, 16. Yüzyıl sufi azizlerinden Şeyh Mehar

Ali’nin isminden adını almıştır. İlin kimliği oluşmadan önce, Meherpur’un eski hali

daha farklıydı. M.S 2. Yüzyılda, Ptolemy’nin ünlü haritası, Ganj Nehri havzasında

birkaç küçük adayı içeriyordu. Mehenpur Kushtia ve Chuadanga’nın bu adalardan

olduğu düşünülmektedir.”74

1204 yılında Bengal’deki Hindu Kralı Laxman Sen’in saltanatı döneminde,

Bihar bölgesinden olup çok cesur bir kumandan olan Müslüman bir Türk Ikhtiyar Uddin

Muhammet Bakhtiar Khilji sadece 18 atlı Âdemı ile Laxman Sen’in başkenti olan

Nadia’yı fethetti. Doğrusu, o zamanlar Laxman Sena devleti yönetmekteki ihmalkârlığı

ve işlerindeki yolsuzluğu yüzünden asalet ve saltanat sahibi devletin ulusal yapısını

zayıflatmıştı.75 Bu nedenle, Türk saldırısına direnme yeteneğine ve bunun için gerekli

cesarete sahip değildi. Bakhtiyar Khilji saraya saldırdı, Nadia’yı ele geçirdi ve Gaura’ya

gitti. Bakhtiyarın Nadiayı fethi, bu bölgedeki Müslüman hükümranlığının başlangıcı

72 “Meherpur Ili,” Banglapedia-Bangladeş Ulusal Ansiklopedisi, Bangladeş Asya Topluluğu, Dakka,

2012, Erişim Tarih-: 29 Nisan, 2019.
73 Kumudanath Mallick, Nadia Hikayesi, Dakka, Hareket yayın, 1998, s. 145.
74 Dr. Eşref Siddiqui, Bangladeşli edebi ve miras, Dakka, Bangladeş, Choyon yayını, 2001, s. 67
75 Aslam Nujrul, Sufi Azizler Adina ilçelerin isimleri, ErişimTarih-i, 18 Nisan, 2019.

 36

olarak kabul edilir. Bengal’in ilk Müslüman yönetiminin ömrü yaklaşık altı yüzyıl

devam etti.76

Onüçüncü yüzyılın ilk yarısında, Hinduizm’in son bağımsız hükümdarının

düşmesinden sonra, Nadia’nın başkentindeki Müslüman yönetiminin yükselişi ve tüm

Bengal bölgesindeki Müslüman yönetiminin gelişimi 1204 yılından itibaren İngiliz

Doğu Hindistan Şirketi’nin Bangladeşe geldiği 1765’e kadar 561 yıllık süreçte devam

etti. Bu süre içinde toplam 76 alt-Badar, Nazım, Raja ve Nawab (Bengal Yönetici

Unvanları) Bengal’i yönetmiştir. Meherpur hepsinin egemenliği ile sentezlendi.

İslam’ın bu bölgede yayılması büyük bir şekilde ilk olarak bu dönemde başladı. Sultani

döneminde Meherpur’ın çok zengin bir bölge olduğu bilinmektedir.77 On dördüncü

yüzyılda birkaç evliya ve sufi, Meherpur’da İslam’ı yaymak için buraya gelmişlerdir.

Moğol İmparatoru Ekber’in yönetimi altında, Meherpur Bagone’nu Bhawananda

Mazumder (r.h.) “Nadia Hanedanı” adında büyük bir hanedan kurdu.78 Ayrıca Nadia

hanedanlığı Nadia olarak adlandırılan Zamindari bölgesini oluşturdu. Bu zamanlarda

Zamindari bölgesinin alanı 3,151 mil karedir. Meherpur, Nadia bölgesinin en önemli

yerlerinden biri olmuş ve Kral Krishna Chandra’nın yönetimi altında uzun bir süre

yönetilmiştir.

1757’de Müslümanlar, Palashi Savaşı’nda Mirzafar’ın İngiltere ile işbirliği

yaparak ihanet etmesinden dolayı bozguna uğramışlardır. İngilizlerin bu savaşta

kazandığı zafer yüzünden Müslümanların Bengal’deki bağımsızlığı bozuldu ve yerini

kargaşaya bıraktı. 1765 yılında, Doğu Hindistan Şirketi Bengal, Bihar ve Orissa’nın

yönetimlerini ele geçirdi.79 Bu sırada Nadia ve Meherpur İngilizlerin kontrolüne geçti.

Doğu Hindistan Şirketi 1857 yılında Meherpur’un ismini Muquma olarak değiştirdi.

76 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), "Bir Bakış Bölgesi", Bangladeş Halk Cumhuriyeti

Hükümeti, Erişim Tarih-i, 28 Nisan, 2019.
77 Aslam Nujrul, Sufi Azizler Adina ilçelerin isimleri, ErişimTarih-i, 18 Nisan, 2019.
78 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), "Bir Bakış Bölgesi", Bangladeş Halk Cumhuriyeti

Hükümeti, Erişim Tarih-i, 28 Nisan, 2019.
79 Dr. Muhammet Bahauddin, Bangladeş’in Sufi Azizi, ErişimTarih-i, 20 Nisan, 2019.

 37

1947’de Bengal’in bağımsızlığını kazanması ile Meherpur, Gangni ve Meherpur

belediyeleri olmak üzere ikiye ayrıldı. 24 Şubat 1984’te Bangladeş ve Pakistan’ın

ayrılması ile Ganghi ve Meherpur tek bir ad olarak Meherpur adı altında resmi olarak

bölge statüsünü aldı.80

Meherpur ilçesinin adlandırılmasıyla ilgili birçok bilgi ileri sürülse de, en çok

kabul edilen görüş, İslam vaizi ve sufi Meher Ali’nin ismiyle adlandırılmasıdır. Meher

Ali 605 yılında Yemen’de doğdu. O, Kur’an, Şeriat, Hakikat, Hadis, Tasavvuf, Tefsir ve

Fıkıh alanlarında geniş bilgi aldı. Sonra İslam’ı yaymak için Yemen’den Hint

Yarımadasına geldi. Hindistan’dan da 1659 yılında Meherpur’a ulaştı. O buraya geldi

ve bir hankâh kurdu. Ayrıca, insanları İslam yoluna davet etti. Birçok insan ona geldi ve

İslam’ı kabul etti.81 Meherpur’da tasavvufun, tarihi ve kadim yerlerde bulunan çeşitli

sembolleri vardır. Sufiler bazı medreseler ve camiler inşa etmiştir. Günümüzde

turistlerin farklı zamanlarda seyahat etmeyi sevdiği yerlere örnek olarak Karmadi

Gosainiddubi cami, Barkat Bibi türbesi, Baghul Pir dergâhı örnek verilebilir.82

2.2.2. Bagerhat İli

Bagerhat Ili Khulna bölgesinde yer almaktadır. Alanı: 3959,11 km karedir.

Sınırlarını kuzeyde Gopalganj ve Narail illeri, güneyde Bengal Körfezi, doğuda

Gopalganj, Pirojpur ve barguna illeri, batıda Khulna bölgesi oluşturmaktadır.

Nüfusu1549031dır; 804143’ü erkek 744888’i kadın 1237862si Müslüman, 304427si

Hindu, 6261’i Budist, 54’ü Hıristiyan ve 42 si ise diğer kategorisi altında

değerlendirilmektedir. Bagerhat ilçesi 1984 yılında kuruldu. Bağerhat’ın eski adı

Khalifatabad’dı. Aryan olmayan insanlar ilk olarak Bağerhat’ta yerleşti.83 Bunlar

80 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), "Bir Bakış Bölgesi", Bangladeş Halk Cumhuriyeti

Hükümeti, Erişim Tarih-i, 28 Nisan, 2019.
81 Dr. Muhammet Bahauddin, Bangladeş’in Sufi Azizi, Günlük Samakal Gazetesi, ErişimTarih-i, 24

Nisan, 2019.
82 Tasavvuf azizleri ile ilgili ilçelerin isimleri, amardesh, ErişimTarih-i, 24 Nisan, 2019.
83 Bagerhat ili, Bangladeş-Bangladeş Ulusal Ansiklopedisi, Dakka: Bangladeş Asya Topluluğu, 2012.

 38

Austricler Draviadianlar ve Akdeniz’de yaşayan Moğollardır. Daha sonra bu bölge uzun

bir süre Budistler’in işgali altında kaldı.84

13. Yüzyılda bu bölge Müslümanların kontrolü altına girdi. M.S. 1440 yılında,

önde gelen sufi ve Müslüman vaizlerden Han Cihan Ali, Gaur sultanlarının temsilcisi

olarak bölgeyi yönetmeye geldi. Han Cihan Ali (r.h.)’nin burada bir bahçesi vardı. İsmi

Bagicha’ydı. Bagerhat Bagicha kelimesinden türemiştir. Bu fikir bu konuda en yüksek

Kabul gören fikirdir. Han Cihan Ali burada çeşitli medreseler ve camiler kurdu ve

insanları İslam’a davet etti. Birçok kişi onun davetiyle İslam’a girdi. Ancak bazı

insanlar, Bagerhat’ın Awgha Baqar ismine göre isimlendirildiğini düşünmektedir.

Bazıları ise Bagerhat’ın Bakır Han’ın ismine göre isimlendirildiğini söylemektedir.85

Bagerhat ilinde tasavvufun birçok işareti vardır; bunların arasında Altmış Kubbe

Camii, Han Cihan Ali’nin Mezarı, Reze Koda Camii, Zinde Pir Camii, Cesur Pir Camii,

Singair Camii, Bibi Puruni Camii, Chunakhola Camii, Dokuz kubbe Camii,

Ranbijaypur Camii ve On Kubbe Camii de vardır.86

2.2.2.1. Bagerhat: Camilerin Şehiri

Bagerhat, Bangladeş’in güneybatısında Khulna Bölgesi’nde yer alan eski bir

şehirdir. Bagerhat, Khulna’nın yaklaşık 15 mil güney doğusunda ve Dakka’nın 200 mil

güneybatısında yer almaktadır. Aslen halifetebed olarak bilinen ve “Bengal

Sultanlığının Mint kasabası” lakaplı olan Şehir, 15. Yüzyılda savaşçı aziz Türk Ulugh

Han Cihan tarafından kurulmuştur. Forbes tarafından dünyadaki 15 kayıp şehirden biri

olarak listelenen tarihi kent, Hint-İslam mimarisinin farklı Bengal varyantlarında 50’den

fazla İslami esere sahipti. Bunlar, yüzlerce yıl boyunca onları görünmez kılan bitki

örtüsünü ortadan kaldırdıktan sonra ortaya çıkarıldı.

84 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), "Bir bakışta Bagerhat", Bangladeş Halk Cumhuriyeti

Hükümeti, Erişim Tarih-i, 29 Nisan, 2019,
85 "Bagerhat Tarihi Camii şehiri", Unesco.org. 15 Mayıs 2019'da alındı.
86 "Değerlendirme Raporu: Tarihi Bagerhat Camii Şehiri" (pdf). Unesco.org. 15 Mayıs 2019'da alındı.

 39

Bu site 1983 yılında “İnsanlık tarihinin önemli bir aşamasını gösteren mimari

topluluğun seçkin bir örneği olarak” UNESCO87 Dünya Mirası Alanı kabul edildi.88 Bu

eserlerden 60 sütun ve 77 kubbeden oluşan Altmış Sütun Cami (Bengalce Shat Gombuj

Mescidi), en bilinenidir. Bunların dışında UNESCO, Han Cihan’ın Türbesini, Singarü

Bibi Begni, Rıza koda ve Zindavir camilerini eşsiz anıtlar olarak kabul etmiştir.89

2.2.2.2. Coğrafya

Cami şehiri, Ganj ve Brahmaputra nehirlerinin birleştiği noktada, deniz

kıyısından en fazla 60 kilometre (37 mil) uzaklıkta yer almaktadır. Şehir 50

kilometrekarelik bir alana, 6 kilometre (3, 7 mil) boyunca Bhairab Nehri’nin Moribund

yakasının kıyısında doğu-batı yönünde olmak üzere ve sundarbans (mangrov)

ormanlarının bir parçasını oluşturmak suretiyle kuzey-güney yönünde yaklaşık 25

kilometre (16 mil) uzanır. Nümismatiklere göre Şehir, 15. Yüzyılda inşa edilmişti ve 16.

Yüzyılda Halifetebed adıyla biliniyordu. Geniş orman habitatı ve özellikle birçok

kaplana ev sahipliği etmesi bakımından şehir yaşanılabilir hale getirilmek için benzersiz

bir planlama ile geliştirilmiştir. Bugün tüm anıtlar palmiye ağaçları ile çevrili olup tarım

alanları içinde bulunmaktadır.90

2.2.2.3. Tarihçe

Bugünkü Bagerhat’ın tarihi, Sultan Nasır el-din Mahmut Şeyh (1442-1459)

yönetiminde Bengal Sultanlığı’na kadar uzanır. 15. yüzyılda padişahın altında bir

yönetici olan Uluğ Han Cihan (1433–1459) tarafından kurulmuştur. Ölüm tarihinin

1459 olarak yazıldığı mezar yazıtı, 15’inci yüzyılın ortalarında kentin inşa edildiğini

87 United Nations Educational, Scientific and Cultural Organization (UNESCO), Birleşmiş Milletler’in

özel bir kurumu olarak, Birleşmiş Milletler Eğitim, Bilim ve Kültür Kurumu adıyla, İkinci Dünya

Savaşı’ndan sonra 16 Kasım 1945’te Londra’da 44 ülkenin katılımı ile kurulmuştur.
88 "Binalar ve Öneriler" (PDF). Onarımı için Bireysel Tarihin Pratik Araştırması: Bagerhat ve çevresi.

Unesco.org. 1980, s.16-22. 15 Mayıs 2019'da alındı.
89 Brennan, Morgan; Cerone, Michelle. "Resimlerde: Dünyanın 15 Kayıp Şehiri". Forbes.com. 14 Mayıs

2019'da alındı.
90 "Değerlendirme Raporu: Tarihi Bagerhat Camii Şehiri" (pdf). Unesco.org. 15 Mayıs 2019'da alındı.

 40

kanıtlamaktadır. Uluğ Han Cihan yollar, köprüler ve su kaynağı göletler-ikisi hala

ayaktadır: Ghoradighi ve dergâh dighi-sarnıçlar, çok sayıda camii, mezarlar, saraylar ve

kendi türbesini de içeren planlı bir ilçe kurmaktan sorumluydu; hepsi “Han Cihan

tarzında” yapıldı ve ona atfedildi; Han Cihan kasabada yaşadı ve kapsamlı hayır işleri

yaptı.91

Kaynaklarda siyasi ve dini nedenlerden dolayı Delhi Sultanlığının, Bengal’de-

Hindistan’ın o zamanki uzak bölgesinde–bir karakol kurmak istediğinden ve Uluğ

Hanın cesur bir şekilde bu görevi yerine getirmekle görevlendirildiğinden

bahsetmektedir.92 Uluğ Han eşsiz kabiliyete sahip bir yönetici ve mimar olarak tanındı.

O ayrıca, kendisinin yüceltilmesinden hoşlanmayan ve bundan sakınan (yüceltici

unvanları reddeden ve ismiyle birlikte başka bir unvan kullanmayan) bir aziz ve şeyhti.

Onun mezarı bundan dolayı Bangladeş’te çok saygı gösterilen ve çok sayıda insanı

kendisine çeken bir yer haline gelmiştir.

Şehirde görülen on caminin ve mezarın incelenmesi bunlardan yedisinin altmış

kubbe Camii onun içinde bulunan Uluğ Han Türbesi, Ranbijaypur Camisi, Bibi Begni

Camisi, Shingra Camisi, Chunakhola Camisi ve Dokuz Kubbeli Caminin-Uluğ Han

tarzında olduğunu ortaya koymaktadır. Daha sonraki döneme ait diğer üç eser ise On

Kubbeli Camii, Recai Han Camii ve Zinde Pir Türbesidir.

1895 yılında bölgenin kapsamlı bir araştırması yapılmış ve 1903-04 yılında

altmış kubbe Camii’nde restorasyon çalışmalarına başlanmıştır. 1907’de çatının 8 kısmı

ve camiinin 28 kubbesi restore edilmiş. 1982-83 yıllarında UNESCO, Bagerhat bölgesi

için bir ana plan hazırlamış ve bölge 1985’te Dünya Mirası Alanı olmuştur.93

91 Hasan Arasında, Sultanlar ve camiler: Bangladeş'in erken dönem Müslüman mimarisi. I.B. Tauris. Pp,

2007, s. 72.
92 "Dünya Mirası: Asya'da Bu Kez". TSLBuzz. 15 Mayıs 2019'da alındı.
93 Bangladeş'ten medrese ders kitapları: Sınıf VII, 9-10 için aktif iletişimsel İngilizce gramer. 2004. S.

221, 224, 226. 16 Mayıs 2019'da alınmıştır.

 41

2.2.2.4. Mimari

Şehrin planlanması İslam mimari tarzının belirgin bir şekilde hâkimiyeti

altındadır; özellikle süslemeler, Moğol ve Türk mimari tarzlarının birleşimidir. Şehir

360 camiyi (çoğu özdeş tasarım), birçok kamu binasını, türbeleri, köprüleri, yollar ve su

rezervuarlarını kapsıyordu. İnşaatta kullanılan malzeme, yüzyıllar boyunca toprak ve

atmosferin tuzlu koşulları altında oluşan pişmiş tuğlaydı.94 Tarihi kentin çevresindeki

bitkisel büyümenin yakın zamanda kaldırılmasından sonra ortaya çıkan yerleşim, Şehrin

iki ayrı bölgede geliştiğini göstermektedir; Ana bölge, Sait Gumbaz Camiidir. Onun

çevresi ve doğusundaki diğer bölgeler Han Cihanın türbesini çevrelemektedir. İki bölge

6.5 kilometrelik (4.0 mil) bir mesafe ile ayrılmıştır. Minareler, camilerin ön köşelerini

süslemektedir. Uzunlukları cephe yüksekliğinin iki katı kadardır. Arka köşelerindeki

kuleler de benzer şekilde tasarlanmıştır. Minareler çift katlı ve yuvarlak şekildedir;

çıkıntılı pervazlar minare orta yüksekliğe kadar milleri çevreler ve orta yükseklikteki bir

pencere havalandırma ve ışık sağlar. Ayrıca bu minarelerde bir sarmal merdiven yukarı

çıkmaktadır. Suni fildişleri minarelerin dışını süslemektedir.95

2.2.2.5. Camiler

Şehirdeki çok sayıda harabe alan arasından restore edilen camiler, türbeler,

lahitler ve diğer anıtlar.96

2.2.2.6. Shat Gombuj (Altmiş kubbe) Camii

Güney Bangladeş’te bulunan Bagerhat’taki altmış sütunlu Cami (Shat Gambuj),

tatlı su sarnıcının veya yapay gölettin (Takur digni) doğu kıyısında bulunan ülkenin en

eski camilerinden biridir ve “Müslüman Bengal’in altın çağını temsil eden tarihi Cami”

94 Bangladeş Asya Topluluğu, Bangladeş Asya Topluluğu Dergisi: Beşerî Bilimler, 2003. s. 71. 12 Mayıs

2019'da alındı
95 "Bagerhat Tarihi Camii Şehiri", Unesco.org. 15 Mayıs 2019'da alındı.
96 "Bagerhat Tarihi Camii Şehiri", Unesco.org. 15 Mayıs 2019'da alındı.

 42

olarak tanımlanmaktadır. 160 feet (49.m.) ve 108 feet (33.m.) ölçülerinde bir alan

üzerinde yer almaktadır.97 Camii, zamanla aşınmış “düşük ve bodur kubbelerini”

destekleyen 77 zarif kavisli 60 direğe sahip olması nedeniyle benzersizdir; dört taraflı

ve Bengal tarzı yedi merkezi kubbeye sahiptir. 1440 yılında Han Cihan Ali tarafından

kurulmuştur. Bir toplantı salonu, medrese (İslam okulu) ve ibadetlerin yerine getirilmesi

için bir mescit olarak kullanıldı. Yetmiş yedi kubbe çatının üstündedir ve dört köşedeki

dört küçük kubbe ise minarelerdedir.98

Büyük ibadet salonunun doğu tarafında 11 adet kemerli kapı, kuzey ve

güneyinde ise havalandırmayı ve ışıklandırmayı sağlayan yedişer tane kemerli kapı

bulunmaktadır. Taştan yapılmış ince sütunların ortasında 7 uzunlamasına koridor ve 11

geniş hol vardır. Bu sütunlar kubbeler tarafından üst üste konulan kavisli kemerleri

desteklemektedir. İç kısımdaki batı duvarı, taş işçiliği ile kilden yapılmış on bir mihraba

sahiptir ve zemini tuğladır.99 Duvarlar ve mihraplar sülfattan etkilenmiştir fakat

hasarların çoğu düzeltilmiştir. Kemerler, içi boş ve yuvarlak duvarlar üzerinde hafif bir

inceltme ile 6 fit (1.8 m.) kalınlığındadır. Camii ayrıca Han Cihan Ali’nin mahkemesi

olarak görev yapmıştır. Şimdi çok sayıda turist ve ziyaretçiyi kendine çeken camii

çoğunlukla pişmiş toprak ve tuğlalarla dekore edilmiştir.100

2.2.2.7. Dokuz kubbe Camii

Dokuz Kubbe Camii, Bangladeş’in Bagerhat şehrinde bulunan tarihi bir camidir.

On beşinci yüzyılda Babür’ün emriyle bir Moğol generali tarafından inşa edilmiş ve

daha sonra Hümayun tarafından idare edilmiştir. Dokuz Kubbe Camii, Takur Dighi

sarnıcının batısında yer almakta ve 15. Yüzyılda inşa edilmiş olup, Han Cihan Ali

Türbesi’ne yakın bulunmaktadır. Batı duvarı konvansiyel olarak batıya doğru Mekke’ye

97 "Bagerhat Tarihi Camii Şehiri", Unesco.org. 19 Mayıs 2019'da alındı.
98 "Bagerhat Tarihi Camii Şehiri", Unesco.org. 15 Mayıs 2019'da alındı.
99 "Bagerhat Tarihi Camii Şehiri", Unesco.org. 15 Mayıs 2019'da alındı.
100 "Bagerhat Tarihi Camii Şehiri", Dünya Mirası Patrimon Mondalının resmi plaketi. 15 Mayıs 2019'da

alındı.

 43

bakmaktadır.101 O zamandan beri önemli ölçüde restore edilmiştir. Zinde Pir Camii ve

harabe mezar Dokuz Kubbe Camiinin yakınında bulunmaktadır.

2.2.2.8. Yapısı

Yaklaşık 16.76 m dış ve 12.19 m iç ölçülere sahip olan tuğladan oluşan bir kare

yapıdır. Kuzey, güney ve doğu taraflarındaki 2.44 m kalınlığındaki duvarlar, her iki

yandan üç kemerli açıklık ile delinir. Dikdörtgen bir çerçeve içinde yer alan merkez,

yan taraftakilerden daha büyüktür. Bagerhat ilinde bulunan Dokuz kubbeli Camii her

sütunun sırasında dokuz bağımsız kare oluşacak şekilde iki taş sütun tarafından 3

koridora ve 3-hole bölünmüştür. Her holün üstü ters fincan şeklindeki kubbe ile

kaplıdır.

Tüm dokuz kubbe yan duvarlara bağlı taş ve tuğla sütunlarla kesişen kemerler

üzerinde taşınır. Kıble duvarı, doğu cephesinde bulunan üç kemere karşılık gelen üç

kuşaklı kemerli mihrap ile içten girintilidir. Burada ayrıca merkezdeki mihrap,

yandakilerden daha büyüktür ve bir dış projeksiyona sahiptir.102 Kubbeli çatıyı başı ve

sonu kare şeklinde olan sütunlar desteklemektedir Şaftları sekizgendir ve yükseltilmiş

şeritler tarafından sütun başları ve sütun sonlarından ayrılmaktadır. Binanın dört dış

açısını vurgulayan köşe kuleleri, Han Cihanı tarzında daireseldir. Şekilli tabanları olan

tüm bu kuleler çatı seviyesinin üzerine çıkmamaktadır. Pervazlar kıvrımlı şekilde

dizayn edilmiştir.

2.2.2.9. Singara Camisi

Singara Camii yedi kubbe Camiinin güney tarafında ve onun karşısındaki yolda

bulunmaktadır. Ağır ve geniş bir şekilde inşa edilmiş tek bir kubbeye sahiptir. Han

Cihan Ali’nin tipik tarzında, kubbe kalın duvarlarda desteklenmektedir ve kavisli bir

101 "Bagerhat Tarihi Camii Şehiri", Dünya Mirası Patrimon Mondalının resmi plaketi. 15 Mayıs 2019'da

alındı.
102 "Değerlendirme Raporu: Tarihi Bagerhat Camii Şehiri" (pdf). Unesco.org. 15 Mayıs 2019'da alındı.

 44

pervaz ile kaplıdır. Bigi Begni Camii ve Chuna Kola Camileri de tek kubbe tipindedir

ancak Singara Camisine kıyasla kubbeleri daha büyüktür. Singara Camii çürümenin ve

yıkılmanın eşiğine gelmiş fakat günümüzde yapılan restorasyon çalışmaları ile ıslah

diriltilmiştir.103

2.2.2.10. Ronvijoypur Camii

Ronvijoypur Camii, Bangladeş’teki en büyük kubbeye sahiptir. Kubbe kemerler

ve pandantifler ile desteklenmekle birlikte 11 metre (36 ft.) genişliğindedir. Dış pervaz

ince kavislere sahipken camiinin köşelerinde yavaşça incelen nitelikte küçük kuleler

bulunmaktadır. Caminin iç kısmı oldukça yalındır. Bununla birlikte ana mihrabın çiçek

şeklinde desenlerden oluşan süslemeleri vardır. Camii, Khulna Bagerhat yolu üzerindeki

Han Cihan Türbesi’nin karşı tarafında yer almaktadır. Han Cihan mimari tarzına göre

inşa edilmiştir. 1960 ve 70’lerde birçok kez restore edilmiştir. Bununla birlikte, mezarın

içindeki nemin önlenmesi ve ayrıca dış yüzeylerdeki tuğlaların onarımı için daha çok

restorasyon çalışmalarının yapılması gerekmektedir.104

Kuzeyden Thakur Dighiye giden sokakta yer alan bu görkemli ve tıknaz 15.

Yüzyıl Camisi garip bir biçimde etkileyicidir. Bangladeş’in 11 metre genişliğindeki en

büyük kubbesi bu camide bulunmaktadır ve 3 m kalınlığında tuğla duvarlarla

desteklenmektedir. Caminin iç kısmı düzdür, ancak ana mihraplar (nişler) bazı zarif

çiçek desenleriyle dekore edilmiştir. Bu tek kubbeli caminin yer yer, günümüzde

Bagerhat olarak adlandırılan halifetebed’deki Han Cihan Ali tarzı camilerle çağdaş

olduğu düşünülmektedir. Mimari tarza dayalı olarak, inşaat tarihi on beşinci yüzyılın

ortaları (K. Alamgir) olarak tahmin edilebilir. Ranabijoypur Camii, tek bir kubbe ile

103 "Bagerhat Tarihi Camii Şehiri", Dünya Mirası Patrimon Mondalının resmi plaketi. 15 Mayıs 2019'da

alındı.
104 George Michell, Bengal’ın İslam Mirası, Birleşmiş Milletler Eğitim, Bilim ve Kültür Örgütü

(UNESCO), Paris, 1984, s. 19.

 45

taçlanmış bir Sultan camisidir. Cami, Han Cihan Ali Türbe kompleksinin kuzeyinde yer

alır ve türbe ile aynı hizadadır.105

Camii dışarıdan 59’10 "x 59’10" ‘lik bir karedir ve içeride ise 35’4 "x 35’4" lik

bir kare plana sahiptir. Yapı yarım küre şeklindeki bir kubbe ile örtülü olup tek bir

kısımdır. Doğu, kuzey ve güney cepheleri, ibadet salonuna açılan üç kemerli açıklığa

sahiptir. Dokuz kubbenin tamamı, iç taraftan yan duvarlara bitişik taş sütunlarla

bağlantılı dört kesişen kemer tarafından taşınır. Her biri doğuda üç girişle hizalı üç

mihrap vardır ve kıble duvarının merkezi kısmı yerden çatıya doğru batıya yönelecek

şekilde uzanmaktadır. Stil olarak bu tarz Han Cihan Ali mimarisi olarak bilinir ve genel

olarak Bangladeş’in güneybatı kısmının içinde ve çevresinde gözlemlenebilir. Kare yapı

dört büyük köşede bulunan dairesel yapıdaki kulelerle desteklenmiştir. Bu kuleler

koruma duvarlarının olduğu kademede sona ermektedir ve tipik Bengal Sultanlığı

tarzında çıkıntı ve kabartmalara sahiptir. 106

Cepheler, Moğol öncesi tipte eğrisel pervazlarla kaplıdır. Merkez girişi biraz

daha dar ve bodur olan yanlardan daha büyüktür. Kıble duvarında üç adet terakota

mihrap vardır; merkezi olanı daha büyüktür ve yan cepheler de ön cepheye benzer

şekilde dar ve bodurdurlar. Üç mihrap da terakota sütunlarla desteklenmiştir. Cami

Bangladeş’teki Arkeoloji bakanlık tarafından bir ölçüde onarılmıştır ve şimdi koruma

altında bulunmaktadır.

2.2.2.11. Chuna Khola Camii

15. Yüzyılda inşa edilen Chuna Khola Camii, Chuna Khola Köyündeki

(geçmişte burada moda olan kireçtaşı çıkartma işinden sonra adını almıştır) pirinç

tarlalarının ortasında yer almaktadır. Bangladeş Arkeoloji Müdürlüğü tarafından

105 Hasan, P., Sultanlar ve Camiler: Bangladeş'in Erken Müslüman Mimaris, Londra: I. B. Tauris, 2007,

s. 119.
106 İslam, I. ve Noblea A, Bangladeş'te Cami Mimarisi: Arketip ve Değişen Morfolojisi, Kültürel

Coğrafya Dergisi, 17 (2), 1998, s. 5-25.

 46

etraflıca onarılmış ve yenilenmiştir. Han Cihan tarzı anıtlardan bir geçişi temsil ettiği

tespit edilmiştir.107

2, 24 metre (7 ft. 4 inç.) kalınlığında duvarlardan oluşan 7.7 metre (25 ft.) kare

bir binadır. Doğuda, Kuzeyde ve Güneyde üç girişi olmak üzere toplam dokuz girişi

vardır. Dışa doğru tasarlanmış ve boyut olarak en büyüklerini oluşturan orta mihrapla

birlikte toplamda üç miḥrābı vardır.108 Cephesel kemer ile birlikte yarımküre şeklinde

kubbeye sahiptir. Dış dekorasyonlarında, özellikle Doğu cephesinde, Han Cihan

tarzından belirgin bir şekilde ayrılmaktadır. Eğri pervazlı dört kulesi vardır. Özellikle

tuğla duvarlar sülfat etkisi nedeniyle hasar görmüştür. UNESCO tarafından belirlenen

kurallara göre 1980’lerde yenilenmiştir.109

2.2.2.12. Altı Kubbeli Camii

15. Yüzyılda thakur dighi göletinin yakınında inşa edilen altı kubbeli Cami

(Rezakodha Mescidi) olarak da bilinir, taş kolonlarla desteklenen altı kubbeye sahiptir.

Eski Eserler Yasası kapsamında korunan ana mihrap zincir şeklinde motiflerle

süslenmiştir. Bununla birlikte, zaman içinde harabe olan yapı yeniden eski haline benzer

şekilde inşa edilmiştir.110

2.2.2.13. Müzecilik

Bangladeş Arkeoloji Müdürlüğü tarafından UNESCO ile işbirliği içinde Altı

kubbe Camiinin önünde Bagerhat tarihi hakkında bilgi veren tarihi bir alandan toplanan

eski eserlerle küçük bir müze kurulmuştur. Bu müzenin içinde ayrıca, yazıtlar, çanak

çömlekler, pişmiş toprak plaklar ve süs tuğlalarını içeren, “Bagerhat Tarihi Camii

107 Asher, C. B. Anahtar Anıtların Envanteri. Bengal’in İslam Mirası, George Michell, editör. Paris:

Birleşmiş Milletler Eğitim, Bilim ve Kültür Örgütü (UNESCO), 1984.
108 Hasan, P. Sultanlar ve Camiler: Bangladeş'in Erken Müslüman Mimarisi, Londra: I. B. Tauris, 2007.
109 İslam, I. ve Noblea, A., Bangladeş'te Cami Mimarisi: Arketip ve Değişen Morfolojisi. Kültürel

Coğrafya Dergisi, 17 (2), 1998, s. 5-25.
110 "Bagerhat Tarihi Camii Şehiri", Dünya Mirası Patrimon Mondalının resmi plaketi. 15 Mayıs 2019'da

alındı.

 47

Şehir” ile ilgili üç sergi galerisi bulunmaktadır.111 Bangladeş’in önemli tarihi binalarının

resimleri de burada sergilerin bir parçasını oluşturmaktadır.

2.2.3. Cemalpur İli

Cemalpur Bangladeş’in 20. ilidir. Bu bölgenin coğrafi konumu çok

büyüleyicidir. Cemalpur, sufi azizi Hazreti Şeyh Cemal (r.h.) vesilesiyle hatırlanan Garo

Tepelerinin eteklerinde Mymensingh bölgesinde yer almaktadır. Bu bölgenin alanı

2031.98 kilometrekare olup bölge Antik Brahmaputra Nehri’nin batı kıyısında yer

almaktadır. Tarım ürünlerinin ticaret merkezi olması bakımından özel bir önem arz

etmektedir. Cemalpur, Hindistan’dan ithal edilen malların ve ihracatın ana

merkezlerinden biridir.112

Ülkenin en büyük gübre fabrikası burada bulunmaktadır. Sınırlarını kuzeyde

Hindistan’ın Meghalaya eyaleti, güneyde Tangail ili, güneyde Mymensingh ve Sherpur

illeri, batıda Camuna nehri ve batıda Bogra, Sirajganj ve Gaibandha illeri

oluşturmaktadır. Mymensingh bölgesinde Cemalpur ili yüzölçümü açısından altıncı

sırada yer almaktadır. Bangladeş’in 64 ili arasında ise 33. sıradadır. Nüfusu 2107209

dur; 1075694 ü erkek, 1031515 i Kadın, 2067685 i Müslüman, 37449 u Hindu, 848i

Budist, 66 sı Hıristiyandır.1161 kişi ise diğer inançlar altında değerlendirilmektedir.

Cemalpur İli 1978 yılında kurulmuştur.113

Tarihî kaynaklar, Delhi İmparatoru Ekber (1556-1605) döneminde Hazreti Şeyh

Cemal (r.h.) adlı bir davetçinin Yemen’den İslam’ı yaymak için 200 takipçi ile bölgeye

geldiğini aktarmaktadır. Bu yerin doğal güzelliğinden etkilenen Hazreti Şeyh Cemal

Brahmaputra Nehri kıyısında kendi evini kurmuş daha sonra, dini bir lider olarak hızla

111 "Bagerhat Müzesi, Bagerhat". Bangladesh.com'a tur. 12 Mayıs 2019'da alındı.
112 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), "Bir Bakışta Cemalpur Ilinin Temel Bilgileri",

Bangladeş Halk Cumhuriyeti Hükümeti, (Erişim Tarih-i: 28 Nisan, 2019)
113 Cemalpur Ili (Dakka Bölümü), Banglapedia-Bangladeş Ulusal Ansiklopedisi, Bangladeş Asya

Topluluğu, Dakka, 2012, Erişim Adresi:

http://bn.banglapedia.org/index.php?title=%E0%A6%9C%E0%A6%BE%E0%A6%AE%E0%A6%BE%

E0%A6%B2%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%

E0%A6%BE

http://bn.banglapedia.org/index.php?title=%E0%A6%9C%E0%A6%BE%E0%A6%AE%E0%A6%BE%E0%A6%B2%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%9C%E0%A6%BE%E0%A6%AE%E0%A6%BE%E0%A6%B2%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%9C%E0%A6%BE%E0%A6%AE%E0%A6%BE%E0%A6%B2%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%9C%E0%A6%BE%E0%A6%AE%E0%A6%BE%E0%A6%B2%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%9C%E0%A6%BE%E0%A6%AE%E0%A6%BE%E0%A6%B2%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%9C%E0%A6%BE%E0%A6%AE%E0%A6%BE%E0%A6%B2%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE

 48

meşhur olmuştur. Ünü Delhi’ye ulaştığında, İmparator Ekber ona hankâh vermiş Daha

sonra bölge Şeyh Cemal’in anısını yâd etmek için “Cemalpur” olarak değiştirilmiştir.114

Hazreti Şeyh Cemal bölgede ünlü bir sufi olmuş ve pek çok kişi, onun davetiyle İslam’ı

kabul etmiştir. Cemalpur 26 Aralık 1978’de Bangladeş’in 20. Bölgesi olarak ilan

edilmiştir.

Bu bölgede, tasavvufla alakalı birçok işaret bulunmaktadır. Hazreti Şeyh Cemal

(r.h.) ve Hazreti Şeyh Kamal (r.h.) in türbeleri büyük bir değer taşımaktadır. Ayrıca bu

bölgede farklı dinlerin eserleri de bulunmaktadır. Örneğin 4202 cami, 44 sinagog, 39

kilise ve 13 türbe dir. Burada sufi azizleri tarafından kurulan çok göz alıcı mekânlar da

bulunmaktadır. 115 En tanınmışları Şilkandha Camii ve Gauripur Kachari Camileridir.

2.2.4. Şeriatpur İli

Şeriatpur, Bangladeş’in en önemli illerinden biridir. Şeriatpur Ili, Dakka

bölgesinin idari işlerinin yürütüldüğü bir ildir. Bu İlin alanı 1181.53 kilometrekaredir.

Kuzeyinde Munshiganj bölgesi, güneyinde Barisal bölgesi, doğusunda Chandpur

bölgesi, batısında ise Madaripur bölgesi bulunmaktadır.116 Nüfusu 1082300 dür.

543838’i Erkek, 538462 si kadın, 1041584 ü Müslüman, 4049’u Hindu, 60’ı Budist,

28’i Hristiyan ve 137 kişi ise diğer inançlar altında değerlendirilmektedir.117

Şeriatpur ili 1 Mart 1984’te kurulmuş olup adını, İngiliz karşıtı hareketin lideri

Hacı Şeriat Ullah’tan almıştır. İlk olarak 10 Ağustos 1977’de ilçe olan Şeriatpur 1984’te

ile çevrilmiştir. 1984 yılında kurulmuş olmasına rağmen, bölge gelişme ve ilerleme

açısından Bangladeş’in diğer illerinin önüne geçmiştir.118 Bu bölge antik çağlardan beri

çeşitli krallar tarafından yönetilmiştir. Kadim zamanlarda Şeriatpur bölgesi ‘Vanga’

114 Aslam Nujrul, Sufi Azizler Adina ilçelerin isimleri, ErişimTarih-i, 18 Nisan, 2019.
115 Tasavvuf azizleri ile ilgili ilçelerin isimleri, amardesh, ErişimTarih-i, 24 Nisan, 2019.
116 Şeriatpur Ili, Banglapedia-Bangladeş Ulusal Ansiklopedisi, Bangladeş Asya Topluluğu, Dakka, 2012.
117 Bangladeş İstatistik Bürosu (Haziran 2014). "Sayım 2011" (PDF), http://bbs.gov.bd/. Erişim Tarih-i,

29 Nisan, 2019
118 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), "Bir noktada şeriatpur”, Bangladeş Halk

Cumhuriyeti Hükümeti, Erişim Tarih-i, 28 Nisan, 2019

http://bbs.gov.bd/
http://bbs.gov.bd/

 49

egemenliği altındaydı. İkinci Chandragupta (M.S 380/A.D.412) döneminde, ünlü şair

Kalidas, Raghuvansha adlı kitabında, bu bölgeyi Ganc nehrinin ada ulusu olarak

adlandırdı. Gupta İmparatorluğunun (4. yüzyıldan 544’e kadar) yıkılmasından sonra,

M.S 615 ve 620 yılları arasında ise “Samachar” adlı bağımsız bir kral tarafından

yönetildi.119

Ünlü Çinli gezgin Hiuen Tsang, Harsavardhana Hindistan’daki en güçlü

bölgelerden biriyken 630 ve 643 arasında Hindistan’ın çeşitli bölgelerini ziyaret etti.

Onun yazıları vesilesiyle, yedinci yüzyılın ortalarında Harsavardhana imparatorluğuna

“Bang” ın da dâhil edildiği bilinmektedir. M.S. 1080’den 1150’ye kadar, Dakka’daki

Bikrampur ilinden olan “Barman” adlı Hindu ailesi bu bölgeye hükmetti.120 Sonra Sean

hanedanının egemenliği başladı. Sean hanedanının üçüncü Kralı Vijayasena (1097-

1160), Şeriatpur bölgesinin hükümdarıydı.121 Ardından Kral Lakshman 1204 yılına

kadar bölgeyi yönetti. 1204’te Müslüman komutan, Ikhtiar Uddin Muhammet Bin

Bakhtiyar Khilji Bengal’ya saldırdı ve Sena kralının başkenti Nadia’yı ele geçirdi.

Sonuç olarak, yaşlı kral başkentten kaçtı ve Dakka’daki Bikrampur’a gitti. Daha sonra,

torunları bu bölgeyi birkaç on yıl boyunca yönetti.122

1206 ve 1220 yılları arasında Biswhoropsun kralı bu bölgeye hükmetti.

Onüçüncü yüzyılın ortalarına gelindiğinde, bölge herhangi bir kısıtlama olmaksızın

Sean hükümdarlarınca yönetildi. Dasharathadevi, Şeriatpur bölgesi de dâhil olmak üzere

Güney-Doğu Bengal ’i yöneten son Hindu kralı olarak bilinmekte olup bölge bundan

sonra Bölge Müslüman hâkimiyeti altına girmiştir.123

1330 yılına gelindiğinde Muhammet bin Tughlaq Doğu Bengal’ i fethetti ve

bölgeyi üç vilayete böldü. Lakhhanuti, Satgaon ve Sonargaon. Sonargaonun valisi Tatar

119 Dr. Moinuddin Ahmad Khan, Bengal'de Faraizi Hareketi Tarihi, Dakka, Bangla Akademisi, 2007, s.

1-153.
120 Dr. Moinuddin Ahmad Khan, Bengal'de Faraizi Hareketi Tarihi, s. 154.
121 James Wise, Notes on the Races, Castes and Trades of Eastern Bengal. London, 1884.
122 Amir Ali, A cry for the Indian Mohamedans, Nineteenth Century. New York, vol, xii. A.D.1882, p.

183.
123 Dr. A.R. Mallick, Brithish policy and the Muslims in Bengal 1757-1856, A study of the development of

the Muslims in Bengal with special reference to their education, Dhaka, 196.

 50

Bahram Han’dı. Moğolların hâkimiyeti (1576-1757) döneminde Ekbar’ın emrine uygun

olarak, bir komutan olan Murad Han 1574’te Güneydoğu Bengal’de seferlere başladı.124

Ekber Nama’ın aktardığına göre, komutan, Fatehabad (Faridpur)’ı ve Bakerganji ele

geçirdi. Daha sonra Murad Han, Faridpur’a gitti ve altı yıl sonra burada öldü. Faridpur’a

21 km uzaklıktaki Han Hanpur, muhtemelen ikametgâh ettiği yerdi.125

Birçok kez, Delhi’nin Moğol İmparatoru Ekber, bu Bengal bölgesini işgal etmek

için güçlü bir ordu gönderdi. İslam Han (1608-1613) döneminde, Bengal Valisi oğlu

Cihangir, bu ülkedeki Moğol egemenliğinin temelini atmıştır.126 1765 yılında Plaseyi

Muharebesi’nde Sirajuddaula’nın yenilgisinden sonra, bu bölge Doğu Hindistan Şirketi

yönetiminin altına girdi. Şeriatpur ve Faridpur’ın güney kısmı birleştirilerek Dakka

Niyabat vilayeti kuruldu. Dakka Niavat, Dakka’nın merkezi olarak bir Naib Subadar

kabul edildi.127

Feodalizmin öncüsü Hacı Şeriatullah’dı. Ayrıca Hindistan’da gerçekleşen

Faraizi hareketinin de öncülüğünü yapan Haci Shariatullah, aynı zamanda o dönemin

dinî sapmalarını ıslah eden ıslahatçı bir sufiydi. 1799’da Mekke’ye gittikten sonra

1818’de Bengal’e döndü ve dini ıslahat çalışmalarına başladı.128 Ayrıca o ve onun

sevenleri yoksul insanlara birçok defa yardım ettiler. Dakka bölgesindeki Şeriatpur

ilinin adının ondan geldiği kabul edilmektedir.129

Şeriatpur bölgesi daha önce büyük Bikrampur’un bir parçasıydı. 1869’da

yönetim kolaylığının sağlanması için Bakerganj bölgesinin bir parçası haline getirildi.130

14 Ağustos 1947’de Hindistan İngiltere’den bağımsızlığını ilan etti ve Hindistan’ın

batısında Batı Pakistan doğusunda ise Doğu Pakistan olmak üzere Pakistan devleti

kuruldu. Doğu Bengal 14 Ağustos 1947’den 15 Aralık 1971’e kadar Pakistan’ın bir

124 Dr. Muhammad Abdul Bari, A comparative study of the early Wahabi Doctrines and contemporary

Reform Movements in Indian Islam, Queen’s College, Oxford, 1953.
125 James Taylor. A sketch of the Topography and Statistics of Dhaka, Calcutta. 1840, p. 250.
126 Keramet Ali, Quttowat Al Iman, Kalküta, 1837, s. 135.
127 L. Bevan Jones, Cami İnsanları, Londra, 1932, s, 206.
128 JASP. Vol. iii. 1958. s. 187-98.
129 Vahhabilerin Tarihi ve Doktrinleri. Çeviren J. Okinealy JASB vol. xiii, Külkutta, 1874, s.68.
130 Özgürlük Hareketinin Tarihi, Karaçi, 1957, s.570.

 51

parçasıydı. Bundan dolayı Şeriatpur bölgesi de Pakistan’ın bir parçasıydı.131 Bengal’in

bağımsızlığından sonra, 1976 yılında, Madaripur’un doğu bölgesinde yeni bir ilin

kurulmasına karar verildi. 7 Mart 1983’te Şeriatpur il ilan edildi. Şu anda, Şeriatpur

Bangladeş’in kadim bir bölgesidir.132

Bu bölgede tasavvufun birçok sembolü bulunmaktadır. Burir Hat Camisi

bunlardan biridir. Bu caminin yeri, Şeriatpur Bhedarganj Upazila’daki Burhi Hat

Pazarı’nda yer almaktadır. Neredeyse yüz yıl önce inşa edilen cami, İslam mimarisinin

muhteşem bir örneğidir. Ayrıca, Sureshwar Darbar Şerif *Bir Tür Hankâh*133 de bu

sembollere örnek verilebilir.

2.2.5. Madaripur İli

Madaripur ili, coğrafi olarak Bangladeş’in ortasında bulunmakla beraber aynı

zamanda yönetimsel işlerin yürütüldüğü bir idir. Madaripur ili uzun zaman önce nüfus

olarak zengin bir şehirdir. İsmini 15. Yüzyılda yaşamış sufi azizi Hazreti Badiuddin

Zinda Şeyh Maadar (r.h.)’dan almıştır. Bu bölgenin alanı 1144.96 kilometrekaredir.

Kuzeyinde Faridpur ve Munshiganj ilçeleri, güneyinde Barisal ve Gopalganj ilçeleri,

doğusunda Şeriatpur bölgesi, batısında Faridpur bölgesi bulunmaktadır.134 Nüfusu

1082300 dür; 584016’sı Erkek, 562333’ü Kadın, 1001316’sı Müslüman, 143093 ü

Hindu, 1729’u Budist, 39’u Hıristiyan olup 172 kişi ise diğer kategorisi altında

değerlendirilmektedir.135

Eski zamanlarda Madaripur’un ismi İdilpur’du. Idilpur, Chandradvipa eyaletinde

gelişmiş bir mezra idi. Bu bölgenin idari adı Navvomondol idi. Kotalipara, Bengal

uygarlığının merkezlerinden biriydi. İdilpur ve Kotalipara, M.S. dördüncü yüzyılda

131 Özgürlük Hareketinin Tarihi, Karaçi, 1957, s.571.
132 History and Doctrines of the Wahhabis. Translated by J. Okinealy JASB vol. xiii, Külkutta, 1874, s.

68.
133 Dr. Moinuddin Ahmad Khan, Bengal'de Faraizi Hareketi Tarihi, s. 154.
134 Madaripur Ili, Banglapedia-Bangladeş Ulusal Ansiklopedisi, Dakka: Bangladeş Asya Topluluğu,

2012.
135 Bangladeş İstatistik Bürosu (Haziran 2014). "Sayım 2011" (PDF). http://bbs.gov.bd/. Erişim Tarih-i,

29 Nisan, 2019.

http://bbs.gov.bd/
http://bbs.gov.bd/

 52

ticaretin yaygın olduğu ünlü şehirlerdendi. Hindistan’ın Büyük İskender tarafından

işgaline yani M.S. 327’e kadar Kotalipara bölgesini Gangesriler bağımsız bir şekilde

yönettiler.136 Sonra bu bölge (320-496) Guptas’ın egemenliği altına girdi. Bengal’in

bağımsız hükümdarı Shashanka’nın ölümünden sonraki yüzyıl (650-750), Bengal

tarihinde “Matsayan” olarak bilinir.137

750 yılında, Gopal kral olarak seçildi. Pala Hanedanı, Bengal’i M.S. 750’den

1224’e kadar yönetti. Onbeşinci yüzyıl Pir-Auliyadlarından birisi de, Hz. Badiuddin

Şeyh Maadar (r.h.) di. İlçenin adı ondan gelmektedir. 1984 yılında Madaripur bölge

olarak kabul edildi.138 Bu bölgeye birçok sufi-Aziz geldi. Bu Azizlerden bazıları

şunlardır: ünlü sufi aziz Şeyh Maadar (13-14.Yüzyıl), dini ıslahatçı ve Faraizi

hareketinin kurucusu Hacı Şeriatullah (1780-1840), Urdu şairi ve yazar Moulubi Abdul

Jabbar Faridpuri (1801-1876); Pir Muhsinuddin Dudu Mia (1819-1862), ünlü manevi

aziz sufi Amir Şeyh (ö. 1944), seçkin İslam âlimi ve politikacı Aba Khaled Raşid Uddin

(1884-1956).139 Şu anda bölgede sufi Amir Şeyh (r.h.) türbesi, Şeyh Mather (r.h.)

dergâhı gibi sufilere ait çeşitli eserler bulunmaktadır.140

2.2.6. Munshiganj İli

Munshiganj, Dakka bölgesinde idari işlerin yürütüldüğü bir ildir. Munshiganj

954.96 km²’dir. Kuzeyinde Dakka ve Narayanganj illeri, güneyinde Madaripur ve

Şeriatpur illeri, batısında Dakka ve Faridpur illeri doğusunda Comilla ve Chandpur illeri

bulunmaktadır.141 Nüfusu 1293972 dir. 655585’i Erkek, 638387 si Kadın, 1181012 si

Müslüman, 110804 ü Hindu, 1922 si Budist, 103 ü Hristiyan olup 308 kişi ise diğer

136 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), " Bir bakışta Madaripur", Bangladeş Halk

Cumhuriyeti Hükümeti, Erişim Tarih-i, 28 Nisan, 2019.
137 Tasavvuf azizleri ile ilgili ilçelerin isimleri, amardesh, ErişimTarih-i, 24 Nisan, 2019.
138 Aslam Nujrul, Sufi Azizler Adina ilçelerin isimleri, ErişimTarih-i, 18 Nisan, 2019.
139 Dr. Ashok Biswas, Bangladeş nehir hücreleri, Hareket yayını, Dakka, 2011, s. 397.
140 Asl Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), “Bir bakışta Madaripur", Bangladeş Halk

Cumhuriyeti Hükümeti, Erişim Tarih-i, 28 Nisan, 2019, am Nujrul, Sufi Azizler Adina ilçelerin isimleri,

ErişimTarih-i, 18 Nisan, 2019.
141 Munshiganj Ili, Banglapedia-Bangladeş Ulusal Ansiklopedisi, Dakka: Bangladeş Asya Topluluğu,

2012.

 53

kategorisi altında değerlendirilmektedir. Munshiganj ilçesi 1984 yılında ile

dönüştürülmüştür. Moğol yönetimi sırasında Munshiganj’ın adı Idrakpur’du.142

Kalıcı yerleşim hareketindan sonra, Idrakpurun ismi Rampaldaki Kazi Kasaba

köyünün yönetici (Zamindarı) Muhtarı Munshi Enayet Ali’nin isminden Munshiganj

olmuştur. Birçoklarına göre, Munshiganj, ismini, Moğol yönetimi sırasında Ceza

Mahkemesi başkanı olarak görev yapan Haider Ali Münşiden almıştır.143 En çok göze

çarpan şey Munshi Haider Hossain’ın Moğol yönetimi sırasında Idarakpur köyünde

ikamet etmesidir. O Moğol yöneticileri tarafından, Bikrampur’da hukuk kurallarının

infazının yerine getirilmesi faaliyetlerinin başkanı olarak atanmıştır.144

Idrakpur’ın adı hakkındaki diğer bir görüş ise, büyük bir hayırsever ve aziz bir

insan olan Munshi Haider Hossain’ın adı vesilesiyle değiştirilmesidir. Munshiganj

şüphesiz antik çağlardaki en önemli siyasi merkezdi.145 Bölge, 10. Yüzyılın başından

onüçüncü yüzyılın başlarına kadar Chandra, Varman ve Sen krallarının başkentiydi.

Daha sonra, idari işlerin kolayca halledilebilmesi için Munshiganj ilçeye yükseltildi. 1

Mart 1984’te Munshiganj ile dönüştürüldü.146

2.2.7. Mymensingh İli

Mymensingh, Bangladeş’in merkezinde bulunan ve geniş bir alan üzerine 1787

yılında kurulmuş bir ildir. 1970 yılında Bangladeş’teki en büyük yüz ölçümüne sahip

olan ildi. Bununla beraber Mymensingh şehri, Bangladeş’in en eski şehirlerinden

biridir. Bu şehrin adı Bengal edebiyatının birçok eski kitabında bulunur. Mymensinghle

özdeşleşen şeylerden en bilineni Mymensingh şairleri tarafından derlenen halk

şarkılarından oluşan Mymensing Geetikalarıdır. Bugünkü Mymensingh, Netrokona,

142 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), "Bir bakışta Munshiganj Ili", Bangladeş Halk

Cumhuriyeti Hükümeti, Erişim Tarih-i, 28 Nisan, 2019.
143 Aslam Nujrul, Sufi Azizler Adina ilçelerin isimleri, ErişimTarih-i, 18 Nisan, 2019.
144 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), "Bir bakışta Munshiganj Ili", Bangladeş Halk

Cumhuriyeti Hükümeti, Erişim Tarih-i, 30 Nisan, 2019.
145 Tasavvuf azizleri ile ilgili ilçelerin isimleri, amardesh, ErişimTarih-i, 24 Nisan, 2019.
146 Muhammet Bahauddin, Bangladeş’in Sufi Azizi, ErişimTarih-i, 20 Nisan, 2019.

 54

Sherpur, Tangail, Cemalpur, Kishoreganj ve Gazipur bölgelerinden oluşmaktadır.

Mymensing günümüzde Bangladeş’in en büyük dördüncü büyük şehridir. Mymensingh,

merkezindeki kadim Brahmaputra Nehri’nin etrafında kurulmuştur.

 Mymensingh ili 4363, 48 km2’lik bir alana sahiptir. Kuzeyde Garo Tepeler’ i ve

Meghalaya Eyaleti, güneyde Gazipur İlçesi, doğuda Netrokona ve Kishoreganj ilçeleri

ve batıda Şerpur, Cemalpur ve Tangail ilçeleri sınırlarını oluşturmaktadır.147 Nüfusu

4489726 dır; 2297302’i Erkek, 21.224.424 ü kadın, 4289789’u Müslüman, 168135’i

Hindu, 2799-u Budist, 330-u Hristiyan olup 3473 kişi ise diğer inançlar altında

değerlendirilmektedir.148

Mymensingh bölgesinin adı hakkında tarihçilerin farklı görüşleri bulunmaktadır.

Bunlardan biri bölgenin Mymensingden önceki adıyla alakalıdır.149 On altıncı yüzyılda,

Seyyid Alâeddin Hoşsan Şeyh Bengal’in bağımsız bir sultanıydı. Mekkeli Şerif Seyyid

Eşref Hossaini Al Fatımi Al Makki’nin oğluydu. Seyyid Alâeddin Hossain Şeyh’in oğlu

Seyyid Nasir Uddin, Nasrat Şeyh adına bölgede yeni bir devlet kurdu. Bu addan

esinlenerek adı Nasrat Şeyhi veya Nasirabad oldu. İkinci görüş ise Akrebi Kanunu adlı

kitapta Mymensingin isminin ‘Mahmanşehi’ ve ‘Mononningsh’ olarak yazılı olduğu ve

kaynağını buradan aldığıdır. Bu görüşe göre, “Mymensingh adı İmparator Akbar’ın

hükümranlığından itibaren bu şekildeydi. Resmi olarak ise adını, İngilizlerin bölgeyi

yönettiği dönemde zengin zamindarların veya Mymenshing bölgesinin kralının,

hükümetten bölgeye Mymensingh adının verilmesini talep etmesiyle almıştır.”150 Birçok

insan Mymensingh’ in adının İmparator Akbar’ın başkomutanı Man Singh Singh’den

geldiğini düşünmektedir. Diğer bir görüş ise Nasirabad’ın adının bir hata nedeniyle

Mymensingh olarak değiştirildiğidir.

147 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), “Bir Bakışta Ili", Bangladeş Halk Cumhuriyeti

Hükümeti, Erişim Tarih-i, 28 Nisan, 2019.
148 Mymensingh Ili, Banglapedia-Bangladeş Ulusal Ansiklopedisi, Bangladeş Asya Topluluğu, Dakka,

2012.
149 Dr. Muhammet Bahauddin, Bangladeş’in Sufi Azizi, ErişimTarih-i, 20 Nisan, 2019.
150 Dr. Ashok Biswas, Bangladeş nehri hücresi, Dakka: Hareketi Yayınları, Şubat 2011, s. 399-400.

 55

Şöyle ki bir şirket bazı tarımsal ürünler sipariş etti ve bunların

Nasirabada*Bangladeş’teki Nasirabad*151 gönderilmesini talep etti. Bu malzemeler

yanlışlıkla Rajputanadaki*Hindistan’ın bir bölgesi*152 olan Nasirabad tren istasyonuna

gönderildi. Bu konu birçok mağduriyete yol açtığından dolayı Bangladeş’teki

Nasirabadın ismi Mymensinghe dönüştürüldü. Son olarak Mymensinghde birçok

tasavvufi sembol bulunmaktadır. Bunlara Bara Camii ve Bhati Kashar Camii örnek

verilebilir.

2.2.8. Faridpur İli

Faridpur Bangladeş’in ortasında bulunan ve yönetimsel işlerin yürütüldüğü bir

ildir. Alanı 2072.72 km²’dir. Kuzeyinde Rajbari ve Manikganj illeri, güneyinde

Gopalganj İli, doğusunda Dakka, Munshiganj ve Madaripur illeri, batısında Narail ve

Magura illeri bulunmaktadır.153 Nüfusu 1756470 dir; 893358’i Erkek, 863112 si kadın,

1576713 ü Müslüman, 178354 ü Hindu, 1073 ü Budist, 58’i Hristiyan olup 370 kişi ise

diğer inançlar altında değerlendirilmektedir.154 Faridpur bölgesi 1815 yılında

kurulmuştur. Faridpur, Khwaja Moinuddin Chishti (r.h.)’nin müridi olan ünlü Aziz sufi

Şeyh Fariduddin’den adını almıştır.155

Faridpur 1786 yılında kurulmuş olmasına rağmen o zaman ismi Faridpur değil

Celalpurdu ve merkezi Dakka idi. 1807 yılında, Dakka Jalalpur’dan ayrıldı ve Celalpur,

Faridpur olarak adlandırıldı ve Faridpurda onunla aynı adı taşıyan ve onun merkezini

oluşturacak olan bir kasaba kuruldu.156 Faridpur, Goalanda, Faridpur Sadar, Madaripur

151 Aslam Nujrul, Sufi Azizler Adina ilçelerin isimleri, ErişimTarih-i, 18 Nisan, 2019.
152 Tasavvuf azizleri ile ilgili ilçelerin isimleri, amardesh, ErişimTarih-i, 24 Nisan, 2019.
153 Faridpur Ili, Banglapedia-Bangladeş Ulusal Ansiklopedisi, Bangladeş Asya Topluluğu, Dakka, 2012.
154 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), "Bir Bakışta Faridpur", Bangladeş Halk Cumhuriyeti

Hükümeti, Erişim Tarih-i, 28 Nisan, 2019.
155 Tasavvuf azizleri ile ilgili ilçelerin isimleri, amardesh, ErişimTarih-i, 24 Nisan, 2019.
156 Aslam Nujrul, Sufi Azizler Adina ilçelerin isimleri, ErişimTarih-i, 18 Nisan, 2019.

 56

ve Gopalganj olmak üzere dört ilçeye ayrıldı. Şimdi ise Faridpur ilinde, adları Faridpur,

Rajbari, Gopalganj, Madaripur ve Şeriatpur olan beş ilçe bulunmaktadır.157

Bu bölge birçok aziz ve sufi ile ilişkilendirilmektedir. Bu bölgedeki eski

camilere Gheda Camii (1013), Pathreel ve Dighi mescitleri (1493-1519), Sattar Şeyhi

Camii (1519 M.S.) örnek verilebilir.158

2.2.9. Chandpur İli

Chandpur, Bangladeş’in güneydoğusunda bulunan ve Chattogram bölgesindeki

idari işlerin yürütüldüğü bir ildir. Bu bölge Padma, Meghna ve Dakatia’nın birleştiği

yerde yer almaktadır. Chandpur halkı misafirperverlikleri ile ünlüdür.

Bu bölgenin alanı 1704.06 km²’dir. Kuzeyinde Munshiganj ve Comilla illeri,

güneyinde Noakhali, Lakshmipur ve Barisal illeri, doğusunda Comilla ili, batısında

Meghna Nehri, Şeriatpur ve Munshiganj illeri bulunmaktadır.159 1878’de Chandpur

ilkin bir ilçe olarak kuruldu. 1 Ekim 1896’da Chandpur şehiri kendi yerel yönetim

teşkilatı olan bir bölge ilan edildi.15 Şubat 1984’te bir il statüsü kazandı. Nüfusu

2271229 dür; 1124488’i Erkek, 1146347 si kadın, 214397 si Müslüman, 145003’ü

Hindu, 539’u Budist, 106’sı Hristiyan olup 1184 kişi ise diğer inançlar altında

değerlendirilmektedir.160

Bazılarına göre Chandpur, ismini Purnandpur Mahallesinde yaşamış olan Chand

Fakir adlı kişiden almıştır.161 Tarihçi J.M. Sengupta’da bu görüştedir. Bazılarına göre

ise, Şeyh Ahmed Chandra adında bir yönetici, on beşinci yüzyılda Delhi’den bir nehir

157 Dr. Muhammet Bahauddin, Bangladeş’in Sufi Azizi, ErişimTarih-i, 20 Nisan, 2019.
158 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), " Bir Bakışta Faridpur", Bangladeş Halk

Cumhuriyeti Hükümeti, Erişim Tarih-i, 06 Mayıs, 2019.
159 Chandpur Ili (Chattogram Bölümü), Banglapedia-Bangladeş Ulusal Ansiklopedisi, Bangladeş Asya

Topluluğu, Dakka, 2012.
160 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), " Bir bakışta Chandpur Ili", Bangladeş Halk

Cumhuriyeti Hükümeti, Erişim Tarih-i, 30 Nisan, 2019.
161 Dr. Muhammet Bahauddin, Bangladeş’in Sufi Azizi, ErişimTarih-i, 20 Nisan, 2019.

 57

limanı kurmak için buraya gelmiş ve Chandpur ismini onun adından almıştır.162

Tasavvuf, bu ünlü bölgede büyük bir etki oluşturmuştur ve geriye birçok eser

bırakmıştır.163 Bunlara Bakhtiyar Han Camii, Hajiganj Bara Camii, Hazreti Şeyhrati

(r.h.) Camii, Raghu Moğol dönemine ait bir mekân olan Shastri ve 3 Kubbeli Camii

örnek verilebilir.164

2.2.10. Habiganj İli

Habiganj Ili Sylhet bölgesinde yer almaktadır. Alanı: 2636.58 kilometrekaredir.

Kuzeyinde Sunamganj ili, güneyinde Hindistanda bulunan Tripura eyaleti, doğusunda

Moulvibazar ve Sylhet illeri, batısında Brahmanbaria ve Kishoreganj illeri

bulunmaktadır.165 Nüfusu 1757665 dür; 893020 si Erkek, 864645 i Kadın, 1431886 sı

Müslüman, 321077 si Hindu, 1973 ü Budist, 258 i Hristiyan olup 2471 kişi ise diğer

kategorisi altında değerlendirilmektedir.166 Sufi aziz Hazreti Şeyh Celal (r.h.)’ın

takipçisi olan Seyyid Nasiruddin (r.h.)’in anısıyla tanınan bu bölge, bugünkü Sylhet

bölgesinde Habiganj olarak bilinir.167 1 Mart 1984’te tarihi şehir Habiganj il seviyesine

yükseltilmiştir.

Seyyid Habib Ullah Khoyi Nehrinin kıyısında Ganj adında bir ticaret merkezi

kurdu ve Habiganj ismini bundan aldı.168 Habiganj 1867’de İngiliz egemenliği sırasında

gayri resmi olarak ilçe kabul edildi ve 1878’de ise resmi olarak ilçe statüsü kazandı. 1

Mart 1984’te ise ile yükseltildi.169

162 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), " Bir bakışta Chandpur Ili", Bangladeş Halk

Cumhuriyeti Hükümeti, Erişim Tarih-i, 08 Mayıs, 2019.
163 Aslam Nujrul, Sufi Azizler Adina ilçelerin isimleri, ErişimTarih-i, 18 Nisan, 2019.
164 Tasavvuf azizleri ile ilgili ilçelerin isimleri, amardesh, ErişimTarih-i, 24 Nisan, 2019.
165 Habiganj Ili, Banglapedia-Bangladeş Ulusal Ansiklopedisi, Dakka: Bangladeş Asya Topluluğu, 2012.
166 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), “Bir bakışta, Habiganj", Bangladeş Halk

Cumhuriyeti Hükümeti, Erişim Tarih-i, 2 Mayıs, 2019.
167 Tasavvuf azizleri ile ilgili ilçelerin isimleri, amardesh, ErişimTarih-i, 24 Nisan, 2019.
168 Aslam Nujrul, Sufi Azizler Adina ilçelerin isimleri, ErişimTarih-i, 18 Nisan, 2019.
169 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), " Bir bakışta Chandpur Ili", Bangladeş Halk

Cumhuriyeti Hükümeti, Erişim Tarih-i, 08 Mayıs, 2019.

 58

2.2.11. Moulvibazar İli

Doğal güzelliği ile ünlü olan Moulvibazar ili, ülkenin kuzeydoğusunda yer

almaktadır. Aynı zamanda Sylhet bölgesindeki idari işler buradan yürütülmektedir.

Moulvibazar, Bangladeş’in en güzel yerlerinden biri olarak kabul edilmektedir. Bu

bölgenin alanı 2601.84 kilometrekaredir. Kuzeyinde Sylhet ili, güneyinde Hindistanın

Tripura Eyaleti, doğusunda Hindistanın Assam ve Tripura Eyaletleri, batısında Habiganj

ili bulunmaktadır.170 Nüfusu 1780797 dir; 904918’i Erkek, 875879’u Kadın, 1281773 ü

Müslüman, 482 si Hindu, 1252 si Budist, 14189’u Hıristiyan olup 30 kişi ise diğer

inançlar altında değerlendirilmektedir.171 Manipuris, Khasia, Tripura ve Halam burada

bulunan kabileler arasındadır.

1810 yılında, Manu Nehri’nin kıyısında, tanınmış bir kimse olan Maulvi Seyyid

Qudrat Ullah tarafından bir ticaret merkezi kuruldu.172 Bu yerin kurulmasından kısa bir

süre sonra, bölgedeki insan sayısında ve ulaşımın elverişliliğinde bir artış oldu.

Moulvibazar alıcıların ve satıcıların sayesinde büyük bir şöhret kazandı. Daha sonra, 1

Nisan 1882’de Maulvi Seyyid Qudrat Ullah tarafından kurulan bu ticaret merkezi

Güney Shreehatta ilçesinin 26 Pargana*alt bölgesinin*173 merkezi halinde haline geldi.

1960 yılında, Güney Sylhette de bulunan bu ilçenin ismi Moulvibazar’a olarak

değiştirildi. 22 Şubat 1984 tarihinde ise Moulvibazar ile yükseltildi.174 Moulvibazar

ilinin cazibe merkezleri arasında “Hazreti Şeyh Mustafa Türbesi” ve “Bangladeş Çay

Araştırma Enstitüsü ve Doğal Gaz İletim Tesisi” bulunmaktadır.

170 Moulvibazar Ili, Banglapedia-Bangladeş Ulusal Ansiklopedisi, Dakka: Bangladeş Asya Topluluğu,

2012.
171 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), “Bir Bakışta Maulvibazar Ili", Bangladeş Halk

Cumhuriyeti Hükümeti, Erişim Tarih-i, 2 Mayıs, 2019.
172 Dr. Muhammet Bahauddin, Bangladeş’in Sufi Azizi, ErişimTarih-i, 20 Nisan, 2019.
173 Aslam Nujrul, Sufi Azizler Adina ilçelerin isimleri, ErişimTarih-i, 18 Nisan, 2019.
174 Tasavvuf azizleri ile ilgili ilçelerin isimleri, amardesh, ErişimTarih-i, 24 Nisan, 2019.

 59

ÜÇÜNCÜ BÖLÜM

BANGLADEŞ’TE ÖNDE GELEN SUFİLER

Bazı tasavvufı gruplar, Müslümanların askeri güç ile ortaya çıkmasından önce

Hint kıtasına geldiler. Hatta Bangladeş’e kadar ulaştılar. Ülkenin genişlemesiyle

beraber, sufilerin faaliyetleri yüzyıllarca devam etti.175 Müslüman yönetimi sırasında,

sufiler, iktidar gücünün yardımıyla tasavvuf faaliyetlerini yaydılar. Müslüman

hükümranlık döneminde Bengal, sufi azizleriyle çok iyi temas halindeydi.176 On birinci

yüzyılın ortalarından on yedinci yüzyıla kadar ülkede İslam’ın en büyük kampanyası ve

yayılması gerçekleşti. 11. ve 12. yüzyılda İslam’ı yaymaya kendilerini adayan sufi

azizler arasında, en dikkat çekenleri şunlardır: Şeyh Sultan Rumi (r.h.), Baba Âdem

Şeyheed (r.h.), Şeyh Sultan Balkhi, Şeyh Niyamatullah Boatsaken (r.h.), Şeyh Mahdum

Ruposh (r.h.), Şeyh Fariduddin Shkkarganj (r.h.), Mahdum Şeyh Dowah Şeyheed

(r.h.).177

Onlar İslam hukukunda yetkinlerdi. Ayrıca çeşitli kerametlerinin de olduğu

belirtilmektedir. Olağanüstü bilgi birikimleri, açık sözlülükleri ve insan sevgileri

sayesinde bu ülkenin insanları tasavvuf’a yöneldi. Bu şekilde, tasavvuf Bangladeş’te

yavaş yavaş gelişti.178 Bu arada, Kuzey Hindistan tasavvufu, yarım asırda güçlü bir

anlam kazanmıştı; Ganga’nın Kuzey Hindistan sufi doktrini Bangladeş’e geldi.179

Bangla’de tasavvufun yayılmasında ve İslam’ın yayılmasında en etkili olan Kuzey Hint

sufiler’i arasında Muînüddîn-i Çeştî, Khwaja Kutubuddin Bakhtiyar Khaki, Şeyh

Fariduddin Ganje Shakar, Nizamuddin Evliya, Şeyh Sharfuddin, Ali Şeyh Qalandar,

Badi Şeyh Mardar Şeyh Ahmad Sarhind Mazdade Alfesani (r.h.) sayılabilir.180

175 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 02.
176 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 03.
177 A.N. M. Bazlur Rashid, Our Sufi-Sadhak, Dakka: İslami Vakıf Bangladeş, 1984, s. 11-20.
178 Michell, George, Bengal'in İslam Mirası, s.111.
179 Muhammed Enamul Haque, Bengal'deki Tasavvufun etkisi, Dakka: Ramon Yayıncıları, 2011, s. 5.
180 Abdul Karim, Bengal'deki Müslümanların Sosyal Tarihi, Chattogram, 1985.

 60

Hazreti Şeyh Şerif Zindani (r.h.) Sundarbans eyaletinde, Baba Âdem (r.h.) Bogra

eyaletinde, Malma (r.h.) Dakka Sonargaw bölgesinde, Şeyh Celal ve Şeyh Ali (r.h.)

Dakka bölgesinde, Şeyh Afzal Mahmud (r.h.) ve Gazi Şeyh Makh Muhammet Bahadur

(r.h.) Pabna bölgesinde, Şeyh Muajam (r.h.) Rajşehi bölgesinde, Şeyh Âdem Kashmeeri

(r.h.) ve Şeyh Camal (r.h.) Tangail bölgesinde, Şeyhpur (r.h.) ve Qazi Mujarjirjil (r.h.)

Chattogram bölgesinde, diğer birçok sufiler ile birlikte Bangladeş’te İslam’ın

yayılmasında büyük bir rol oynamışlardır.181 Bu isimlere ek olarak birçok farklı sufi’de

Bengal’e geldi. Sufiler Bangladeş’teki Sylhet-Chattogram’dan Hindistan’daki

Bardhama’nın Mangalakot’una ve Güney Bagerhat’tan Dinajpur bölgesine kadar her

yandan insanları İslama davet ettiler.182

İslam için çeşitli etkinlikler düzenlediler. Onbeşinci yüzyılın başından itibaren,

Müslüman hükümranlığı Bengal’de sağlam bir şekilde kuruldu. Artık bundan sonra

İslam’ın davetçileri için tebliğ yolu nispeten daha kolaydı.183 Bazı tarihçiler, bugüne

kadar Bangladeş’te bir milyondan fazla sufinin İslam’ı vaaz ettiğini ve yaydığını

belirtmektedirler. Bangladeş’in tarihindeki en önemli on iki sufi aşağıda

anlatmaktadır.184

181 Abdul Karim, Bengal'deki Müslümanların Sosyal Tarihi, Chattogram, 1985.
182 M, E. HAQ, Bengal'de Tasavvufun Tarihçesi, Dakka, 1975. s.11.
183 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s.09.
184 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 10.

 61

3.1. ŞEYH CELAL (R.H.): İSLAM’IN ÖNDE GELEN SUFİ AZİZİ

3.1.1. Giriş

Şeyh Celal (Günümüz Türkiye Cumhuriyeti'nin Konya şehrinde 671/1271 yılda

doğmuş ve 740/1341 yılda Bangladeş’te vefat etmektedir) Hint Yarımadası’nın ünlü bir

sufi azizidir.185 Tam adı Şeyh Celal Qianat Mujarrad’dır.186 İngiliz kaynaklarında 1303

yılında, 32 yaşındayken Bangladeş halkının İslam inançını geliştirmek için Bangladş’in

Sylhet bölgesine gittiğine inanılıyordu.187

Her ne kadar Sylhet’e gidişi hakkında farklı görüşler olsa da, Şeyh Celal’ın

mezarına pers dili ile yazılmış olan aynı tarih gidiş tarihi olarak kabul edilir. Ayrıca

Şeyh Celal ve beraberindeki 360 kişinin Sylhete ziyareti tarihte önemli bir olaydır.

Çünkü Sylhet’te, İslam onun ve arkadaşlarının vesilesiyle geniş alanlara yayılımıstı.188

Sylhet’in fethinden sonra, Şeyh Celal’ın takipçilerinin ve onların soyundan gelenlerin

çoğu, Sylhet de dâhil olmak üzere Bangladeş’in farklı yerlerinde yaşadı. Ölümünden

sonra Sylhet’e gömüldü. İran’da yazılmış ve ona ait olan plaketler şu anda Dakka

Müzesi’nde korunmaktadır.189

3.1.2. İlk Yılları

Hicri, altıncı yüzyılın sonlarında Hicaz topraklarının güneybatısındakı Yemen

bölgesinde yaşamaktaydı. Babasının ismi İbrahim’dir. Suhaili Yamani’ye göre, Hazreti

Şeyh Celal 32 yaşında 1303 yılında Sylhet’e geldi. Süleyman Yamanlı’da yer alan

bilgilere göre, 1271 yılında Türkiye'nin Konya bölgesinde Mevlâna Muhammet

Celaleddin-i Rumi'nin vefat etmeden önce Şeyh Celal’ın doğduğu bilinmektedir. Aslen

185 Mostafa Selim, Srihatta'nın Tarih Öncüsü, Kaynak yayını, Dakka, 2004, İkinci cilt, bölüm 2, s. 84
186 Sylhet Bölgesi Bilgi Bağlantısı, Hazrat Şeyhjalal (r.h.) ve Hazrat Şeyhpuran (r.h.)’ın Mazar,

Bangladeş Ulusal Bilgi Merkezi Yayını, Sylhet. (Erişim tarihi: 09 Şubat 2015).
187 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 21.
188 Müftü Azharuddin Siddiqui, Srihatta'da İslam'ın ışığı, Dakka: Kaynak yayın, 2002, s. 41.
189 Barbara Daly Metcalf, Güney Asya'da İslam, UK: Princeton Üniversitesi basını, 2009, s. 383 - 385.

 62

Türkiye Cumhuriyeti'nin yedi coğrafi bölgesinden biri olan İç Anadolu bölgesine baglı

Konyalı’dır.190 Şeyh Celal annesi öldüğünde üç aylıktı. Şeyh Celal, çocukluğunda yetım

kaldı ve beş yaşında babasını kaybetti. Amcası Ahmed Kabir onun bakımını ustlendı.191

Ahmed Kabir, Kur’an-ı Kerim’in Arapça’da, İslam’ın temel meseleleri (dua, oruç,

namaz.) üzerine tanıtılmasının önemini bildiğinden Şeyh Celal’ın bu eğitimleri almasını

sağladı. Ahmed Kabir Şeyh Celal’ı Konya’dan Yemen’e götürdü. Daha sonra, Şeyh

Celal’ı Yemen’den Mekke’ye götürdü. Mekke şehrinde Ahmed Kabir bir yurtta (hojara)

kaldı. Yurtta kalan Şeyh Celal arkadaşlarıyla dini bir eğitim alarak kendini geliştirdi.192

3.1.3. Soy Ağacı

Şeyh Celal’ın amcası ve eğitimcisi Seyyid Şeyh Ahmed Kabir Suhrawardy; halk

arasında Ahmed Kabir olarak bilinir. Seyyid Ahmed Kabir’in babası Seyyid Celal

Surukh Buhari Şeyh Celal’ın doğumundan önce Hindistan’da İslam’ı yaymak için

Hindistan’ın bir sehri olan Aul’a geldi ve İslamı yaymak için faalıyetlerde bulunurken

vefat etti. Seyyid Ahmed Kabir Suhrawardy’nin babası Seyyid Celal Surukh Buhari,

Mürşed idi. Şeyh Celal (r.h.) soy ağacı listesi aşağıda verilmiştir.193 Hz. Muhammet

(s.v.), Hz. Ali (r.a.), Şeyh Hasan Basri, Şeyh Habib Ajmi, Şeyh Maruf Karchi, Şeyh

Singhvi Sukti, Şeyh Mumshad Sikandari, Şeyh Ahmed Dinnuri, Şeyh Amubiya, Şeyh

Aaji Uddin Suhrawardy, Şeyh Ebu Najib Ziauddin, Şeyh hesabı heyecanlı, Şeyh

Mahdum, Şeyh Bahauddin Zakaria, Seyyid Jalal Surukh Buhari, Seyyid Şeyh Ahmed

Kabir Suhrawardy ve Şeyh Celal dır.194

190 Seyyid Mostafa Kamal, Sylhet Bölümünün Coğrafi Tarihi Profili, Sylhet: Palash Services Güven

Yayını, 2011, s. 30.
191 Barbara Daly Metcalf, Güney Asya'da İslam, s. 383 - 385.
192 Müftü Azharuddin Siddiqui, Srihatta'da İslam'ın ışığı, s. 41.
193 Barbara Daly Metcalf, Güney Asya'da İslam, s. 383 - 385.
194 Mostafa Selim, Srihatta'nın Tarih Öncüsü, s. 84

 63

3.1.4. Maneviyat ve Tasavvufi Hayatı

Ahmed Kabir’in asıl amacının Şeyh Celal’ı tasavvufa yönlendirrmek olduğu

biliniyor. Bu nedenle Ahmed Kabir Şeyh Celal ile birlikte Mekke’ye geldi. Ahmed

Kabir, Mekke şehrinde Suhrawardy tarıkatının kurucusu Siharuddin tarafından kurulan

Hocalı sufi Okulu başyardımcısıydı. Ahmed Kabir, Şeyh Celal’ı hem İslam’ın hem de

Marifat’ın bilgilerini öğrenmeye ikna etti.195

Şeyh Celal, İslam’ı esaslara riayet eden bir ailede doğdu. Babası mücahiddi ve

yemende yapılan din savaşlarında şehit oldu.196 Anne tarafından Seyyid hanedanı ünlü

aziz Seyyid Celaleddin Buharinın torunu idi. Ayrıca, Şeyh Celal’e öğretmenlik de yapan

annesi, aynı zamanda, Tattal’ın meşhur bir azizi olarak da anılmıştır. Annesi vefat

edince amcası, Ahmed Kabir Şeyh Celal’ın bakımını üstlenmiştir.197 Amcası Şeyh

Celale bakım sorumluluğunu üstlendiği zaman ona tarikat yasam tarzını öğretmiştir.

3.1.5. Sylhet’e Yolculuk

Şeyh Celal Mucarred amcası Seyyid Ahmad Kabir ile birlikte Arap ülkesinde

bulunuyordu. O sıralarda Şeyh Celal bir rüya gordu. Rüyasında Hindistandaki insanlara

İslamı ilimler öğretiyordu. Uyanınca rüyasını amcasına anlattı amcası ise, Şeyh Celal’e

gördüğü bu rüya neticesinde Hindistan’a gitmesini ve orada İslamiyet’i yaymak için

çalışmasını tavsiye etti. Şeyh Celal bu tavsiyeyi kabul etti ve yolculuk için hazırlanmaya

başladı. Hazırlık bitince amcasının yanına vedalaşmak için geldi.198 Vedalaşırken Kabir

Şeyh, Celal’a yağlı bir toprak verdi ve şöyle dedi: “bu toprağa iyi bak. Hindistan’a

gittiğinde bu toprağın kokusu ve rengi hangi bölgede aynı olursa orası İslam’ı yaymak

195 Barbara Daly Metcalf, Güney Asya'da İslam, s. 383 - 385.
196 Seyyid Mostafa Kamal, Sylhet Bölümünün Coğrafi Tarihi Profili, s. 31.
197 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 23.
198 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 24.

 64

için çalışacağım yer olsun. Böylece amcası mürşit Seyyid Muhammet Kebir’in

vesilesiyle Şeyh Celal’ın İslamiyet’i yayma çalışmaları başlamıştır.”199

3.1.6. Hindistan’a Giriş ve Nizamuddin Evliya (r.h.) ile Buluşması

Şeyh Celel Mekkadan Hindistan’a giderken yolda tanıştığı Hâkî Yusuf, Hacı

Khaleel, Hacı Darya ve bazı bölgelerden çok ünlü hocalar Şeyh Celal’ı takip ederek

ondan ders almak için Şeyh Celal ile birlikte Hindistan’a geldi.200 Örneğin,

Samarband’tan Seyyid Omar, Roma’dan Karimadad, Nizamuddin, İran’dan Cekeriyya

ve Şeyh Daud, Bağdat’tan Sayed Muhammet. Şeyh Celal Hindistan’a gelince

Hindistan’in ünlü âlimleri tarafından da saygı gördü.201 Örneğin, Sultan’dan Arif,

Gujarat’dan Cunayed, Ejmer Şerif’den Muhammet Şerif, Deccan’dan Seyyid Qasim,

Madya Pradeş’in Helim Uddin’i ve beraberindekiler ona saygı gösterenler arasındaydı

ve ondan ders almak istiyorlardı. Şeyh Celal böylece Delhi’ye geldi, pesine takılanlar ile

beraber öğrencilerinin sayısı 240 olarak tahmin ediliyordu.202

Delhi’ye gittikten sonra, büyük bir sufi olan Nizamuddin Evliya’nın

muritlerinden iki kişi Şeyh Celal’ın ders halkasına katıldı. Şeyh Celal’ın sohbetini

dinledi. Sohbet bittikten sonra Nizamuddin Evliya’nın yanına giderek Nizamuddin

Evliya Şeyh Celalden övücü sözlerle bahsetti. Müritlerinin Şeyh Celal’ı övdüğünü

duyan Nizamuddin Evliya Şeyh Celal ile tanışmak istedi. Bunun için Nizamuddin

Evliya müritlerinden iki kişi ile Şeyh Celale selam gönderdi. Şeyh Celal ise

Nizamuddin Evliya’nın selamına karşı Nizameddin Evliya hediye gönderdi.203

Nizamuddin Evliya hediyeyi görünce Hazreti Şeyh Celal’ın manevi gücünü

anladı ve Şeyh Celal’ı huzuruna davet etti. Şeyh Celal davete icabet edip onun ile

huzurunda buluştu. Buluşma neticesinde Şeyh Celal Nizamuddin Evliyadan sufilik

199 Müftü Azharuddin Siddiqui, Srihatta'da İslam'ın ışığı, s. 41.
200200 Sylhet Bölgesi Bilgi Bağlantısı, Hazrat Şeyhjalal (r.h.) ve Hazrat Şeyhpuran (r.h.)’ın Mazar, s.76.
201 Mostafa Selim, Srihatta'nın Tarih Öncüsü, s. 84.
202 Barbara Daly Metcalf, Güney Asya'da İslam, s. 383 - 385.
203 Müftü Azharuddin Siddiqui, Srihatta'da İslam'ın ışığı, s. 42.

 65

konusunda çok önemli dersler aldı. Fakat bu buluşma uzun sürmedi ve Şeyh Celal

Nizamuddin Evliya’nın huzurundan ayrıldı.204 Nizamuddin Evliya Şeyh Celal’e

ayrılırken iki tane güvercin hediye etti. Günümüzde Şeyh Celal’ın mezarı çevresinde

çok güvercin olduğu için Nizamuddin Evliya’nın hediye ettiği bu güvercin türleri

Celal’ı güvercini olarak anılmaktadır.

3.1.7. Şeyh Burhanuddin ve Nasiruddin ile Tanışması

Bangladeş’in bir bölgesi olan Srihatta’ya Türk fetihleriyle İslamiyet yayılmıştır.

Türk fetihleri ile birlikte Müslümanlar Sylhet ve Habiganj bölgelerine yerleşmiştir.205

Fakat Srihatta’da Gaur-Govinda adlı Hindu bir kral vardır. Bu kral Hindistanın gaur

eyaletini yönetmekteydi. Gaur eyaletinin sakini olan Burhanuddin adlı bir Müslümanın

oğlu oldu. Burhanuddin bu sevincle bir inek kesti. İneğin kesilmesi haberi Hindu kralın

kulağına ulaştı ve Hindu kral Gaur Govinda Burhanuddin’ı huzuruna çağırdı.

Hinduların kutsal kabul ettiği ineği kesmesinden dolayı ona ceza verdi. Bu cezanın

sonucu olarak Müslüman olan Burhanuddin’in elleri kesildi ve oğlu öldürüldü.206

Srihattada bunlar yaşanırken Hindistan’ın Bengal bölgesinde Samsuddin Firuj

Şeyh isminde Müslüman bir kral vardı. Burhanuddin almış olduğu cezaların ardından

Hindu kralın huzurundan ayrılmış ve Müslüman kralın huzuruna çıkmıştır.207 Başından

gecen olayları Müslüman krala anlatan Burhanuddin Müslüman kraldan yardım

istemiştir. Bunun üzerine Müslüman kral komutan askeri yanına çağırdı ve Hindu kralın

karşısına bir ordu gönderilmesini emretti. Bu haber Hindu kralın kulağına ulaştı. Hindu

kralda bu durum karşısında savunmaya geçti. Müslüman askerler Brahmaputra Nehri’ni

geçmeye çalışırken, Hindu kralın askerleri Müslüman askerlere ateş etti. Bu ateşe

204 Barbara Daly Metcalf, Güney Asya'da İslam, s. 383 - 385.
205 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 25.
206 Mostafa Selim, Srihatta'nın Tarih Öncüsü, s. 84
207 Seyyid Mostafa Kamal, Sylhet Bölümünün Coğrafi Tarihi Profili, s. 32.

 66

hazırlıksız yakalanan birçok Müslüman asker şehit oldu ve Müslüman kralın ordusu

savaşı kaybetti.208

Bu durum karşısında Müslüman kral Hindistan’ın Müslüman imparator

başkanından yardım istedi. O zamanlarda imparatorluğun Müslüman askerleri savaş

konusunda çok başarılıydı.209 Müslüman kralın yardım isteğini reddetmeyen Müslüman

imparator Saîd Nasır Hosaını isimli bir komutanı ordusuyla beraber Hindu kralın

üzerine gönderdi. Burhanuddin o zamanlarda Hindistan’da bulunan Şeyh Celal’e de

durumunu anlatmak istedi ve boylelikle tanışmış oldular. Ardından Müslüman

imparatorun ordusuyla karşılaşan Şeyh Celal ve Burhanuddin ordunun komutanı olan

Seyid Nasır Hosaını ile de tanıştılar.210

Tanışma faslından sonra Şeyh Celal ve beraberindekiler bu ordunun Hindularla

savaşmaya gittiğini öğrenirler. Onlar da savaşa katılmak için komutandan izin isterler.

Komutan Şeyh Celal ve beraberindekilerin savaşa katılması için müsaade eder.

Böylelikle yola koyulurlar.211 Yolda giderken kalabalığı gören Hindistan’daki

Müslüman halkı ordunun savaşa gideceğini öğrenince onlarda savaşa katılmak için

kalabalığa karışırlar. Böylelikle Müslüman ordusunun sayısı iyice artarak Hindu

ordusuyla çarpışmak için yol alıyordu.212 Ayrıca orduya katılanlar arasında Hisamuddin

ve Ebu Muzaffer Hindistan’ın ünlü isimleri olarak dikkat çekmektedir. Böylelikle

yaklaşık olarak dört bin asker üç yüz altmış kişi de halkla beraber dört bin üç yüz altmış

kişi Hindularla savaşmak için yol alıyordu.213

Şeyh Celal ordu dinlenmek için mola verdiği sirada Bangladeş’in ünlü komutanı

olan Sikandar Gazi ile tanıştı. Sıkandar Gazının Hindu kralın Müslüman Burhan

Uddin’e verdiği cezadan haberi olmuştu. Şeyh Celal’ın de orduyla birlikte Hindularla

208 Barbara Daly Metcalf, Güney Asya'da İslam, s. 383 - 385.
209 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 24.
210 Müftü Azharuddin Siddiqui, Srihatta'da İslam'ın ışığı, s. 41.
211 Mostafa Selim, Srihatta'nın Tarih Öncüsü, s. 84
212 Barbara Daly Metcalf, Güney Asya'da İslam, s. 383 - 385.
213 Barbara Daly Metcalf, Güney Asya'da İslam, s. 383 - 385.

 67

savaşmaya gideceğini öğrenince askerleri ile beraber o da orduya katıldı. Böylelikle

Müslüman ordusu güçlenerek yola devam ediyordu.214 Müslüman ordusu Hindularla

savaşmak için yola devam ederken Hindu kral Müslümanların büyük bir orduyla

kendisine savaşmak için geldiği haberini aldı. Müslüman ordusunu durdurmak amacıyla

hemen harekete geçti.215 Bunun için Müslümanların geçeceği Brahmaputra nehrindeki

bütün gemileri yaktırdı. Müslüman ordusu nehre gelince gemilerin yakıldığını gördü.

Bu durumda Müslüman ordusu nehri geçememiş olacaktı. Müslüman ordusu

karşıya geçmek için bir plan yaptı. Plana göre, Şeyh Celal ve berberindeki yaklaşık üç

yüz altmış kişi Musallâ taşını kullanarak nehri geçecekler ve Müslümanlara gemi

göndereceklerdi. Plan başarılı bir şekilde uygulamaya koyuldu ve Müslüman ordusu

yeni gelen gemilerle nehri geçti.216

3.1.8. Gour Govinda’nın Ortadan Kaybolması

Hindu kral Müslüman ordusunun nehri geçtiğini ve ordunun kendisinin üzerine

doğru geldiğini haber aldı. Bu haber karşısında çok şaşıran Hindu kral Müslüman

ordusunun gemisiz bir halde nehri geçtiklerine göre çok güçlü olduğunu düşündü ve

hemen Hindistan’a kaçmak için çalışmalara başladı.217 Sonuç olarak Hindu kralı

bulamayan Müslüman ordusu büyük bir zafer kazandı. Bu zaferin neticesinde

Müslüman ordusu Şeyh Celal’ınde etkisiyle Hindu halkına hiçbir zarar vermemiş onlara

hoşgörülü davranmıştır. Hindu halkı Müslümanların bu hoşgörü tutumu karşısında

hayrete düşmüş ve kendi rızalarıyla Müslüman olmuşlardır.

Hindu kraldan ise bu olaydan sonra bir daha haber alınamamıştır.218 Şeyh Celal

ve beraberindekiler orada da İslam’ı faaliyetlerine devam etmişler ve birçok insana yol

214 Seyyid Mostafa Kamal, Sylhet Bölümünün Coğrafi Tarihi Profili, s. 33.
215 Barbara Daly Metcalf, Güney Asya'da İslam, s. 383 - 385.
216 Müftü Azharuddin Siddiqui, Srihatta'da İslam'ın ışığı, s. 44.
217217 Mostafa Selim, Srihatta'nın Tarih Öncüsü, s. 86.
218 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 25.

 68

göstermişler ve manevi yönden gelişimlerine katkıda bulunmuşlardır.219 Ayrıca o

bölgelere birçok tekke Camii Medrese gibi İslamı yönden eğitim verecek eserler

bırakmışlardır. Bu eserler günümüzde de varlığını sürdürmektedir. Şeyh Celal ise

burada çalışmalarını yürütürken 1341 yılında vefat etmiştir.220

3.1.9. Hazreti Şeyh Celal’ın Türbesi ve Dergâhı

Hazreti Şeyh Celal (r.h.) ünlü bir eren ve pirdir. O evliya-i kiramdan olan veli

biri olarak kabul edilir. Onun aracılığıyla İslam, Bangladeş’in Sylhet bölgesine

yayılmıştır. Raja Gour Govinda, Sylhet bölgesinde önde gelen Müslümanlardan Şeyh

Burhaneddin’e zulmetmiş ve Şeyh Burhaneddin bunun üzerine Delhi

İmparatorluğu’ndan yardım talep etmiştir. Bunun üzerine Delhi İmparatorluğu bölgeye

Hazreti Şeyh Celal’ı göndermiştir. Bu bağlamda Hazreti Şeyh Celal ve onun 360

müridinin Sylhet’e gelmeleri Bangladeş tarihine kayda değer bir olay olarak

geçmiştir.221

İnsanların ırklarına ve sosyal sınıflarına bakmaksızın onlara manevi güç veren

Şeyh Celal (r.h.) saygıdeğer ve soylu bir insandı. Sylhet bölgesinin Bengal dilinde

yazılan ilk tarihi metni olan Sreehatta Darpan’da, Hazreti Şeyh Celal (r.h.)’ın sonradan

defnedildiği küçük tepede yaşadığı söylenir. Hazretin defninin ardından mezarının etrafı

küçük bir yükselti ile çevrelenmiş ve yanına da bir cami inşa edilmiştir. Camideki

işaretlerden anlaşılmaktadır ki Hazret Sylhet’e 1303 yılında gelmiştir ve 1340 yılında 69

yaşında vefat etmiştir.222 İnsanlar tarafından ıslahatçı olarak görülen Şeyh Celal

hazretleri hiç evlenmemiştir. Aslen bir ikametgâh vazifesinde olup sonraları Şeyh

Celal’in türbesine dönüşen Şeyh Celal dergâhı Sylhet şehrindeki manevi

müesseselerden biridir. Bu dergâh Sylhet şehrinin kuzeyinde bir tepe üzerine

219 Seyyid Mostafa Kamal, Sylhet Bölümünün Coğrafi Tarihi Profili, s. 35.
220 Barbara Daly Metcalf, Güney Asya'da İslam, s. 383 - 385.
221 Müftü Azharuddin Siddiqui, Srihatta'da İslam'ın ışığı, s. 45.
222 Mostafa Selim, Srihatta'nın Tarih Öncüsü, s. 87.

 69

konumlanmıştır. Sylhet’te Müslüman medeniyeti ve kültürü bu dergâh etrafında

gelişmiş ve yayılmıştır. Dergâh Şeyh Celal’ın ünü ve mucizevi hatıratı ile

ilişkilendirilerek bilinmektedir ve bölgede mübarek olarak görülen ziyaret

mekânlarından biridir.

Tarihçi Achutcharan Chowdhury’nin aktardığına göre, “Dakka, Mymensingh,

Tripura, Comilla ve Assam gibi bölgelerde Müslüman kültürünün ve mirasının yayılımı

Şeyh Celal Hazretleri’nin dergâhından gönderilen müritleri tarafından

gerçekleştirilmiştir.”223 Bangladeş’ten, Hindistan’dan, Pakistan’dan ve yurtdışındaki

birçok ülkeden dergâha yıllık buluşma için her yıl binlerce kişi akın etmektedir.224

3.1.10. Dergâh’ın Ana Kapısı

Sylhet’in fethinden sonra Delhi’deki Sultan Shamsuddin Firoz, Şeyh Celal’e

Sylhet’in yönetimini devralmayı önerdi. Ancak Şeyh Celal bu teklifi reddetti. Daha

sonra, Sultan özel bir duyuru yayınladı ve Sylhet kentinden vergiyi serbest bırakarak

Şeyh Celal’ı onurlandırdı. Dergâh bölgesinin vergi muafiyeti hala devam etmektedir.225

Saltanat döneminin geleneğine göre, “Raj’dan, Chattgram’dan ve diğer farklı

şehirlerden gelenler ve Saltanat yetkilileri dergâh içinde birçok farklı yapı inşa etmişler

ve dergâhı onarmışlardır. Dergâhın çevresinde Sultanlık ve Babür dönemlerinde inşa

edilen çeşitli yapılar bulunmaktadır. Dergâhın içinde bakır levhalar ve taş sütunlar

formunda kendini gösteren birçok desen bulunmaktadır. Bunun gibi Sylhet kentindeki

en büyük dergâh-camii olan Şeyh Celal dergâhının kapısının üzerinde, Bengal Sultanları

tarafından 1400 yılında yaptırıldığı yazılıdır.”226

Şeyh Celal’ın mezarının çevresinde bir duvar bulunmaktadır. Bunun üzerinde de

bu duvarı inşa edenin Lütfullah Âmin Bakshi olduğu yazmaktadır. Neticede dergâhın

223 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 26.
224 Müftü Azharuddin Siddiqui, Srihatta'da İslam'ın ışığı, s. 45.
225 Seyyid Mostafa Kamal, Sylhet Bölümünün Coğrafi Tarihi Profili, s. 35.
226 Barbara Daly Metcalf, Güney Asya'da İslam, s. 383 - 385.

 70

çevresinde farklı zamanlarda çeşitli yöneticiler tarafından yaptırılmış yapılar, camiler ve

göletler bulunmaktadır.227

Birçok farklı metinlerde bahsedilen çeşitli krallar ve sultanlar Şeyh Celal’ın

hatırasını saygıyla yâd etmişlerdir.228 Bunun dışında Sultanlar ve Babür kralları

tarafından dergâha para bağışı, dergâh ışıklandırılması vb. gibi birçok yardımda

bulunulmuştur.229 Geleneğe göre, ne zaman Delhi prensleri Sylhet’e yönetici olarak

atansa yönetimi devralmadan önce dergâha ziyarette bulunmuşlardır.230 Dergâhın ortaya

çıkan eski kayıtlarının aktardığına göre de Bangladeş halkı, yöneticiler Şeyh Celal’e

saygılarını sunana kadar onların yönetimini tanımamıştır. Bu uygulama bölgede İngiliz

kuralları geçerli olana dek sürmüştür.

3.1.11. Dergâh ve Çevresi

Dergâh’ın içinde üzerinde Allah lafzı yazılı olan büyük bir kule bulunmaktadır.

Tyler’ın kuzey ucunda yer alan Şeyh Celal Türbesi “Dergâh Tila” olarak da

adlandırılır. Dört köşesinde dört sütun bulunacak şekilde tasarlanmıştır. Türbenin batı

kenarında Babür İmparatorluğu tarafından restore edilmiş bir cami vardır.231 Şeyh

Celal’ın Türbesi’nin doğu-batı uzantısında Yamanlı İbrahim, Şeyh Ali ve Gauda eyaleti

yöneticisi Vajir Mokbul Han metfundur. Hacı Yusuf, Ebu Turab, Hacı Halil ve Hacı

Dariya, Şeyh Celal’ın bu dört müridinin mezarları ise Şeyh Celal’ın dergâhının güney

tarafında yer almaktadır.232 Dergâh’ın Batı girişinde ise Şeyh Celal’ın iki müridi Ebu

Nasir’in ve Ebu Naser’in mezarları yer almaktadır.

Dergâh’ın güneyinde bir saat kulesi bulunmaktadır. Bu bölgede güçlü bir yapı

olarak bilinen saat kulesinin doğusunda ise bir kubbe vardır. Bu kubbe, İmparator

227 Müftü Azharuddin Siddiqui, Srihatta'da İslam'ın ışığı, s. 46.
228 Sylhet Bölgesi Bilgi Bağlantısı, Hazrat Şeyhjalal (r.h.) ve Hazrat Şeyhpuran (r.h.)’ın Mazarı, s.78.
229 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 26.
230 Mostafa Selim, Srihatta'nın Tarih Öncüsü, s. 88
231 Sylhet Bölgesi Bilgi Bağlantısı, Hazrat Şeyhjalal (r.h.) ve Hazrat Şeyhpuran (r.h.)’ın Mazarı, s. 77.
232 Barbara Daly Metcalf, Güney Asya'da İslam, s. 383 - 385.

 71

Aurangzeb’in hükümdarlığı döneminde Farhad Han tarafından tasarlanmıştır. Kubbenin

güneyinde bir dergâh-cami vardır. Bu camiyi Bengal sultanı Ebu Mujaffar Yusuf Şeyh

(1400 M.S.) zamanında, onun bakanı Meclis Ata yaptırmıştır.233

Daha sonra Baharam Han zamanında ise (1744 M.S.) tam halini almıştır. Bu

camii Sylhet şehrinin en büyük camisidir. Caminin önünde geniş bir alan vardır.

Yukarıdan inmek için ise bir merdiven bulunmaktadır. Merdivenlerin altında bir ev

görülebilir. Bu ev kadın ziyaretçilere tahsis edilmiştir. Kuzeyde bir abdest alma yeri ve

farklı gojar balığı türlerinin bulunduğu büyük bir gölet vardır. Şeyh Celal de bu balıkları

beslemiştir ve ziyaretçiler de Şeyh Celal’in hatırası olan bu balıklara karşı bir yakınlık

hissetmektedirler.234 Göletin sağ tarafında geniş bir alan vardır ve buranın

kuzeydoğusunda turistler, ziyaretçiler ve yoksul insanlar için bir aşevi bulunmaktadır.235

Aşevinin doğu tarafındaki bir bölümde iki büyük kazan vardır. Bunlardan biri

yedi ineği ve 240 kg pirinci birlikte pişirebilecek kapasitededir. Kazanın kenarına

Farsça şunlar yazılmıştır: “Ramazan 1106 A.H. (1695 M.S.)’da Şeyh Ebu Sa’id bunu

yaptı ve Murad Baksh aracılığıyla dergâha gönderdi.” Bu kazanların yanında dergâhın

ana girişi vardır. Burası dergâh Kapısı olarak bilinir. Dergâh Kapısı’nın güney tarafında

pansiyonlu bir hafızlık medresesi bulunmaktadır.236

Dergâhın etrafındaki kuşlar ise Hazreti Nizamuddin Auliya (r.h.)’nın, Hz. Şeyh

Celal’ın (r.h.) manevi gücünü fark ederek onu memnuniyetle karşılaması ve ona

sevgisinin sembolü olarak, bir çift güvercin hediye etmesinden gelmektedir. Şu anda

Sylhet ve çevresinde bulunan güvercinler Celali güvercinlerinin soyu olarak

bilinmektedir. Sylhet’te bulunan güvercinlere karşı büyük bir ilgi bulunmaktadır.

Sylhet’te sosyal statüsü ne olursa olsun hiç kimse güvercinlere zarar vermez ve onları

233 Seyyid Mostafa Kamal, Sylhet Bölümünün Coğrafi Tarihi Profili, s. 36.
234 Barbara Daly Metcalf, Güney Asya'da İslam, s. 383 - 385.
235 Mostafa Selim, Srihatta'nın Tarih Öncüsü, s. 89.
236 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 26.

 72

yemez. Aksine, insanlar onlara yiyecek verirler ve barınak sağlarlar. Özellikle dergâh

yetkilileri bu güvercinlerin yiyecekleri ile ilgilenmektedirler.237

3.1.12. Mucize Gölet

Dergâh Tila’nın batısında Şeyh Celal Gölet’i bulunmaktadır. Şeyh Celal’ın

çeşitli mucizelerinin eserleri hala Gölet’in merkezinde kendisini göstermektedir. Sylhet

halkı, hastalar için şelalenin suyunun bir tedavi olduğuna inanmaktadırlar. Şeyh Celal’ın

evinin yanında bir gölet ve dergâhın tepesinde de bir cami bulunmaktaydı. Sylhet’in

tüm halkı Hindu olsun Müslüman olsun onun suyunu kullanırlardı.238 Şeyh Celal banyo

yaptığı suyun kutsal görülmesinden endişe etti ve müritlerine batıda bir havuz yeri

kazmalarını emretti. Yer kazıldıktan sonra Hazret, Allaha dua etti ve asası ile kazılan

yere vurdu.239 Ardından yerden su çıkarak havuzu (hala bu havuz görülebilir)

doldurmaya başladı ve ayrıca balıklar var oldu. Sonrasında havuzun etrafı duvarla

çevrelendi ve kuzey kısmına iki taş yerleştirildi. Şimdi de bu taşlardan su akmaya

devam etmektedir. Geçmişte içten bağlılık ve inançla içilen su, günümüzde pet şişelerde

satılmaktadır.240

3.1.13. Eşyaları

Şeyh Celal Türbesi’nin yanında ziyaretçilerin de görebileceği çeşitli eşyalar

vardır. Bunlar arasında, hazret tarafından kullanılan kılıç, geyik derisinden yapılan

seccade, tabaklar ve üzerinde Kuran’dan ayetler bulunan, bakırdan yapılmış kâseler

vardır. İnsanlar, bu kâseden su içtikten sonra şifa bulacaklarına inanırlar.241

237 Müftü Azharuddin Siddiqui, Srihatta'da İslam'ın ışığı, s. 47.
238 Mostafa Selim, Srihatta'nın Tarih Öncüsü, s. 90.
239 Sylhet Bölgesi Bilgi Bağlantısı, Hazrat Şeyhjalal (r.h.) ve Hazrat Şeyhpuran (r.h.)’ın Mazarı, s. 78.
240 Barbara Daly Metcalf, Güney Asya'da İslam, s. 383 - 385.
241 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 26.

 73

3.1.14. Bağlılık ve Saygı

Şeyh Celal, Bangladeş halkı tarafından büyük bir saygı duyulur. Bölgede hala

tüm hatıraları saygı ve ihtiramla muhafaza edilmektedir. Her gün binlerce insan

dergâhına gelmekte ayrıca, Bangladeş’e ve dünyanın diğer ülkelerine yayılan

Bangladeşliler, onu Bangladeş için Allah’ın rahmeti olarak görmektedirler.242

Bangladeş’te ve yurtdışında Şeyh Celal’ın adı verilerek çok sayıda yerleşim yeri, okul,

kolej, medrese, mektep, cami, pansiyon, mağaza ve market vb. kurulmuştur. Böylece,

sevenleri Sylhet’e gelerek onu hatırlarına getirmektedirler. Onun anısına birçok gazel,

şiir ve şarkı yazılmıştır. Her gün ülkenin farklı bölgelerinden olan binlerce insan,

türbeyi ziyaret etmek için Sylhet'e gelmektedir.243

Şu anda, Bangladeş’in ana havalimanının ismi “Hazret’i Şeyh Celal

Uluslararası Havalimanı’dır.244 Ayrıca, Bangladeş’in önde gelen bilim ve teknoloji

üniversitelerinden biri olan “Şeyh Celal Bilim ve Teknoloji Üniversitesi” onun adıyla

kurulmuştur.245 Bununla birlikte Bangladeş’te “Şeyh Celal İslam Bankası” da

bulunmaktadır. Bunların dışında onun adıyla adlandırılan birçok kuruluş da vardır.246

242 Seyyid Mostafa Kamal, Sylhet Bölümünün Coğrafi Tarihi Profili, s. 36.
243 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 28.
244 Mostafa Selim, Srihatta'nın Tarih Öncüsü, s. 91.
245 Sylhet Bölgesi Bilgi Bağlantısı, Hazrat Şeyhjalal (r.h.) ve Hazrat Şeyhpuran (r.h.)’ın Mazarı, s.79.
246 Müftü Azharuddin Siddiqui, Srihatta'da İslam'ın ışığı, s. 41.

 74

3.2. ŞEYH PARAN(R.H.): İSLAM’IN ÖNDE GELEN MÜSTESNA

ALİMLERİN’DEN BİRİ

Şeyh Paran Bangladeş’te İslam adına fedakârlıkta bulunup birçok büyük iş

ortaya koyan kimselerden biridir. Onun bilinilirliği Şeyh Celal’ın hemen ardından

gelmektedir. Şeyh Paran marifeti elde etmiş evliyalardan biri olarak düşünülmektedir.247

3.2.1. Hayatı

Şeyh Paran (r.h.) Sühreverdiyye tarikatındandır ve Şeyh Celal’ın takipçisidir.

Yemen’de doğan Şeyh Paran, Şeyh Celal’ın yeğenidir.248 Şeyh Paran, 1303 yılında

Bangladeş’in Sylhet eyaletinin seferine Şeyh Celal (r.h.) ile birlikte katılanlar

arasındadır. Sylhet’in çeşitli yerlerinde, İslami vaazlarla meşgul olduktan sonra, Sylhet

şehrine yaklaşık yedi kilometre mesafede bulunan ve Khadim Nagar tarafından kurulan

hankâhta ruhani bir meşguliyet içerisine girmiştir. Sylhet’te İslam’ın yayılmasında ve

Müslüman hükümranlığının gerçekleştirilmesinde Şeyh Paran’ın oynadığı rol Bangladeş

tarihi açısından belirleyicidir.249

Şeyh Paran’ın ataları aslen Buhari’yle aynı şehirdendir. Büyükbabası, ünlü bir

âlim olan Şeyh Cemaluddin, Buhari’nin vaizi olmak için önce Semerkand’a, daha sonra

da Türkistan’a geldi. Onun doğduğu sırada orada görevli bulunan kadınların doğum

sırasında ondan “Allah Allah” seslerini işittiği söylenilir.250 Şeyh Paran’ın babası

Muhammet de aynı zamanda saygın bir dini Şeyhsiyetti. Annesi ise Şeyh Celal’ın kız

kardeşi idi. Bu nedenle Şeyh Paran, Şeyh Celal’ın yeğenidir.251

Şeyh Paran 11 yaşındayken babasını kaybetti. Annesi dini bütün ve iyi bir

kadındı. Çok gelişmiş bir karakterin sahibiydi. Hz. Şeyh Paran’ın veli bir kimse

olmasında annesinin çok payı vardır. Şeyh Paran’ın çocukluğu zamanlarında annesinin

247 Barbara Daly Metcalf, Güney Asya'da İslam, s. 383 - 385.
248 Muminul Haque, Sylhet Bölümünün Tarihi: Hz. Şah Paran (R), Sylhet Yayınları, Sylhet, 2010, s. 69.
249 Müftü Azharuddin Siddiqui, Srihatta'da İslam'ın ışığı, s. 47.
250 Seyyid Mostafa Kamal, Sylhet Bölümünün Coğrafi Tarihi Profili, s. 40.
251 Müftü Azharuddin Siddiqui, Srihatta'da İslam'ın ışığı, s. 49.

 75

karakteri onun çok ilgisini çekmiş ve onu çok etkilemişti. Annesi oğlunun hayatının

kurulmasında ve başarılarında büyük bir rol oynamıştır.252 Şeyh Paran Hazretleri ilk

eğitimini çocukluk ve ergenlik dönemlerinde annesinden almıştır. Bu yüzden yüksek

eğitimi için başka bir hoca aramıştır. Isfahan’ın büyük ve bilinen âlimlerinden

Kemaleddin Hazretleri başlıca hocalarındandı. Şeyh Paran, ondan tefsir, hadis, fıkıh ve

mantık dersleri almıştır.253

Daha sonra İslam’ın farklı konularında Seyyid Ahmad Kabir’den, ruhani deruni

meselelerde de Pagla Âmin’den eğitim almıştır. Şeyh Celal İslam’ı vazetmek için

Bangladeş’e seyahat etme kararını aldığında Şeyh Paran, ona katılmak için Hindistan’a

geldi. Ardından birlikte Bangladeş’e geçtiler ve İslam’ı farklı illerde vazettiler.254

Hazret’i Şeyh Paran (r.h.) kemaliyat makamını Hz. Şeyh Celal’den öğrendi. Aynı

zamanda Kemaliyatı elde ettikten sonra, ‘Murakaba’ve ‘Müşehede’ aşamaları hakkında

öğrendi. Sylhet’in fethinden sonra, kendisini Şeyh Celal’ın emri altında İslam’ı vaaz

etmeye adadı. Şeyh Paran Sylhet’in fethedilmesinde özel katkıları olan diğer evliyalar

gibi Sylhet’in; Taraf, Ita, Langa, Jainta, Bundishal, Nabiganj, Habiganc dâhil olmak

üzere farklı yerlerinde İslam’ı tebliğ etti. Böylece Sylhet’in hemen hemen tüm

bölgelerinde çalışmış olduğu görülüyor. Bu arada Şeyh Paran’ın birçok kerameti de

zuhur etti.255 Şeyh Celal’ın yönlendirmesi ile, Şeyh Paran İslam’ı vaaz etmek için

Sylhet şehrinden altı mil uzakta olan Khadem Nagar bölgesine gitti. Oraya yerleşti ve

orada islamı vefat edene kadar vazetti. Yine oraya defnedildi. Ardından bu yer Şeyh

Paran bölgesi olarak bilindi. O kalbi huzur ve İslama adanmışlıkla, sıradan insanlarla

birlikte basit bir hayat yaşadı.

252 Muminul Haque, Sylhet Bölümünün Tarihi: Hz. Şah Paran (R), s. 69.
253 Barbara Daly Metcalf, Güney Asya'da İslam, s. 383 - 385.
254 Mostafa Selim, Srihatta'nın Tarih Öncüsü, s. 89.
255 Müftü Azharuddin Siddiqui, Srihatta'da İslam'ın ışığı, s. 49.

 76

3.2.2. Hz. Şeyh Paran’ın Kerametleri

Şeyh Paran’ın (r.h.) birçok kerametleri vardır. Burada iki tanesinden

bahsedilecektir.256

İlki, Şeyh Paran (r.h.) beş ya da altı yaşındayken gerçekleşen ünlü bir olaydır.

Şeyh Paran (r.h.) bir zamanlar babasının yanında oturuyor ve Kuran okumayı

öğreniyordu. O sırada bir Âdem geldi ve onlara müşkilatımı dinleyin dedi. Bir çocuğum

var. Ama onu kim aldı, bilmiyorum. Üç ay geçti ama şimdiye kadar ondan haber

alamadım. Hiçbir yerde bulamadım. Ben yaşlı bir Âdemım. Oğlumu kaybettim ve

hüzün içerisindeyim.257 Karım da oğlunu kaybetti. Her gün ağlıyor. Lütfen oğlumun

bize geri dönmesi için dua edin dedi. Şeyh Paran’ın babası (r.h.) bir şey söylemeden

önce Şeyh Paran “Git ve merak etme” dedi.258 “Eve dönmekten çekinmeyin. Eve gidin

ve onun için yemek hazırlayın. Oğlunuz İnşallah, akşam namazından önce eve

dönecektir. Allah için her şey mümkündür. Onun gücünü kim anlayabilir ki?” diye

ekledi. Şeyh Paran’ın bu sözleri söylemesinde babasını şaşırtan bir vaziyet vardı. Babası

oğluna, nasıl bundan emin olabiliyorsun dedi.259 Hazret babasına kurandan bir âyet ile

durumu anlattı. Bu Hızır ve Musa kıssası idi. Ardından şunu söyledi: Allah kimi dilerse

ona hikmeti verir. Şeyh Paran, yaşlı Âdemın tamamıyla samimi ve dürüst olduğunu ve

bu sayede oğlunun akşam namazından önce eve döneceğini söyleyerek bitirdi.260

İkincisi, Şeyh Celal (r.h.), Hazret Nizam Uddin Evliya (r.h.)’nın saygın konuğu

olarak birkaç gün boyunca Yeni Delhi’de kalmıştı. Delhi’den Sylhet’e dönerken

Nizamuddin Evliya ona bir çift güvercin hediye etti. Sylhet’e geldikten sonra iki

güvercin büyüdü. Yüzyıllar geçtikten sonra bile pek çok insan hala bu Celal’ı

güvercinlerini Şeyh Celal’e (r.h.) saygı duyduklarından dolayı yemiyorlar. Öte yandan,

Şeyh Paran (r.h.) bir zamanlar her gün bir güvercin yemeye başlamıştı. Güvercin

256 Mostafa Selim, Srihatta'nın Tarih Öncüsü, s. 90.
257 Muminul Haque, Sylhet Bölümünün Tarihi: Hz. Şah Paran (R), s.70.
258 Seyyid Mostafa Kamal, Sylhet Bölümünün Coğrafi Tarihi Profili, s. 40.
259 Barbara Daly Metcalf, Güney Asya'da İslam, s. 383 - 385.
260 Müftü Azharuddin Siddiqui, Srihatta'da İslam'ın ışığı, s. 49.

 77

tüylerini de özenle saklardı. Her gün güvercin yediğinden dolayı güvercinlerin sayısı

azaldı.

Şeyh Celal (r.h.) bir gün güvercinleri saymaya başladı ve bu durumu farketti.

İnsanlara olayın nedenini sorduğunda, ona meseleyi söylediler. Buna muttasıl olan Şeyh

Paran (r.h.) camide idi.261 Bir süre bekleyin, güvercinleri getireceğim dedi. Sonra hücre

tarafındaki tüyleri kapının önünde durup havaya doğru üfledi ve dedi ki: Gidin ve

Allah’ın izniyle Şeyh Celal’e uçun. O anda güvercinler hayattar bir şekilde uçtular.

Şeyh Celal (r.h.), yeğeninde böylesi bir durumu görmekten çok memnun oldu. Ona

İslamı tebliğ için farklı bir bölgeye gitmesini emretti. Şeyh Paran da amcasının emriyle

Khadim Para’ya gitti ve İslamın tebliği işine yoğunlaştı.262

3.2.3. Şeyh Paran’ın Türbesi, Bağlılık ve Saygı

Şeyh Paran’ın türbesi Sylhet şehrindeki manevi müesseselerden biridir. O 1303

yılında Orta Doğu’dan İslam’ı yaymak için Bangladeş’e gelen ve İslami tebliğ

faaliyetlerinin mücadelecisi Şeyh Celal’e eşlik edenlerden biriydi. Sylhet şehrinin doğu

tarafında konumlanan Kadir Nagar’da vefat etti. Şeyh Paran Türbesi, Şeyh Celal’in

dergâhından yaklaşık sekiz kilometre uzaklıktadır.263 Şeyh Celal’ın türbesi gibi, bu

türbeye de birçok ziyaretçi gelmektedir.264 Tarihçi Muminul, Bangladeş ve Hindistan’ın

çeşitli bölgelerinde İslam dininin ve kültürünün yayılmasında Şeyh Paran’ın büyük bir

rolünün bulunduğunu yazmıştır.265

Sylhet şehrinin doğu tarafında, Khadim Nagar bölgesindeki tepede büyük bir

ağaç vardır. Şeyh Paran’ın kabri bu ağacın altındadır. Türbeye ulaşmak için türbenin

kuzeyinde ve güneyinde bulunan ve Babür döneminde inşa edilen merdivenler

kullanılır. Türbenin batı tarafındaki üç kubbeli cami de Babür kralının mimari tarzında

261 Seyyid Mostafa Kamal, Sylhet Bölümünün Coğrafi Tarihi Profili, s. 41.
262 Mostafa Selim, Srihatta'nın Tarih Öncüsü, s. 90.
263 Muminul Haque, Sylhet Bölümünün Tarihi: Hz. Şah Paran (R), s.69.
264 Muminul Haque, Sylhet Bölümünün Tarihi: Hz. Şah Paran (R), s.70.
265 Sylhet Bölgesi Bilgi Bağlantısı, Hazrat Şeyhjalal (r.h.) ve Hazrat Şeyhpuran (r.h.)’ın Mazarı, s.80.

 78

inşa edilmiştir.266 Bu camide yaklaşık 500 mümin beraber namaz kılabilir.267 Türbenin

güneybatısında kadın turistler için tahsis edilmiş yaklaşık 15/20 feet ölçülerinde bir oda

vardır. Yine türbenin güneybatısında bir başka oda daha bulunmaktadır. Burası ise

temel olarak tüm yabancı turistlere tahsis edilmiştir. Bu odanın yanında serinlemek için

bir de gölet bulunmaktadır.268

Bugün de birçok kişi her gün türbeyi ziyaret etmektedir. Özellikle Rebiülevvel

ayının 4, 5 ve 6. günleri her yıl insanlar burada toplanmakta ve Hazret için dua

etmektedirler. Hazretin mezarı küçük tepede tuğla ile döşenmiştir.269 Mezarın kuzeyinde

dalları tüm türbeye yayılmış eski bir ağaç vardır. Ağacın adı ‘Ashagacha’dır.270 Ağacın

yapraklarından, ağacın incir, mango ve diğer başka bir tür ağaç sentezinden oluştuğu

anlaşılmaktadır. Türbenin yanında eski bir cami bulunmaktadır. Camii 1989-91

yıllarında yenilenmiştir.271

Bugün bile, dünyanın çeşitli yerlerinden birçok insan, her gün Şeyh Celal

(r.h.)’ın türbesini ziyaret ettikten sonra, Hazret Şeyh Paran’ın (r.h.) türbesini de ziyaret

etmektedir. Devlet başkanı, hükümet başkanı, bakanlar, milletvekilleri bile seçim

çalışmalarına buradan başlamaktadırlar. Burada gece gündüz dua edilmekte Kuranı

Kerim okunmaktadır.272 Burada tüm insanlar sonsuz bir huzur duygusu ile dolarlar.

Pirler, meczuplar ve arayanlar buradan manevi ışık alırlar. Âlimler-ulemalar ise batıni

bilgi elde ederler.273

266 Muminul Haque, Sylhet Bölümünün Tarihi: Hz. Şah Paran (R), s.70.
267 Mostafa Selim, Srihatta'nın Tarih Öncüsü, s. 90.
268 Barbara Daly Metcalf, Güney Asya'da İslam, s. 383 - 385.
269 Muminul Haque, Sylhet Bölümünün Tarihi: Hz. Şah Paran (R), s.70.
270 Seyyid Mostafa Kamal, Sylhet Bölümünün Coğrafi Tarihi Profili, s. 41.
271 Müftü Azharuddin Siddiqui, Srihatta'da İslam'ın ışığı, s. 51.
272 Sylhet Bölgesi Bilgi Bağlantısı, Hazrat Şeyhjalal (r.h.) ve Hazrat Şeyhpuran (r.h.)’ın Mazarı, s. 81.
273 Mostafa Selim, Srihatta'nın Tarih Öncüsü, s. 91.

 79

3. 3. BABA ÂDEM ŞEYHEED (R.H.): İSLAM’IN ÖNDE GELEN

DAVETÇİLER’İNDEN BİRİ

Baba Âdem Şeyheed, Bangladeş’te İslam mücadelesine bir efsane olarak adını

yazdırdı. Özellikle Munshiganj-Bikrampur bölgesinde, halen önde gelen bir sufi aziz

olarak bilinir.274 O Bengal’e İslam’ı vaaz etmek için Arabistan’dan geldi. Baba Âdem

Şeyheed türbesi ve çevresindeki camii, hala onu ve onun İslam’ın yayılmasına olan

katkısını hatırlatmaktadır.

3.3.1. Doğumu ve Erken Yaşamı

Baba Âdem Şeyheed, önde gelen sufilerden biridir. 1099’da Baba Âdem Suudi

Arabistan’ın Taif beldesinde doğdu. Aynı yıl babası Haçlı Seferi’nde şehit oldu. Babası

öldükten sonra, Âdem Şeyheed doğdu. Horasan eyaletinde ilk eğitimini aldıktan sonra,

Baba Âdem (r.h.) Bağdat’taki Nizâmiye Medresesi’ne yüksek çalışmalar için kabul

edildi.275 Nizâmiye Medresesi’nde yükseköğrenim gördü. Daha sonra manevi bilgiyi

arama yolunda, Abdulkadir Geylani (r.h.) ile görüşmek üzere Bağdat’a gitti.

Orada ilk önce tasavvuf hakkında bilgi sahibi oldu. Daha sonra, tanınmış bir sufi

oldu.276 Tasavvufun ileri noktalarında yol aldı. Suudi Arabistan’da doğdu fakat orada

kalmadı. Sadece İslam’ı duyurma amacını güderek farklı ülkelere gitti. Hatta İslama

teşvik için Hint yarımadasına Bangladeş’e bile geldi.277

3.3.2. Bangladeş’e Gidiş Nedenleri

Rivayetlerden birine göre, Baba Âdem Şeyheed, Mekke’de tanınmış bir sufi

olarak yaşıyordu. O zamanlarda Bangladeş’in Rampal bölgesinin yakınlarında Kan-

chang adı verilen bir köy vardı. Burada bölgenin yerlisi Müslüman bir hükümdar vardı.

274 A.N. M. Bazlur Rashid, Our Sufi-Sadhak, Dakka: İslami Vakıf Bangladeş, 1984, s. 20.
275 Dr. Abu Sayeed, Bangladeş'teki Cami Mimarisi, s.98.
276 Asya Bengal Topluluğu Dergisi, LVII, Calcutta, 1889.
277 Michell, George, Bengal'in İslam Mirası, s.128.

 80

Baba Âdem’dan Hindu Kralı Balal Sen’in zulmüne karşı müdahalede bulunmasını

istedi. Müslüman hükümdar, oğlunun doğumunu kutlamak için bir ineği kurban etmişti.

Bundan dolayı Hindu kralı ona işkence yapmıştı. Sonuç olarak, o da ülkeden kaçmış ve

Mekke’ye gitmişti. Orada, talihsiz durumunu ve başına gelenleri Baba Âdem Şeyheed’e

anlattı. Zulme karşı hassas olan Âdem Şeyheed, altı ila yedi bin takipçisiyle 1178

yılında, Shashan döneminde, Bangladeş’in Munshiganj ilçesine ona yardım etmeye

geldi.278

Bu zamanlarda Bikrampur, Munshiganj Kralı Ballal Sen’in hükümranlığı

altındaydı. Hindu kralı ordusunu Müslümanlara karşı gönderdi. Ordu Müslümanları

tamamen tahrip edemediği için kralın kendisi savaş alanında yer almak zorunda kaldı.279

Kral ve ailesi Müslümanlara teslim olmak yerine kendilerini ateşe atarak intihar etmeyi

tercih ettiler. Baba Âdem Şeyheed de bu savaşta şehit edildi.280

Şu anda, Baba Âdem Munshiganj bölgesinde bulunan Rampal yakınlarında,

Bikrampur’daki eski bir caminin avlusunda medfundur. Abdul Karim’e göre, “Baba

Âdem Şeyheed, Türk fethinden önce Bengal’e gelen sufilerden biriydi. Baba Âdem’in

yaşadığı zamanın, on ikinci yüzyıl olduğu söylenebilir.”281

3.3.3. Bangladeş’te İslam’ın Tanıtımına Katkısı

Bikrampur (Munshiganj), antik Bangladeş tarihinde önemli bir yerdi.

Bikrampur, eski Bengal’ın başkentiydi. O zamanlarda İslam’ı vaaz etmek için Bengal’e

gelen büyük sufiler vardı. Bu manevi önderlerden ve hayatını İslama adayanlardan biri

de Baba Âdem Şeyheed idi. Bir rivayete göre, Baba Âdem Şeyheed (r.h.), İslam’ı

yaymak için 12 Arap vatandaşının sevkiyatı ile M.S. 1122’de Bangladeş’in Chattogram

bölgesine ulaştı. Antik Hindistan kitabının yazarı Mujibur Rahman Makana göre,

278 Ahmed, Dr. Nazimuddin, Discover the Monuments of Bangladesh, s.158.
279 A.N. M. Bazlur Rashid, Our Sufi-Sadhak, s. 20.
280 A.N. M. Bazlur Rashid, Our Sufi-Sadhak, s. 19.
281 Michell, George, Bengal'in İslam Mirası, s.128.

 81

1142’de Hazreti Baba Âdem Şeyheed (r.h.), Murşid olarak antik Hindistan’a gelmiştir.

O zamanda Hazreti Baba Âdem adında üç zat vardır. Bunlardan biri olan Batı Bengal’ın

24 Parganasından biri olan Mymensingh bölgesinin Bahra köyünden olan Âdem

Kashmiri ile baba Âdem Şeyheed birbirinden tamamen faklı kişilerdir. 282

Baba Âdem (r.h.), ilk önce Mahasthangarh’ta Kaderia Hankâhını kurarak İslam’ı

vaaz etmeye başladı. 12 takipçisiyle beraberinde bölgedeki su sıkıntısını gidermek için

adımlar attı.283 Bu süre zarfında, halkın tamamının kullanımına açık havuzlar, eğitim

merkezleri ve tıbbi tesislerin temelini attı.

Baba Âdem (r.h.), Mahasthangarh’da güvenilir ve tarafsız bir şekilde adaletin

dağıtılması için on iki yargıçtan oluşan bir konsey kurdu. Bunun yanı sıra, takipçileri

Âdem Şeyheed’in öncülüğünde birçok alanda İslam’ı vaaz ettiler. O ve takipçileri

Bikrampur, Mahasthangarh, Chattogram, Nangalkot, Lakshmipur, Bengal, Devkot,

Indraprastha, Prayag, Patuliputra, Nagpur, Pu-Vardhan bölgeleri gibi Hint

Yarımadasının birçok yerinde İslam’ı duyurdular.284 Atadığı 12 hâkimin 5 tanesinin

Munshiganj’da bulunduğundan bahsedilmektedir. Onlardan biri olan Şeyh Mahdum Al

Muayasis’in (r.h.) türbesi Munshiganj’da yer almaktadır. Diğer dördünün ismi ise: Az

Jairah bin Seyyid (r.h.), Abrahad ibn Mudakkik, Imamuddin Bağdat, Mashabrian

Alsabari şeklindedir. Meşhur halifelerinden Baburampur’da (Munshiganj) Baba

Âdem’ın bazı görevlerini yerine getirenler arasında, Kewar ve Ram Gopalpur

sayılabilir. Onlar 1152’de İslam’ı vaaz etmişlerdir.285

İslami faaliyetlerin gerçekleştirilmesi esnasında Sultan Şeyh Mahdum el

Muhassis ile Kral Ballal Sen’in memurları arasında bir anlaşmazlık çıkmıştı. Kral Ballal

Sen bunun üzerine onu Tongibari Dhirpur’da hapse atmıştı. Âdem Şeyheed (r.h.) bu

haberi duyduktan sonra Mahasthangarh’dan Bikrimpur’a geldi.

282 Abdul Karim, Bengal'deki Müslümanların Sosyal Tarihi, Chattogram, 1985.
283 Ahmed, Dr. Nazimuddin, Discover the Monuments of Bangladesh, s. 158.
284 A.N. M. Bazlur Rashid, Our Sufi-Sadhak, s. 20.
285 Asya Bengal Topluluğu Dergisi, LVII, Calcutta, 1889.

 82

O zamanlar, Kral Vallal Sen’in Madurai Sen adında bir yeğeni vardı. Maduri

Sen hapisteki Şeyh Mahdum’u gördüğü zaman ondan etkilendi ve İslam’ı kabul etti.286

Kral, bu haberi duyduktan sonra Müslümanlara savaş ilan etti. Hindular, 1174’te

Bikrampur’daki Kalichang Maidana Savaşı’nda Müslümanlarla savaştılar. Hindu kralı,

Âdem Şeyhid’e karşı kurtuluş savaşını yönetti. Böylece birkaç kez Baba Âdem ve

Vallal Sen kara ve deniz savaşlarında karşı karşıya geldiler.

10-20 Eylül 1178’de Munshiganj’da Kanyakang Maidan’da 10 gün süren çetin

bir savaşta çok sayıda asker ve mücahidin öldüğü söylenmektedir.287 Bu savaşta Vallal

Sen’in ordusu 20 bin iken, Âdem ve gönüllü güçlerin sayısı 7 bin idi. Savaşta yenilgiye

uğrama korkusuyla, Vallal Sen, 20 Eylül 1178’de ateşkes ilan etti. Bu öneri Âdem

Şeyheed tarafından kabul edildi. Fakat Vallal Sen o gece ihanet etti. Yatsı namazından

sonra, Âdem Şeyheed (r.h.) Moracaba’nın Bikrampur dergâhındaki evine girip onu

kılıcıyla öldürdü. Baba Âdem, ölümünden sonra, Rakıbi Bazar ve Digharpara

caddelerinin yanına gömüldü. 1449 yılında, Bikrampur’un büyük hükümdarı olan Kâfur

Şeyh, Baba Âdem için güzel bir camii inşa etti.

Dr. Cames Wise, Baba Âdem’ın Bangladeş’e gelişiyle ilgili başka bir hikâyeden

bahsetmektedir. Bikrampur Kralı Raja Ballal Sen, Ortodoks bir Hindu kralıydı.

Camileri, dini hoşgörüsüzlükle tapınaklara dönüştürdü ve Bikrampur’da, ineklerin

etinin yenmesini yasakladı.288 Ayrıca namazın kılınmasının önüne geçmek için ezan

okunmasını da yasakladı. Bu sıralarda Rampal yakınlarındaki Abdullahpur köyünden

bir Müslüman, oğlunun doğumu vesilesiyle inek kurban etti. Bazı insanların bu durumu

Ballal Sen’a haber vermesi üzerine o çok kızdı ve durumu anlamak için bir hafiye

görevlendirdi.289 O Müslüman ise bunun üzerine Bikrampur’dan işkence göreceği

korkusuyla kaçtı ve Mekke’ye geldi.

286 Ahmed, Dr. Nazimuddin, Discover the Monuments of Bangladesh, s. 158.
287 Michell, George, Bengal'in İslam Mirası, s. 128.
288 A.N. M. Bazlur Rashid, Our Sufi-Sadhak, s. 20.
289289 Asya Bengal Topluluğu Dergisi, LVII, Calcutta, 1889.

 83

Mekkede Âdem Şeyheed ile karşılaştı ve ondan insanları zalim Hindu kralın

zulmünden kurtarmasını istedi. Âdem Şeyheed’in içinde onları bu zalim yöneticiden

kurtarma arzusu doğdu. Bu amaçla 7 (yedi) bin asker topladı. Ve bu orduyla Mekke’den

Bikrampur’a uzun bir yolculuğa başlamış oldu. Yolda çeşitli engeller vardı.

Bir noktaya geldiklerinde o ve askerleri, Rampal kıyısındaki Dargabari’de

burçlar oluşturdular. Burada bir camii inşa edildi ve camiye “Baba Âdem Camii” adı

verildi. Âdem Şeyheed, bu caminin önünde halka açık bir şekilde namaz kıldırmaya ve

herkesin duyabileceği şekilde ezan okumaya başladı. Bu ezanın sesi Vallal Sen’in

sarayına kadar ulaştı. Bunu duyan Vallal Sen sinirlendi ve yeni oluşan Müslüman

ordunun lideri olan Baba Âdem’a bir elçi gönderdi. Vallal Büyükelçisi, Âdem

Şeyheed’e geldi ve “Ya Vikrampur’dan ayrıl ya da Hindu geleneklerini engellemekten

vazgeç.” dedi.290 Âdem Şeyheed ise kendinden emin Ballal Sen’e, sayısız takipçisi

adına gözüpek bir cevap gönderdi. Âdem Şeyheed dedi ki, “Allah’tan başka ilah yoktur

ve Muhammet onun elçisidir. Kralın pagan keşişe ne dediği önemli değil, ne olursa

olsun, ibadetlerimizi yapmaktan asla taviz vermeyeceğiz.” 291 Vallal Sen bu cevabı alır

almaz asker toplamaya başladı. Böylece Kral Vallal, Âdem Şeyheed ve takipçilerine

karşı bir savaş başlatmış oldu.

Kral Vallal, Müslüman ordunun gücünü doğudaki farklı yerlerden öğrenmişti.

Bu yüzden ordusunun mağlup olması ihtimaline karşı, bir Müslümanın elinde tutsak

olmamak için planlar yapmıştı. Yanına bir güvercin aldı ve güvercinin yalnız saraya

dönmesi halinde kraliçenin ve kraliyet ailesinin diğer üyelerinin kralın savaşta mağlup

edildiğini anlaması gerektiğini ve kastın korunması için kendilerini ateşe atarak feda

etmeleri gerektiğini ailesine söyledi.292Ve bu nedenle, sarayda çoktan bir ateş

yakmışlardı. Kainting bölgesinde, başkent Rampal’a iki kilometre uzaklıkta kanlı bir

savaş oldu.

290 Abdul Karim, Bengal'deki Müslümanların Sosyal Tarihi, Chattogram, 1985.
291 Muhammed Enamul Haque, Bengal'deki Tasavvufun etkisi, Dakka: Ramon Yayıncıları, 2011, s. 8.
292 M, E. HAQ, Bengal'de Tasavvufun Tarihçesi, Dakka, 1975. s.18.

 84

Vallal ve ordusu bu savaşı komplo ile kazandılar. Savaş’ın ardından Vallal

bedenini yıkamak için gölete gitti. Bu arada güvercin kaçtı ve saraya gitti ve bunun

üzerine kraliçe ve kraliyet ailesinin diğer üyeleri kralın mağlup olduğunu sandılar. Bu

yüzden önceden planladıkları gibi yanan ateşin içine atlayarak kendilerini feda ettiler.

Kuşun gittiğini farkeden Vallal ise olabildiğince çabuk bir şekilde başkent Rampal’a

ulaşmaya çalıştı. Oraya vardığında artık çok geçti ve herkes çoktan ölmüştü. Bu acıyı

kaldıramayan Kral Vallal kendisini ateşe atarak intihar etti.293

Sonuç olarak, Müslümanlar Bikrampur’un gücüne tekrar kavuştular. Âdem

Şeyheed’in ordusu kazandı ve Müslüman egemenliği Bikrampur’da kalıcı olarak

kuruldu. Baba Âdem, caminin doğu tarafına gömüldü. O zamandan beri, caminin adı

“Âdem Şeyheed” camisidir ve türbenin adı “Baba Âdem Dergâhı” dır.294

3.3.4. Camii ve Dergâhı

Baba Âdem’in Camii, Bangladeş’in Munshiganj Bölgesi’nin Kazi Qasba

köyünde bulunmaktadır.295 Camii, Malik Kâfur tarafından 1483 yılında yaptırılmıştır.

Baba Âdem Şeyheed’in mezarı caminin yanında durmaktadır. Caminin adı “Aziz Âdem

Şeyheed Camii” dir.296

Aziz Âdem Şeyheed Camii, Munshiganc bölgesinin Rampal ilçesinde, eski

Hindu yerleşiminde, ayakta kalan tek yapıdır. Adını yerli Hindu Rajasına karşı

mücadele eden ve bu yolda şehit olan Baba Âdem Şeyheed’den almaktadır.297 Camii,

1483-84 yılında, Sultan Celal el-din Fath Şeyh’ın saltanatı sırasında Malik Kâfur

tarafından yaptırılmıştır.298 Baba Âdem Şeyheed’in mezarı caminin yanında

293 Michell, George, Bengal'in İslam Mirası, s.128.
294 A.N. M. Bazlur Rashid, Our Sufi-Sadhak, s. 20.
295 Tanvir Hasan, "Baba Âdem Camii", Daily prothom Alo Gazetesi, Erişim tarihi: 12 Nisan 2019.
296 Dr. Abu Sayeed, Bangladeş'teki Cami Mimarisi, s. 98.
297 Dr. Abu Sayeed, Bangladeş'teki Cami Mimarisi, s.98.
298 M, E. HAQ, Bengal'de Tasavvufun Tarihçesi, Dakka, 1975. s.19.

 85

durmaktadır. Baba Âdem’in Camii şimdi, Bangladeş Arkeoloji Bölümü tarafından

korunan bir anıttır. Yenilenmiştir ve nispeten iyi bir koruma içindedir.299

Caminin tüm girişleri ve mihrapları dikdörtgen çerçevelere yerleştirilmiştir.

Güney ve kuzey duvarları dikdörtgen nişler içermektedir.300 Caminin minaresi yoktur.

Merkezi giriş kapısının her iki yanında, iki adet çok köşeli dikdörtgen panel vardır.

Kemerler, yönlü küçük sütunlar üzerinde desteklenir ve pişmiş toprak üzerine çiçek

tasarımı-asma motifi ile süslenmiştir. Bu tür bir cephe dekorasyonu, Şeyhjadpur

camisinde (Serajganj) de bulunmaktadır.301

3.3.5. Türbesi

Âdem Şeyheed (r.h.), Bikrampur’un Munshiganj ilçesinde dergâhının bulunduğu

köye defnedilmiştir. Baba Âdem’in türbesi caminin meydanında yer almaktadır.302 Bu

cami Hicri 888 veya M.S. 1483 yılında yaptırılmıştır.303 Ve Aziz Âdem Şeyheed Camii

olarak adlandırılmıştır.304 Caminin yapımı 4 yıl sürmüştür. Hindistan’ın Arkeolojik

Araştırmalar Birimi, 1909 yılında bu camiyi yenilemiş ve onu korumak için adımlar

atmıştır. 1948 yılından bu yana, Pakistan Hükümeti Arkeoloji Bölümü bu yapının

bakımı ile ilgilenmektedir.305 1991 yılında ise Bangladeş Arkeoloji Bölümü tarafından

etrafı demir kenarlıklı çitlerle çevrelenmiştir. Bangladeş’teki birçok insan Monshigonj’a

gitmekte ve Âdem Şeyheed’e dualar edip onu anmaktadırlar.306

299 Tanvir Hasan, "Baba Âdem Camii", Daily prothom Alo Gazetesi, Erişim tarihi: 12 Nisan 2019.
300 Michell, George, Bengal'in İslam Mirası, s.128.
301 Dr. Abu Sayeed, Bangladeş'teki Cami Mimarisi, s.98.
302 M, E. HAQ, Bengal'de Tasavvufun Tarihçesi, Dakka, 1975. s.27.
303 Dr. Abu Sayeed, Bangladeş'teki Cami Mimarisi, s.98.
304 Tanvir Hasan, "Baba Âdem Camii", Daily prothom Alo Gazetesi, Erişim tarihi: 12 Nisan 2019.
305 Abdul Karim, Bengal'deki Müslümanların Sosyal Tarihi, Chattogram, 1985.
306 Ibn Saij Uddin, Baba Âdem Shaheed, Dakka, Günlük Sangram Gazetesi, 2014, Erişim tarihi: 14 Nisan

2019.

 86

3.4. ŞEYH MAHDUM RUPOSHEH (R.H.): İSLAM’IN ÖNDE GELEN

VAİZLERİNDEN BİRİ

Bangladeş’e İslam’ı ulaştırmak için herhangi bir peygamber gelmedi fakat orada

pirler ve evliyalar vardı. Onların yardımseverlikleri, cömertlikleri Bangladeş halkını

etkiledi. Birçok ezilen insan, Hindu krallarının onlara işkence etmesinin ardından

sufilerin davranışlarından etkilenerek İslam’ı kabul etti.307 Şeyh Mahdum (1216-1313)

da Bengal’in en bilinen sufi erenlerinden ve vaizlerinden biridir. Onun gelişiyle, Kuzey

Bengal’de özellikle Rajşehi bölgesinde İslam’ın nüfuzu büyük ölçüde artmıştır. O

Bangladeş ve özellikle Rajşehi bölgesinde 13. yüzyılın sonları ve 14. yüzyılın

başlarında İslam’ın mesajını duyurmuştur. Yüzbinlerce insan İslam’ı memnuniyetle

kabul etmiştir.308

Şu anda, Müslümanların çoğunlukta olduğu Varendra ve Gaur bölgelerinde

İslam, ilk olarak Mahdum’un faaliyetleri ile yayılmıştır. Şeyh Mahdum’un gerçek adı

Abdul Kuddüs’tür. Din ve bilginin peşinde benzersiz bir örnek oluşturduğu için, çeşitli

zamanlarda “Şeyh”, “Mahdum”, “Ruposh” vb. ünvanlarla anılmıştır. Tüm dünyada

Şeyh Mahdum Ruposha adıyla ünlüdür.309

3.4.1. Doğuşu ve Hanedanının Kimliği

Şeyh Makdum’un gerçek adı tartışmalıdır. Dr Enamul Haque “Bengal’de

Tasavvuf” adlı kitabının 231. Sayfasında ‘Mahdum’un adının’ Hazret Şeyh Ruposh

olduğunu ileri sürmüştür. “Bangladeş’te İslam’ın yazarı Abdul Mannan Talib ise,

Ruposhi’nin herhangi bir isim veya ismin bir parçası olamayacağını söylemiştir.”310

Ruposh (Farsça), örtülü yüz anlamına gelir. Bu yüzden, Hazreti Şeyh Mahdum

307 Karim, Abdul, Bengal'deki Müslümanların Sosyal Tarihi, A.D. 1538'e kadar, Pakistan Asya Birliği,

Dakka, 1959.
308 Nur Alam Himel, Şah Makhdum'un türbesinin eşsiz mimarisi, Banglanews24.com, Dakka, 2017,

çevrimiçi Erişim: https://www.banglanews24.com/feature/news/bd/597065.details
309 Sirajul Islam, Banglapedia: Shah Makhdum Rupos (R), Bangladeş Asya Topluluğu, 2015.
310 Wali, Maclavi Abdul, Shahzadpur'un Eskiliği ve Gelenekleri Üzerine, " Asya Bengal Topluluğu

Dergisi: Ocak-Aralık 1904, Kalküta, s. 2,

 87

Ruposhi’nin gerçek adını bilmek çok mümkün değildir. Şeyh Mahdum Celaluddin

Ruposh’un adı, Bangladeş’in Rajşehi bölgesinde İslam’ı tebliğ eden pirlerin ve Sufi

azizlerin arasında özellikle dikkat çekicidir. Onun adı bazen Pir Şeyh Mahdum

Celaluddin Ruposh olarak da söylenir. Başka bir yerde ise Hazreti Şeyh Mahdum

Ruposhi’nin adı Abdul Quddus Celaluddin olarak geçmektedir.311

Şeyh Mahdum’un doğumu ve babasının Bangladeş’e gelmesi ile ilgili farklı

görüşler vardır. Bununla birlikte doğduğu yer hakkında da farklı görüşler vardır. Bir

görüşe göre, Şeyh Mahdum’un babası Roshoosh (r.h.), Yemen’de 1475 yılında

doğmuştur. Nishapura’da eğitim almıştır. Tarihçi Rajab’a göre ise Şeyh Makdum 1208

yılında Bağdad şehirinde doğmuştur.312 Yine Bangladeş İslami Kuruluşu tarafından

yayınlanan ve Muhammet Yahuda’nın yazarı olduğu “Hazreti Şeyh Mahdum

Ruposhi’nin (r.h.) Harika Hayatı ve Eserleri” adlı eserde de doğumu 1208 olarak

geçmektedir.313

Şeyh Mahdum (r.h.), Abdülkādir-İ Geylânî (r.h.)’ın oğlu Azalla Şeyh’in

oğluydu. Yani o Abdülkādir-İ Geylânî (r.h.)’ın torunuydu. Şeyh Mahdumun soyu Hz.

Ali (r.a.) ye dayanmaktadır. Hem babası hem de annesi, Hz. Muhammet’in-sav

soyundandı. Hazret Azlaa Şeyh, Hazret Abd el-Kadir Jilani’nin (r.h.) 27 oğlundan

biriydi. Hazreti Azla Şeyh’ın ise üç oğlu vardı. Hazreti Ajla Şeyh’ın ikinci oğlu Hazreti

Şeyh Mahdum Ruposhi (r.h.)’dir.314 Diğer iki oğlu ise Seyyid Munir Ahmet (r.h.) ve

Seyyid Ahmad Tanu (r.h.) dur. Hazreti Şeyhd Mahdum’un babası olan Hz. Azalla Şeyh

de büyük bir veli idi. Şeyh Mahdum hazretlerinin ailesinin büyük bölümü manevi

hassalara sahiptiler.315

311 Wali, Maclavi Abdul, Shahzadpur'un Eskiliği ve Gelenekleri Üzerine, s. 4.
312 Bangla Haber Editör, "Şah Makhdum ve Şah Noor (Rah), banglanews24.com, Dakka, Erişim tarihi,

12.04. 2019.
313 Sirajul Islam, Banglapedia: Shah Makhdum Rupos (R), s. 128.
314 Karim, Abdul, Bengal'deki Müslümanların Sosyal Tarihi, A.D. 1538'e kadar, s. 122.
315 Nur Alam Himel, Şah Makhdum'un türbesinin eşsiz mimarisi, s. 70.

 88

3.4.2. Şeyh Mahdum’un Soyu

Hazreti Seyyid Abd El-Kuddus’ün diğer adıyla Hazret Şeyh Mahdum’un (r.h.)

babasının adı, (1). Hazret Seyyid Azlaa Şeyh (r.h.). (2). Onun babasının adı: Abdur-

Qadir Jilani (r.h.)’dir. (3). Onun babasının adı: Hz. Seyyid Ebu Abdullah Musa (r.h.).

(4). Onun babasının adı: Hazret Seyyid Abu Abdullah (r.h.). (5). Onun babasının adı:

Seyyid Yahya Zahid (r.h.). (6). Onun babasının adı: Seyyid Muhammet (r.h.). (7). Onun

babasının adı: Hazret Seyyid Dawood (r.h.). (8). Onun babasının adı: Hazret Seyyid

Musa Sani (r.h.). (9). Onun babasının adı: Hazret Seyyid Abdullah Sani (r.h.). (10).

Onun babasının adı: Hazret Seyyid Musa el-john (r.h.). (11). Onun babasının adı:

Hazret Seyyid Abdullah Al Mahaj (r.h.). (12). Onun babasının adı: Hazret Sai (r.h.).

(13). Onun babasının adı: Seyyid Hasan (r.h.). (14). Onun babasının adı: Hazret Ali

Mortaza (r.h.) dır. Bu şekilde Şeyh Makdum’un soyu Hz. Muhammet (a.s.)’e

dayanmaktadır.316

Şeyh Mahdum’un anne tarafı da Abdülkādir-İ Geylânî (r.h.)’ın soyağacında

olduğu gibidir. Bu durumda, Şeyh Mahdum’un annesinin on dördüncü kaynağı ile

babasının 12. kaynağı, Hazret Ali (r.a.)’de bir araya gelmektedir. Şeyh Mahdum

(r.h.)’un bütün ailesi veli ve erendir. Dini yüceltme adına İslam’ı farklı beldelerde

yaymışlardır.317 Şeyh Al-Mahdum (r.h.)’un ağabeyi Hazreti Ahmed Tannuri ve Hazret

Abdülkādir-İ Geylânî (r.h.) rüyalarında, Şeyh Mahdum’un Delhi’den bazı müritleri ile

birlikte Alakah Pandua’ya geldiğini görmüşlerdir. Hazret de gerçekten Pandua’da

putperestliği ortadan kaldırdıktan sonra, Noakhali bölgesine geçmiş ve orada kalıcı bir

barınma yeri kurmuştur. Bu sadar Noakhali’de yer almaktadır.318

316 Wali, Maclavi Abdul, Shahzadpur'un Eskiliği ve Gelenekleri Üzerine, s. 7.
317 Md. Abul Kasem, Şah Makhdum Ruposheh (Rh): Dönemin rağbet (2. basım), Rajshahi: Shah

Makhdum Ruposhesh (rah) Darga Emlak Yayınları, 2017, s. 158-159.
318 Sirajul Islam, Banglapedia: Shah Makhdum Rupos (R), s.128.

 89

3.4.3. Çocukluk ve Eğitim

Şeyh Mahdum Ruposh’un (r.h.) çocukluğu ve eğitimi hakkında kaynaklar kısıtlı

nitelik arz etmektedir. Bazı metinlerde sadece birkaç cümle belirtilmiştir. Hazret Şeyh

Mahdum (r.h.) soylu bir aileden gelmiştir. Babası o zamanın ünlü erenlerinden biriydi.

Büyükbabası da önde gelen erenlerden Hazret Seyyid Mohiuddin Abdul Kadir Cilani

(r.h.) idi. Seyyid Ahmad Tannur, Şeyh Mahdum’un ağabeyi idi. O da aynı zamanda bir

eren ve sufiydi.319

Şeyh Mahdum çocukluğundan beri iyi eğitimliydi. İlk eğitimini babası Seyyid

Adalah Şeyh Rah’dan aldı. Seyyid Adalah Şeyh oğlunun davranışını gözlemleyerek,

gelecekte bir eren olacağını fark etti. Böylece eğitimine daha çok dikkat etti. Ve ona

İslam’ın çeşitli dallarında bilgiler öğretti.320 Abdülkādir-İ Geylânî tarafından kurulan

Bağdat’taki Kadariya Medrese’sine gönderdi ve onu İslam hakkında yüksek bir bilgiye

sahip olacak şekilde yetiştirdi.321

3.4.4. Yüksek Öğretim

Şeyh Mahdum’un ailesi Bağdat’tan ayrıldıktan sonra Hindistan Sindh’e yerleşti.

Şeyh Mahdum oradayken, ünlü Sufi Celal Uddin Şeyh Tune’un medresesine kabul

edildi. İslam’da yükseköğrenim üzerine çalışmalarına başladı. Ayrıca yükseköğretimde

yetenekli olduğunun farkına vardı.322 Sufi’nin sürekli öğrenmesi gerektiğine olan

inancıyla Kadiri tarikatının önde gelen isimlerinden biri haline geldi. O sırada

“Mahdum” unvanını aldı. Çalışmalarını tamamladıktan sonra babasına geri döndü.323

319 Haq, Muhammed Enamul, Bengal'de Tasavvufun Tarihi, s. 180.
320 Md. Abul Kasem, Şah Makhdum Ruposheh (Rh): Dönemin rağbet, s. 159.
321 Karim, Abdul, Bengal'deki Müslümanların Sosyal Tarihi, A.D. 1538'e kadar, s. 123.
322 Sirajul Islam, Banglapedia: Shah Makhdum Rupos (R), s.129.
323 Wali, Maclavi Abdul, Shahzadpur'un Eskiliği ve Gelenekleri Üzerine, s. 6.

 90

3.4.5. Hindistan’a Gelmesi

Tatarlar Bağdat’ı yıktıklarında, Azalullah Şeyh’in ailesi Bağdat’tan çıkarıldıktan

sonra Delhi’ye geldi. Ve orada yaşamaya başladılar. O zamanda Delhi imparatoru

Nasiruddin’di. Ghiyasuddin Balban ise devleti gerçek manada yöneten kişiydi. Her

ikisinin de Azalullah Şeyh ve Şeyh Mahdum ile iyi ilişkileri vardı.324 Delhi’deki yaşamı

sırasında Azalullah Şeyh, üç oğlu Seyyid Ahmed Ali Tonari, Şeyh Mahdum ve Seyyid

Monir Ahmed Şeyh’ı tasavvufun çeşitli konularında eğitti.325 Oğullarına, İslam’ı tebliğ

etmeleri için Doğu Hindistan ve Bangladeş’e gitmelerini emretti. Halqu Han’ın

ölümünden sonra, Azalullah Şeyh Bağdat’a döndü ve üç oğlu da İslam’ı vaaz etmek için

Hindistan ve Bangladeş’te yaşadı.326

3.4.6. Rajşehi’ye Gelmesinin Nedeni

Hazreti Türkan Şeyh’in (r.h.) Bangladeş’te acımasızca Şehit edildiğini duyunca

Şeyh Mahdum onun hakkını almak için dört önde gelen Sufi ereniyle birlikte nehir

yoluyla Boaila’ya geldi. Diğer kaynaklardan elde edilen bilgilere göre, Türkan Şeyh

(r.h.) adında bir Sufi eren Hazret Şeyh Mahdum gelmeden önce, bazı müritleri ile

birlikte Bangladeş’teki Rajşehi bölgesine İslam’ı tebliğ etmeye gelmişti. Rajşehi

Bhagudeb Kralı Chandvandi Burmvose ve Bhagdeweb Kralı Kherjur hepsine işkence

etmiş ve onları öldürmüştü.

 Bu elim hadise yaklaşık 677/1279’da meydana geldi.327 Bu olaydan on yıl

sonra, Bağdat’ta bulunan Abdülkādir-İ Geylânîn manevi işaretiyle Şeyh Mahdum bu

katilleri cezalandırmak için Bengal’e geldi. Tarih yaklaşık hicri 687 A.H. idi. İlk birkaç

324 Bangla Haber Editör, "Şah Makhdum ve Şah Noor (Rah), s. 8
325 Nur Alam Himel, Şah Makhdum'un türbesinin eşsiz mimarisi, s. 71.
326 Wali, Maclavi Abdul, Shahzadpur'un Eskiliği ve Gelenekleri Üzerine, s. 6.
327 Md. Abul Kasem, Şah Makhdum Ruposheh (Rh): Dönemin rağbet, s. 159.

 91

gün boyunca, Noakhali semtinin Shampur Sadar’ında kaldıktan sonra Şeyh Mahdum,

dört erenle birlikte Mahdum kasabasına geldi ve burada kalıcı konutlar inşa etti.328

Bazı kaynaklara göre, Şeyh Mahdum, Noakhali bölgesindeki Shampur

Makam’dan Rajşehi’ye gitti. Rajşehi Bagha’da bir kale, Mahdum Nagar olarak

adlandırıldı. Mahdum şehrinde olmakla birlikte, mümin olmayan birçok kişi yavaş

yavaş İslam’ı benimsedi.329 Bu yeni Müslüman ve dindar bilgelerin çabaları ile İslam’ın

mesajı hızla yayıldı. Mahdum şehrinde, Şeyh Mahdum hicri 687 tarihinde bir hankâh

kurdu. Bagha yakınlarında küçük bir hisar inşa etti ve kendisini İslam’ı yayma

faaliyetini orada yapmaya adadı. Miladi 1326 Hicri 726’da, Şeyh Mahdum,

mücahitlerin gücüyle buradan Rampur Mahakalgarh’a saldırdı ve orayı ele geçirdi. Bu

zaferin anıtı, Mahdum Nagar’daki Padma kıyılarında hala görülebilir.

Şeyh Mahdum zaferin ardından buradaki askerleri hemen göndermedi, bunu

yapması için hazır koşulların oluşmasını bekledi. Mahdum şehrindeki sufi azizlerinin

dörtte biri İslam dinini tebliğ ve irşat faaliyetlerinin içindeydi. Bu bölgedeki birçok

Müslüman olmayan, İslam’dan etkilendi ve İslam’ı kabul etti.330 Böylece, İslam’ın gücü

bölgede yavaş yavaş artmaya başladı. Bir süre sonra Şeyh Mahdum, Mahdum

Nagar’daki müritleriyle birlikte, Mahakalagarh’ın Hindu kralına savaştı. Ve bu savaşı

kazandı.331

Şeyh Mahdum’un memleketi olan Bağdat’ın perişan hali de, Rajşehi’ye gelişinin

diğer nedenlerinden biridir. 1258’de, Halqu Han Bağdat’a saldırdı ve gerçekten hayal

edilemez bir katliam gerçekleştirdi. Saldırganlıkları halkı dehşete düşürmüştür. Tüm

bölge perişan olmuştu.332

328 Sirajul Islam, Banglapedia: Shah Makhdum Rupos (R), s.129.
329 Karim, Abdul, Bengal'deki Müslümanların Sosyal Tarihi, A.D. 1538'e kadar, s. 122.
330 Bangla Haber Editör, "Şah Makhdum ve Şah Noor (R.h.), s. 8
331 Md. Abul Kasem, Şah Makhdum Ruposheh (Rh): Dönemin rağbet, s. 159.
332 Haq, Muhammed Enamul, Bengal'de Tasavvufun Tarihi, s. 181.

 92

3.4.7. Bangladeş’e Gelişi ve O Dönemde Bangladeş’in Durumu

Şeyh Mahdum Bangladeş’e geldiği zaman, Bangladeş’in sosyal sistemi hiç iyi

durumda değildi. Siyasi durum ise tam olarak Müslümanlara karşı menfi bir tutum

içindeydi. Hindu kralları İslam vaizlerini kabul etmediler ve onlara işkence ettiler.

Askeri gücün kullanılması sufilerin faaliyetlerini durduruyordu. Sonuç olarak, Sufi

vaizlerinin topyekûn bu ülkenin Hindu feodalizmine karşı savaşa gönderilmesi

gerekiyordu. Bu savaşlarda birçok Sufi şehit edildi. Fakat onların yaşamları, eylemleri,

karakterleri ve düşünceleri Müslüman olmayan nüfus üzerinde büyük bir etki bıraktı.333

Daha sonra, İslam’ın yayılma eğilimi devam etti. Sonuç olarak, birçok bölge

İslam’ın ışığıyla aydınlandı. Sufilerin ve erenlerin birçoğunun manevi bereketleri ve

kerametleri bölge halkını etkiledi ve sonuç olarak, Hindu halkının birçoğu İslam’ı kabul

etti.334

3.4.8. Şeyh Mahdum ve Hindu Kralları Arasındaki Savaş ve Çatışmalar

 Şeyh Mahdum, Rajşehi’nin orijinal adı Mahakal Ghor iken bölgeye geldi.

Hindu kralları, çeşitli batıl inançları ve zulümleri ile bölge insanlarının kafasında korku

ve yoğun bir öfke oluşturmuştu. Krallıkları Rajşehi şehrinin tamamında mevcuttu.

Ayrıca burada manastır, tapınak ve putların oluşturduğu bir meclis de vardı.335

Tanrıçaları olan Mahakal Deo’nun heykeli de bu manastırdaydı. İnsan hayatının

güvenliği yoktu. Çeşitli önyargılar vardı. Çıplaklık ve barbarlık sosyal yaşamda hüküm

sürüyordu. Böylece karanlıklar içinde olan bu topluma Şeyh Mahdum bir ışık oldu,

onlara doğru yolu gösterdi.336

Başka bir yerde, Şeyh Mahdum’un çalışmalarını tamamladıktan sonra, birçok

Mevlâna, Fakir ve Gazi ile Hindu krallığını yıkmak ve İslam’ı yaymak amacıyla

333 Sirajul Islam, Banglapedia: Shah Makhdum Rupos (R.h.), s.130.
334 Bangla Haber Editör, "Şah Makhdum ve Şah Noor (R.h.), s. 8
335 Karim, Abdul, Bengal'deki Müslümanların Sosyal Tarihi, A.D. 1538'e kadar, s. 123.
336 Wali, Maclavi Abdul, Shahzadpur'un Eskiliği ve Gelenekleri Üzerine, s. 7.

 93

Rajşehi’ye geldiği söylenir. Tarihsel bilgiler Şeyh Mahdum’un Bangladeş’te İslam’ı

yaymasının ilk aşamasında on iki müridi ile Gauda Panduada bir pozisyon aldığını

göstermektedir.337 Daha sonra putperestlikle mücadele için Noakhali bölgesine geldiler.

Orada yaşamaya başladılar. Mahavir Seyyid Ahmad Tannuri İslam’ı yaymak için hicri

685 yılında Bağdat’ı Şeriften Bangladeş’e geldi. Miran Şeyh Lakshmipur İlçesinde

kanchanpur kurdu ve Şeyh Mahdum da kanchanpur yakınlarındaki Shyampur’da

hankâh kurdu.338

Şeyh Mahdum iki yıl Shyampur bölgesinde kaldı ve İslam’ı vaaz etmeye 1287-

1898 tarihleri arasında devam etti. Burada başka bir dergâh daha vardı ve kurucusu

Zakayuddin Humani’nin, Şeyh Mahdum Ruposh’un önde gelen bir öğrencisi olduğu

bilinmektedir. Şeyh Mahdum, dergâhı zakiruddin öğrencisine teslim etti.339 Dört erene

Gauda krallığına kadar eşlik etti. Yoldaşlarının adları,

I. Hazret Seyyid Şeyh Abbas (r.h.);

II. Hazret Şeyh Sultan (r.h.);

III. Hazret Şeyh Karam Ali (r.h.) ve

IV. Hazret Seyyid Dinal Şeyh Buhari (r.h.) dir.340

3.4.9. Şeyh Mahdum’a Berberin Şikâyeti

Rampur’daki Mahakal tapınağında her yıl kralın emrine göre, ritüel gerçekleştirmek

için her kesimden genç bir çocuk feda edilirdi. Babasının karşı çıkışlarına rağmen, bu

zorla gerçekleştirilirdi. Şeyh Mahdum (r.h.) bölgedeki bir berberden Hindu krallarının

büyüsünü öğrendi. Berberin çocuğu, Tanrı’ya kurban edilmek için tapınağa

götürülmüştü.

337 Haq, Muhammed Enamul, Bengal'de Tasavvufun Tarihi, s. 182.
338 Sirajul Islam, Banglapedia: Shah Makhdum Rupos (R.h.), s.130.
339 Md. Abul Kasem, Şah Makhdum Ruposheh (Rh): Dönemin rağbet, s. 160.
340 Bangla Haber Editör, "Şah Makhdum ve Şah Noor (R.h.), s. 8

 94

Dev Raja tapınağının büyüsünün görülebilmesi için bir göl gerekiyordu. Dev kral,

sihirciliği yönetiyordu. Çünkü Tanrı olduğunu iddia etmesi için mucizevi bir eser

göstermesi gerekiyordu.341 Şeyh Mahdum bu bilgiyi berberden aldı. Ve onun manevi

gücü, sihirbaz Hindu krallarının büyüsünü mahvetti. Bu sayede birçok denemeye

rağmen berberin oğlunu kurban etmeleri mümkün olmadı.342 Kralın emriyle saraydan

bir bufalo getirildi ve onu tanrılara kurban ettiler. Kral, değerlerini böylece korumuş

oldu.

O sırada Şeyh Mahdum (r.h.) tapınağa geldi. Şeyh Mahdum, Hindu kralına “Ey

Kral! Neden çocukları öldürüyorsun? Bunun manası nedir?” diye sordu. Hindu kral,

“Tanrılar için feda edilen kişinin kaderi gerçekten iyidir. Fedakârlığı nedeniyle, o ve

yedi arkadaşı, Cennete gitme şansına sahipler. Şeyh Mahdum (r.h.) dedi ki: Peki! İyi,

iyi. Sonra tekrar Kral’a sordu, çocuğunuz var mı? Kral tabiki var dedi. Altı oğlum var.

Şeyh Mahdum (r.h.) dedi ki, “Çok mutluyum. Ey kral! Neden bu altı çocuğunuzu kurban

ederek 42 kişiyi kutsama şansınızı kaçırmıyorsunuz?” dedi.343 Kral, Hazret Şeyh

Mahdum’a karşı kızgın bir şekilde savaş ilan etti. Savaşta kral mağlup oldu ve Şeyh

Mahdum Bangladeş’teki Rajşehi eyaletinin iktidarını ve kontrolünü aldı.

3.4.10. Bangladeş’te İslam Vaazına Katkısı

Bugün Bangladeş’in Rajşehi bölgesinde Müslümanlar çoğunluktalar. Şeyh

Mahdum İslam’a hizmet etmek için birçok zaman birçok farklı faaliyette bulundu.

İslam’ın tanıtımına katkılarından dolayı “Şeyh”, “Mahdum”, “Ruposh” vb.344

unvanlarına layık görüldü. Eski Varendra ve Gauda bölgelerinde İslam’ın kuruluşunu

güçlendirdi. Şeyh Mahdum (r.h.), İslam’ı anlatmak için Bağdat’tan Rajşehi’ye geldi.

341 Md. Abul Kasem, Şah Makhdum Ruposheh (Rh): Dönemin rağbet, s. 160.
342 Haq, Muhammed Enamul, Bengal'de Tasavvufun Tarihi, s. 182.
343 Wali, Maclavi Abdul, Shahzadpur'un Eskiliği ve Gelenekleri Üzerine, s. 7.
344 Karim, Abdul, Bengal'deki Müslümanların Sosyal Tarihi, A.D. 1538'e kadar, s. 124.

 95

Farsça olup yüzü kaplı kişi anlamına gelen “Rouposh” kelimesi onun ünvanıydı.

Gerçek adı ise Seyyid Abdul Kuddus idi. Bir eğitimci, âlim ve bilge bir kişi olarak

tanındı. Mahdum Şeyh Ruposha “Kuddise sirruh” olarak anılır bunun manası ise Allah

onun sırrını mübarek ve daimî kılsın anlamındadır.345

3.4.11. Bangladeş’te İslami Eğitiminin Yayılmasına Katkısı

Şeyh Mahdum, bütün hayatını İslam’ı yaymak ve vaaz etmek için harcandı.

Ayrıca, İslam’ın uygun bir şekilde öğretilmesi için de düzenlemeler yaptı. Şeyh

Mahdum (r.h.), birçok kişiyi Islama davet etti ve onlar da bu daveti kabul ettiler.

Müritlerinin birkaçını farklı bölgelere gönderdi. Ayrıca, çeşitli insanlara farklı görevler

verdi.346 Kendisi de evinin yanına bir cami inşa ederek caminin bitişiğinde “Mahdumi

Kadriya Medresesi” adında bir medrese kurdu. Medresesinde, İslam’ın nasıl öğretilmesi

gerektiğine dair bir örneklik oluşturdu. Bu büyük girişimi sayesinde, yeni Müslümanlar

İslam’ın öğretilerini doğru bir şekilde öğrenme fırsatı buldu. Bundan sonra, bu bölgede

İslamın aydınlığı giderek arttı. Tarihçi Abul Kashem da “Şeyh Mahdumun bu alanda

İslamiyet’i duyurmak için bu medreseyi kurduğunu belirtmektedir.”347

3.4.12. Timsahları ve Kaplanları

Şeyh Mahdum (r.h.)’dan kalan hatıralar arasında iki timsah ve iki kaplan da

vardı. Timsahlar “Bunda-Bukhi” olarak biliniyordu. Dergâhta diğer öğrenciler gibi özel

bir statüsü vardı.348 Şeyh Mahdum’un (r.h.) aracı olarak, bu iki büyük timsah onunla

birlikte getirildi. Büyük Göller’de yaşıyorlardı. İnsanlar onları adları ile çağırırdı ve

onlar insanlarla kalan evcil hayvanlar gibiydiler. Hatta birçok insan bu timsahlara

345 Sirajul Islam, Banglapedia: Shah Makhdum Rupos (R.h.), s. 131.
346 Wali, Maclavi Abdul, Shahzadpur'un Eskiliği ve Gelenekleri Üzerine, s. 8.
347 Md. Abul Kasem, Şah Makhdum Ruposheh (R.h.): Dönemin rağbet, s. 160.
348 Bangla Haber Editör, "Şah Makhdum ve Şah Noor (R.h.), s. 8.

 96

binerek onlarla oynuyordu.349 Fakat onlar hiç kimseye zarar vermediler. Kaplanlar ise

pazartesi ve cuma geceleri gelirlerdi. Kaplanlar, dergâhın etrafında dolaşıyorlardı ve

oturuyorlardı. Ama asla belli bir çizgiyi geçmiyorlardı. Dergâhta bir saatten fazla

durmazlardı. Kaplanlara “Sherbabbas” adı verildi.350 Onlar da timsahlar gibi kimseye

zarar vermiyorlardı. Bununla birlikte, insanlar dergâha rahatsızlık verenleri onların

yiyeceğine inandılar. Kaplanın Şeyh Mahdum’un (r.h.) bir aracı olduğuna şüphe yoktur.

Bu dergâh’a hizmet eden insanlardan birçoğu da Şeyh Mahdum ve Şeyh Noor’un

kaplanlara bindiğini görmüştür. Bu yüzden özellikle cuma ve pazartesi gecesi müritlerin

sayısı dergâhta artmaktaydı.351

3.4.13. Vefatı

Şeyh Mahdum ölümünden önce ona hizmet eden herkesle buluşacağını söyledi.

1331 yılında, Şeyh Mahdum’un talimatıyla, dört halifesi de dâhil olmak üzere birçok

kişi onun yanındaydı. Kısa bir süre içinde tüm erenler ve görevlileri geldi. Öğle namazı

kılındıktan sonra Şeyh Mahdum dört halifesi de dâhil olmak üzere oradaki müritlerine

hutbe irat etti. Şeyh Abbas (r.h.), Şeyh Sultan (r.h.), Şeyh Karam Ali (r.h.) ve Seyyid

Dillal Şeyh Buhari’nin daimî halife olarak atandığını duyurdu. Üvey evlatlarından olan

Şeyh Daud ve Şeyh Garibi, Dargaparanın ve Şeyh Mahdum (r.h.)’un türbesinin

yönetimi ile görevlendirdi. Bununla birlikte, diğer kaynaklarda ise Şeyh Calil ve Şeyh

Niamat’a hankâhın sorumluluğunu verdiği söylenmektedir.352

Kısacası Şeyh Mahdum (r.h.) dört müridine dört yerdeki dört halifesinin

mesuliyetini ve ardında bıraktığı evi ve medresesinin bakımı görevini verdi. O

müritlerine bir dizi gizli gizemi ve kehaneti açıkladı. Ve onlara çeşitli görevler verdi.

Sonra şöyle söyledi. Kardeşimin oğlu Şeyh Nur, Bağdat Şerif’ten buraya gelip benim

349 Sirajul Islam, Banglapedia: Shah Makhdum Rupos (R.h.), s.131.
350 Md. Abul Kasem, Şah Makhdum Ruposheh (Rh): Dönemin rağbet, s. 163.
351 Wali, Maclavi Abdul, Shahzadpur'un Eskiliği ve Gelenekleri Üzerine, s. 8.
352 Bangla Haber Editör, "Şah Makhdum ve Şah Noor (R.h.), s. 8.

 97

görevimi üstlenecek. Ondan başka hiçbiri, bu kalenin halefi olmayacak dedi. Şeyh

Nur’un mezarı sağ tarafımda olacak. Burada onurlandırılacaklar.353 Daha sonra İkindi

namazı kılındıktan sonra herkesin önünde küçük bir konuşma yaptı. Kur’an, Hadis ve

tüm İslam Şeriat kurallarını uygulamaktan başka, Allah’a yaklaşmak mümkün değildir

dedi. Bunu yaparken, rahatsızlandı.354 Ardından, Khadem Şeyh Daud, Şeyh Garib ve

diğer halifelerle birlikte mezara gitti. Oraya gitti ve elindeki sopayla mezarın yerini

belirledi.

Sonra, Camide Akşam namazı kıldıktan sonra dua yaptı. Duanın sonunda,

herkese tavsiye verdi bu olaydan kısa bir süre sonra evine döndü. Kendi yerine

döndükten sonra, yatağında uykuya daldı. Hiç kimse bunun bu büyük erenin son uykusu

olacağını hayal bile edemezdi.355 Uzun bir süre sonra uyanmadı. Daha sonra öğrencisi,

onun üzerindeki örtüyü çıkardı ve vefat ettiğini gördü. Gözyaşları içinde ağlamaya

başladı. Böylece, miladi 1331 yılında halifelerinden birinin namazını kıldırması ve

yüzlerce insanın iştirakiyle bu büyük eren toprağa verildi.

3.4.14. Mezar ve Oros (İslam kültür programı)

Her yıl Recep ayının 27’sinde, Oros (İslam kültür programı) Şeyh Mahdum

(r.h.) türbesinde kutlanır.356 Şeyh Mahdum’un binlerce takipçisi yurtiçinden ve

yurtdışından o gün türbesini ziyaret etmeye gelir.357

3.4.15. Şeyh Mahdum’un Etkisi

Şeyh Mahdum (r.h.) hala Bangladeşli insanların hatıralarındadır. Bangladeş’te

birçok mimariye onun adı verilmektedir. Bangladeş’teki üçüncü büyük havaalanı

353 Karim, Abdul, Bengal'deki Müslümanların Sosyal Tarihi, A.D. 1538'e kadar, s. 125.
354 Md. Abul Kasem, Şah Makhdum Ruposheh (R.h.): Dönemin rağbet, s. 164.
355Wali, Maclavi Abdul, Shahzadpur'un Eskiliği ve Gelenekleri Üzerine, s. 8.
356 Sirajul Islam, Banglapedia: Shah Makhdum Rupos (R), s. 132.
357 Md. Abul Kasem, Şah Makhdum Ruposheh (R.h.): Dönemin rağbet, s. 165.

 98

Rajşehi’de yer almaktadır. Ve onun adı, “Şeyh Mahdum Havaalanı”dır.358 Yine Şeyh

Mahdum’un adının verildiği, Rajşehi şehir’inde bir polis karakolu da vardır. Rajşehi

Üniversitesi öğrencileri için onu adıyla bir yurt kurulmuştur. Ayrıca, onun adıyla bir tıp

fakültesi ve lise de vardır. Rajşehi’deki pek çok dükkân, araç, alışveriş merkezi, yol,

bina vb. Şeyh Mahdum’un adını almıştır.359

358 Md. Abul Kasem, Şah Makhdum Ruposheh (R.h.): Dönemin rağbet, s. 166.
359 Bangla Haber Editör, "Şah Makhdum ve Şah Noor (Rah), s. 8.

 99

3.5. HAN CİHAN ALİ (R.H.): İSLAM’IN ÖNDE GELEN SOSYAL

REFORMCULARINDAN BİRİ

Ünlü bir Sufi Aziz olan Han Cihan (Ö. 25 Ekim 1459), Cessore ve Hulna

Bölgesinin Hukumdarı olarak bilinmektedir. Han Cihan on beşinci Yüzyılın ilk

yarısında Halifatabad’da (Bagerhat) dünyaya gelmiştir. Bu sıralarda Iliyas Şii Sultan

Nasıruddin Mahmut Şeyh (1435-1459) Gaur’da iktidardadır.360 Han Cihan bölgedeki

insanlar için Sultan Nasıruddin Mahmud Şeyhdan izin alarak büyük Altmış Gumbuc

Camii’ni inşa ettirmiştir.

Tughlaqs’ın emrinde soylu biri olan Han Cihanın, Timur’un hâkimiyetindeki

Delhi bölgesini hâkimiyeti altına aldıktan sonra (1398) Bangladeş’e geldiği söyleniyor.

Sundarbaların orman bölgesini Delhi Sultanı adına savaşarak ele geçirdi ve sonraki

zamanlarda da Bengal hükümranlığı bölgede devam etti. Sundarban bölgesindeki yoğun

ormanlık alanı yerleşim yerleri için uygun hale getirdi. Kaynaklara göre Han Cihan,

Cessore ve Khulna bölgelerinin bir Kısmını yöneten ilk Müslüman yöneticidir. Ulugh

Han ve Han-I-Azam Han Cihan’ın Mezarına yazılan yazılar, Bağımsız serbest bir

çalışan olmadığını, gaurun Sultanına bağlı olduğunu belirtiliyor. Bununla Birlikte,

Naral’ın kuzeyindeki Naldi’ye kadar uzanan Khalifatabad’ın Pargana’sını yönetti.361

Han Cihan orada İlçeler, camiler, Medreseler, Yollar, Köprüler, göletler

yapılmasına vesile olarak bölgeyi imar etti. Bagerhat’tan Chattogram’a,

Samantasena’dan Badhkhali’ye yirmi mil uzunluğunda bir yol ve Shuvabara’dan

Khulna’daki Daulatpur’a giden bir yol inşa ettiği söyleniyor. Onun mimari anıtlarının

en önemlileri arasında Bagerhat Shatgumbad Camii (1450), köy mescitken camii

(1450), Bagerhat yakın kendi mezarı (1459) ve şu an mezarının da bulunduğu tek

kubbeli cami gösterilebilir. İnsanların faydalanabilmesi amacıyla çok fazla kuyu

360 Ahmed, Nazimuddin, Bagerhat ve çevresindeki Han Jahan'ın binaları, Üniversite Basını, 15 Mayıs

2019'da alındı, s. 8.
361 Nīhāra Ghosha (2003), Orta çağ Bengal İslami sanatı, mimari bezemeler, Suchetana. 15 Nisan

2019'da alındı.

 100

açtırdı.362 Hanjali kuyusu (1450) o zamanın su ihtiyacının giderilmesi için en önemli

kuyularından biriydi. Hatta Han Cihan vefat edince bu kuyunun yakınlarına defnedildi,

ayrıca Altmiş Kubbeli Cami’nin batısında Ghoradighi kuyusu (1500’x750 ölçme) yer

almaktadır. Han Cihan tarzı mimari Khulna, Cessore ve Barisal gibi büyük ilçelerde ki

bir grup binada da görülür. 363

Han Cihan, 25 Ekim 1459 tarihinde (27 zilhicce 863 a.h.) vefat etmiştir ve

kendisi tarafından inşa edilen mezara defnedilmiştir. İnsanlar onun için büyük saygı

duyar ve çok sayıda insan mezarını ziyaret eder. Mongla’da daki bir havaalanına

isminin verilmesi için çalışmalar yapılmış ve en sonda ismi bu havaalanına verilmiştir.

3.5.1. Han Cihan’ın Türbesi

Han Cihan’ın Türbesi veya mezarı, Bengalce dilinde Thakur gölet adı verilen bir

su tankının kuzey kıyısında (timsahlarla istila edilen bir gölet) yer almaktadır. Gölet

şekli karedir ve göletten çıkarılan materyaller türbenin inşasında kullanılmıştır.364

Türbe 45 feet (14. m.) karelik bir plan üzerine inşa edilmiş tek kubbeli bir yapıya

sahiptir. Bina bodrum katıyla beraber beş katli tuğla ile oluşturulan bir yapıya sahiptir.

1866 yılındaki kaynaklardan edindiğimiz bilgiye göre, türbedeki döşemelerin farklı

tasarım ve renklerde (çoğunlukla mavi, beyaz ve sâri) altıgen seklinde enine çini ile

kaplanmış olduğu belirtilmektedir. Fakat günümüzdeki mevcut haliyle yapıdaki bu tip

döşemeler, türbenin kendisinin sadece birkaç yerinde görülür. Türbenin yapımında

siyah taşlar kullanılmıştır ve üç basamaktan oluşmaktadır.365 Ayrıca üzerinde kurandan

ayetler de vardır ayetler Arapça ve Farsça olarak yazılmıştır. Ayrıca türbenin

362 Han Cahan, Sundarbans'ın Koruyucu Azizi. İslam Vakfı Bangladeş, 15 Mayıs 2019'da alındı, s. 4.
363 Nīhāra Ghosha, Orta çağ Bengal İslami sanatı, mimari bezemeler, Suchetana. 15 Nisan 2019'da alındı.
364 "Han Jahan Mozolesi". ArchNet Dijital Kütüphanesi. 9 Mayıs 2019'da alındı.
365 "Han Jahan Mozolesi". ArchNet Dijital Kütüphanesi. 9 Mayıs 2019'da alındı.

 101

duvarlarında, Ulugh Han Cihan’ın hayatı hakkında tarihsel bilgi veren açıklamalar

mevcuttur.366

Emekli olduktan sonra Han Cihan emeklilik yıllarını bu bölgede sürdürdü bu

bölgede yasama gözlerini Yuman Han Cihan 25 Ekim 1459’da vefat itti ve bu bölgeye

defnedildi. Artık bu bölge ömrünü insanlara hizmet için Âdemış bir insana saygı

duyulan kutsal bir mekân haline gelmiştir.367 Han Cihan’ın yakın arkadaşı olan Pitr Ali

de vefat edince Han Cihan’ın türbesinin yakınlarına onun için türbe yapılmıştır yapılan

türbe Han Cihan’ın türbesiyle ayni düzendedir.

3.5.2. Altmiş Kubbeli Camii

 (Bengalce de Shait Gambuj Mescit; daha yaygın olarak bilinen adi da Shatt

Gambuj Camii olan), altmış kubbeli cami UNESCO dünya mirası listesine girmiştir

ayrıca Sultanat döneminde inşa edilen bu cami ülkenin en büyük camisidir. Hint

Yarımadası’nda da "en etkileyici Müslüman anıtlar arasında nitelendirilmektedir.368

3.5.2.1. Yer ve Tarihçe

Cami Khulna bölgesinde bulunan güney Bangladeş’in Bagerhat ilçesinde yer

almaktadır. Bagerhat’in ana kasabasına yaklaşık 4, 8 km uzaklıktadır. Bagerhat,

Bangladeş’in başkenti Dakka’ya yaklaşık 200 km uzaklıktadır.369

15. Yüzyılın ortalarında, Sundarbanlar’ın mangrov ormanında, Bağdat ilinde

Sahile yakın bir yerde, Hâkim Ali hani olarak adlandırılan bir aziz Müslüman bir bölge

kurmuştur. Daha sonra Sultan Nasiruddin Mahmud Şeyh’in saltanatı sırasında

“Halifetebed” olarak bilinen varlıklı bir şehir’inde vaaz verdi.370

366 Nīhāra Ghosha, Orta çağ Bengal İslami sanatı, mimari bezemeler, Suchetana. 15 Nisan 2019'da alındı.
367 "Han Jahan Mozolesi". ArchNet Dijital Kütüphanesi. 9 Mayıs 2019'da alındı.
368 J. Westland, Jessore Bölgesi Üzerine Bir Rapor, Kalküta, 1874, s. 84.
369 Hasan Arasında (2007), Sultanlar ve Camiler: Bangladeş'in erken dönem Müslüman mimarisi. I.B.

Tauris. Sayfa 144-147. 13 Nisan 2019'da alındı.
370 A. H Dani, Bengal’deki Müslüman Mimarisi, 1961;

 102

Han Cihan, bu şehiri bir düzineden fazla camiyle süsledi; cami yapımında

Bangladeş’teki görkemli ve büyük çok kubbeli camileri örnek aldı ve shat-gumbad

mescidi (160’×108’) adında bir cami inşa etti. Caminin inşası 1442 yılında başlamış ve

1459 yılında tamamlanmıştır.371 Camii namaz kılmak, Medrese eğitimi ve kararların

alındığı Meclis salonu olarak kullanılmıştır.

3.5.2.2. Plan ve Tanım

Orijinal olarak bir dış duvarla çevrili olan cami, bugünkü Bagerhat kasabasının

yaklaşık üç mil batısında, Ghoradighi’nin doğu kıyısında yer almaktadır.372

Orijinal olarak iki tane giriş kapısı mevcuttur biri doğudan, şimdi restore edilmiş

ve onarılmış olup diğeri ise artık mevcut değildir. Caminin ana kemeri olan ana kapıya

bakan doğu geçidi, kendi başına bir anıt gibi görünmektedir. 7.62m 2.44m ölçüsünde

olup, üzerinde 2.44m’lik bir açıklığa sahip bir kemerin üst kısmında güzel bir eğriliği

vardır. Özellikle tuğladan inşa edilen cami, geniş bir dikdörtgen şeklindedir, iki katlı

büyük kuleleri, kuzeyden güneye 48.77 m ve doğudan batıya 32.92 m olarak

ölçülmüştür.373 Caminin içerisine doğudan on bir, kuzey ve güneyin her birinden yedi,

batıdan bir kapıdan girilebilir. Caminin iç kısmı 43.89 m ile 26.82 m ölçülerinden

oluşmaktadır. Altı sıra halinde olan sütunlar kuzeyden güneye doğru yedi uzunlamasına

geçide ve doğudan batıya doğru on bir bölüme ayrılmıştır. 374

On bir bölümün her biri, merkezi olan bölümün hemen kuzeyinde, kıble

duvarında yarı dairesel bir mihrap ile sona erer. Bu yüzden, camide toplam on mihrap

bulunmaktadır. Merkezi bölüme karşılık gelen merkezi mihrap, diğer bölgelerden daha

büyüktür ve dışarıdan bakıldığında çatı seviyesine kadar uzanan dikdörtgen şeklinde bir

iz düşümü gösterir. Binanın kapı kemerleri, iki merkezli sivri uçludur ve duvarları

371 Hasan Arasında (2007). Sultanlar ve camiler: Bangladeş'in erken dönem Müslüman mimarisi. I.B.

Tauris. Sayfa 144-147, 13 Nisan 2019'da alındı.
372 "Bagerhat Müzesi". Lonely Planet.com. 11 Mayıs 2019'da alındı.
373 G Michell (ed), Bengal İslam Mirası, UNESCO, Paris, 1984, s. 112.
374 Sayed Mahmudul Hasan; Isalāmika Phāuṇḍeśana, Bangladeş, 2004, s. 28.

 103

belinden yaylıdır.375 Doğu cephesinin tüm kemerleri, Kuzey ve Güney duvarlarının

merkezi ve kıble duvarının tek biri hafifçe girintili dikdörtgenler içerisine

yerleştirilmiştir. Kemerin geri kalanı birbirini izleyen iki kemerden oluşur, iç kısmı

dıştan biraz daha büyüktür. Doğu duvarı hariç diğer duvarların dış yüzeyi, dikey ofset

çıkıntıları ve çift girintilerle renklendirilmiştir. Binanın siperleri ve kornişleri kavislidir.

Ancak, normal eğrisel formun aksine, doğu cephedeki korniş, orta kemer üzerinde tuhaf

bir üçgensel alan şeklindedir.376

Dış açılarda bulunan dört dairesel tepeye doğru hafifçe incelir. Açık kemerli bir

oda, bu kulelerin her birini, tepenin yukarısına yükselen, taç gibi küçük bir kubbe ile

yükseltir. İki ön kulenin üst bölmesi dört adet kardinal olarak ayarlanmış kemerli

pencereye sahipken, arka taraftakilerin ikisi güneyde, diğeri ise kuzeyde bir çifttir. Arka

kulelerin camları tam olarak aynı eksende değildir. İki ön kulenin her birinin yukarıda

26 kemerli bir sarmal merdiven içerdiğini belirtmek gerekir; Merdivenin kapısına

sadece cami içinden ulaşılabilir. Her iki kapı da yakın zamanda tuğla dolgusuyla

kapatılmıştır. Bu iki ön kulenin aksine, arka kuleler tavan seviyesine kadar katıdır ve

yukarıdaki kemerli odalarına ancak caminin çatısından ulaşılabilmektedir.

Caminin en ilgi çekici kısmı, uzunlamasına bir çizgide doğudan batıya uzanan

geniş orta bölümüdür. Her biri yaklaşık 4, 88 m. x 3, 96 m. olan yedi bağımsız

dikdörtgen koydan oluşan bu caminin iç kısmını iki eşit kanada böler ve sivri kemerlerle

kuzey ve güney yönünde açılır. Yan kanatlar toplamda yetmiş tane numara ile kare

bölmelere ayrılmıştır. Yan kanatların her biri üzerinde 3.96 m. ölçülerindeki kare

bölmeler, ters çevrilmiş kubbelerle örtülüdür; orta bolumun dikdörtgen yuvaları ise

Chau-Chala tonozları ile örtülmüştür. Bu tonozlar ve bardak şeklindeki kubbeler,

sütunlardan çıkan kesişen kemerler üzerinde taşınır ve kemerler arasındaki köşeler

375 A. H Dani, Bengal’deki Müslüman Mimarisi, 1961.
376 "Bagerhat Müzesi". Lonely Planet.com, 11 Mayıs 2019'da alındı.

 104

karakteristik Bengalce sarkaçlarıyla doldurulur.377 Böylece bina, köşe kulelerinde dört,

yan kanatlarda yetmiş orta bölüm üzerinde yedi Chau-Chala tonozunda toplamda seksen

tane kubbe sergiliyor.378

Binanın devasa çok kubbeli çatısı, doğudan batıya uzanan, her sıraya altı olmak

üzere on sıra sütun ile desteklenmiştir. Bu nedenle, cami, çoğunluğu ince taşlı olan

altmış sütun, altı tanesi masif, tuğla veya ebatlı taş bloklarla kaplanmış ve orijinal

görünmektedir. Üst üste iki ya da üç taş parçasından oluşan ve bir geçmeli delik ve

demir-çatlaklar sistemi ile sıkı sıkıya birleştirilen tüm taş sütunlar, aynı zamanda tuğla

ya da taş mahfazaları ile orijinal bir hal almıştır. Sekizgen şaftlı kare başlıkları ve

kaideleri tasvir eden ince taş sütunlar, son zamanlarda bir dış cephe kaplama tuğla ile

orijinal şekillerine restore edilmiştir.379 Westland (1874) tarafından kaydedilen cami,

bir zamanlar ortadaki mihrap yakınında, diğeri ise orta kısmın kuzeyine yakın olan

bölgenin doğu ucunda olmak üzere iki alçak tuğlalı platformla donatıldı.380

Caminin yapımında çoğunlukla tuğlalar kullanılmıştır kıllı toprakla sıvanan

tuğlalar aynı zamanda nadir bir taş oymacılığı örneğidir. Süslemenin büyük bir kısmı

zamanın yıkımları nedeniyle ortadan kalkmış olsa da, kapı kemerleri, mihraplar,

kubbelerin altında bulunan kesişen kemerler, Chau-Chala tonozlarının iç kısmı, köşenin

yükseltilmiş pervazları yıkımlara rağmen ayakta kalmasını bilmiştir. Tüm yapının

kornişi, eşkenar dörtgen şeklindeki kalıplar ile bezenmiştir. Giriş kemerlerini içeren

hafif girintili dikdörtgenler üst kısımlarında süs tuğlaları kalıplarına sahipken, giriş

kemerlerinin dişlileri ve diğer bölümleri içten ve dıştan tasarım çeşitleriyle dekore

edilmiştir. Doğu cephesindeki orta kapı kemerinin değnekleri günümüze kadar

bozulmadan gelmiş ve eşkenar dörtgen şeklindeki dekorasyonu hala durmaktadır.381

377 "Bagerhat Müzesi". Lonely Planet.com, 11 Mayıs 2019'da alındı.
378 A. H Dani, Bengal’deki Müslüman Mimarisi, 1961, s. 76.
379 "Bagerhat Müzesi", Lonely Planet.com, 11 Mayıs 2019'da alındı.
380 J. Westland, Jessore Bölgesi Üzerine Bir Rapor, Kalküta, 1874, s. 119.
381 "Bagerhat Müzesi, Bagerhat", Bangladesh.com'a tur. 12 Mayıs 2019'da alındı.

 105

Kemerin üstünde, hafifçe yansıtılmış üç yatay bant bulunur-en alt kısımda bir

dizi asma çiçek gösterilir, orta kısımda küçük rozetlerle değişen eşkenar dörtgen

şeklindeki dekorasyonlar gösterilir ve üst kısımda ise dört yapraklı çiçek serisi bulunur.

Bu gruplar arasında iki dar panel vardır.382 Üst panel, nilüfer çiçeklerini halkalar içinde

gösteren kâğıtlarla zenginleştirilmiştir. Kalan panel, yine palmiye ağaçları, ortada küçük

rozetleri olan kilitli kareler ve çiçekler ile yapraklı bitkiler gibi tasarımlarla süslenmiş

kısımları içermektedir.383 Süsü şimdi tamamen ortadan kalkmış olan güzel bir üçgen

alınlık, bu yapıyı taçlandırıyor. Geçit kemerlerinin geri kalanı da aşağı yukarı benzer

pişmiş toprak tasarımlarla süslenmiştir. İçeride, giriş kemerlerinin üst kısımları

çoğunlukla motifleri girişten girişe kadar değişen kıllı toprakla süslenmiştir.384

Kıble duvarı, içten oyulmuş on kemerli Mihrapla süslenmiştir. Merkezi miḥrāb,

benzerlerinden ve Han Cihan döneminin diğer binalarından farklı olarak, tamamen gri

renkli kumtaşı ile az süsleme ve düşük kabartma oyma şeklinde Müslüman tarzında

yapılır. Dekoratif motiflerin çoğu kaybolmuş durumdadır, günümüze ulaşanlar ise

çürümek üzeredir fakat kontrol altına alınmıştır. Miḥrābın geniş, çok oyuklu kemeri, iki

yönlü dekoratif taş plasterden çıkarılmıştır. Bu kemerin köseleri, yükselen yaprak ve

çiçekleri olan dallardan oluşan ağaç motifi ile tasvir edilmiştir. Kemerin zirvesinin

hemen üstünde rozetler ile dönüşümlü bir dizi eşkenar dörtgen ile süslenmiş yatay bir

bant bulunur. Yarı dairesel mihrap bölümü, rozetlerle dönüşümlü bir eşkenar dörtgen

friziyle oyulmuş hafif yükseltilmiş bir bant tarafından dâhili olarak iki yarıya

ayrılmıştır. Yarım kubbe şeklini alan üst kısmı rozet sıraları, ağ desenleri ve nilüfer

yaprakları ile oyulmuştur. Nişin yarı dairesel olan alt yarısı, her biri dokuz sıra olmak

üzere iki yatay dikdörtgen panel sırası ile kavislidir. Bu panellerin her biri, diğerinden

ince bir bantla ayrılır, ortada bir rozet ve köşelerdeki benzer küçük rozetleri birbirine

382 G Michell (ed), Bengal İslam Mirası, UNESCO, Paris, 1984, s. 97.
383 "Bagerhat Müzesi, Bagerhat". Bangladesh.com'a tur. 12 Mayıs 2019'da alındı.
384 A. H Dani, Bengal’deki Müslüman Mimarisi, 1961, s. 119.

 106

bağlayan ağaç motifini gösteren kavisli bir kemer gösterir. Nişin bölme bandının

ortasından, adeta dikdörtgen bir kolye ile biten tek kesikli zincir aşağı sarkar.385

Bu kolye, ortasında ve kenarlarında bir rozet bulunan, kavisli bir kemerle tasvir

edilmiştir. Mihrap, çürüyen bir durumda, çeşitli tasarımlarla dolu geniş bir dikdörtgen

sınır içerisinde bulunur. Bu dikdörtgen kenarlık, nilüfer yaprakları ve rozetlerin frizleri

ile oyulmuş, bir çift kalıp ile tepesinde bulunmaktadır. Bütün bu yapı ortada bir işlemeli

kare siyah taş panel ile taçlandırılmıştır. Bu panelin ortasında, geniş katmanlı bir rozet

var olup kalan dokuz mihrap, tamamen yüzlerini kestiğini gösteren tuğlalardan

yapılmıştır. Süslemelerinin çoğu kaybolmuş olsa da, bunlar merkez mihraptan farklı

olarak orijinal haliyle zarif bir şekilde dekore edilmiş, aynı zamanda kıllı topraktan

yapıldığını gösterir şekilde hayatta kalmıştır. Kullanılan motif ve tasarımlar aynıdır,

ancak düzenlemelerinde mihraptan mihraba farklılık gösterirler.386

Kuzey ve güney duvarları içten her duvarda on iki adet dekoratif oyulmuş niş ile

işaretlenmiştir. Bu nişlerin her biri birkaç pervaz ile tepelenmiştir. Bu kalıpların,

aralarındaki boşluk kıllı topraklardaki çiçek tomurcukları ile süslenmiştir. Bengal

Çerçeve, her biri kirişlerin ve yatay tuğla bantlarının buluşma noktasına yerleştirilmiş

killi topraktaki Nilüfer çiçekleri ile daha da belirginleşir. Yukarıdaki kubbeleri

destekleme amacına hizmet eden, köşeye ve kenarına yerleştirilmiş yatay tuğla

sıralarından oluşan tuğla ayarı benzersizdir ve özenle oyulmuş bir desenin yüksek

kabartma olarak görünmesini sağlar. Bu teknik, Saltanat dönemi boyunca ve hatta

Babür döneminde yapılan çeşitli anıtlarda, hem inşaat hem de dekoratif amaçlar için

yaygın olarak kullanılmaya devam etmiştir. 387

Bagerhat’taki Shatgumbad Camii, Han Cihan’ın en eski mimari eseri olarak

görülüyor. Dışarıdan, çekici dört köşe kulesi ve çatıda yetmiş yedi kubbesi olan cami,

göze muhteşem bir gösteri sunuyor. Mimari olarak cami, Bengal’de daha önce başlamış

385 J. Westland, Jessore Bölgesi Üzerine Bir Rapor, Kalküta, 1874, s. 72.
386 G Michell (ed), Bengal İslam Mirası, UNESCO, Paris, 1984, s. 113.
387 A. H Dani, Bengal’deki Müslüman Mimarisi, 1961, s. 112.

 107

olan bina stilinin sürekliliğini gösterek hem bölgeden hem de dışarıdan ilham alan yeni

gelişmelere işaret ediyor. Yuvarlak tavanları ve çatının üzerinde yükselen iki katta

sivrilen köşe kuleleri, Khirki (1375) ve Delhi’deki Kalan Camileri’nin (1380) benzer

Tughlaqian örnekleri tarafından belirlendi. Bu köşe kulelerinin dairesel şekli, Han

Cihan’ı anıt grubunu Khalifatabad’ın diğer binalarından ayıran özelliklerindendir.388

Caminin iç planı-yan kanatları olan büyük bir merkezi sınırlık kez adına

camisinde (1375) kullanılan mimariye benzer nitelikler taşımaktadır. Doğu

cephesindeki merkezi kapı üzerinde bulunan güzel üçgen tabanın, do-Chala kulübesinin

üçgen uçlarından da kopyalandığı söylenebilir. Benzer şekilde, duvarların dış yüzeyi,

Bengal’in ahşap ve sımsıkı bir kulübe çerçevesini taklit ediyor gibi görünmektedir.

Caminin mimarisinin önemli bir özelliği, Bengal’de alışılmadık olmasına rağmen,

kuzey Hindistan’daki birçok cemaat camisinde görülmesidir.389 Bu mimarı fikri

İslam’ın ilk dönem camilerinden alınmış olabilir. İslam’ın başlarında caminin önden

açılmasının sadece halifeler, valiler veya imamlar için kullanıldığı bilinmektedir. Bu

nedenle, Shatgumbad Camii’nin batı kapısının birkaç metre uzağında yer alan

Khalifatabad valisi Han Cihan için ayrılması pek olası değildir. Daha önce de

belirttiğimiz iki tuğla platformdan biri, merkezi mihrabın yakınındaki belki de idari

işleri yapmak için Han Cihan tarafından kullanıldı ve diğeri Doğu kapısının

yakınlarında oturan ve insanlara İslam’ı ders veren dini bir öğretmen içindi. Bu nedenle,

Shatgumbad Camii, üçlü amaca hizmet etmiş gibi görünüyor: bir cemaat camisi, erken

İslam’ınki gibi bir parlamento veya meclis salonu ve İsfahan Camii ve İran Ardistan

Mescid-i-Camii gibi görünüyor.390

388 Bengal'deki Eski Anıtların Listesi, Kalküta, 1896, s. 87.
389 Bengal'deki Eski Anıtların Listesi, Kalküta, 1896, s. 56.
390 A. H Dani, Bengal’deki Müslüman Mimarisi, 1961, s. 32.

 108

3.5.2.3. Neden Altmış Kubbeler Denir?

 “Shatgumbad” terimi altmış kubbe anlamına gelir, ama gerçekte, caminin çatısı

boyunca yetmiş yedi, köşe kulesi üzerinde dört tane olmak üzere toplamda seksen bir

kubbesi vardır. Bu konuda iki öneride bulunabilir: İlk olarak, merkezi üzerindeki yedi

Chau-Chala tonozu, binaya Satgumbad adını vermiş olabilir (Sat; yedi ve gumbad,

kubbe anlamına gelir). Bu, zaman içinde muhtemelen Shatgumbad’a dönüşmüştür.

İkincisi, yukarıdaki büyük kubbeli çatıyı destekleyen altmış sütun, aslında camiye “Shat

Khumbaz” adını vermiş olabilir (altmış anlamına gelir ve khumbaz sütunu anlamına

gelir).391

Khumbaz kelimesinin daha sonra binaya “Shatgumbad” popüler adını vermek

için gumbad’a dönüşmüş olma ihtimali bir hayli yüksektir. İki öneriden ikincisi daha

muhtemel görünüyor.392

391 G Michell (ed), Bengal İslam Mirası, UNESCO, Paris, 1984, s. 132.
392 Bengal'deki Eski Anıtların Listesi, Kalküta, 1896, s. 56.

 109

3.6. HACI ŞERİATULLAH (R.H.): FARAİZİ HAREKETİ’NİN

KURUCUSU

Hacı Şeriatullah, Bangladeş’teki çalışmaları ve uğraşları ile tanınan en ünlü

âlimlerden biridir. Hacı Şeriatullah (1781-1840) dini bir davetçi ve feodal karşıtı bir

İndigo lideriydi. Hindistan ve Bangladeş’te gerçekleşen Faraizi hareketinin de

lideriydi.393 Sadece dini bir vaiz değildi, aynı zamanda çiftçileri, dokumacıları ve diğer

çalışan insanları sömürüden kurtarmak için bir reform hareketi de yönetti.394

3.6.1. Doğum ve Çocukluk

Faraizi hareketinin lideri Hacı Şeriatullah 1781 yılında Madaripur’da doğdu.

Madaripur ilçesi, Arial Kha Nehri’nin kıyısında yer almaktadır. Şeriatullah, bugünkü

Madaripur bölgesindeki Shibchar ilçe’deki Bahadurpur Shyamail köyünün Talukder

ailesindendir. Babasının adı Abdul Celil Talukder’dı. Nazik, kibar ve konuksever bir

yöneticiydi (zamindardı). Bu yüzden herkes onu sevdi. Diğer yöneticiler gibi, insanlara

baskı yapmadı. Sıradan insanların mutluluğunu ve üzüntüsünü paylaştı.395 Her insanı

değerli gördü ve herkese elinden geldiğince yardım etti. Bu yüzden adı çok geniş

bölgelere kadar ulaştı.396

Abdul Celil Talukdar oğlunun eğitimli, örnek teşkil eden dürüst bir Âdem

olmasını istedi. Oğlunun kendisini tüm insanların hizmetine adayacağını öngördü. Baba

Abdul Celil Talukdar’ın rüyasını Şeriatullah da gerçekleştirdi. Ama babası bunu

göremedi. Şeriatullah, babası 1789’da öldüğünde sekiz yaşındaydı. Öte yandan,

Şeriatullah’ın annesi babasından önce öldü. Daha sonra amcası Muhammet Azam ve eşi

ile büyüdü. Muhammet Azam’ın ise hiç çocuğu yoktu.397

393 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 80
394 Dr. Moinuddin Ahmad Khan, Bengal'de Faraizi Hareketi Tarihi, s. 154.
395 Barbara Daly Metcalf, Güney Asya'da İslam, s. 389.
396 Mueen-ud-din Ahmad Khan, Bengal'de Fara'idi Hareketi Tarihi (1818-1906), Dakka: Pakistan Tarih

Kurumu, 1984 P. s. 114.
397 Munshi Abdul Halim, Hacı Şeriatullah (Bengalce), ASB Koleksiyonu, Dakka. s.36.

 110

3.6.2. Eğitim Hayatı

Şeriatullah’ın eğitimi ailesiyle başladı. Özellikle de babasından ilk eğitimini

almıştır. Daha sonra 12 yaşında köyündeki mektepten eğitim almıştır. Amcasıyla bir

sebepten dolayı anlaşmazlık yaşadı ve ona kızarak ilköğretimden sonra 1793’te

Kalküta’ya taşındı Burada Barashat Aliya Medresesi’ne kabul edildi.398 Şeriatullah ünlü

âlim ve Kuran öğretmeni Mevlâna Basharat Ali ile tanıştı. Mevlâna Basharat Ali,

Şeriatullah’ın eğitime ilgili olduğunu gördükten sonra onu Kur’an eğitim sınıfına soktu.

Son derece samimiyet ve şefkatle Şeriatullah’a Kuran’ı öğretti. Daha sonra, Şeriatullah,

hocasının tavsiyesi üzerine Hooghly ilçesindeki Furfura’ya gitti. Daha sonra Furfur

Şerif Medresesi’nden eğitim aldı. Ayrıca orada Arapça ve Farsça dil dersleri de aldı.399

Sonra Arapça ve Farsça okumak için Murshidabad mahkemesinde çalışan

amcası Ashik Mia’ya gitti. Bir yıl burada kaldıktan sonra, amcası Ashik Mia ile birlikte

köyüne gitmeye karar verdi.400 Amcasıyla birlikte köyüne gitmek için küçük bir

teknedelerken Ganj Nehri’nde aniden fırtına başladı. Tekne fırtına anında battı.

Şeriatullah fırtına ve dalgalar üzerinde sürüklendi. Fakat hayatta kaldı. Karaya ulaşıp

nehre baktığında, hiçbir yerde amcasını ve tekneyi bulamadı. Her ne kadar Şeriatullah

kazadan kurtulsa da amcası öldü. Amcasının ölümünden duyduğu üzüntüden dolayı

köye gitme konusundaki isteği ondan uzaklaştı.401 Köye gitmeden Kalküta’ya döndü.

Eski öğretmeni Mevlâna Basharat Ali ile karşılaştı ve kazadan bahsetti. O bunu duyunca

çok şaşırdı ve öğrencisini teselli etti.

Yine o zamanlarda, Mevlâna Basharat Ali, İngiliz yönetiminden kurtulmak için

Mekke’ye gitmeye karar vermişti. Şeriatullah da ayrıca bir hoca ile Mekke’ye gitme

niyetini de ifade etmişti. Böylece 1799’da birlikte Mekke’ye gittiler. Şeriatullah

Mekke’de, Arapça edebiyatı ve İslam hukuku alanlarında eğitimini Mevlâna Murad’tan

398 Munshi Abdul Halim, Hacı Şeriatullah (Bengalce), s. 37.
399 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 82.
400 Mueen-ud-din Ahmad Khan, Bengal'de Fara'idi Hareketi Tarihi (1818-1906), s. 114.
401 Barbara Daly Metcalf, Güney Asya'da İslam, s. 389.

 111

aldı. Bu süre zarfında Mevlâna Murad’ın evinde yaşıyordu. Daha sonra Şeriatullah

hukukçu Mevlâna Taher Shobal ile temasa geçerek dinin her dalında bilgi edinmeyi

başardı. Aynı zamanda Tasavvuf hakkında çok fazla bilgi edindi. Bu süre zarfında,

Kadiri Tarikatı’nın sadık bir takipçisi oldu. Daha sonra Kahire’deki ünlü El Ezhar

Üniversitesi’nde Arapça edebiyatı, hadis, tefsir, fıkıh ve İslam’ı eğitim okudu.

1799’da, Şeriatullah 18 yaşında Mekke’ye geçtiği sıralarda, Bengal halkı, indigo

yetiştiricileri tarafından zihinsel ve fiziksel olarak işkence görüyordu. 1793 yılından

başlayarak, İndigo ekicileri ile birlikte marwari topluluğu kalıcı yerleşim adı altında

büyük zamindariler almaya başlamıştı.402 Bunlar Doğu Hindistan şirket yetkililerinin

özel işlerini gören gruplardı. Bu çalışanlar, ülke genelinde pazarlarda ve nehir

limanlarında özel kontrol sahibi oldular. Toplu olarak düzenlenen şiddet ve baskı Orta

çağ Avrupa’sının kölelik aşamasına gidişti.403 Bu korkunç sosyal değişiklikler o zaman

İngiliz polis komiserinin yıllık raporunda ‘nefret dolu devrim’ olarak geçmiştir.

3.6.3. İş Hayatı

Hacı Şeriatullah Mekke’de çok eğitimli bir âlim olarak özel ün kazandı. Derin

bilgisi ve irfanından etkilenildi ve öğretmen olarak atandı. Hacı Şeriatullah yirmi yıl

Mekke’de kaldığı süre içinde öğretim mesleğini seçti.404

3.6.4. Ülkeye Dönüş

1818’de ülkeye döndü. Tek yaşayan amcası Muhammet Azim Talukder’i çok

hasta gördü. Tanıdık yüzlerin çoğunu göremiyordu. Müslümanların çektiği acıdan

dolayı derin bir şekilde müteessir oldu.405 Önyargı, cehalet, işsizlik, yoksulluk ve

sömürüyü gerçek manada burada müşahede etti. Bengal halkının İngilizler tarafından

402 Barbara Daly Metcalf, Güney Asya'da İslam, s. 391.
403 Mueen-ud-din Ahmad Khan, Bengal'de Fara'idi Hareketi Tarihi (1818-1906), p. 115.
404 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 83
405 Munshi Abdul Halim, Hacı Şeriatullah (Bengalce), s. 38.

 112

sömürülmesine ve baskı altına alınmasına çok üzüldü. Baskıcı yöneticilerin

(Zamindarların) sömürü işkencesi her yerde devam ediyordu. Kurtuluşa giden yolu

düşündü.

Öte yandan, ezilen insanların uyanmaya başladıklarını gördü. Zalim Hindu

yöneticilerine (Zamindarlarına) ve İngiliz sömürücülüğüne karşı harekette seferber oldu.

Böylece bu hareketin bir parçası oldu. İnsanların Hindu yöneticilerinden

(Zamindarlarinden) ve İngiliz yönetiminden daha fazla haberdar olmaları için çeşitli

faaliyetlere başladı. Müslümanları ahlaki öğretilere uymaya teşvik etti.406 Aynı zamanda

İngilizlere ve baskıcı Hindu yöneticilerine (Zamindarlarına) karşı durmaya çağırdı.

İnsanlar ona bilgisi ve maneviyatı nedeniyle “Kutubul Bengal” unvanını verdiler.

3.6.5. Mekke’ye Gidiş

Kendi bölgelerinde yaşayan insanların çoğu, oruç ve dua ile Allah’ın ibadetini

unuttuktan sonra, kültürlerini de unuttular ve batıl inanç kültürünün esiri oldular.

Hinduların uzun süredir etkisinde olmalarından dolayı Hindu ayinlerinin ve Hindu

kültürünün etkisi altında çırpınmaktaydılar. Şeriatullah bu durumu gördüğünde çok

etkilendi. İnsanlara İslam’ın mesajını öğretmeye başladı.407 Ancak köyün Müslümanları

o kadar karanlıktaydılar ki, Hacı Şeriatullah’tan gelen çağrılara cevap veremediler.

Şeriatullah halkından cevap alamadığı zaman onlar için hakikat yolunu dileyerek, biraz

hayal kırıklığına uğradı ve tekrar Mekke’ye gitti.

1818 yılında, Hacı Şeriatullah çeşitli başarısızlıklarla karşılaştı. Temel

propaganda teorisi ve çalışmaları halkı cezbedemedi.408 Tasavvuf hakkında Mekke’deki

bir öğretmen olan Taher Shambal’dan çok fazla bilgi aldı. Ve Kaderia düzeninin

destekçisi oldu. Tasavvufun vaaz edilmesinde çok önemli bir rol oynadı.409

406 Mueen-ud-din Ahmad Khan, Bengal'de Fara'idi Hareketi Tarihi (1818-1906), s. 115.
407 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 84.
408 Wahhabilerin Tarihi ve Doktrinleri. Çeviren J. Okinealy JASB vol. xiii Külkutta, 1874, s. 68.
409 Barbara Daly Metcalf, Güney Asya'da İslam, s. 391.

 113

3.6.6. Ünlü İslam Âlimlerinin Mezarını Ziyaret Ettiğinde

Şeriatullah Mekke’ye giderken Bağdat’a da uğradı. Orada İmam Hüseyin’in

türbesine gitti ve o Abdul Karim Celanı, Barapi, Azam Hanifa, İmam Bakar Sadık’ın

mezarlarını da ziyaret etti. Ardından Kudüs’ten Mısır ve Mekke’ye gitti. Yolda,

dünyaca ünlü El Ezher Üniversitesi eğitim kurumunda, bir yıl boyunca hadis, tefsir,

fıkıh ve felsefe okudu ve bir yıl çalıştı. Üniversite yetkilileri, onu üstün yarar

sağlayacağından dolayı öğretmen olarak atadılar. Öğretmenlikten sonra, orada çok

büyük bir ün kazandı. Mekke’ye ulaştığında, Hacı Şeriatullah, yine en sevdiği

öğretmeni Mevlâna Taher Ali’yi aradı, tekrar görüştükten sonra tekrar hac yaptı. Daha

sonra Hz. Peygamber’in kabri şerifini ziyaret etmek için Medine’ye gitti.410 Ülkedeki

Müslümanların üzerindeki felaketin kalkması için ve özellikle kurtuluş ve rehberlik için

dua etti.

3.6.7. Hacı Şeriatullah Faraizi Hareketi

Faraizi Hareketi, on dokuzuncu yüzyılda Bengal’de ortaya çıkan bir reform

hareketidir. Faraizi, “Farz”411 kelimesinden gelir. Bu, Allah’a itaat etmenin bir

gereklilik olduğunu ifade eder. Bu nedenle, Faraizi, kelimesinin amacı dini görevleri

yerine getirmeyi amaçlayanlara gönderme yapmak içindir. Bu hareketin savunucusu

Hacı Şeriatullah idi.

1818 yılında Mekke’den Bangladeş’e döndüğünde, Müslüman toplumda çeşitli

önyargılar ve İslami olmayan gelenekler fark etti. Şirk ve bidatlerin etkisi hızla

yayılıyordu.412 Müslümanlar büyük ölçüde inançlarını birlikte yerine getiriyorlardı fakat

her zaman haklarının tam manasıyla farkında değillerdi. Kayıtsızlık onları geriye

götürüyordu.413 Hayatları zalim yöneticilerin (zamindarlerin) yönetimi altında acınası

410 Barbara Daly Metcalf, Güney Asya'da İslam, s. 392.
411 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 84.
412 Munshi Abdul Halim, Hacı Şeriatullah (Bengalce), s. 39.
413 Mueen-ud-din Ahmad Khan, Bengal'de Fara'idi Hareketi Tarihi (1818-1906), s. 116.

 114

bir hale dönüşüyordu. Şeriatullah bu durumu müşahede ettiğinde çok müteessir oldu.414

Bunun ardından kendisini Müslümanları bu durumdan çıkartmaya ve onları geliştirmeye

Âdemaya karar verdi. Kur’an ve hadislerin ışığında, Müslümanların dini, kişisel, aile ve

sosyal yaşamlarını İslam’a göre tekrar düzenlemek ve onlara kendilerine güven duyma

mesajını öğretmek bu reform hareketinin nihai hedefiydi.415

Hacı Şeriatullah, İslam’ın beş temel ilkesinin önemini vurguladı. Tevhitte tam

bir inanç ve tam bir uygulama konusunda ısrar etti ve mücadele edilecek ana inanç veya

doktrini şirk ve bidat olarak ilan etti. O zamanda Müslüman toplumda Shabagat, Milad

ve Uras yasağı gibi doğum, evlilik ve ölümle ilgili sayısız aktivite vardı.416 Şeriatullah

Puja’ya tapmanın ve Tajya yapısının büyük şirk faaliyetleri olduğuna dikkat çekti.

Adaleti, toplumsal eşitliği ve Müslümanların evrensel kardeşliğini vurguladı ve her türlü

sosyal ayrımcılığın kaldırılması ve kast önyargısının kaldırılması teorisini yaydı.417

Faraizi hareketi Dakka, Faridpur, Bakerganj (şimdiki Barisal), Mymensingh,

Tripura (şu anda Cumilla), Chattogram ve Noakhali ilçelerinde ve Assam’da hızla

yayıldı.418 Hareket, zalim Hindu yöneticilerin (zemindarlerinin) ve Avrupalı İndigoların

güçlü olduğu ve köylüleri ezdiği bölgelerde en büyük popülerliği kazandı.419Ancak

Faraizi hareketi, çağdaş Bengal toplumunun mevcut sosyal sisteminde ve

sosyoekonomik koşullarında devam edemedi. Ev sahibi sınıfın çıkarlarının korunması

için, Faraizi ile muhafazakâr Müslümanlar arasında çatışma oluşturuldu.420 Dakkalı

yöneticiler (Zamindarlar), polis yardımı ile Ramnagar kampanya merkezinden

Şeriatullah’ı uzaklaştırdı.421 Hindu yöneticileri (Zamindarları) ve Avrupalı İndigolarla

414 Mueen-ud-din Ahmad Khan, Bengal'de Fara'idi Hareketi Tarihi (1818-1906), s. 117.
415 Han, Muin-ud-Din Ahmad, Hacı Sharitullah, Banglapedia, Bangladeş Asya Topluluğu, Erişildi,

11.04.2019.
416 Hunter's: Our Indian Muslim’s are they bound in Conscience to rebel against: the queen, London,

1871, p. 87.
417 History and Doctrines of the Wahhabis. Translated by J. Okinealy JASB vol. xiii, Külkutta, 1874, p.

68.
418 Munshi Abdul Halim, Hacı Şeriatullah (Bengalce), s. 39.
419 Hacı Şeriatullah, Kuzey Amerika'nın Müslüman Ümmetine, Erişildi, 12.04.2019.
420 Barbara Daly Metcalf, Güney Asya'da İslam, s. 393.
421 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 85.

 115

sürekli çatışmaların sonucu olarak, hareket kademeli olarak sosyal bir form kazandı. Bu

sosyal boyut, Şeriatullah ve haleflerinin önderliğinde Faraizi hareketinin ana özelliği

haline geldi.422

On dokuzuncu yüzyılda, Müslümanların azlığı ile yöneticiler (neo zamindarlar),

hükümet tarafından onaylanmayan birçok yasadışı vergi uyguladı. 1872’de Faridpur’da

çalışan hâkimlerin soruşturması, yöneticilerin (Zamindarların) çiftçilere dayattığı

yasadışı vergi sayısının yirmi üçten az olmadığını ortaya koydu. Hatta Kalipura, Durga

Puja vb. gibi Müslümanların festivallerinde Müslümanlar bu festivalleri

gerçekleştirebilmek için yöneticileri (Zamindarları) haraç ödemek zorunda

bırakılırlardı.423 Şeriatullah bu sistemi protesto etti ve öğrencilerine bu yasadışı vergileri

yöneticiler (Zamindarları) ödememelerini söyledi.424 Eid-ül-Azha vesilesiyle yöneticiler

(Zamındarlar), sığır kesimine de yasak getirdi.

Şeriatullah, kurban kesmenin dini bir vecibe olması nedeniyle, Müslümanları

inek kesiminin yasaklanması kuralını görmezden gelmeye teşvik etti.425 1837’de

yöneticiler (Zamindarlar) Şeriatullah’ı Titumir gibi bir devlet kurmaya çalışmakla

suçladı. Ayrıca Faraiziler’e karşı çok sayıda dava açtılar ve bu çalışmada Avrupalı çivit

yetiştiricilerinin aktif işbirliğini kazandılar. Ancak iddiaları tamamen temelsizdi ve

hiçbir iddia mahkemede kanıtlanamadı. Bununla birlikte, 1839 yılında Şeriatullah,

Faridpur’da barış ve rahatsızlık yaratmakla ilgili olarak birkaç kez gözaltında tutuldu.426

1840 yılında Hacı Şeriatullah’ın ölümünden sonra, tek oğlu Muhsinuddin Orfe

Dudu Mia Faraizi hareketinin lideri ilan edildi. 1793’deki kalıcı yerleşimin devam

etmesi, tam bir ticari çıkar tarafından teşvik edilen bir toprak sınıfı oluşturmuştu.

İnsanlardan mümkün olduğu kadar para kazanmanın dışında başka bir düşünceleri

422 Mueen-ud-din Ahmad Khan, Bengal'de Fara'idi Hareketi Tarihi (1818-1906), s. 117.
423 Özgürlük Hareketinin Tarihi, Karaçi, 1957, s. 570.
424 James Wise, Notes on the Races, Castes and Trades of Eastern Bengal. London, 1884, s. 121.
425 Munshi Abdul Halim, Hacı Şeriatullah (Bengalce), s. 39.
426 Amir Ali, A cry for the Indian Mohamedans, s. 184.

 116

yoktu.427 Çok sayıda portatif işkence merdiveni vardı ve onları kullanarak insanlara

işkence yaptılar.428 Faraiziler, bazı ayırt edici özelliklere sahip olmakla birlikte Hanefi

mezhebini takip ettiler.

Bu özellikler kabaca beş Faradi doktrinine dâhil edilebilir: 1. Tövbe, ruhun

arındırılmasını amaçlayan geçmiş günahların pişmanlığıdır, 2. Zorunlu görevleri yerine

getirmek, 3. Kuran’ın belirttiği tevhit ve monoteizm, 4. Hindistan Darul Harb olduğu

için, bayram töreni kutlamak ve burada cuma namazı kılmak gerekli değildir, 5. Kur’an

ve Sünnet dışındaki tüm gelenek ve olayları bidat sayıp bırakın. “Pir” ve “Mürit”

unvanları yerine, Faraizi’nin liderini “Usta”, “Shagrid” veya takipçilerinin öğretmeni

olarak çağırın. Faraizi Cemaati’ndeki kişiye “Taubar Müslim” veya “Mümin” denir.429

Faraizileri örgütlemekle, Dudu Miya’ın iki amacı vardı: 1. Faraizi köylü

topluluğunu Hindu yöneticileri (Zamindarları) ve Avrupalı İndigoların baskısından

korumak, 2. Halk için sosyal adaleti gerçekleştirmek. İlk hedefe ulaşmak için gönüllü

bir kuvvet oluşturdu ve onlar için düzenli eğitim hazırladı. İkinci hedefi gerçekleştirmek

için, Faraizi önderliğinde geleneksel yerel hükümeti (Panchayat) canlandırdı. Birincisi

“Siyaseti” veya siyasi şube olarak bilinir ve ikincisi “Dini” veya “Dini ilişki” olarak

bilinir.430 Daha sonra bu iki dal “Hilafet” sistemi şeklinde birleştirildi. Faraizi Hilafet

planının amacı, tüm Faraizileri, Dudu Miah’ın güçlenen delegelerinin (Halife) doğrudan

kontrolü altına almaktı. Dodu Mia, halifelik geleneğinde en büyük onurdu. Halife’nin

üç rütbesini atadı: Halife, koruyucu Halife ve Gaan Halife.431

Cames Wise’a göre, “Doğu Bengal’deki panchayatların halk üzerinde çok büyük

bir etkisi oldu ve Faraizi köylerinde meydana gelen şiddet olayları ve kavga olayları

ondan sonra nadiren meydana geldi. Ona göre, Dudu Mia anlaşmazlıkları çözer, derhal

427427 Keramet Ali, Quttowat Al Iman, s. 137.
428 Barbara Daly Metcalf, Güney Asya'da İslam, s. 394.
429 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 85.
430 Mueen-ud-din Ahmad Khan, Bengal'de Fara'idi Hareketi Tarihi (1818-1906), s. 118.
431 Dr. A.R. Mallick, Brithish policy and the Muslims in Bengal 1757-1856, A study of the development of

the Muslims in Bengal with special reference to their education, s. 78.

 117

duruşma ve tutanakları hazırlardı ve herhangi bir Hindu, Müslüman veya Hristiyan

Dudu Mia’ya hakkının yerine getirilmesi için gelmeden Munshif aleyhine dava açtığı

takdirde, cezalandırılacaktı. Faraizi hareketinin sosyoekonomik yönü, halkı yerli

yöneticilerin (Zamindarlerin) baskı altına almasının önlenmesi için iyi düzenlenmiş bir

adımdır. Bu, çiftçilerin, toprak sahiplerinin ve indigo ekicilerinin baskılarına karşı

şikâyetlerin yoğunluğunu yansıtıyor.”432

3.6.8. Şeriatullah Hapishanede

Çeşitli vesilelerle, Faraizi hareketinin içinde bulunanlara, Hindu yöneticileri

(Zamindarları) ve tutucu Müslümanlar tarafından İngiliz hükümetinin rüşhanasında

işkence yapıldı.433 1822-39 yılları arasında İngiliz polisi Hacı Şeriatullah’ı birçok kez

tutukladı ve yine birçok kez insanlık dışı işkenceye maruz kaldı.434 İngiliz polisi

defalarca onu tutukladı ama kendisine karşı herhangi bir suçu kanıtlayamadı. Bu

nedenle, gözaltında tutulamadı. O kendisini her zaman bir sosyal reformcu olarak

kanıtlamıştır.435

3.6.9. Vefatı

Hacı Şeriatullah 22 Ocak 1840 yılında öldü. Ölümü sırasında 59 yaşındaydı.436

3 Kasım 1977’de, Şeriatpur ilçesi, önde gelen sosyal reformcu ve İngiliz karşıtı

hareketin lideri Hacı Şeriatullah’ın adını aldı.437 1984 yılında Şeriatpur ilçe olarak kabul

edildi.

432 Durr-i-Muhammad, Faraizi Puthi in Bengali, Dakka: Asb Collection, p.121.
433 Vahhabilerin Tarihi ve Doktrinleri. Çeviren J. Okinealy JASB vol. xiii, Calcutta, 1874, s. 68.
434 Muhammed Mojlum Han, Bengal’in Müslüman Mirası, s. 86.
435 Durr-i-Muhammad, Faraizi Puthi in Bengali, p. 123.
436 James Taylor. A sketch of the Topography and Statistics of Dhaka, s. 252.
437 JASP. Vol. iii. 1958. p. 187-98.

 118

3.6.10. Hatıralar

Şeriatpur ilçesi adını Şeriatullah’dan aldı. Ayrıca, Madaripur Shibchar’daki

Arial Han Nehri üzerindeki köprü de adını ondan almıştır.

 119

3.7. MEVLÂNA KERAMET ALİ (R.H.): TASAVVUF’UN SÖNMEYEN

KANDİLİ

Hadee Bengal unvanı verilmiş olan Mevlâna Keramet Ali (r.h.) Bengal ve

Assam’da İslam’ı yaymada önemli bir rol oynamıştır. O, zamanının reformcularından

biriydi ve Bengal’deki Müslümanlar çeşitli önyargılar içindeyken, okuma yazma

bilmiyorlarken ve karanlıktalarken ortaya çıktı.438

1757 yılında Nawab Siracuddaula’nın düşmesinden sonra, bu ülkenin valisi

adeta ortadan kaybolmuştu ve yönetim İngilizlerin elindeydi. İngilizler iktidara

geldiğinde, yerli Hindular İngilizler ile anlaşma yaptılar ve Müslümanlar iktidarı

kaybetmekteydiler.439 Zamanla Bengal’i Müslümanların tarihlerini ve geleneklerini de

unuttukları bir durum ortaya çıktı. Müslümanlar ayrıca İslam Şeriatını da unuttular.

Hindu gelenekleri davranışlarına girdi.440 Hindu kültürü pirinçle ve kıyafetle geldi.

Böylece Bengal Müslümanları on sekizinci yüzyılın sonunda ve on dokuzuncu yüzyılın

ilk yarısında çok geride kaldılar.441

Bu zamanda, birçok sahte pirin meydana çıkışı da onları yoldan çıkarmıştı.

İslam’ın temel ilkelerini unuttular ve birçok batıl inançlara karıştılar. Ezan birçok

camide durduruldu. Pek çok insan düzenli namaz kılmayı ve oruç tutmayı unuttu. Kırsal

ve kentsel tüm alanlarda Hindu kültürü Müslümanların hayatını etkiledi.442

Bu duruma rağmen Sufilerin girişimleri sayesinde Bangladeşli Müslümanlar

tekrar öne çıktılar. Onlar Bengal köylerinde İslami vaazlar verdiler. Müslümanları tekrar

doğru yola getirdiler. Camilerde ezan okunmaya başladı. Müslümanların hayatına tekrar

438 Banglapedia: Bangladeş Ulusal Bilgi Programı, Jaunpuri, Keramet Ali, Dakka, Bangladeş Asya

Topluluğu, 2014, (Erişim Tarihi: 15 Haziran 2019)
439 Sunnipedia, Hazreti Mevlâna Keramet Ali Jaunpuri (r.h.), Dakka: Sunnipediabd Yayınları, 2001.
440 Mao. Ebu Bakar Siddique, Alt kıtanın ünlü Alim'in siyasi hayatı, Dakka: Khoshroj Kitam Mahal, 2009,

s.31-40.
441 Banglapedia: Bangladeş Ulusal Bilgisi, Jaunpuri, Keramet Ali, s.123.
442 İslami Vakfı Bangladeş, Kısa İslam Ansiklopedisi, 1. Cilt, İslam Vakfı, Bangladeş Yayınları, Dakka,

2012, (Erişim Tarihi: 16 Haziran 2019).

 120

oruç ve namaz girdi.443 Bayram ve Cuma namazı her yerde kılınmaya başladı. Bu

şekilde, İslam’ın canlanmasında pirler ve evliyalar büyük rol oynadılar. Onlardan biri de

Hz. Mevlâna Keramet Ali Jaunpuri’dir (r.h.). Bu ülkede, Keramet Ali Jaunpuri’nin (r.h.)

İslam’ın canlanmasına katkısı gerçekten çok kritiktir. O Müslümanları doğru yola geri

getirmek için iki şekilde mücadele başlattı.444 Her şeyden önce Assam ve Bangladeş

köylerine gitti ve İslam için kampanya yürüttü. Tartışmaları ve açıklamaları ile

Müslümanların yanlış anladığı durumları düzeltmeye çalıştı. İkinci yaptığı iş ise

Müslümanların önyargılarını ortadan kaldırmak ve onları İslam’ın doğru yoluna

getirmek için İslami kitap yazmak oldu.445

Ek olarak, on dokuzuncu yüzyılda Bengal’de, Müslümanlar tarafından bazı

reform hareketlerine girişilmişse de bu reform hareketlerini yönetenlerin çoğu, dini bilgi

derinliğine sahip değildi. Bunun dışında Wahabi, Farayeei, vb. pek çok hareket de

başarısız oldu. Bu hareketlerin amacı dini reformlardı. Ancak bu reform hareketlerinin

arkasında birçok farklı amaç vardı. Sonuç olarak, reform hareketlerindeki farklılıklar

nedeniyle Müslümanlar arasında bir ihtilaf vardı. Hazret’i Keramet Ali (r.h.), tüm

karışıklıklardan sonra Müslümanları doğru yola getirmiştir.446

3.7.1. Doğumu ve Jounupur’un Durumu

Hazreti Mevlâna Keramet Ali, 11 Haziran 1777’de Hindistan’ın Uttar Pradesh,

Jownupur kasabasının Moulatola köyünde doğdu. Babasının adı Mevlâna Ebu İbrahim

Şeyh Muhammet İmam Bakhş idi. Annesinin adı ise Abida’ydı. Hem babası hem de

annesi itibarlı ailelerden gelmekteydi. Hazreti Keramet Ali Jaunpuri (r.h.), İslam’ın ilk

halifesi olan Hz. Ebubekir’in (r.a.) soyundandı. Hindistan’daki Müslüman egemenliği

443 Kulosum Rashid, Jaunpuri Pir (r.h.) kendini gerçekleştirme doktoruydu, Günlük Jugantor: gazete,

İslam ve Yaşam, Dakka, 2016. S. 8. Çevrimiçi Erişim:

https://www.jugantor.com/news-archive/islam-and-

life/2016/03/18/19373/%E0%A6%86%E0%A6%A4%E0%A7%8D%E0%A6%AE%E0%A6%B6%E0%

A7%81%E0%A6%A6%E0%A7%8D%E0%A6%A7%E0%A6%BF%E0%A6%B0
444 Mao. Ebu Bakar Siddique, Alt kıtanın ünlü Alim'in siyasi hayatı, s.31-40.
445 Sunnipedia, Hazreti Mevlâna Keramet Ali Jaunpuri (r.h.), s. 128.
446 Kulosum Rashid, Jaunpuri Pir (r.h.) kendini gerçekleştirme doktoruydu, s. 8

 121

sırasında, Hz. Keramet Ali Jaunpuri’nin (r.h.) ailesi ün sahibiydi. Müslüman yönetim

döneminde, ailesinin halkı camilerin imamı olurlardı. Ebu İbrahim Şeyh Muhammet bir

şeyh idi. Babasının tek çocuğuydu. Tanınmış bir Fars şairi ve yetenekli bir yazardı.

Keramet Ali (r.a.) bu ünlü ailede doğmuştur.447

Jownupur’un durumu da Bengal’in geneline benzemektedir. İslam, zor bir

durumdadır ve İngiliz yönetimi ülkeyi yönetmektedir.448 O zamanlarda, Hindu

topluluğu da uzun zamandır istihdam alanında ileri gitmiştir. Yöneticilerinin

(Zamindarinin) kontrolünü kaybeden Müslümanlar, İngilizlerden uzaklaşmış ve

öfkelenmişlerdir. Hindistan’ın tamamında Müslümanlar arasında birçok önyargı vardır

ve Jounupur da bunun dışında değildir. Yine bu zamanlarda ezan okunması birçok

camide durdurulmuştur.449

3.7.2. Nasıl ‘Keramet’ Olarak Adlandırıldı

Mevlâna Keramet Ali Jaunpuri (r.h.) gibi büyük bir âlime o dönemde bu bölgede

nadiren rastlanırdı. Fakat adı çocukluğunda Keramet Ali değildi. İslam

ansiklopedisinden, adının çocukluğunda Muhammet Ali Jaunpuri olduğu bilinmektedir.

Ayrıca kendisi de yazdığı birkaç kitapta kendinden “Khaksar Ali Jawnupuri”450 olarak

bahsetmektedir.

Allah’ın dilemesiyle onun hayatında meydana gelen birçok keramet vardır.

Bunlar tüm halk tarafından da bilinmektedir. Böylece o, Mevlâna Keramet Ali Jaunpuri

olarak tanınmıştır. Ali Jaunpuri çocukluğunda sakin bir mizaca sahipti. Babasının tek

çocuğuydu. Diğer çocuklar gibi, eğlenceye veya oyuna düşkün değildi. Çocukluğundan

beri muttaki bir Müslüman gibi yaşıyordu. Dikkatliydi ve çok iyi çalışıyordu. İslam’ı

447 Mao. Ebu Bakar Siddique, Alt kıtanın ünlü Alim'in siyasi hayatı, s. 31-40.
448 Banglapedia: Bangladeş Ulusal Bilgisi, Jaunpuri, Keramet Ali, s. 125.
449 İslami Vakfı Bangladeş, Kısa İslam Ansiklopedisi, 1. Cilt, s. 556.
450 Sunnipedia, Hazreti Mevlâna Keramet Ali Jaunpuri (r.h.), s. 128.

 122

öğrenmekle çok ilgilendi. Çocukluğunda harika bir yetenekti.451 5 yaşındayken Kuran’ı

okumayı öğrendi. 7 yaşından beri düzenli namaz kılmaya ve oruç tutmaya başladı. Yine

çocukluğunda Farsça ve Arapça dillerini öğrendi. 10 yaşında ise hafız oldu.

Çocukluktan itibaren, Mevlâna Keramet Ali diğer çocuklardan farklıydı. Çocuk

olmasına rağmen çok zekiydi. İnsanların aralarında geçen konuşmalara dikkat kesilir

özellikle de dini konuşmalar dikkatini çok çekerdi. Birçok insan onun davranışları

hakkında şaka yapar ve “Bu çocuğun içinde yaşlı bir Âdemın ruhu var” denilirdi. Zira o

aynı yaş grubuyla birlikte hareket etmiyor ve yaşlıların meclisinde oturuyordu. Çok zeki

ve yetenekli bir çocuktu. Birçoğu onun zekâsını, hafızasını ve bilgisini gördüğünde

şaşırırdı.452 Büyüdüğünde de çocukluğundaki olayları hatırladığını söylerdi. Hatta

çocukluğunda annesinin sütünü emdiğini hatırladığını söylemiştir. O çocukluğundaki

diğer birçok olayları da anlatırdı.453 Yaşlılar da onun bu anlattıklarını doğrularlardı.454

Çocukluğunda birçok kişi bu çocuğun çok özel bir insan olacağını anlamıştı. Çünkü

sadece Keramet Ali’ye böyle sözler söylemek mümkündü.

3.7.3. İslami Eğitimi

Mevlâna Keramet Ali Jaunpuri (r.a.) ilköğrenimini babasından aldı. Kur’an

okumayı öğrendikten sonra, dikkatini Kuran’ın farklı kıraatlerine yöneltti. Bu arada,

Şeriat konusunda da çeşitli bilgiler edindi. Mevlâna Ahmad Ullah Thanbi’den Hadis

ilmini tahsil etti. Kur’an-ı Kerim metni eğitimini Qari Seyyid Ibrahim Madani’den aldı.

Tecvit ilminde de eğitim gördü ve Seyyid Muhammad Sikandari (r.h.)’dan yazma

teknikleri öğrendi. Yazma teknikleri konusunda çok yetenekliydi. Ayrıca bilim ve

felsefe konularında da tecrübeler kazandı.

451 Kulosum Rashid, Jaunpuri Pir (r.h.) kendini gerçekleştirme doktoruydu, s. 8.
452 Mao. Ebu Bakar Siddique, Alt kıtanın ünlü Alim'in siyasi hayatı, s. 31-40.
453 İslami Vakfı Bangladeş, Kısa İslam Ansiklopedisi, 1. Cilt, s. 562.
454 Kulosum Rashid, Jaunpuri Pir (r.h.) kendini gerçekleştirme doktoruydu, s. 8.

 123

Birçok farklı konuyu birçok farklı öğretmenden okudu. Ayrıca farklı teorik

kitaplar okudu. Arapça ve Farsça’yı çok iyi yazacak hale geldi. İslam Ansiklopedisi’nde

onun Bismillah’ı ve Sure-i İhlası bir pirinç üzerine yazabildiği yazmaktadır. Tabii ki, bu

aynı zamanda bir keramettir. Yedi tür yazı yazabilirdi.455 Tek kelimeyle, el yazısında

olağanüstü biriydi. Özellikle, onun zamanında, insanların çoğu Kufik, Nasaltik ve

Farsça yazı tarzında yazmayı bilmezlerdi. Fakat Mevlâna bunları çok iyi biliyordu.

Hafız Abdul Ghani Saheb’den yazma süreci hakkında yükseköğrenim gördü.456

Mevlâna Keramet Ali aynı zamanda İslam kuruluşlarının kurulmasını arzu eden

gerçek bir reformcuydu. Cihadın bir parçası olmaya hazırdı. Bu yüzden kendini

çocukluğundan beri hazırladı.457 Hindistan’ın batı tarafında Müslümanlar ve Sihler

arasında güçlü bir çatışma vardı. Savaşın her an başlayabileceğini biliyordu. Bunun için

Jawnupur’da Bihari adındaki bir kişinin yöneticisi olduğu bir enstitüden askeri eğitim

aldı. Bununla birlikte sanat ve zanaat eğitimini de her akşam Bihari’den aldı. Çok kısa

bir süre içinde askeri tekniklerde uzmanlaştı ve kendisini düşmanlardan koruyabilecek

seviyeye geldi. Bu sayede bir zamanlar kendisini düşmanın tuzağından kurtarmıştı.

Düşmanları onu öldürmeye çalıştı. Ancak o onları güreş taktikleri ile kolayca mağlup

etti.458

3.7.4. İslam’ı Tebliği

Seyyid Ahmad, o zamanların ünlü mücahidiydi. O aynı zamanda Keramet

Ali’nin de piri idi. Keramet Ali, onunla cihada katılma isteğini dile getirdi. Ancak

Seyyid Ahmed savaşa katılmak yerine onu başka bir yöne doğru yönlendirdi. Seyyid

Ahmed, ona Bengal ve Assam bölgelerinde İslam’ın vaazı ve İslami konuların

yazılması yoluyla sosyal reform yapma talimatı verdi. O zamanlarda bu alanlardaki

455 İslami Vakfı Bangladeş, Kısa İslam Ansiklopedisi, 1. Cilt, s. 559.
456 Sunnipedia, Hazreti Mevlâna Keramet Ali Jaunpuri (r.h.), s. 128.
457 Kulosum Rashid, Jaunpuri Pir (r.h.) kendini gerçekleştirme doktoruydu, s. 8
458 Mao. Ebu Bakar Siddique, Alt kıtanın ünlü Alim'in siyasi hayatı, s.31-40.

 124

Müslümanların çoğu Hinduizm ve Hristiyanlık gibi diğer dinlerin dini törenlerine

katılır, onların dini faaliyetlerine iştirak ederdi. İslami faaliyetleri, İslam’ın dualarını,

oruç tutmayı ve diğer dini faaliyetlerini nasıl gerçekleştireceklerini unutmuşlardı.

Mürşidinin rehberliğinde Keramet Ali, Bengal ve Assam bölgesinde İslam’ın gerçek

manasını ve değerini onlara getirdi.459

Keramet Ali babasının izniyle Rae Bareli’ye gitti. Burada bağlılık yemini ederek

Seyyid Ahmad Barelvi (r.h.) in müridi oldu. Seyyid Ahmad Barelvi (r.h.) Kadiri

Tarikatının imamı ve aynı zaman da Azadi hareketinin kurucusuydu. Seyyid Ahmed

Barelvi (r.h.) Keramet Ali’yi gördüğünde onun yüksek maneviyata ve potansiyele sahip

olduğunu anladı. Keramet Ali’nin eğitiminin üzerine düştü. Ona maneviyatı öğretti.

Daha sonra Mevlâna Keramet Ali, ülkedeki ve yurtdışındaki en iyi İslam âlimlerinden

ilim Maqulat’ı ve ‘ilim Manqulat’ı öğrendi.460

Bu şekilde, manevi bilgiyi edindi. Mevlâna Keramet Ali, Kadiriya, Çeştiyye ve

Nakşibendi Tarikatları hakkında birçok bilgiler edindi. Sonunda Kadiri Tarikatı’nın

takipçisi oldu. Bangladeş’te bu tarikatı vaaz etti. Seyyid Ahmad Barelvi’nin iznini

aldıktan sonra, Mevlâna Keramet Ali, Jawnupur’a geldi. Mürşidiyle sadece üç haftası

vardı.461 Bu üç haftada mürşidinden ruhsal yaşamın çeşitli yönlerini öğrendi.

Jawnupur’a döndükten sonra Mevlâna Keramet Ali (r.h.) namaz, oruç ve fıkıh hakkında

insanları bilgilendirmeye başladı İnsanları günde beş kez namaz kılmaya teşvik

ediyordu. İnsanları İslam’ın doğru yoluna yönelmeye çağırdı.462

O zamanlarda, birçok Müslüman Şeriatın kurallarını unutmuştu ve birçoğu

Hindu geleneklerini takip ediyordu. Hatta Hindu kültürüne ilgi de duyuyorlardı.

Mevlâna Keramet Ali Şeriat karşıtı uygulamaların durdurulmasını şiddetle talep etti. O

sırada, çok fazla sorun yaşadı. Birçok insan onun işlerine menfi surette müdahale etti.

459 Kulosum Rashid, Jaunpuri Pir (r.h.) kendini gerçekleştirme doktoruydu, s. 8.
460 Sunnipedia, Hazreti Mevlâna Keramet Ali Jaunpuri (r.h.), s.128.
461 Mao. Ebu Bakar Siddique, Alt kıtanın ünlü Alim'in siyasi hayatı, s.31-40.
462 Banglapedia: Bangladeş Ulusal Bilgisi, Jaunpuri, Keramet Ali, s.123.

 125

Birçok Müslüman bile yaptığı İslami faaliyetlerden dolayı onu kınadı. Ama Mevlâna

durmadı. Sonuç olarak, İslam’ın aydınlığı ve dini eğitim Jawnupur’da giderek

yayıldı.463

3.7.5. Camide Düzenli Olarak Ezan Okuması

Mevlâna Keramet Ali, Jawnupur’da doğdu. O zamanda Janupur İslami eğitimin

merkeziydi. Birçok Müslüman, Bengal’den Jawnupur’a gider ve İslam’ın çeşitli

konularını öğrenirdi. Medresede iyi bir eğitim ortamı vardı. Camilerde ezanlar

okunurdu. İslami eğitim ve kültür merkezi Jounpur’du. Büyük bir İslam âlimi olan Isa

Taj Tajhulla gibi evliyanın sultanları, burada camide ibadete öncülük ederdi ve imam

olurdu.464

Ancak Mevlâna Keramet Ali zamanında, Jownupur eski geleneğini ve önemini

kaybetti. Camide ezanın okunması durdu. İnsanlar namaz kılmak için çağrılsalar bile

camiye gitmiyorlardı. Camiler kötü faaliyet yerlerine dönüştürüldü.465 Camileri harmoni

ve davul çalmak için kullanıyorlardı. Bununla birlikte, camide bunları yapanlar çok az

sayıda birkaç sefih olmalarına rağmen kimse en ufak bir tepki belirtisi bile

göstermedi.466 Çünkü kimse başına bela almak istemiyordu Sonuç olarak, kimse onları

durdurmaya cesaret edemedi.

Keramet Ali bu durumu görünce hayal kırıklığına uğradı. Allah’ın evini bu

sefihlerden koruyacağına dair yemin etti. Keramet Ali, Vidya’nın (İslam’da yeni ortaya

çıkan bir akım) faaliyetlerinden korunacaktı. İlk önce beş cesur ve inanan insanı buldu.

O ve takipçileri camide düzenli olarak namaz kılmaya başladılar. Ezan her gün

okunmaya başlandı. Onların inançlarını yerine getirmelerindeki kararlılıklarını ve sahip

oldukları cesareti görenler onları durdurmaya teşebbüs dahi edemedi. Sefihler de bir

463 Sunnipedia, Hazreti Mevlâna Keramet Ali Jaunpuri (r.h.), s.128.
464 Maw. Ebu Bakar Siddique, Alt kıtanın ünlü Alim'in siyasi hayatı, s.31-40.
465 Kulosum Rashid, Jaunpuri Pir (r.h.) kendini gerçekleştirme doktoruydu, s. 8.
466 İslami Vakfı Bangladeş, Kısa İslam Ansiklopedisi, 1. Cilt, s. 556.

 126

daha camide toplanmaya cesaret edemediler.467 İnsanlar yavaş yavaş düzenli olarak

namaz kılmaya başladılar. Keramet Ali insanların evlerine gidiyor ve onları camide

namaz kılmaya davet ediyordu. İnsanlar onun sözlerinden ilham aldılar ve camiye

gelmeye başladılar. Jawnupur’un ortamı değişmişti. Böylece halk İslam’ın nurlu yoluna

geri döndü.

3.7.6. Zulme Uğraması

Çok genç yaşta, 18 yaşında genç Mevlâna Keramet Ali, Jownupur’da çok

değişiklikler yapmıştı. İnsanlar camide düzenli olarak namaz kılmaya başlamışlardı.

Fakat fasıklar bittabi bundan hoşlanmadılar. Genç Keramet Ali (r.h.)’yi rahatsız etmeye

başladılar. Bir keresinde Jawnupur’da İslami tebliğ için bir yere gidiyordu. Yaşlı bir

kadın da onun geçtiği yoldan geçiyordu. Fakat yaşlı kadın sokakta Mevlâna’yı görünce

Mevlâna’nın başına bir kâse attı ve dedi ki: “bu kişi, mescitte ezan okumaya başlayan

yeni Mowlobi’dir.” Bu şekilde Mevlâna yaşlı kadın tarafından yaralanmış oldu.468

Bir zaman sonra, bu yanlış yönlendirilmiş insanlar bu kötü yoldan uzaklaştılar.

Fasıkların bütün komploları ve onu öldürme teşebbüsleri başarısız oldu. Sonraki

zamanlarda da zalimler Mevlâna Keramet Ali’nin rehberliğini engelleyemediler. Onun

çabaları Jawnupur’daki İslami hareketi yeniden canlandırdı.469

3.7.7. Din Eğitimine Katkısı

Mevlâna Keramet Ali (r.h.)’nin güçlü çabalarıyla Jawnupur İslam’ın aydınlığıyla

aydınlandı. Mevlâna insanları camiye davet ederek düzenli namaz kılmalarına vesile

olduktan sonra, Jawnupur’da İslami eğitimi yaymaya ve geliştirmeye yöneldi. İnsanların

birbirine karşı taşıdığı önyargıyı ortadan kaldırmak için eğitimi yaymaya başladı.

Gençlik kuşağına ilham veriyordu. Modern İslami eğitim ihtiyacını hissetti.

467 Banglapedia: Bangladeş Ulusal Bilgisi, Jaunpuri, Keramet Ali, s. 128.
468 İslami Vakfı Bangladeş, Kısa İslam Ansiklopedisi, 1. Cilt, s. 556.
469 Kulosum Rashid, Jaunpuri Pir (r.h.) kendini gerçekleştirme doktoruydu, s. 8.

 127

Jawnupur’un ünlü iyiliksever insanlarından olan Hacı İmam Bekh Sahib’e gitti. Ondan

arazi istedi. O da medrese için toprak verdi. Ve orada Mevlâna klasik bir medrese

kurdu. Bu medreseye “Hanife Medresesi” adını verdi.470

Hanife Medresesi Jawnupur ve çevresinde İslami eğitimi yaymak için birçok

katkıda bulundu. Şu anda da medrese faaliyetlerine devam etmektedir. Bu medresenin

ilk muallimi ünlü İslam Âlimi Hazreti Mevlâna Abdul Halime’dir. O, bölgenin diğer

ünlü İslam âlimlerinden olan Ömer Abdül Hai Laknavir’in babasıdır. Birçok İslam âlimi

bu medresede öğretmenlik yaptı. Birçok insan büyük bir İslam Âlimi olmak için bu

medresede okumuştur. Örneğin Mevlâna Keramet Ali’nin en büyük oğlu Mevlâna Hafız

Ahmet (r.h.) ve Seyyid Ahmad Barelvi’nin (r.h.) halifelerinden biri olan Mevlâna Abdul

Haq (r.h.) idi.471

Mevlâna Keramet Ali (r.h.) Kolkata’dan Bangladeş’e gelirken, seyyar bir

medrese kurarak geldi. O seyyar medresede İslami eğitim verdi. Öğrenciler burada

zahiri ve batini konularda bilgi sahibi oldular. Sonunda onlar özel bir İslam âlimi

olmuşlardı. Daha sonra Mevlâna farklı yerlere oralarda insanlara rehberlik etmeleri için

farklı öğrencilerini gönderdi. Böylece Bangladeş’in tamamında İslami eğitim yayıldı ve

gelişti. Bugün de onun birçok takipçisi birçok bölgede bulunmaktadır. Eğitimsiz Bengal

toplumunda rehberlik çalışması o zamanlar pek kolay değildi. İlk başta, cehaletlerinden

dolayı, birçok kişi namaz, oruç ve şeriattan bahsedilmesinden hoşlanmadı.

Aydınlanmayı sevmediler. Birçoğu öfkelendi ve onu kınadı.472

O özellikle Cessore ve Barisal bölgelerindeki çeşitli yerlerde böyle olumsuz bir

durumla karşı karşıya kaldı. Fakat Keramet Ali söyleyeceklerinden ve tebliğinden

vazgeçmedi. Ancak, bu köylü insanlar hatalarını anladılar. Tevbe ettiler ve ondan biat

aldılar. Noakhali, Lakshmipur ve Sandwip halkı onu iyi bir şekilde desteklediler. Bugün

bile, bu bölgelerde Mevlâna Keramet Ali (r.h.)’nin büyük hayranları var. Noakhali,

470 Mao. Ebu Bakar Siddique, Alt kıtanın ünlü Alim'in siyasi hayatı, s.31-40.
471 Sunnipedia, Hazreti Mevlâna Keramet Ali Jaunpuri (r.h.), s. 128.
472 Kulosum Rashid, Jaunpuri Pir (r.h.) kendini gerçekleştirme doktoruydu, s.8.

 128

Lakshmipur ve Cumilla bölgelerinin yanı sıra, Bangladeş’te birçok İslam âlimi de

gönülleri razı bir şekilde onu desteklediler.473

3.7.8. İslam’ın Yayılmasına Katkısı

Keramet Ali’nin mürşitlerinden biri Seyyid Ahmad Berlavi (r.h.) idi. O cihada

katılmıştı Ancak Keramet Ali onunla birlikte cihada katılmamıştı. Pir, Bangladeş’te

İslam’ın vaz edilmesi için Keramet Ali’yi seçti. Onun için ona cihad için izin vermedi.

Mürşidinden gerekli direktifleri alan Karamet Ali ilk 6 yılını Hindistan’da Uttar

Pradesh’te geçirdi. Orada, Jaunpur, Gazipur, Ajamgarh, Faizabad ve Sultanpur

bölgelerinde, kendini din ilimlerinin hizmetine adadı. Sonra Bangladeş ve Assam’a gitti.

İslam’ın bu alanlara yayılması için orada birçok medrese onun tarafından kuruldu. İlk

yolculuğunda Jawnupur’dan Bengal ve Assam’a gelmişti. O sırada, birkaç gün

Kalküta’da da kalmıştı. Orada Seyyid Ahmad Barelvi (r.h.)’nin halifelerinden biri olan

Mevlâna Hafız Cemaluddin Sahib (r.h.), Medresenin Müdürü Mevlâna Muhaddis Wajih

Sahib ve birçok gençle birlikte Kazi Abdul Bari (r.h.) ile de tanıştı. Aynı zamanda onlar

da bu sıralarda Kalküta’da kalıyorlardı.474

Bu arada, Kalküta’daki İslam âlimleri Mevlâna Keramet Ali (r.h.)’yi kendi

aralarına almaktan mutluluk duymuştu. O Kalküta’da çeşitli İslami konularla çeşitli

yerlerde insanlara hitap etti. Genel olarak, İslam’ın mesajını vaaz etti. İslam karşıtı

geleneğin boykotu çağrısında bulundu. Bu çağrısına insanlardan büyük bir karşılık

buldu. Şeriat karşıtı eylemlerin durdurulmasına devam ediliyordu. İnsanlar İslam

hakkında kendilerine güvenir hale geldiler.475 Mevlâna’nın tavsiyeleri herkesi büyüledi.

İnsanlar onunla beraber olmak için ona koşarak geldiler. Zalimler pişman oldular.

Böylece Kalkütalı Müslümanlarda dini bilinç ve İslami uyanış yarattı. Aynı zamanda,

473 Kulosum Rashid, Jaunpuri Pir (r.h.) kendini gerçekleştirme doktoruydu, s.8.
474 Mev. Ebu Bakar Siddique, Alt kıtanın ünlü Alim'in siyasi hayatı, s. 31-40.
475 Banglapedia: Bangladeş Ulusal Bilgisi, Jaunpuri, Keramet Ali, s. 123.

 129

Kalküta’da en büyük oğlu Mevlâna Hafız Ahmad doğdu. Daha sonra Mevlâna Hafız

Ahmet (r.h.) babasının halefi oldu.476

Bangladeş’e geldikten sonra İslam’ın içinde bulunduğu faciayı ve perişan

durumunu gördü. Çoğu kişi, namaz ve orucu unutmuştu. Dini eğitimden

uzaklaşmışlardı. Din kurallarına kendilerini kapalı tutmuşlardı, Hindu gelenekleri

Bengal Müslümanları arasında uygulanmaya başlamıştı. Müslüman insanlar İslami

elbise giymek yerine Hindu elbisesi giyiyorlardı.477 Hindu evlilik tarzı herhangi bir

Müslüman ailede görülebilirdi. Müslüman kadınların başörtüsü sistemi yoktu. Başka bir

deyişle, Bengal’de İslam büyük bir perişanlık içindeydi. Mevlâna Keramet Ali Jaunpuri,

bu kötü günlerden Bengali kurtarmak için nasıl bir tadilat yapılacağını düşündü.478

Amacı Bengal halkına doğru yolda rehberlik etmekti. İlk olarak halkı, Hazreti

Muhammet’in sünneti ile, Tevhid (Allah’ın Birliği) öğretisine çağırarak başladı.479

Onun zamanında Bangladeş’te İngiliz kuralları yürürlükteydi. Ülkenin

kırsalındaki köyleri ziyaret etti. Bazı bölgelerde insanlar Cuma ve Bayram namazı

kılmıyorlardı. Onlara göre, ülke İngilizlerin yönetiminde olduğundan Cuma ve Bayram

namazı kılmanın bir anlamı yoktu. Bu bölge Darulharbti. Onların bu haline rağmen

Keramet Ali fikri mücadelesine ve mantık çerçevesinde tavsiyeler vermeye devam etti.

Sonunda, Cuma ve bayram namazı her yerde kılınmaya başladı. Bangladeş gezisine

ilişkin, Mevlâna Keramet Ali (r.h.) “Muradul Mussidin” adlı kitabı yazdı.

Jonunupour’dan Kalküta’ya, Chattogram’a ve Sandeep’e ve Dakka’dan Sylhet’e kadar

ülkedeki tüm şehir ve köylere hep İslam’ı yaymak için gitmişti.

Keramet Ali Jawnupuri, tüm insanlara Şeriat’ın öğretilerini, yani oruç tutmayı,

haccı, zekâtı, fitreyi ve namazı öğretti. İnsanları bunları yapmaya teşvik etti. Bu amaçla

çeşitli yerlerde cami, medrese, hankâh, mektep vb. inşa etti. Hindistan’da ve

476 Sunnipedia, Hazreti Mevlâna Keramet Ali Jaunpuri (r.h.), s. 128.
477 Kulosum Rashid, Jaunpuri Pir (r.h.) kendini gerçekleştirme doktoruydu, s. 8.
478 Banglapedia: Bangladeş Ulusal Bilgisi, Jaunpuri, Keramet Ali, s.123.
479 İslami Vakfı Bangladeş, Kısa İslam Ansiklopedisi, 1. Cilt, s. 562.

 130

Bangladeş’te çok sayıda Sufi hankâhı kurdu. 78 yıllık hayatının 57 yılını İslam için

harcadı. Bu 51 yıl Bangladeş ve Assam’daydı. Bangladeş’te Rangpurda son nefesini

verdi.480

Aslında, tüm yönleriyle, Bangladeş’in Müslüman toplumunda çok yönlü bir

İslam reformuna ihtiyaç vardı Mevlâna Keramet Ali (r.h.) bu ıslahatı ve devrimi

gerçekleştirdi. İnsanlar batıl inançlardan uzaklaştılar. Yüce Allah’ın yoluna girdiler.

Mevlâna Keramet Ali (r.a.) sadece manevi bir kimliğe sahip olan bir insan değil, aynı

zamanda ıslahatçı bir liderdir. Onun önderliğinde, bu ülkenin Müslümanlarının sosyal

hayatında büyük değişiklikler meydana geldi.

3.7.9. Faraizi Hareketi ve Onun Buna Bakışı

Keramet Ali Hacı Şeriatullah tarafından oluşturulan Faraizi hareketine karşıydı.

Faraizi, Bengal’in, İngiliz yönetiminde olduğundan Darul Harb olduğunu savunuyordu.

Ve cuma ve bayram namazlarına bu yüzden insanları teşvik etmiyorlardı.481 Öte yandan,

Keramet Ali, Benan’ın Darul İslam olmadığını fakat Darl Harb’da olmadığını

savunuyordu. Aksine, Bengal darulemandı. Çünkü İngilizler Müslümanlara özgür

olarak dini vecibelerini gerçekleştirme izni vermişlerdi. Bu bakımdan, Keramet Ali

Faraizi hareketine üstünlük sağladı. Düşüncelerini topluma kazandırdı. Böylece tüm

insanların cuma ve bayram namazı kılmasına vesile oldu.482

3.7.10. Eserleri

Keramet Ali Jaunpuri, on dokuzuncu yüzyılın önemli bir sosyal reformcusu idi.

Muhammadi tarikatının en önde gelen vaizlerinden ve takipçilerinden biriydi. Bu tarikat

Seyyid Ahmad Bellevi (r.h.) tarafından kurulmuştu.483 Keramet Ali birçok medresenin

480 Mev. Ebu Bakar Siddique, Alt kıtanın ünlü Alim'in siyasi hayatı, s. 31-40.
481 Kulosum Rashid, Jaunpuri Pir (r.h.) kendini gerçekleştirme doktoruydu, s. 8.
482 Sunnipedia, Hazreti Mevlâna Keramet Ali Jaunpuri (r.h.), s. 128.
483 İslami Vakfı Bangladeş, Kısa İslam Ansiklopedisi, 1. Cilt, s. 556.

 131

yanı sıra Sufi hankâhı da kurdu. İnsanlara yaşamlarında İslam’ı tam olarak takip

etmelerini tavsiye etti. İnsanları İslam’a davet etmenin yanı sıra birçok kitap da yazdı.

Yaklaşık 46 kitap yazdı. Bunlardan Zakhiyara Keramet adıyla 19 kitabı üç cilt haline

getirilerek yayınlandı. Diğer kitapları ise kayıptır.484

Onun önemli kitaplarından bazıları şunlardır: 1. Kur’an, Hadis ve Tasavvufun

rolü, 2. Tarık Al Haq, 3. Istafsar Zawab, 4. Gerçeğin tezahürü, 5. Diyaloğun tamamı, 6.

Seyyid Rashid Ahmad Jounpuri (r.h.): din ve felsefenin rolü, 7. İslam Diyalogu, 8.

Rashid Ahmad Jounpuri (r.h.) ve bir mutabakat, 9. Mifatahul Jannat, 10. Tarjamaye

Shamayel Tirmidhi, 11. Kawkabe Durari, 12. Barahihein Qataiyah Fee Mawlid Khairil

Bariahah, 13. Nurun Ala Noor, 14. Jajud Taqwa, 15. Yinatul Qari, 16. Mukharijul

Hooruf, 17. Tazkiratun Niswan.485

3.7.11. Önemli Mesajları

i. Gerçeklik için savaşın. Bu cihadın silahı, kılıç değil yüce bir karakterdir.

ii. Nefes almak sizi hayatta tutuyor. Her nefesinizi hatırlayın.

iii. Dostların, bedeni dünyada ise de zihni Allah iledir.486

iv. Dinde haddi aşmayın, tüm yaratılanları sevin. En büyük başarı ve iş budur.

v. Öfke ve korku sırasında Allah’ı unutan kişi, o gerçek bir mümin olamaz.

vi. İnsan doğuştan beri öğreniyor. Kendini ve yaratanını.

vii. Eğer Peygamberin (s.a.v.) ile herhangi bir benzerlik yoksa, o zaman huşu

duygun devamlı olamayacaktır.487

viii. Her zaman gece gündüz abdestli olun. Bu aynı zamanda insana farkındalık

veren bir ibadettir. Eğer bir kimse abdestli ölürse, Şehitlik makamındadır.

484 Banglapedia: Bangladeş Ulusal Bilgisi, Jaunpuri, Keramet Ali, s. 130.
485 Mevlâna Ebu Bakar Siddique, Alt kıtanın ünlü Alim'in siyasi hayatı, s. 31-40.
486 Kulosum Rashid, Jaunpuri Pir (r.h.) kendini gerçekleştirme doktoruydu, s. 8.
487 Sunnipedia, Hazreti Mevlâna Keramet Ali Jaunpuri (r.h.), s. 128.

 132

ix. Şeriat dış temizliği sağlar, tarikat ise akıl ve kalbin arındırılmasıdır. Bunlar

birbirlerine tamamlayıcıdırlar.

x. Peygamber (s.a.v.), hiçbir zaman vücuduna tapınmadı. O sadece onu kontrol

etti.488

3.7.12. Vefatı ve Mezarı

Keramet Ali, Bangladeş ve Hindistan’da İslam’ı vaaz etmek için Noakhali,

Chattogram, Assam, Rangpur ve diğer bölgelere gitti.489 1873 yılında, yolculuğu

sırasında Bangladeş’teki Rangpur’da ağır hastalandı ve 30 Mayıs 1873 yılında vefat

etti.490 Rangpur’daki Munshipara Camisinin yanına defnedildi.491 Bangladeş ve

Hindistan’daki insanların çoğu, Keramet Ali’nin mezarının bulunduğu Rangpur’a

geliyor. Keramet Ali’ye dua ediyorlar ve Keramet Ali’yi saygı ile anıyorlar.492

488 Mevlâna Ebu Bakar Siddique, Alt kıtanın ünlü Alim'in siyasi hayatı, s. 31-40.
489 Kulosum Rashid, Jaunpuri Pir (r.h.) kendini gerçekleştirme doktoruydu, s. 8.
490 Mevlâna Ebu Bakar Siddique, Alt kıtanın ünlü Alim'in siyasi hayatı, s. 31-40.
491 Sunnipedia, Hazreti Mevlâna Keramet Ali Jaunpuri (r.h.), s. 128.
492 Kulosum Rashid, Jaunpuri Pir (r.h.) kendini gerçekleştirme doktoruydu, s. 8.

 133

3.8. SEYYİD TITUMIR (R.H.): BARASAT İSYANININ ÖNCÜSÜ VE BIR

“ÖZGÜRLÜK SAVAŞÇISI”

Seyyid Titumir, İngilizlere karşı duran birkaç Bengali Müslümandan biriydi.

Titumir (1782-1831), Bengal’in Pracakula bölgesinin zamindari (yerelyöneticisi)’ydi.493

Avrupalı çivit yetiştiricilerinin baskılarına karşı koydu. Bengal’in İngiliz yönetiminden

kurtulmasını sağlayan hareketin lideriydi. Herhangi bir kuvvet kullanmadan yalnızca

ruhani bir direnişle adaletsizlikle mücadele etti. Kendi hayatı pahasına doğruluktan

ayrılmadı ve asla taviz vermedi. Dindar biriydi bununla birlikte hiçbir dini gruba

baskıda bulunmadı. Din ve kast ayrımı gözetmeksizin herkese saygı duyan bir kimseydi.

Halka yöneldi ve onların sorunlarını çözmeye çalıştı. Hareketi başlangıçta sosyal

ve dini reformlara yönelikti.494 Ve Müslüman toplumun içindeki şirk (yani Allah’ın yanı

sıra başka herhangi bir şeye ibadet) ve bidat (İslam’ın temel kaidelerine aykırı dini

alanda ortaya çıkan yenilikler) uygulamalarını ortadan kaldırmak için çok çalıştı. Onun

hareketinin temel amacı, Müslümanları günlük yaşamlarını İslam’ın öğretilerine göre

şekillendirmeye sevk etmekti. Daha sonra Hint Yarımadası’nda İngiliz egemenliğine

karşı silahlı devrim mücadelesine başladı.495 Sonunda ülkesi için savaştı ve hayatını

feda etti. Ülkeyi özgürleştiremedi, ancak bir cesaret örneği gösterdi. Titumir’in

fedakârlığı ülkedeki özgürlük savaşçılarını cesaretlendirdi. Nihayetinde onun takipçileri

Bengal’i İngilizlerden kurtardılar.496

493 Golam Kibria Bhuiyan, Titumir ve İngiliz Hint belgesindeki takipçileri, Dakka: Bangla Akademi

yayını, 1991, s. 12.
494 Pinaki Biswas, Şehitler: Komünik Titanik, Ekstra Yayınlar, Kalküta, 2014, s. 20- 21.
495 Haftalık Sonar Bangla, "Shaheed Titumir, zamanın en büyük kahramanlarından birinin adıdır,

Çevrimiçi erişim: www.weeklysonarbangla.net, Erişim tarihi: 2019-04-21.
496 Abdullah El-Mehdi, Bir özgürlük savaşçısı, Bir Şahid Titumir, s. 9.

 134

3.8.1. Doğuşu ve Çocukluğu

Gerçek adı Seyyid Mir Nisar Ali olan Titumir, 27 Ocak 1782’de doğdu.497 O

İngiliz karşıtı bir devrimciydi. İlk önce Vahhabi Hareketi ile birliktelik kurdu. Daha

sonra ise önde gelen bir Sufi oldu. Zamindarlara ve İngilizlere karşı savaştı. İngiliz

ordusuyla savaşırken kendisinin yaptırmış olduğu bambu kalesinde vefat etti. O, yirmi

dört Parganadan olan Baduria ilçesinin Haidarpur köyünde (şimdi Batı Bengal

eyaletinde bulunmaktadır) doğdu. Babasının adı Mir Hasan Ali ve annesinin adı Abida

Rokeya Khatun’dur.498 Titumir’in dört erkek ve bir kız kardeşi vardı. Titumir’un

ailesinin, Hz. Ali’nin soyundan geldiği düşünülmektedir. Atalarından biri olan Seyyid

Şadat Ali, Suudi Arabistan’dan Bengal’e İslam’ı yaymak için gelmiş, Seyyid Ali’nin

oğlu Seyyid Abdullah ise Delhi Sultanı tarafından Jafarpur’a yönetici olarak atanmıştır.

Ve ona ‘Mir İnsaf’ ünvanı verilmiştir. Seyyid Ali’nin torunları hem “Mir” hem de

“Seyyid” adlarını kullanmışlardır.499

3.8.2. Çocukluğu ve Gençliği

Titumir eğitim hayatına ilk olarak babasıyla başladı. 1786 yılında, Titumir dört

yaşındayken, babası Mir Hasan Ali ona ilk eğitimini verdi. İlkokul eğitiminden sonra

köy öğretmeni vesilesiyle Urduca, Arapça, Farsça ve Bengalce dillerini öğrendi.

Ardından köy medresesinde, Şeriat ve Tarikat konularını inceledi. 1798 yılında, o ve

hocası Hafiz Niyamat Ullah, Bihar’ı ziyaret ettiler.500 O ve hocası oradaki eğitim

devresinin ardından Chandpur’daki Haiderpur köyüne geri döndüler. 1801 yılında,

Titumir, 18 yaşındayken Kur’an Hafızı oldu ve birçok hadis ezberledi. Aynı zamanda

felsefe ve şiir öğrendi. İslam teolojisi, hukuk, tasavvuf ve mantık konularında eğitim

497 Mujib Tagore, Tüm zamanların en büyük Bengalileri, www.thehindu.com, Erişim tarihi: 2019/04/21.
498 Sosyoloji kitabı, Ortaöğretim, Bangla uyanışı: Titumir, Dakka: Ulusal Müfredat ve Ders Kitabı

Kurulu, 2013, s. 44.
499 Pinaki Biswas, Şehitler: Komünik Titanik, s. 21.
500 Golam Kibria Bhuiyan, Titumir ve İngiliz Hint belgesindeki takipçileri, s.15.

 135

aldı. Ayrıca felsefe öğretmeni oldu. Medrese’deki eğitimi sırasında Titumir, yetenekli

bir güreşçi olarak da ün salmıştı.

Gençlik hayatında ünlü bir güreşçiydi. Savaşı kazanmanın askeri taktiklerini

öğrendi. Daha sonra birçok farklı yerde, birçok şey hakkında yeni bilgiler de öğrendi.

Çocukluğu boyunca, o zamanın en iyi âlimlerinden eğitim aldı. Çalışmalarını

tamamladıktan sonra Mekke’ye gitti. Orada bölgedeki ünlü Sufilerden Seyyid Ahmad

Şeyheed Barelvi ile bir araya geldi. Syed Ahmad Barelvi (1786-1831), Sünni Hanefi

hukukunu, Şeyh Waliullah Dehlawi’nin oğlu Şeyh Abdul Aziz’in öğretileriyle aynı

doğrultuda takip eden ve aynı zamanda sufi olan biriydi.

Titumir, Barelvi’den birçok şey öğrendi. 1821’de Sayyid Barelvi ile Mekke,

Medine, Irak, İran, Suriye, Mısır ve Afganistan’ı ziyaret etti. O sırada dünya liderleriyle

görüşme ve görüş alışverişinde bulunma fırsatı buldu. Bu turnede, Müslüman dünyanın

çağdaş sorunları, beklentileri ve faaliyetleri hakkında bilgi aldı. Sonra memleketine

döndü.501

3.8.3. Adının Titumir Olmasının Nedeni

Titumir’in adının nereden geldiği ile ilgili bir hikâye vardır. Onun zamanında,

hastalandığında küçük çocuklara acı bir ilaç verilirdi. Bu ilacın adı Titu idi. Ancak

küçük çocuklar onu yemek istemezlerdi.502 Fakat Titumir bu ilacı tereddüt etmeden

yiyebiliyordu. Oradan adı Titu oldu. Ve asıl adı Seyyid Mir Nisar Ali’den Mir kısmı

geldi. Sonunda Titumir oldu. Seyyid Mir Nisar Ali böylece Titumir olarak tanındı.503

501 Abdul Gafur Siddiqui, Shaheed Titumir, Dakka: Bangla akademi yayını, 1992, s. 12.
502 Pinaki Biswas, Şehitler: Komünik Titanik, s. 21.
503 A.F Salahuddin Ahmed ve Bazlul Mobin Chowdhury, Bangladeş Ulusal Kültür ve Mirası, Sunumlar,

Dakka: Bağımsız Üniversite Yayınları, 2004. s. 38.

 136

3.8.4. Meşguliyetleri

1808-1810 yılında Kalküta şehri’ne gitti. Burada düzenli olarak güreş

yarışmasına katılırdı. Kalküta’daki güreş yarışmasında birinci oldu. Bundan sonra,

Titumir’in adı her yere yayılmaya başladı. Yönetici (Zamindar) Mirza Golam Ambia,

onun bu öne çıkan başarısı sayesinde Titumir’ı tanıdı ve takdir etti. Titumir, Mirza

Golam’ın yanında, bir savaşı kazanmanın askeri taktiklerini öğrendi. Mirza Ghulam

Ambia, Kalküta’daki Mirzapur bölgesinin zamindarıydı.504 Titumir burada pek çok şey

öğrenmeye çalıştı fakat burada kalıcı olarak duramadı.

1827 yılında Pabarti’den Kalküta’ya köyüne döndü. Müslüman toplumu şirkten

kurtarmaya ve özgür kılmaya çalıştı.505 Ayrıca, Müslüman toplumun kültürel ayrılığına

odaklandı. Çalışmalarına Chabbish-Pargana ve Nadia ilçelerinde başladı. Titumir, Nadia

bölgesinde bulunan Narkilbaria yakınlarındaki Hyderpur’da yaşamaya başladı. Dini bir

ıslahatçı kimliğiyle çalışmaya devam etti.506 Daha sonra Kalkütta ve Bangladeş’teki

bazı yerlerde, Mohammedi ve Kaderia Tarikatlarını yaydı ve çeşitli medreseler ve

hankâhlar kurdu.

3.8.5. Hayat Değiştiren Bir Gezi

1822 yılında Titumir, Mekke şehrine gitti. Bu gidiş onun hayatını tamamıyla

değiştirecekti. Mekke’de Hac yaptıktan sonra Medine’ye de uğradı. Orada ünlü Sufi,

dini reformcu ve devrimci lider Sayed Ahmed Barelvi ile buluştu. Seyyid Ahmed, ona

Hint Yarımadası’nda İslam’ı vaaz etmesini tavsiye etti. Orayı yabancıların istibdatından

kurtarması konusunda onu teşvik etti. Titumir, Seyyid Ahmed Berlavi ile iletişime

geçmekle, devrimci faaliyetler konusunda düşünmeye başladı.507 1827’de kendisini

504 Monir Zaman, Asi Titumir, Dakka: Kotha Prakash yayını, 2010, s. 7.
505 Sosyoloji kitabı, Ortaöğretim, Bangla uyanışı: Titumir, s. 48.
506 A.F Salahuddin Ahmed ve Bazlul Mobin Chowdhury, Bangladeş Ulusal Kültür ve Mirası, Sunumlar,

s. 40.
507 Dakka Raporu. "Mir Nisar Ali (Titu Mir), Erişim: 2019. 04. 2.

 137

buna Âdemış bir Âdem olarak, İslam’ı anlatmak için Mekke’den Hindistan’a döndü.508

Böylece Titumir, Bengal’in 24 Parganasında ve Nadia semtinde Müslümanlara İslami

ilkeleri vazetmeye başladı.509

Bütün insanları İslam’a davet etti. Ayrıca İngilizlere karşı kampanya yapmaya

da devam etti. İngilizlerin verdiği destek sayesinde yöneticiler (zamindarler)

Müslümanlar aleyhine çalıştı. Bengal’ı Müslüman halka zulmederek baskı yaptılar. Bu

nedenle Titumir, baskıcı yöneticiler (Zamindarlara) karşı savaşmaya başladı. Alt

kasttaki Hindular hızla ona yöneldiler ve İslam’ı kabul etmeye başladılar. Bu şekilde,

tanınırlığı giderek arttı. İlk olarak yaklaşık 400 insandan oluşan bir grup kurmayı

başardı. Müslümanları, İslam’ın öğretilerine göre yaşam sürdürmeye ikna etti.510 Bu

sıralarda Hindu zamindar Krishnadev Roy, Müslümanlara karşı toplumsal nefret yaydı

ve onlara yasa dışı vergiler koydu. Böylece Titumir ile bir çatışmaya girmeye

kalkıştı.511 Ayrıca Hindu zamindarlar da çiftçilere baskı yaptılar. Titumir bu zulümleri

durdurdu ve yöneticiler (Zamindarlar) ile mücadeleye girişti. Bu zalim yöneticiler

(Zamindarlar), Gobardanga’dan Kaliprasanna Mukherjee, Tarogonyar’dan Rajnarayan,

Nagpur’dan Gauriprasad Chowdhury ve Gobra-Govindpur’dan Debnath Roy idi.512

3.8.6. Eşi ve Ataları

Titumir, Mayamuna Khatun ile evlendi. Mayamuna Khatun, yirmi dört

Parganadan Baduriia’daki Khalpur köyünde ikamet eden Hz. Şeyh Sufi Muhammet

Rahim Ullah Siddiqui’nin kızıydı. Titimur’un ataları ise eski zamanlarda Hint

Yarımadası’ndaki ünlü sufilerdendiler. Titumir birçok medrese ve hankâh kurdu. Ve

İslam’ın mesajı onun vesilesiyle bölgede yayıldı. Birçok Hindular onun davetiyle

508 Şeyh Rafiq, Yüz devrimci, 2014, s. 32-37.
509 D. Mueenuddin Ahmad Khan, Titumir ve onun takipçileri, Kalküta: Subarnarekha yayını, 1994, s. 23.
510 Pinaki Biswas, Şehitler: Komünik Titanik, s. 21.
511 Şeyh Rafiq, Yüz devrimci, 2014, s. 32-37.
512 Monir Zaman, Asi Titumir, s. 9.

 138

İslam’ı kabul ettiler.513 Titumir’in babası Seyyid Hasan Ali, Titimir’in evliliğinin

üzerinden altı ay geçmesinin ardından vefat etti.514 Titumir’in karısı da ünlü kadın

sufiler’den idi ve kadınlar arasında İslam’ın mesajını vaaz etti.

3.8.7. Asi Titumir

Titumir’in popülaritesi günden güne artmaktaydı. Baskıcı yöneticiler

(Zamindarlar), Titumir’in bu kadar popüler olduğunu görmeye tahammül edemediler.

Bu nedenle, yöneticiler (zamindarlar) Titumir’i engellemenin farklı yollarına giriştiler.

Müslümanlar sakal bırakmak için ve camide namaz kılmak için vergi ödemek

zorundaydılar.515 Çocuklara İslami bir ad konulduğunda dahi bunun için vergi

alıyorlardı.516 Hiç kimsenin, vergi korkusu yüzünden Titumir’e katılmak istemeyeceğini

sandılar. Titumir onlara yapıcı bir şekilde karşı çıktı ve yöneticiler (zamindarlar) ile

çatışması böylece başladı.

Yöneticiler (zamindarlar) ve çivit yetiştiricilerine karşı bu çatışma ortamında,

Mishkin Şeyh ve arkadaşları Titumir’e katıldılar. Bununla birlikte Gobragovindapur’lu

Devnath Roy, Nagpur’dan Gauri Prasad Chowdhury, Tarakandi Rajnarayan ve

Gobardanga Kaliprasanna Mukhopadhyay Titumir’le büyük bir çatışmanın içine

girdiler. Bu savaşta herkes Titumir tarafından hezimete uğratıldı. Sonuç olarak, Titumir

bölgenin her yanında çok fazla ün kazandı.517 Hem Hindular hem de Müslümanlar

onunla dayanışmalarını ilan ettiler ve ona katıldılar.

Bu şekilde, kademeli olarak Nadia’nın, yirmi dört Pargananın ve Faridpur’un

bazı bölümlerini kontrol altına aldı. İngilizlere karşı bir isyan ilan etti. Ve o bölgede

513 A.F Salahuddin Ahmed ve Bazlul Mobin Chowdhury, Bangladeş Ulusal Kültür ve Mirası, Sunumlar,

s. 40.
514 The Daily Star, "Bangabandhu tüm zamanların en iyi Bengalce'sine karar verdi", Erişim Tarihi: 19

Mart 2019.
515 Abdul Gafur Siddiqui, Shaheed Titumir, s. 14.
516 Pinaki Biswas, Şehitler: Komünik Titanik, s. 21.
517 Golam Kibria Bhuiyan, Titumir ve İngiliz Hint belgesindeki takipçileri, s.16.

 139

bağımsız bir devlet kurdu. Bu hareket tarihte “Barasat isyanı” olarak bilinmektedir.518

Titumir yöneticileri (zamindarları) vergi ödemeyi ve her türlü vergiyi reddetti. İsyanı

püskürtmek için gelen Gobragobindapur’lu Debnath Roy da öldürüldü.

Titumir’in durumu çoktan İngilizlere ulaşmıştı. Titumir’i cezalandırmak için

savcı (Magistrate) Alexander’a görev verildi. Titumir’in ordusu, Bagheria’daki Nilkuthi

arazisinde İngilizlerin müttefiki olan Gobardanga ve Nadia bölgelerinin zamindarlarına

karşı savaşıyordu. Titumir, üç kuvveti de yendi. Sarfarajpur’un zamindarı, Cuma

namazı sırasında Müslümanlara saldırdı. Ve iki dindar Müslüman öldürüldü. Sonra

Titumir ordusuyla Narikalbaria’ya geldi.519

3.8.8. Narikalbaria’daki Bambu Kalesi

27 Ekim 1831’de Titumir, Sarfarazpur’dan Narikalbaria’ya geldi. Titumir,

İngiliz hükümetine karşı yaptığı savaşın sonunda, hazırlıkların yapılmasının ve uygun

askeri eğitimin verilmesinin gerekli olduğunu anladı. Ordunun savunma yapabilmesi

için, bir kale inşa edilmesine derinden ihtiyaç duyulduğunu hissetti. Kalküta yakınında

Narikalbariya’da bir kale inşa etti. Kale tarihte “Narikalbariya” olarak bilinmektedir.520

Titumir orada İngilizlere karşı silahlı bir savaşa hazırlanıyordu. Bununla birlikte,

Krishnadev Roy, yine Titumir’e saldırma şansını buldu. 29 Ekim’de Narikalbariya’ya

saldırdı ve saldırıda Titumir’in güçlerinin birçoğu yaralandı. Bu olaydan sonra, Şeyh

Ghulam Masum, Titumir’in yeğeniyle birlikte yaklaşık 500 kişilik bir ekiple Titumir’e

katıldı. Daha sonra Golam Masum savaşçı grubun başına getirildi.521 Böylece

Titumir’in takipçilerinin sayısı 5.000’e kadar ulaştı. İngilizlere karşı silahlı mücadeleye

hazırdılar. 23 Ekim 1831’de, Titumir Baduria’ya 10 kilometre uzaklıktaki Barisat’ta

518 The Daily Star, "Bangabandhu tüm zamanların en iyi Bengalce'sine karar verdi", Erişim Tarihi: 20

Mart 2019.
519 A.F Salahuddin Ahmed ve Bazlul Mobin Chowdhury, Bangladeş Ulusal Kültür ve Mirası, Sunumlar,

s. 40.
520 Abdullah El-Mehdi, Bir özgürlük savaşçısı, Bir Şahid Titumir, Günlük Sangram Gazetesi, Dakka:

Bangladeş Yayınları Limited yayın, 2016, s.8.
521 Pinaki Biswas, Şehitler: Komünik Titanik, s. 21.

 140

Narailbariya köyünde Bambu kalesi inşa etti. Ayrıca bambu ile iki katlı binalar da inşa

ettiler. Titumir, mevcut yirmi dört Parganada, Nadia ve Faridpur bölgelerinde İngiliz

yönetimine karşı bağımsızlığını ilan etti.522 Yerel yöneticilerin (zamindarların) kendi

orduları ve İngiliz ordusu birkaç kez Titumir tarafından yenilgiye uğratıldı. Bunlar

arasında, “Barasat isyanı” en önemlilerinden biriydi.523 William Hunter, isyanda,

yaklaşık sekiz bin üç yüz çiftçinin Titumir için İngiliz ve yöneticiler (zamindarlar)

karşısında savaştığını söylemiştir.524

6 Kasım’da, Krishnadev tekrar Narikalbaria’ya saldırdığında birçok insan

öldürüldü. Krishnadev Roy tekrar Titumir’e saldırmayı planladı. Fakat bu sefer saldırı

İngiliz desteğiyle oldu. İngiliz komutan Davis, çeşitli ağır silahlarla Narikelbaria’ya

saldırdı. Yoğun mücadele nedeniyle, Davis bölgeden kaçtı. Sonraki iki-üç günde toprak

sahibi Debnath, Narkelabariya’ya saldırdı, Debnath Titumir’le çıkan çatışmada yenildi

ve öldürüldü. O yılın 13 Kasım’ında, Barasat’ın Ortak Sulh Hâkimi Alexander

tarafından başka bir saldırı yönetildi.525 İngiliz sulh hâkimi ağır silahlara sahip olmasına

rağmen kazanamadı. Her iki taraf da çok büyük kayıplar verdi. Sonunda, Alexander

kaçtı. Bir toprak sahibi ve yöneticiler (zamindar), Titumir tarafından yakalandı.526

3.8.9. Titumir’in Son Savaşı

Sonunda, İngiliz hükümdarı, Titumir’e direnmek için tüm hareketli güçlerini

kullandı. 19 Kasım’da, tüm Hindistan’ın valisi olan Lord William Bentinck,

Narikelbaria’ya saldırmayı planladı. Teğmen William Bentich daha sonra da

zamindarları çağırdı. Albay Stewart’ın önderliğinde, Narumelbaria’daki Titumir’e karşı

Bambu kale bölgesine 100 süvari, 300 piyade askeri ve iki top gönderdi. 14 Kasım

1831’de, Titumir ve takipçilerine modern silahlarla saldırdı. Titumir ve takipçileri

522 Monir Zaman, Asi Titumir, s. 9.
523 Şeyh Rafiq, Yüz devrimci, 2014, s. 32-37,
524 Şeyh Rafiq, Yüz devrimci, 2014, s. 32-37,
525 Golam Kibria Bhuiyan, Titumir ve İngiliz Hint belgesindeki takipçileri, s.17.
526 Sirajul Islam (düzenlenmiş), Titumir, Banglapedia, Cilt 3, Dakka: Bangladeş Asya Topluluğu, s. 41.

 141

Bambu kalesinin içinden, yapılan saldırıya cevap verdiler.527 Titumir, elinde sadece

sopa ile altı gün boyunca savaşmaya devam etti. Bambu kalesi, 19 Kasım 1831’de

İngiliz ordusunun top ateşi ile yok edildi.528 Eğitimli İngiliz ordusuna karşı, Titumir

direnişe teşebbüs etti. Fakat, nihayetinde o ve takipçileri hayatlarını feda ettiler.

Titumir isteseydi teslim olabilirdi, yaşamı için yalvarmayı tercih edebilirdi.

Fakat kahraman, ister canlı ister ölü olsun, daima bir kahramandır. Ünlü bir Sufi ve

Müslüman olarak İngilizlere teslim olmadı. Titumir, topçu tarafından vurularak şehit

edildi.529 Bu savaşta Titumir dâhil yaklaşık üç yüz kişi şehit edildi. Oğlunun sağ bacağı

koptu. Bazı insanlar Hooghli köyünde yaşayan insanlar tarafından Titumir’in

parçalanmış vücudunun oraya gömüldüğünü söylüyorlar. Diğer bir görüşe göre ise

savaştan sonra, Alexander onun vücudunun yakılmasını emretti. Bu durum üzerine

takipçileri onu hatırlatacak bir mezar taşı bile dikemediler.530

Bambu kalesi ateşle yakıldı. Titumir’in komutanı Golam Masum o köyde asıldı.

Bunun üzerine o yer “Phansitala” olarak adlandırıldı. Birçok mücahit öldürüldü. Ve

Titumir’in 140 takipçisi farklı zamanlarda hapsedildi.125 tutuklu 2 yıldan 7 yıla kadar

hapis cezasına çarptırıldı, 11 kişi ömür boyu hapis cezasına çarptırıldı, 1 kişi de ölüm

cezasına çarptırıldı.531 Duruşmadan önce 4 kişi öldü. Toplam suçlananlar 333 idi.

Bunlardan biri de Saajan Gazi idi. Titumur tarafından desteklenen Maksin Fakir isim’li

bir Âdem da şehit edildi.532

3.8.10. Bu Savaşın Analizi

Birçok tarihçi Titumir savaşını toplumsal ve dinsel olarak adlandırıyor. Çünkü o

esasen Hindu yöneticileri (zamindarlara) karşı savaş açtı. Titumir’in din ve cihat

527 Şeyh Rafiq, Yüz devrimci, 2014, s. 32-37,
528 Pinaki Biswas, Şehitler: Komünik Titanik, s. 21.
529 Abdul Gafur Siddiqui, Shaheed Titumir, s.15.
530 Abdul Gafur Siddiqui, Shaheed Titumir, s.16.
531 Pinaki Biswas, Şehitler: Komünik Titanik, s. 21.
532 Golam Kibria Bhuiyan, Titumir ve İngiliz Hint belgesindeki takipçileri, s. 21.

 142

çağrısıyla takipçilerini birleştirdiği doğrudur. Amalendu Dey’e göre, “Titumir’in

İslam’a tam bir inancı vardı ve Sufi idi. Fakat yalnızca Müslümanlar değil Hindu

çiftçiler de onun çağrısı altında toplandılar.”533 Titumir, yöneticileri (zamindarlara) ve

çivit yetiştiricilerine karşı çıktı. Titumir’in sadece Hindular’a karşı çıktığı iddiası tam

olarak doğru değildir. Aksine, İngilizlere yardım eden Müslümanlara da karşı çıkmıştır.

Onun emirlerini dinlemek için Hindu ve Müslüman köylüler onun altında

toplanmışlardır. Bir tarihçi olan Prakash Rai’ye göre, “Titumir’in mücadelesinin amacı

köylülere yardım etmekti. Bundan dolayı onun hareketi aynı zamanda köylü isyanı

olarak da adlandırıldı.”534 Titumir’in savaşı yalnızca zalim yöneticiler (zamindarlar),

çivit yetiştiricileri ve İngiliz yöneticileri ileydi.535

3.8.11. Bengal’de İslam’ın Kuruluşuna Katkısı

Birçok tarihçiye göre, “Titumir tam bir mücadeleci kişiliğe sahipti. Onun

başlattığı hareket sayesinde, İngiliz yönetimi altında olan bazı bölgeler bağımsız

oldular. Bu bağımsızlık daha sonraları insanlara umut getirdi ve onun takipçileri

İngilizlerden Bengal’ı bağımsız olarak geri aldılar.”536 Titumir insanlar’ı İslam’a davet

ederdi. Çeşitli yerlerde camiler ve medreseler kurdu. İslam için adanmış bir ruhtu.

Birçok yerde İslami kurumlar da kurdu. Birçok Hindular, onun çağrısıyla İslam’ı,

gruplar halinde kabul ettiler.

3.8.12. Vefatı

19 Kasım 1831 yılında, Hint Yarımadası’nın özgürlük hareketi tarihindeki en

unutulmaz günlerden biridir. Bugün, İngiliz karşıtı hareketin liderlerinden biri olan

Sayed Mir Nesar Ali Titumir şehit edilmiştir. O gün, Titumir da dâhil olmak üzere 50

533 Abdul Gafur Siddiqui, Shaheed Titumir, s. 18.
534 A.F Salahuddin Ahmed ve Bazlul Mobin Chowdhury, Bangladeş Ulusal Kültür ve Mirası, Sunumlar,

s. 40.
535 D. Mueenuddin Ahmad Khan, Titumir ve onun takipçileri, s. 25.
536 Golam Kibria Bhuiyan, Titumir ve İngiliz Hint belgesindeki takipçileri, s. 22.

 143

masum kahraman savaşçı, İngiliz ordusunun ve baskıcı yöneticilerin (zamindarların)

suikastıyla acımasızca katledildi.537 350’den fazla kişi tutuklandı. Daha sonra mahkeme

tarafından asılma dâhil birçok farklı cezaya hükmedildi. Onlar sadece ülkenin fakir

çiftçileri adına konuşanlardı. İçlerinde yanlış bir şey yoktu.538 Şehit Titumir de dâhil

olmak üzere ölülerin cesetleri halkın gözü önünde ateşe verildi. Yaklaşık iki yüz yıl

önce Titumir, Bengal’in bağımsızlığı için ilk savaşı ilan etti. Titumir ve onun

kahramanca yaşamı ölümsüzleşmiştir.539 O hayatı pahasına hak namına savaştı. Onun

inanılmaz azmi ve mücadelesi dünyadaki milyonlarca Müslümana hala ilham vermeye

devam ediyor.540

3.8.13. İtibar ve Saygı

Bangladeş’in kurtuluş savaşında, özgürlük savaşçıları Titumir’i

motivasyonlarının kaynağı olarak görüyorlardı. Bangladeş’in bağımsız olduğu 1971

yılında Muhammet Jinnah Koleji, “Titumir Koleji” olarak adlandırıldı. Bangladeş

Mühendislik Üniversitesi’nin (BUET) öğrenci yurdunun adı Titumir yurdu olarak

adlandırıldı. British Broadcasting Corporation’a (BBC) göre, “Titumir Bengal

tarihindeki en etkileyici 11 kişiden biridir.”541 Bir Bangladeş Donanma gemisi BNS

Titumir olarak adlandırıldı.

Titumir’in hatırası Bengal halkı tarafından şimdiye kadar hep saygı ile

anılmıştır. İngiliz karşıtı hareket mücadelesinin devamında, Bambu kalesi özgürlük

savaşçıları için hep bir sonraki mücadeleye onları hazırlayan cesaret kaynağı

olmuştur.542 Titumir bir Sufi olarak, sadece zalim yöneticileri (zamindarlara) ve

537 Pinaki Biswas, Şehitler: Komünik Titanik, s. 21.
538 Monir Zaman, Asi Titumir, s. 10.
539 Şeyh Rafiq, Yüz devrimci, 2014, s. 32-37.
540 A.F Salahuddin Ahmed ve Bazlul Mobin Chowdhury, Bangladeş Ulusal Kültür ve Mirası, Sunumlar,

s. 40.
541 Abdul Gafur Siddiqui, Shaheed Titumir, s. 21.
542 Golam Kibria Bhuiyan, Titumir ve İngiliz Hint belgesindeki takipçileri, s. 25.

 144

İngilizlere karşı mücadele etti. O ve onun bambu kalesi hala daha dünyaca

tanınmaktadır.

 145

3.9. SEYYİD AHMAD ULLAH MAİCVANDARİ (R.H.): MAİCVANDARİ

TARİKATININ KURUCUSU VE HINT YARIMADASI’NIN ÖNDE GELEN

SUFİ AZİZİ

Seyyid Ahmad Ullah Maicvandari (15 Ocak 1826- 23 Ocak 1906) Sufi bir eren

ve Maicvandari tarikatının kurucusuydu. “Ahmed Ullah Maicvandari” olarak da

bilinmektedir.543 Ayrıca, Gausul Azam, Hz. Kıble, Ghausul Azam Maicvandari, Mahal

Mevlâna, Khatimul Alad, Shani-e-Lillah gibi isimlerle de bilinir.544

3.9.1. Doğumu ve Ailesi

Seyyid Ahmad Ullah Maicvandari (r.h.), Maicvandari dergâhı’nın kurucusudur.

Atası Seyyid Hamid Uddin Gauri, İslam’ın yayılması için 1575 yılında Chattogram’a

geldi. Daha sonra Patiya bölgesinin altında bulunan Kachtnnagar’da bir yerleşim yeri

kurdu. Onun ismiyle kurulan “Hamid Gaon” adında bir köy de bulunmaktadır.545

Oğlu Seyyid Abdul Kader (r.h.) babası tarafından Fatikchari’deki Azim Nagar

köyüne imam olarak görevlendirilmiştir. Onun Oğlu Seyyid Ataullah idi. Ve Onun oğlu

Seyyid Tayyabullah idi.546 Onun Büyük oğlu Seyyid Matiullah, Maicvandari köyüne

geldi ve oraya yerleşti. Onun Oğlu Şeyh Sufi Seyyid Ahmad Ullah Maicvandari (r.h.)

ise 1826’da öğle namazı vaktinde dünyaya geldi. Babasının adı Seyyid Motiullah

Maicvandari ve annesinin adı Seyyida Khairunnesa idi.

3.9.2. Eğitim Hayatı

Seyyid Ahmad Ullah eğitimine dört yaşındayken köy okulunda başladı. 1260

yılında yüksek çalışmalar için Kalküta’ya gitti. 1268 yılında Kalküta Aliya

543 Aminul Huq Farhadabadi, Tohfatul Akhayer Fifa Daaf-e-Sharratil Asrar, Çevirmen, Sayed Fayzul

İslam Farhadabadi, Dakka, 1907, s. 17.
544 Hans Harder, Sufism and Saint Veneration in Contemporary Bangladesh: The Maijbhandaris of

Chattogram, Routledge: Routledge Advances in South Asian Studies, Heidelberg University, 1 edition

2011, s. 11.
545 Gausul Azam Maizbhandari Orus bugünden itibaren, Daily Azadi Gazetesi, Üçüncü sütun, Erişim

Tarih-i: 11 Mart 2019.
546 Abdul Gani Kanchanpuri, Ainaay Bari, Dakka, 2007, s. 20.

 146

Medresesi’nin bitirme sınavını başarılarıyla geçti. Bu süre zarfında Hadis, Tefsir, Fıkıh,

Mantık, Belagat, Akait, Felsefe ve Faraiz gibi konularda özel bir uzmanlık elde etti.547

Böylece en yüksek eğitim seviyesini tamamladı. Ayrıca, çeşitli dini törenlere davet

edilen bir konuk ve konuşmacı olarak insanları din hakkında bilgilendirdi.548

3.9.3. Manevi Hayatının Başlangıcı

Seyyid Ahmad Ullah’ın piri Şeyh Seyyid Abu Şeyhima Muhammet Saleh el-

Kaderi Lahari Gavsıl Azam Seyyid Abdülkadir Geylani hazretlerinin (r.h.) soyundan

idi. Öte yandan, Pir’in ağabeyi Şeyh Seyyid Delewar Ali Pakbaj (r.h.)’dı. Ahmed Ullah,

tasavvufun çeşitli konularında ondan bilgi edinmişti.549 Bir gün öğle namazından sonra,

Şeyh Sufi Seyyid Ebu Şeyhmi Lahari (r.h.) evinde tasavvufla ilgili takipçilerine bir ders

vermişti. O sırada Ahmed Ullah Maicvandari binanın önünden geçiyordu. El Kaderi

Lahari’nin bir takipçisi Ahmad Ullah (r.h.)’ı gördü ve onunla tanıştı ve bu olayı kendi

pirine anlattı.550 Pir, Ahmad Ullah’ı davet etmesi için Şeyh Anayet Ullah’a sorumluluk

verdi. Enayet Ullah Sahib Ahmad Ullah (r.h.)’ı davet etti. Ahmed Ullah da bu daveti

kabul etti.

Muhammad Salah al-Kadri Lahari, Ahmad Ullah ile kısa bir hasbihalden sonra

onu öğle yemeğinde ağırladı. Muhammet Salah El Kadri Lahari (r.h.), Ahmad Ullah’ın

tasavvuf konusunda yetkin olduğunu anladı ve ona temsilcilik verdi. Ve ona manevi

meseleler hakkında birçok şey öğretti. Sonra Seyyid Ahmad Ullah, Pir Muhammet El-

kaderi Lahari (r.h.)’nin rehberliğinde manevi arayışa girdi. Pirinin tavsiyesi ile Ahmad

Ullah Bangladeş’in farklı illerinde İslam’ı vaaz etti. Bununla birlikte insanları tasavvufa

de çağırdı.

547 Aminul Haque Harbangiri, Oafat Nama, Chattogram: Chattogram Üniversitesi Kütüphanesi, 1907, s.

11-20.
548 Peter J. Bertocci, Bangladeş'te Bir Tasavvuf Hareketi: Maizbhanderi Tariqa ve Takipçileri, ABD:

Oklahoma Üniversitesi, Michigan, 2006, s. 78.
549 Gausul Azam Maizbhandari Orus bugünden itibaren, Daily Azadi Gazetesi, Üçüncü sütun, Erişim

Tarih-i: 11 Mart 2019.
550 Hans Harder, Sufism and Saint Veneration in Contemporary Bangladesh: The Maijbhandaris of

Chattogram, s. 21.

 147

3.9.4. Aile Hayatı

1276 yılında, 32 yaşındayken Ahmad Ullah Maicvandari, Azim Nagarlı Munshi

Seyyid Afaj Uddin Ahmed’in kızı Seyyida Alfunnessa Bibi ile evlendi. Ancak evliliğin

ilk altı ayı dolmadan karısı vefat etti. Bunun ardından yine o yılın içinde Seyyida

Lutfunnesa Bibi ile evlendi. 1278 yılında, ilk kızı Seyyida Badiunnessa Bibi doğdu.551

Fakat kızı dört yaşındayken vefat etti. Sonra birkaç oğlu daha kısa süre yaşayıp vefat

ettiler. Daha sonra 1282 yılında, Seyyid Fayzul Haq (r.h.) ve 1289 yılında ikinci kızı

Seyyida Anwarunnesa doğdu. İkinci oğlu da ondan önce hayatını kaybetti.552

3.9.5. Meşguliyetleri

Eğitimini tamamladıktan sonra, 1269’da İngiliz egemenliği altında bölünmemiş

Hindistan’da Cessore’da yargıç olarak göreve başladı. Daha sonra, 1270 yılında

yargıçlık görevinden istifa etti ve Kalkütta Ali Medresesi’nde başmüdür olarak göreve

başladı. Ayrıca, öğrencilerine tasavvufun çeşitli konularında ders verdi.553 Karakteristik

nitelikleri ve bilgisi çok genişti. Bundan dolayı Kalküta halkı onun konuşmalarını sıkı

takip ederlerdi. Ve o da farklı yerlerde İslam’ın inceliklerini halka duyururdu.

Ahmed Ullah Maicvandari, Tefsir, Mantık, Belagat, Usulü Fikih ve Akaid de

dâhil birçok konuda çok bilgiliydi. Özellikle Arapça, Urduca, Bengalce ve Farsça

eğitimi gördü. Bu süre zarfında, özellikle güçlü bir hatip olarak nam salmıştı. Kısa bir

süre sonra, kendi içine ve ruhuna yöneldi. O zamandan itibaren hayatını bir sufi olarak

geçirdi.

551 Aminul Haque Harbangiri, Oafat Nama, s. 11-20.
552 Aminul Huq Farhadabadi, Tohfatul Akhayer Fifa Daaf-e-Sharratil Asrar, Çevirmen, Sayed Fayzul

İslam Farhadabadi, Dakka, 1907, s. 17.
553 Abdul Gani Kanchanpuri, Ainaay Bari, Dakka, 2007, s. 21.

 148

3.9.6. Belayet Başarısı

Seyyid Ebu Şeyhama Muhammet Şereh el-Kaderi Lahori (r.h.), Abdülkadir

Geylani (r.h.)’nin torunlarından ve Kaderi sufi emirlerinin halifelerindendir.554 Ahmed

Ullah ondan biat almıştır. Seyyid Delwar Ali Pakbaj’dan Ahadi Qutbiyyeh’in gücünü

kazanmıştır. Gündüz öğretmenlikle vaktini geçirirken gecelerini ibadetle geçirmiştir.

Bunu yaparken, manevi âlemde ileri dereceler kazanmıştır.

3.9.7. Muhyiddin İbnü’l-Arabî’nin Kerameti

Ünlü Tasavvuf teorisyeni ve araştırmacısı Muhyiddin İbn-i Arabi, tasavvuf

hakkında “Fususul Hikem” adlı bir kitap yazmıştır.555 Ve bu kitapta bir bölümün ismini

“Fuchs Shichi” koymuştur. Maicvandari Şerif dergâhı, Muhyiddin İbn El-Arabi

(r.h.)’nin bu ifadeyle ona atıf yaptığını ve onun gelişini ve Gavsı Azam olacağını işaret

ettiğini iddia etmiştir.556

3.9.8. Maicvandari Tarikatı’nın Kurulması

Ahmed Ullah Maicvandari (r.h.), 1857’de pirinin emriyle Maizbhandar köyüne

döndü. Bu köyde manevi bir eren olarak tanındı. Bu azizin evi manevi bir saray haline

geldi. Bu bölgedeki insanlar orayı “Maicvandar Dergâhı” olarak adlandırdı.557 Birçok

insan buraya tasavvufu öğrenmek için geldi. Burada, Seyyid Ahmad Ullah Maicvandari

(r.h.) Maicvandari Tarikatını kurdu. Maijbhandari sufi düzeni, Kur'ân’a ve Hadise

dayanan İslam’ın temel ideolojisini takiben oluşturulmuş bir disiplindir. Maicvandari

tasavvuf ilkeleri diğer ilahi metinlerin manevi hususiyetlerini kendinde topladı.558

554 Gausul Azam Maizbhandari Orus bugünden itibaren, Daily Azadi Gazetesi, Üçüncü sütun, Erişim

Tarih-i: 11 Mart 2019.
555 Hans Harder, Sufism and Saint Veneration in Contemporary Bangladesh: The Maijbhandaris of

Chattogram, s. 22.
556 Abdul Gani Kanchanpuri, Ainaay Bari, Dakka, 2007, s. 22.
557 Abdul Gani Kanchanpuri, Ainaay Bari, Dakka, 2007, s. 23.
558 Peter J. Bertocci, Bangladeş'te Bir Tasavvuf Hareketi: Maizbhanderi Tariqa ve Takipçileri, s. 78.

 149

O ayrıca Kādiriyye sufi emirleri ile de ilgiliydi. Bu nedenle, Maicvandariye tabi

olan bir kimse aynı zamanda Kādiriyy sufi Emirlerinin de takipçisi olacaktı. Bu sufi

oluşumunun en önemli özelliği, İslami düşünceyi tam olarak somutlaştırmasıdır. Aynı

zamanda bu oluşum, umumi olmayan, özgürlükçü ve açık fikirli, ahlaki, dini kimliği

baskın, sınıfsız ve hümanist düşünceleri de içerir. Bu nedenle, bu sufi düzeni

Bangladeş’te herkesçe bilinmektedir ve birçok kişi bu Tarikat’ın mensubu olmaktadır.

3.9.9. Sonraki Halifelerin Belirlenmesi

Seyyid Ahmad Ullah (r.h.) hayatının sonuna geldiğinde, Bir cuma günü,

dergâhında topluma ve takipçilerine bir konuşma yaptı. Mevlâna Şeyh Sufi Seyyid

Delaar Hossain Maicvandari (r.h.), Mevlâna Seyyid Ahmad Ullah (r.h.) tarafından

halife ve Maicvandari Şerif’in koruyucusu olarak görevlendirildi.559 Mevlâna Seyyid

Ahmad Ullah’ın toplamda 12 halifesi vardı. Seyyid Ahmad Ullah bazen onlardan 12

yıldızım diye bahsederdi. On iki yıldızla on iki halifesine işaret etti. On iki yıldızdan

biri, Farnadipi’den Şeyh Ofiar Rahman Al Farooqi’dir. 21 Şubat tarihinde, Boalkhali

ilçesinin altındaki Bati Charanadip köyünde doğmuştur. Babasının adı Şeyh Muhammet

Azam El Farooqi ve annesinin adı Mohammed Jainab Bibi’dir. O, Hz. Mehdi Ullah

Maicvandari’nin ilk sufi halifesiydi.560

Aynı zamanda Mehdi Ullah Maicvandari (r.h.) hayatta iken emir verilen tek

halifeydi. Şeyh Sufi Şeyh Ashiyar Rahman (r.h.), Şeyh Sufi Şeyh Fayful Haq Fanaa

Fillahın (r.h.) ardından Maijbandari tarikatının halifesi olarak seçildi.561 O Mehdi Ullah

Maicvandari’nin oğluydu. 1865 yılında doğdu. 1902’de 37 yaşında öldü. O sırada

babası yaşıyordu. Şeyhzoufi Qazi Esad Ali (r.h.), Ahmed Ullah Maicvandari’nin 3.

559 Hans Harder, Sufism and Saint Veneration in Contemporary Bangladesh: The Maijbhandaris of

Chattogram, s. 22.
560 Gausul Azam Maizbhandari Orus bugünden itibaren, Daily Azadi Gazetesi, Üçüncü sütun, Erişim

Tarih-i: 11 Mart 2019.
561 Aminul Haque Harbangiri, Oafat Nama, s. 11-20.

 150

Halifesiydi.562 Boalkhali ilçesinde doğdu. Şeyh Ashiyar Rahmanın (r.h.) çocukluk

arkadaşıydı. Kendisi, Ahmed Ullah Mussawandari (r.h.)’nin önde gelen halifelerinden

biriydi. Onun türbesi Boalkhali’nin Ahlla köyünde bulunmaktadir.563

Şeyh Seyyid Aminul Haque Farhadabadi, Maibandari Tarikatının 4. halifesiydi.

1866’da Faridabad köyünde doğdu. Farhadabad köyü adını ondan aldı. 13 Aralık

1944’te köyünde vefat etmiştir. Şeyh Sufi Amiruzzaman beşinci halifesiydi. 1845’te

Patiya Govindarakhel köyünde doğdu. 1927’de memleketinde vefat etmiştir. Şeyh Sufi

Aminul Şeyh Harbangiri (r.h.) Maijbandari Tarikatının altıncı halifesiydi. Boalkhali

ilçesinin Doğu Padanpipal’deki Harbang köyünde doğdu. Biatını Ahmad Ullah

Maicvandari’den aldı. Ve onun en seçkin halifesiydi. Son günlerinde Maicvandari

Tarikatını tanıtmak için Burma’ya gitmiş ve orada vefat etmiştir.564

Şeyh Süfi Abdül Aziz Dilabichari (r.h.) 7. halife idi. Boalkhali ilçesinin

halifesiydi. O Şeyh Asheyar Bahman El Farrui’nin çocukluk arkadaşıydı. Çalışmalarını

bitirdikten sonra uzun zamandır Hindistan’daki Deoband Medresesi’nde öğretmenlik

yapıyordu. Ülkeye döndüğünde, sufi Şeyh Aisiar Rahman’ın görüşüne karşı çıktı. Daha

sonra kendi takipçilerini kazandı. Myjbandari Tarikatının halifesi oldu.565 Onun türbesi

Bangladeş’teki Boalkhali köyünde bulunmaktadır. Seyyid Abul Barakat Muhammet

Abdul Gani Kanchanpuri (r.h.) Maicvandari Tarikatının 8. halifesiydi. Fatikchari

Kanchanpur köyünde öldü.

Seyyid Abdul Maced (r.h.), Maicvandari Tarikatı’nın dokuzuncu halifesiydi.

Fatikchari ilçesinde öldü. Şeyh Süfi Rezwar Uddin Şeyhangiri (r.h.), Şabağar köyünde

bulunan, 10. halifeydi.566 Seyyid Aminul Haque, bu Tarıkatin onbirinci halifesiydi.

Şeyhnagar Fatikchari köyünde, İslam’ı vaaz etti. O aynı zamanda Ahmed Ullah

562 Gausia Ahmadia Manzil, Chattogram, Gausul Azam Hazrat Mevlâna Şah Chufi Syed Ahmad Ullah

Maizbhandari (r.h), Maizbhandar Darbar Şerif, Erişim Adresi,

http://www.sufimaizbhandar.com/index.php
563 Syed Delwar Hossain Maizbhandari, Rönesans döneminin bir yönü, Cattagram, 1974, s. 42.
564 Aminul Huq Farhadabadi, Tohfatul Akhayer Fifa Daaf-e-Sharratil Asrar, s. 17.
565 Abdul Gani Kanchanpuri, Ainaay Bari, Dakka, 2007, s. 23.
566 Gausul Azam, Syed Ahmad Ullah Maizbhandari'nin (A) kısa biyografisidir, Mania Gençlik Forumu.

 151

Mussawandari’nin (r.h.) kardeşinin oğluydu. Hazreti Şeyh Sufi Seyyid Golamur

Rahman (r.h.), 12. halife idi. Doğduğunda Ahmed Ullah Maicvandari (r.h.) ‘ye

götürüldü. Ahmed Ullah ismini Golam Rahman verdi. Daha sonra Maicvandari

Tarıkatının takipçisi oldu.567 28 yaşında İslam’ı vaaz etmek için seyahate çıktı.

Bangladeş, Myanmar ve Hindistan’da İslam’a giden yola insanları davet etti. Ahmad

Ullah’ın ölümünden sonra Maicvandari Darbar Şerif’e döndü. Ve Tarikatın temsilcisi ve

Ahmad Ullah’ın Halifesi oldu. Sufi düzenini teşvik etmede önemli bir rol oynamıştır. 5

Nisan 1937 yılında 71 yaşındayken pazartesi günü sabahı vefat etmiştir.568

3.9.10. Kerametleri

Gavsıl Azam Maicvandari (r.a.), 1857’de pirinin gözetiminde Maizbhandar

köyüne döndü. Bu süre zarfında insanları İslam’a davet etti. Birkaç gün içinde onun

kerametleri her yere yayıldı. Ayrıca insanları İslam’a çağırarak tasavvuf’un inceliklerini

de öğretiyordu. Farklı dinlerden birçok insan onun çağrısıyla İslam’ı kabul etti.

Onun çeşitli kerametlerini anlatan birçok metin vardır.569 Kerametlerinden

bazıları şunlardır.

i. Bir kişi bulaşıcı bir hastalık kaptı. Sonra onun için Ahmad Ullah (r.h.)

dua etti, hasta Âdem iyileşti.

ii. Bazı insanlar yoksulluk içinde kalmışlardı. Onlar için dua etti. Sonuç

olarak, ekonomik refaha ulaştılar.

iii. Bir ailenin çocuğu olmuyordu. Doktorlar, hastalıklarından dolayı çocuk

sahibi olmayacaklarını söylediler. Onlar için dua etti. Sonuç olarak,

Allah’ın rahmetiyle çocukları oldu.

567 Syed Delwar Hossain Maizbhandari, Rönesans döneminin bir yönü, Cattagram, 1974.s. 42.
568 Syed Ahmdul Haq, Gausul Azam'ın önemi ve kullanımı, tasarım arayışı, dördüncü sayı, 2001, s. 7.
569 Profesör Syed Shafiul Gani Chowdhury, Hazreti Gausul Azam Mevlâna Shahsufi Syed Ahmad Ullah

Maizbhandari (r.h.), Günlük Suprobhat Bangladesh Gazetesi, 2016.

 152

iv. Takipçilerinden biri ölüm anında çok fazla sıkıntı yaşadı. Ahmad Ullah

onun için dua etti. Daha sonra, acısı azaldı. Ve bu kişi inanç ve sekinet

içinde kolayca vefat etti.

v. Deneyimsiz bir yargıç vardı. Ahmad Ullah’ın duası vesilesiyle büyük bir

ün kazandı. Hz. Ahmad Ullah (r.h.)’ın daha birçok kerameti farklı

metinlerde geçmektedir.570

3.9.11. Onu Hakkında İslam Âlimlerinin Görüşleri

Birçok âlim ona saygı duymuş ve onun hakkında övgü dolu sözler

söylemişlerdir. Mevlâna Hazreti Seyyid Ahmad Şeyh Chirokoti (r.h.)’ye göre, “Seyyid

Ahmad Ulah (r.a.), Hint Yarımadası’nın evliyasının imparatoru idi.” 571 Ehli Sünnet ve

Cemaat Grubu emiri Mevlâna Seyyid Azizul Haque Sher-e-Bengal (r.h.) yazdığı

“Diwan Aziz” adlı kitapta, Seyyid Ahmad Ullah Maicvandari (r.h.) hakkında şunları

yazmıştır: “Şeyh Ahmad Ullah, Maicvandari Tarikatının kurucusuydu. O, ümmeti

Muhammet’in rehberliği için ilham kaynağı olan Gavsul Azam’dır.”572

3.9.12. Vefatı

Seyyid Ahmad Ullah Maicvandari (r.a.) 1906 yılında pazartesi gecesi 79 yaşında

vefat etmiştir. Her Bengal yılının sekiz, dokuz ve onuncu Magh ayında onun ölümünü

anmak için, 3 günlük tören (Ores) yapılır. Yurt içinden ve yurt dışından birçok insan bu

programa katılmak için gelir. Bu törene katılım her geçen gün artmaktadır.

Katılımcıların toplumun her kesiminden olması da dikkat çekmektedir ve bu çeşitlilik

570 Syed Delwar Hossain Maizbhandari, Gausul Azam Maizbhandari biyografisi ve şiiri, Cattagram:

Cattagram Yayın, 1967, s. 12.
571 Abdul Gani Kanchanpuri, Ainaay Bari, Dakka, 2007, s. 20.
572 Abdul Gani Kanchanpuri, Ainaay Bari, Dakka, 2007, s. 21.

 153

giderek artmaktadır.573 Bu durum manevi mirasın evrenselliğine ve Şeyh Ahmad

Ullah’ın kapsayıcılığına eşsiz bir işarettir.

3.9.13. Müritler

Ahmed Ullah Maicvandari’nin ömrü boyunca, onun kurduğu sufi Tarikat’ı

toplumun her kesimini kucakladı. Böylece o da tanındı ve büyüdü. Her zaman İslam

için davet çalışmalarını yapan birçok sufi temsilcisi ve halifesi vardı. Bir zamanlar

Seyyid Ahmad Ullah Maicvandari’nin 204 halifesinin olduğu bilinmektedir.574 Ayrıca,

onun müritlerinden yaklaşık 156 kişinin ismi ve mezarı hakkında bilgiler

bulunmaktadır.575 Onlar İslam’ı duyurmak için Bangladeş, Myanmar, Hindistan ve

Pakistan’a yayılmışlardı. Bu kişilerin arasında Seyyid Golamur Rahman, Seyyid

Amiruzzaman Şeyh, Abdul Aziz, Mia Hossain, Seyyid Aminul Haque Maicvandari ve

Seyyid Fayjul Haque de vardı.

3.9.14. Maicvandari Dergâhı’nda Tören (Ores): Takipçilerin Biraraya

Geldiği Program

Ülkenin farklı bölgelerinden gelen insanlar, kast ve dinden bağımsız olarak,

Oreslere (İslami programlar) katılırlar. Ahmad Ullah Maicvandari(r.h.)’nin takipçileri

de Ores çerçevesinde farklı programlar düzenlerler. Maicvandari dergâhı’nın

merkezinde öğrencilere burs sağlayan İslami kültür yarışmaları, seminerler,

Maicvandari tanıtım ve resim sergileri düzenlenir. Bu programlara Hindistan, Pakistan,

Endonezya ve diğer ülkelerin de dâhil olduğu çeşitli ülkelerin vatandaşları katılırlar.

Maizbhandar dergâhı’nın yaklaşık üç kilometre çevresinde halk festivalleri düzenlenir.

573 Syed Ahmdul Haq, Gausul Azam'ın önemi ve kullanımı, s. 8.
574 Sayyed Mosiur Rohmona Rahat, Nokshar Sondhane, Youth Association of Rah Evander Affectionate

(YARA), Chattogram, Erişim tarihi, 19, Mart 2019.
575 Syed Delwar Hossain Maizbhandari, Belatete Multala, Dakka, 3. Baskı, 1974, s. 42.

 154

Ores vesilesiyle, Maicvandari Şerif Camisi ve Hz. Ahmed Ullah’ın türbesi de dekore

edilmiştir.576

Gaushia Ahmadiya Mancil, Şeyh Emdadia Mancil, Rahmania Mancil, Huq

Mancil, İlçe İdaresi, Chattogram şehir Şirketi, RAB ve Polis, her yıl üç gün tören (Ores)

günlerinde iş birliği yapmaktadırlar.577 Otuz bin gönüllü Ores’te çalışmaktadır. Burada

üç gün boyunca İslami konferanslar, Zikir ve Mevlit de düzenlenmektedir.

Müslümanlar, ülkelerinin ve Müslüman milletin refahı için birlikte dua

etmektedirler. Ülkenin farklı bölgelerinden gelen sanatçılar, üç gün boyunca

Maizbhandar dergâhı’nın etrafında Bhandari ve Cheema şarkılarını söylüyorlar. Cox’un

Bazar’ındaki Pekua bölgesinde Maizbhandar şarkısının sanatçısı olan Muhammad Nasir

Uddin Ores hakknda şunları söylemiştir: “Burada çeşitli grupların takipçileri var ve

hepsi bir arada olup farklılıklarını unutuyorlar.”578 Orese katılanların hareketini

kolaylaştırmak için polis, Najirhat Jongkhar Bourge’den dergâh kapısına kadar trafiği

durdurmaktadır. Nazirhat Chattogram’dan gelen katılımcıların bölgeye ulaşımını

kolaylaştırmak için, Bangladeş Demiryolu sadece onlar için iki özel sefer

düzenlemektedir.

576 Syed Ahmdul Haq, Gausul Azam'ın önemi ve kullanımı, s. 8.
577 Peter J. Bertocci, Bangladeş'te Bir Tasavvuf Hareketi: Maizbhanderi Tariqa ve Takipçileri, s. 78.
578 Syed Delwar Hossain Maizbhandari, Belatete Multala, Dakka, 3. Baskı, 1974, s. 42.

 155

3.10. ŞEYH SUFİ NESARUDDİN AHMET (R.H.): CHARCHINA

DERGÂHININ KURUCUSU

1757 yılında Hintli Müslümanlar ve İngilizler arasında Plassey Savaşı yapıldı.

Bu savaşta, Müslüman komutan Siracuddaula, İngilizler tarafından yenilgiye uğratıldı.

Bu olayla Müslümanların gerilemesi başladı.579 Her durumda ve koşulda Bengal

Müslümanları üzücü bir durumla karşılaştılar. Böylece alt kıtanın Müslümanları mağdur

olmaya başladılar. Durum kademeli olarak, Müslümanların kültürlerini ve uygarlıklarını

unuttuğu ve derin karanlığa battığı bir noktaya yavaş yavaş ulaşmıştı. Müslümanların bu

trajik döneminde Hint Yarımadası’nda bilgin Nesaruddin Ahmet (r.h.) doğdu.580

3.10.1. Doğumu ve Babası

Nesaruddin Ahmet (r.h.), 1873 yılında, Barisal ilinin Pirojpur ilçesinin Magura

köyünde doğdu. Babası Hacı Chadruddin Ahmad. Nesaruddin Ahmet (r.h.), Bengal’de

Furfura Şerif’in Halifesi olarak ün kazanmış İslami bir kişiliktir. Şeriat ve Marifet’i

öğrenmek için en uygun merkezlerden biri olan Carcahina dergâhı onun tarafından

kurulmuştur.581 O İslam şeriatının sıra dışı bir öğretmeni olmuştur ve aynı zamanda

marifet ilmine sahip üst düzey kişiliği ile dikkat çekmiştir.582

3.10.2. Çocukluk Çağında Evliliği ve Babasının Ölümü

Nesaruddin Ahmet (r.h.) on iki yaşındayken, babası Hacı Sadruddin Saheb,

Hacca gitmeye karar verdi. 1888’de, tek oğlundan ayrılırken, onu evlendirmeye karar

verdi. Oğlunu Duleiluddin Sikder’in kızıyla evlendirdi. Oğlunun evlilik töreninden

sonra hacca gitti. Sadaruddin Sahib Hac sonrası ülkeye dönemedi. Mekke’de vefat

579 Jagonews24.com. Allama Nesarudin Rahmatullahi Alaihi'in Hayatı ve Çalışması, Dakka, 2016,

Çevrimiçi Erişim: https://www.jagonews24.com/religion/news/78016.
580 Dr. Anwarul Haque, Şah Sufi Nesaruddin Ahmad (Rh): Bir Bir hayat ve idealdir, Sarsina Darussunnat

Kütüphanesi, Dakka: KitabGhor yayını, 2001, s. 12.
581 Dr. Anwarul Haque, Şah Sufi Nesaruddin Ahmad (Rh): Bir Bir hayat ve idealdir, s. 14.
582 Bilgi: Axiata Dışı- Malfuzat Nesaria, s. 18.

https://www.jagonews24.com/religion/news/78016
https://www.jagonews24.com/religion/news/78016

 156

etti.583 Kocasının ölümünden sonra, Nasaruddin Ahmet’in annesi Zohra Khatun,

oğlunun iyi bir eğitim alması için elinden geleni yaptı.584

3.10.3. Eğitim ve Çocukluk Dönemi

Nesaruddin Ahmet (r.h.), ilk eğitimine köyünde başladı. Madaripur İlköğretim

İslami Medresesi’nde okuyordu. Eğitimini Madaripur’da tamamladıktan sonra

Dakka’ya gitti ve sırasıyla Hammadia, Kalküta Alia ve Hugli Mohseniya Medreselerine

kabul edildi. Bu sürecin sonunda, Şeriat ve Marifet alanlarında uzmanlığa sahip oldu.

Nesaruddin Ahmet (r.h.) çocukluğunda da olağanüstü idi. Boş işlerle iştigal edip

hayattan zevk alarak vakit geçirmek istemiyordu.585

Genç yaşında, sade ve dindar biri olarak tanındı. Meşguliyetlerini ciddiyetle

yerine getiren, dikkatli, sabırlı ve dindar bir çocuktu. Çocuklarda görülebilecek çocukça

alışkanlıklar Nesaruddin Ahmet (r.h.)’in hayatında pek yoktu.586

3.10.4. Halifeliği Kabul Etmek

Bir zamanlar Ebu Bakar Siddiqui (r.h.) Hindistan’daki Hughli bölgesine İslami

bir program için geldi. Nesaruddin Ahmet (r.h.) bu programı özel ilgiyle dinlemeye

gitti. Akşam namazından sonra, Nesaruddin Ahmet (r.h.) programı dinliyordu. Program

tamamlandıktan sonra, Ebu Bakar Siddiqui’e tasavvuf hakkında bazı sorular sordu.

Hazreti Ebu Bekir bu soruları dinlediğinde şaşırdı. Birçok olaydan sonra, 1895 yılında

Nesaruddin Ahmad, Ebu Bekir Siddiqui’den biat (Yemin) aldı.587

Nesaruddin Ahmet Furfura Pir Şerif Ebu Bekir Siddiqui (r.h.) ile

karşılaşmasından itibaren ondan çeşitli konularda eğitim aldı. Şeriat ve Marifet

583 Bilgi: Axiata Dışı- Malfuzat Nesaria, s. 19.
584 Barisalpedia, Chashirina Pir Saheb, Adda Dhansiri Yayını, Barisal, 2016.
585 Yüzyıl Geleneksel Chharina Darbar Sharif, Sarsina Darussunnat Kütüphanesi Yayını, Charchina,

2016. s. 02, Çevrimiçi Erişim: http://www.sarsinadarbarsharif.org/page13.php
586 Siraj Uddin Ahmed, Barisal Bölümünün Tarihi (Cilt II). Dakka: Bhaskar Yayınları, 2015, s. 27.
587 Dr. Anwarul Haque, Şah Sufi Nesaruddin Ahmad (Rh): Bir Bir hayat ve idealdir, s. 15.

http://www.sarsinadarbarsharif.org/page13.php
http://www.sarsinadarbarsharif.org/page13.php

 157

ilimlerinde ilerledi.588 Ve Ehli Sünnet ve Cemaat akidesine inandı. Nesaruddin

Ahmet’in durumuna muttali olan Furfura Pir’ Şerif Ebu Bekir Siddiqui (r.h.) ona bu

tarikatın hilafetini verdi.

3.10.5. Hacca Gitmek

Hindistan’da hilafeti aldıktan sonra Nesaruddin Ahmet annesinin evine geri

döndü. Ülkeye geldikten sonra çeşitli hastalıklardan acı çekti. Şifa bulduktan sonra

Mekke’ye gitmeye karar verdi. Böylece annesi, karısı, oğlu ve eniştesiyle birlikte hacca

gitti. Mekke’de kaldığı süre içinde karısı Şeyhrah Hatun ve en büyük oğlu Şeyh

Muhammet Mujahar vefat etti.589 Bu olaydan sonra, annesinin tavsiyesi üzerine ülkesine

geri döndü. Ülkeye geri dönen Nesaruddin Ahmeti, mürşidi Furfura Pir karşıladı.

Mürşidinin izniyle, insanları İslam yoluna çağırmaya başladı. Böylece 1905 yılında, 33

yaşındayken, ilk karısını kaybetmiş oldu ve. ikinci evliliği Gopalganj ilçesinin Kushala

köyündeki Abdul Wafi’nin kızı ile oldu. Daha sonra İslam’ın tebliği işine odaklandı.590

3.10.6. Bangladeş’te İslam Vaazına Katkı

Nesaruddin Ahmet (r.h.), İslam’ı insanlara öğretmeye başladı. Ülkenin farklı

yerlerinde sayısız hankâh ve medrese kurdu.591 Bengal’ın genelinde, özellikle Güney

Bengal’de, dinin yeniden canlanmasına vesile olmuştur. Nesaruddin Ahmet (r.h.),

insanlara Kur’an’ı ve Ehli Sünnet ve Cemaat akidesini öğretirdi.592 O zamanlarda,

Charchina dergâhı’nın büyük ve itibarlı bir İslami merkez olduğu bilinmektedir.

Nesaruddin Ahmet (r.h.)’in çabalarıyla toplumun menfi durumu yavaş yavaş

değişti. Müslümanlar, Hindular’ın dhutisine karşı İslami kıyafet giymeye başladılar.

Böylece yavaş yavaş Müslümanlar ayağa kalkmaya başladılar. Birçok tefeci, faizci,

588 Siraj Uddin Ahmed, Barisal Bölümünün Tarihi (Cilt II), s. 31.
589 Dr. Anwarul Haque, Şah Sufi Nesaruddin Ahmad (Rh): Bir Bir hayat ve idealdir, s. 15.
590 Bilgi: Axiata Dışı-Malfuzat Nesaria, s. 18.
591 Jagonews24.com. Allama Nesarudin Rahmatullahi Alaihi'in Hayatı ve Çalışması, s. 07.
592 Barisalpedia, Chashirina Pir Saheb, Adda Dhansiri Yayını, s. 03.

 158

şarkıcı vb. tövbe ederek İslam’ın yoluna geldiler. Nesaruddin Ahmet (r.h.)’in fikirleri

farklı gruplardan insanları kendine çekti ve tatbiki Müslüman olmak için Charchina

dergâhı’na geldiler.593

Nesaruddin Ahmet (r.h.) sadece tasavvufla sınırlı kalmamıştır. Aynı zamanda

siyasete de birçok katkısı olmuştur. Nesaruddin Ahmet (r.h.) Pakistan’da İslami rejim

oluşturmak için Charchina dergâhı’nda Ulama konferansı düzenlemiştir. Daha sonra 22

maddelik çerçeve bildiriyi Pakistan’daki İslami rejim için Pakistan Cumhurbaşkanı’na

sunmuştur. Akidesi Ehli Sünnete uygun olmayan gruplar bu projeye dâhil edilmemiş ve

Ehli Sünnet itikadından taviz verilmemiştir.594

Nesaruddin Ahmet (r.h.) aynı zamanda bir sosyal hizmet uzmanıydı. Sel, gelgit

dalgaları ve siklon gibi afetlerin isabet ettiği topluluklara yardım etti. Bu amaçla onun

gözetiminde olan bir yardım fonu kurdu. Ilk olarak, kendi elinden fon sağladı. Bu

fondan, muzdarip olan insanlara mümkün olduğu kadar yardım gönderirdi. 1941 yılında

Mekke için bir yardım fonu kurdu.595 O sırada Mekke’ye 41 bin dolar gönderildi.

Ayrıca her ay Mekke’ye bin dolar gönderdi. Üçüncü ziyaretinde yaptığı hac sırasında da

Mekke ve Medine yoksullarına 30 bin dolar bağışta bulundu.596

1942 yılında Bangladeş’te büyük bir kıtlık yaşandı. O zaman, bir langalı kana

(büyük aşevi) açtı ve halka dağıtılması amacıyla aş pişitti. 1943 yılında, İkinci Dünya

Savaşı’nda Mekke’de bir kıtlık oluştu. O zaman bile, onun yardım fonundan Mekke’ye

73 bin dolar gönderildi.597 Hicaz Sultanı Abdülaziz İbn Suud bu bağışa karşı müteşekkir

olduğuna dair bir mektup gönderdi. Bu mektupta Nesaruddin Ahmet’e teşekkürlerini

iletti.598

593 Siraj Uddin Ahmed, Barisal Bölümünün Tarihi (Cilt II), s. 32.
594 Bilgi: Axiata Dışı- Malfuzat Nesaria, s. 18.
595 Jagonews24.com. Allama Nesarudin Rahmatullahi Alaihi'in Hayatı ve Çalışması, s. 07.
596 Dr. Anwarul Haque, Şah Sufi Nesaruddin Ahmad (Rh): Bir Bir hayat ve idealdir, s. 16.
597 Bilgi: Axiata Dışı-Malfuzat Nesaria, s. 20.
598 Jagonews24.com. Allama Nesarudin Rahmatullahi Alaihi'in Hayatı ve Çalışması, s. 07.

 159

Nesaruddin Ahmet (r.h.) ve onun takipçileri özellikle Şeyh Sufi Ebu Cafer

Muhammet Salah Şaheb (r.h.), Bengal’in tamamında çok fazla katkıda bulunmuşlardır.

Charchina dergâhının çabasıyla kurulan 4,500 civarında farklı Alia Medreseleri

bulunmaktadır.599 Ayrıca birçok mektep, camii, hankâh kurulmuştur.

Nasheeria/Charchina, Bangladeş’in farklı bölgelerindeki İslami eğitim kurumlarının

isimleriyle hala ilişkilidir.

3.10.7. Vefatı

Nesaruddin Ahmet (r.h.) 1 Şubat 1952 yılında perşembe gecesi saat 9.45’te vefat

etmiştir. Cenaze namazından sonra Charchina Camii’nin kuzey tarafına

defnedilmiştir.600

3.10.8. Eserleri

Nesaruddin Ahmet (r.h.)’in çabalarıyla, Bangladeş’te birçok İslam’ı kitap

çevrilmiş, yazılmış ve basılmıştır. Onun tarafından, İslam’ı kitap yayınlamaları için

birçok eğitimli insan, akademisyen ve halife teşvik edilmiştir. Sonuç olarak, bugüne

kadar Chrchina dergâhı’nda yüzlerce kitap yazılmış ve yayımlanmıştır. O, insanlara dini

vaazlarda bulunmuş, bunun yanında, yazı faaliyetlerinin içine de girmiştir. “Tarikul

İslam” onun tarafından yazılan meşhur kitabın ismidir. Ve “iki haftada bir tebliğ”

adıyla bir dergi de kurmuştur.601

Nesaruddin Ahmet (r.h.), Kuran ve Sünnet hakkında birçok kitap yazmıştır. Bu

kitapların adları şöyledir: “Müslüman Ratnar, Furfura Pir Saheb’in Achitnama’sı,

Talimi Marifet, Tahkike Barijakh, Hilafet Hareket Sistemi, Sosyal Gelişme,

599 Siraj Uddin Ahmed, Barisal Bölümünün Tarihi (Cilt II), s. 31.
600 Dr. Anwarul Haque, Şah Sufi Nesaruddin Ahmad (Rh): Bir Bir hayat ve idealdir, s. 16.
601 Siraj Uddin Ahmed, Barisal Bölümünün Tarihi (Cilt II), s. 31.

 160

Mevlâna’nın Sözleri, Sobhe Sadek, Radda Badungman, Fatwiya Siddiqi, Tarikul İslam,

Kadın ve Hicap vb.”602

3.10.9. Charchina Darussununnat Kâmil Medresesi’nin Kurulması

15 Ocak 1915 yılında Nesaruddin Ahmet (r.h.), şu anki adı Charchina

Darruusunnat Kâmil (Yüksek Lisans) olan Charchina Medrese’ni kurmuştur. 1922,

1931 ve 1942 yıllarında Âlim (yüksek ortaokul sertifikası), Fazil (Lisans) ve Kâmil

(Yüksek Lisans) derecelerini verebileceğine ilişkin onay almıştır.603 Medresenin mevcut

kampüsü 20.56 dönümlük arazi üzerinde yer almaktadır. Ayrıca medresenin altında

yaklaşık 3,000 metrekarelik bir arazi vardır. Şeyh Sufi Ebu Cafer Saleh, 1952’de

Nesaruddin Ahmad’ın görevinden sonra medreseden sorumlu olmuştur. Onun

döneminde Darul Hadis Binası (1961), Kütüphane (1966), Huzur Evi (1974), Akademik

Bina (1967), Cami (1974), İdari Bina (1956) ve Yurt (1961) kurulmuştur.604

Şu anda, Medrese’deki öğrenci sayısı 1800’dür. Öğrencilerin konaklamaları için

7 yurt bulunmaktadır. Bu yurtlar’da 1500 öğrenci ücretsiz kalmakta ve yemek

yemektedir. Medresedeki öğretmen sayısı 47, çalışan sayısı ise 20’dir. Şimdiye kadar

medreseden yaklaşık 300 öğrenci Bangladeş’teki merit (onur) listesinde ilk sırada yer

almıştır. Ortaöğretim düzeyinde bilim bölümü bulunmaktadır. Lisans ve yüksek lisans

programlarında Hadis, Tefsir ve Fıkıh gibi farklı bölümler vardır. Medresenin iki tane

kütüphanesi vardır. Ayrıca Medresenin kendine ait matbaası da bulunmaktadır. Bu

sayede birçok kitap mederesede basılmıştır.605 Tarikul İslam (1. ve 2.), Fatowaye

Siddiqia, Khutbaye Chalhia, Kubanir Masayel, Mevlâna Nesaruddin (Biyografi),

Mevlâna Ebu Cafar (Biyografi), Azifay Chaleh, Bar Çad Fetih, Kadınlar ve Perdeler,

Sakal ve sigara içmek, Amir Muaviye matbaadan yayınlanan kitaplardan göze

602 Siraj Uddin Ahmed, Barisal Bölümünün Tarihi (Cilt II), s. 32.
603 Bilgi: Axiata Dışı- Malfuzat Nesaria, s. 32.
604 Siraj Uddin Ahmed, Barisal Bölümünün Tarihi (Cilt II), s. 34.
605 Dr. Anwarul Haque, Şah Sufi Nesaruddin Ahmad (Rh): Bir Bir hayat ve idealdir, s. 16.

 161

çarpanlardan birkaçıdır. İki haftada bir Tebliğ, Aylık tomurcuklar, Mukul ve El Helal

düzenli olarak matbaadan yayınlanan eserler arasındadır.606 Ayrıca, 1920 yılında Şeyh

Sufi Nesaruddin Ahmet (r.h.), öğrencilerin ve öğretmenlerin namaz kılabilmeleri için

bir cami inşa etmiştir.607 1938 yılında da Hafızlık Medresesi kurmuştur ve bu hafızlık

birimi hala daha aktif bir şekilde hafız yetiştirmeye devam etmektedir.

Nesaruddin Ahmet (r.h.) tarafından kurulan bu medresinin temel amacı, Hz.

Peygamber (s.a.v.) in yolunu takip etmektedir. Diğer amacı ise, hadis öğretileriyle

öğrencilerin İslam âlimi olmalarını sağlamaktır. O zamanlarda, Bangladeş’te medrese

düzeyinde yüksek lisans programının hiçbir bölümü yoktu. Eğer birisi Medrese

seviyesinde yüksek lisans programında okumak istiyorsa, Hindistan’a gitmek zorunda

kalırdı. Bu nedenle, Nesaruddin Ahmet (r.h.) Charchina Medresesi’nde bir Yüksek

Lisans Programı açma ihtiyacı hissetti. Ve bu amaçla Muhaddis Hazreti Mevlâna Abdül

Celil Sahebi ve Muhaddis Hazreti Mevlâna Saadullah’ı görevlendirdi.

Böylece, hadis kursu başlamış oldu.608 Bir sonraki aşamada, ustalık düzeyinde

hadis öğretmek için ünlü Hadis âlimleri atandı, aralarında genellikle Çin aristokratı

olarak adlandırılan Türkistan’lı Mevlâna Niaz Mahdum Khatwani Sahib de vardı.

Bununla birlikte, burada Mevlâna Abdüs Sattar Bihari Huzur ve Cumilla’lı Mevlâna

Abdul Latif şaheb de görevlendirildi.609

Medreselerde genelde dört avlu vardı. Buralarda her yıl düzenli olarak İslami

programlar düzenlenirdi. İlk İslami Yıllık Program, 1915 yılında Bengal yılının

Agrahayan ayının 14, 15 ve 16.günlerinde gerçekleştirildi. 1932’nin ikinci yarısında ise,

Falgun ayının 28 ve 29’unda İslami programlar gerçekleştirildi.6101915’ten beri her yıl

Mahfil’in veya diğer adıyla İslami programın icra edilmesi üç gün olarak devam

etmektedir. 2015 yılında İslami ritüel programının 100.yılı kutlanmıştır. Yıllık İslami

606 Jagonews24.com. Allama Nesarudin Rahmatullahi Alaihi'in Hayatı ve Çalışması, s. 07.
607 Siraj Uddin Ahmed, Barisal Bölümünün Tarihi (Cilt II), s. 35.
608 Siraj Uddin Ahmed, Barisal Bölümünün Tarihi (Cilt II), s. 37.
609 Bilgi: Axiata Dışı-Malfuzat Nesaria, s. 46.
610 Dr. Anwarul Haque, Şah Sufi Nesaruddin Ahmad (Rh): Bir Bir hayat ve idealdir, s. 17.

 162

programa misafir olarak gelenlere günde iki kez Medrese’den ücretsiz olarak yemek

verildiği de belirtilmelidir.611

3.10.10. Hankâh’ın Kuruluşu: Charchina Dergâhı

Nesaruddin Ahmet (r.h.), Charchina dergâhı’nın içinde ayrıca bir hankâh da

kurmuştur. Burada Müslümanlara Tarikat hakkında bilgi vermiştir. Nesaruddin Ahmet

(r.h.), gölettin doğu tarafında ise bir konuk evi inşa etmiştir. Konuk evinde tasavvuf ve

Tarikat hakkında halka bilgiler vermiştir. O zamanlarda Bengal’de bulunan binlerce

medrese, maktab, hankâh ve camii, Charchina dergâhı’nın desteğiyle kurulmuştur.

Nesaruddin Ahmet (r.h.), içinde halifelerinin ve âlimlerin de bulunduğu birçok

eğitmene eğitim vermiştir. Onlar da bütün ülkede İslam’ı vaaz etmişlerdir. Nesaruddin

Ahmet halifelerine, hankâh’da genel insanlara bilgi aktarma görevini ve sorumluluğunu

yüklemiştir. Bu bilgilerden de anlaşılacağı üzere sonuç olarak, Charchina dergâhı İslami

faaliyetlerin merkeziydi.612 Bu bağlamda, Charchina dergâhı gibi Bangladeş’te kendisini

gösteren büyük İslami eğitim kurumları bulunmaktadır. Charchina dergâhı’nın ve

hankâhlar’ın bu konuda büyük katkıları olduğu söylenebilir. Nesaruddin Ahmet (r.h.) ve

onun en büyük oğlu Şeyh Sufi Ebu Zafar Muhammet Saleh (r.h.) Bengal’in tamamında

muhtelif yerlerde birbirinden farklı Medreseler kurdular. Bu eğitim kurumlarının sayısı

dört buçuk bini aşmaktadır.613

3.10.11. Halife Seçimi

Nesaruddin Ahmet (r.h.)’in ölümünden önce, en büyük oğlu Şeyh Sufi Ebu

Cafar Muhammet Saleh (r.h.), Nesaruddin Ahmet(r.h.)’in döneminden sonrası için

611 Jagonews24.com. Allama Nesarudin Rahmatullahi Alaihi'in Hayatı ve Çalışması, s. 07.
612 Siraj Uddin Ahmed, Barisal Bölümünün Tarihi (Cilt II), s. 37.
613 Bilgi: Axiata Dışı- Malfuzat Nesaria, s. 48.

 163

halife seçildi.614 Şeyh Süfi Ebu Cafer Muhammet Salih (r.h.) ise ölümünden önce, Şeyh

Muhammet Mohibullah Muhammet Cahir’i halife olarak seçti.615

3.10.12. Medine’de Bir Konuk Evi Kurulması Dâhil Diğer Faaliyetler

Nesaruddin Ahmet (r.h.), Medine’deki Bengal hacılar için bir bina satın almıştı.

Orada misafirhane kurdu. Amacı, Bangladeşli hacıların Medine’de düşük bir maliyetle

kalmasını sağlamaktı. Daha sonra, halefi, Mevlâna Şeyh Abu Cafer Muhammet Saleh

(r.h.) bu evin sorumluluğunu üstlendi. Bina “Medine’deki Nesaria Konuk Evi” olarak

adlandırıldı.616 Nesaruddin Ahmet (r.h.) bu evi Bengal hacılar için vakfetti. Bununla

birlikte, hacılar için Medine’de bir su dağıtım merkezi kurdu. Bu suyun dağıtılması için

Charchina dergâhı’nda şimdi de devam etmek üzere her ay para gönderilmektedir.

3.10.13. Camia Hizbullah’ın Kurulması

İslami faaliyetlerin dernek veya başka herhangi bir organizasyon olmadan

sistemli bir şekilde gerçekleştirilmesi mümkün değildir. Bangladeş’te kurulan

organizasyonlar ise esas olarak politik ve dünya çapındaki fikirlerden ilham alıyorlar.617

Poorfura Şerif’in Pir’i Hz. Mevlâna Ebubekir-İ (r.h.) idi. Mevlâna Ebubekir’in emriyle

Nesaruddin Ahmet (r.h.), 1943’te halkı doğru yola yönlendirmek için “Camiya’da

Hicbullah”618 adlı siyasi olmayan bir İslam organizasyonu kurdu. Bu organizasyon

amacı genel olarak insanları gerçek, dindar ve iyiliksever Müslümanlar haline

getirmekti ve böylece toplumu yeniden yapılandırmak da başka bir amaçtı.619

614 Dr. Anwarul Haque, Şah Sufi Nesaruddin Ahmad (Rh): Bir Bir hayat ve idealdir, s. 21.
615615 Jagonews24.com. Allama Nesarudin Rahmatullahi Alaihi'in Hayatı ve Çalışması, s. 07.
616 Siraj Uddin Ahmed, Barisal Bölümünün Tarihi (Cilt II), s. 38.
617 Dr. Anwarul Haque, Şah Sufi Nesaruddin Ahmad (Rh): Bir Bir hayat ve idealdir, s. 22.
618618 Siraj Uddin Ahmed, Barisal Bölümünün Tarihi (Cilt II), s. 39.
619 Dr. Anwarul Haque, Şah Sufi Nesaruddin Ahmad (Rh): Bir Bir hayat ve idealdir, s. 23.

 164

3.10.14. Hemayet İslam Fonunun Oluşumu

1945 yılında Nesaruddin Ahmet (r.h.), ‘Hemayet İslam Fonu’nu oluşturdu.

Lakshmipur ilçesindeki Bashikpur’da İslam’ı kabul etmelerinden dolayı bir Müslüman

ailenin zulüm gördüklerini duyduğunda derinden şok oldu ve onlara yardım etmek için

bu fonu kurdu.620 Böylece amacı yeni Müslümanlara, kıtlıktan, sellerden, doğal

afetlerden etkilenen insanlara ve toplumsal isyanlarla karşı karşıya olup bundan zarar

gören insanlara yardım etmek olan bir kuruluş ortaya çıkmış oldu.621 Bu bağlamda bu

fonla Hindistan’da Bihar isyanının mağdurlarına da yardım edildi.

3.10.15. Ehli Sünnet Fonunun Oluşumu

1945 yılında Nesaruddin Ahmet (r.h.), “Ehli Sünnet Fonu’nu” kurdu. Bu amaca

ulaşmak için önce kendisi 1000 dolar bağışlayarak finansman bulma sürecine başladı.

Nesaruddin Ahmet (r.h.) dedi ki: "Babalar, anneler, kardeşler ve kız kardeşler!

İnsanların bana inekler, keçiler, para ve diğer birçok şeyi (Hediye) bağışladığını

unutmayın. Bunları kendim için almıyorum. Bu hediyeleri ehlisünnet fonuna fakirler

için aktarıyorum. Kısa süre içinde bu fona çok para yatırıldı. Yeni medreselerin inşası

da bu fondan tahsis edilen paralarla oldu. Medreselerde iyi sonuçlar elde edip başarılı

olanlara da bu fondan burs veriliyor.”622

3.10.16. Yaşamının Sonunda Hacca Gitmek

1950 yılında Nesaruddin Ahmet (r.h.), 1401 takipçisi ile Hacca gitti. Bu durum o

zamanlarda olağandışı cesaret gerektiren ve hayrette bırakan bir şeydi.623 O zamanlarda

o Charchina Şerif’te Hac bürosu da açmıştı. Bengal’in farklı illerinden 1401 gönüllü

620 Siraj Uddin Ahmed, Barisal Bölümünün Tarihi (Cilt II), s. 40.
621 Siraj Uddin Ahmed, Barisal Bölümünün Tarihi (Cilt II), s. 41.
622 Dr. Anwarul Haque, Şah Sufi Nesaruddin Ahmad (Rh): Bir Bir hayat ve idealdir, s. 24.
623 Siraj Uddin Ahmed, Barisal Bölümünün Tarihi (Cilt II), s. 41.

 165

topladı. O ve takipçileri gemi ile Mekke’ye gitmişti. Haccı tamamladıktan sonra,

herkesle birlikte eve döndü.624

3.10.17. Hicbullah Adında Bir Öğrenci Organizasyonu Kurulması

Bangladeş’te genellikle öğrenci organizasyonlarının siyasi partilerin gençlik

yapılanmaları şeklinde oluştuğu görülmektedir. Genellikle, öğrenciler buralarda seküler

yaşamın zihniyetini kabul ederler ve yabancı ideolojilerden etkilenip ilham alırlar.625

1951 yılında, genç öğrencileri ve gençleri siyasi yozlaşmışlıklardan uzak tutmak için

siyasi olmayan bir öğrenci kuruluşu olarak “Öğrenci Hicbullah” kurulmuştur.626 Bu

organizasyonun amacı düzgün bir akideye sahip olmak ve İslami kriterlere uygun bir

öğrenci olmaktır.

3.10.18. Teknik Düzenlemenin Formülasyonu

Nesaruddin Ahmet (r.h.) medrese öğrencileri için istihdam olanaklarının

oluşturulması amacıyla çeşitli adımlar attı. Bu süre zarfında teknik eğitime duyulan

ihtiyacı hissetti. Devam eden süreçte, Nesaruddin Ahmet (r.h.) teknik sanayi kurdu.

Orada birçok saree (Hint kadınının geleneksel elbisesi), lungi, çarşaf ve file yapıldı.

Daha sonra sanayi faaliyetleri durdu, ama bugün hala bu ev “Tata’nın evi” olarak

bilinmektedir.627 Endüstri özel sebeplerden dolayı kapandığında, o bölgeye Medrese

öğretmenlerinin konut mahalleleri inşa edildi. Şu anda, çeyreği oranında konutlar artmış

durumdadır ve şimdi de, birçok Medrese öğretmeni ve işçi bu alanda kalmaktadır.628

624 Barisalpedia, Chashirina Pir Saheb, Adda Dhansiri Yayını, s. 03.
625 Jagonews24.com. Allama Nesarudin Rahmatullahi Alaihi'in Hayatı ve Çalışması, s. 07.
626 Dr. Anwarul Haque, Şah Sufi Nesaruddin Ahmad (Rh): Bir Bir hayat ve idealdir, s. 28.
627 Siraj Uddin Ahmed, Barisal Bölümünün Tarihi (Cilt II), s. 43.
628 Jagonews24.com. Allama Nesarudin Rahmatullahi Alaihi'in Hayatı ve Çalışması, s. 07.

 166

3.10.19. Özel Tavsiyesi

Nesaruddin Ahmet (r.h.) takipçilerine farklı zamanlarda rehberlik yaptı. Bir

keresinde şunları söylemişti: “Size söylediğim şeyleri söylediğim doğrultuda

yapacaksınız ve bunu diğer insanlara da öğreteceksiniz.629 Herhangi bir şirke (başka bir

deyişle Allah’ın yanı sıra herhangi bir şeye ibadet) veya bidate (İslam’ın temel

ilkelerine aykırı dinde ortaya çıkan asılsız yenilikleri girmeyin). Dikkatli olun! Herhangi

bir hata yapmayın.”630

629 Dr. Anwarul Haque, Şah Sufi Nesaruddin Ahmad (Rh): Bir Bir hayat ve idealdir, s. 28.
630 Bilgi: Axiata Dışı- Malfuzat Nesaria, s. 51.

 167

3.11. SEYYID MUHAMMET İSHAK (R.H.): CHARMONAI DERGÂHINI

KURUCUSU VE BAŞARILI BIR POLİTİKACI

Seyyid Muhammet İshak (1915-1977) Bangladeş’in önde gelen bir piri ve siyasi

figürüdür. “Pir Saheb Charmoni” olarak da bilinir.631 Chishtia, Sabaria, Imdadia ve

Rashidiya Tarikatında Pir olarak tanınmıştır. Bu tarikatın ikinci piri de oğlu Ojawahya

Fazlul Karim (r.h.) idi. Ölümünden sonra, takipçiler arasında “Dede Hujur” olarak

anıldı.632 Pir Saheb Charmonai, Chishtiya Sabaria Imdadia Rashidiya Tarikatı’nın

Halifelerinin ünvanı idi ve Seyyid Muhammet İshak Barisal tarafından tanıtılmıştı.

Ardından Muhammet İshak, Bangladeş Mücahit organizasyon komitesinin başkanı

oldu. Ayrıca örgütsel olarak “Emirul Mujahideen” olarak da adlandırılmaktadır.

3.11.1. Doğum ve Doğum Yeri

Seyyid Muhammad Ishak (r.h.), 1915 yılında Barisal’daki Kirtankhola Nehri’nin

doğu tarafında yer alan Poshurikathi köyünde doğmuştur. Babasının adı Seyyid Amjad

Ali idi.

3.11.2. Aile Kimliği

Seyyid Muhammet İshak (d)’ın babasının adı Seyyid Amjad Ali idi. Onun

babasının adı Seyyid Ömer Ali, onun babasının adı Seyyid Ghulam Ali, onun babasının

adı Seyyid Ali Ekber idi. Seyyid Ali Ekber ve Seyyid Ali Asghar, iki erkek kardeştiler.

Abbasi Hilafetinin sonunda İslam’ı vaaz etmek için Bağdat’tan Bangladeş’e geldikleri

söylenmektedir.633 Bunlardan biri Bangladeş’in Barisal eyaletinin batı tarafındaki

Lakhtiya köyünde, diğeri ise Pashurakathi’de ikamet etmiştir.

631 Mevlâna Muhammed Yusuf Ali Han, Charmonoi Pir Syed Muhammed Ishak (r.h.)’ın Kısa Biyografi,

Dakka: Al-Ezhak Yayınları, Bangla Bazar, s. 11.
632 Mevlâna Muhammed Yusuf Ali Han, Charmonoi Pir Syed Muhammed Ishak (r.h.)’ın Kısa Biyografi,

s. 12.
633 Hafız Mevlâna Habibur Rahman, Halefleri bizden: Takharaye Mashaheek Deoband, Dakka: El

Kawsar Yayını, Bangladeş (revize edilmiş basım: 006 AD), Cilt. 1, s. 234.

 168

Seyyid Muhammet İşaq’ın babası Seyyid Farman Ali, Mir Sayed Muhammad’in

(Isaac) kızı ile evlendi. Seyyid Muhammet İshak (r.h.) ve üç kız kardeşi bu ailede

doğdu. Seyyid Muhammad İshak (r.h.) hem anne hem de baba tarafından Seyyid’di. Bu

yüzden ona “Najibut Tarafain” de dendi.634

3.11.3. Eğitim Hayatı

Seyyid Muhammet İshak ilk eğitimini amcası Mevlâna Sayyid Muhammet

Abdul Cabbar’dan aldı. Kur'ân ve Hadis ilmini ondan öğrendi. Seyyid Muhammet İshak

amcasından sonra Ujani eyaletinde Muhammet İbrahim’den kıraat eğitimi aldı.

Ardından, Kur’an’ın 7 kıraatını öğrendi. Tefsir dalında Bhola Darul Hadis Aliya

Medresesi’nden eğitim alarak uzman oldu. Daha sonra, Hindistan’ın ünlü İslam

Kurumu (Medrese) olan Darul Uloom Deoband’ın Daraoway Hadislerini (Yüksek

Lisans konseptinde) tamamladı.635

3.11.4. Hilafetin Manevi Başlangıcı ve Başarısı

Seyyid Abdul Jabar diğer adı Ahsanullah Kasimir (r.h.), Seyyid Muhammet

İshak’ın (d) büyükbabasıydı. O zamanda, Ahsanullah Kasimir (r.h.), Bangladeş’in

Barisal bölgesinde (Charmonoi) İslam’ın anlatıldığı bir hankâh kurmuştu. Seyyid

Ahsanullah Kasami (r.h.) ünlü bir Deobandi âlimi idi. Ve Hazrat Qari Ibrahim’in ilk

halife’siydi.

Seyyid İshak (r.h.), ondan İslam’ın farklı dalları (zahiri ve batıni) hakkında bilgi

edinmişti. O sırada, Rashid Ahmed Ganguly (r.h.), Chishtiya Chhabaria Tarikatı’nın

halife’siydi. Onun halifesi Hazrat Qari İbrahim Sahib (r.h.) idi. Seyyid İshak (r.h.)

biatını Hazreti Qari İbrahim Sahib’den almıştı. Daha sonra, Seyyid İshak (r.h.),

634 Mevlâna Muhammed Yusuf Ali Han, Charmonoi Pir Syed Muhammed Ishak (r.h.)’ın Kısa Biyografi,

s. 14.
635 “Charmoni Dargah'in kurucusu Allama Syed Muhammet Ishaq (R.h.)'nin (3 Cilt.) yazıları, Al-Aasak

Yayınları, Dakka, Bangladeş (yayın: 2007 AD).

 169

Charmonoyi dergâhı’nda bir hankâh ve medrese kurdu. Ayrıca, orada Bangladeş

Mücahit Komitesini de kurdu. İnsanlara Taleem ve Tawakia’yı öğretti. O insanları

İslam’a davet etmek için ülkenin uzak bölgelerine de giderdi.

3.11.5. Halifeler

Charmonai dergâhı’nda hankâhın kurulmasından sonra, Seyyid Muhammet

İshak (r.h.), 1973 yılından ölümüne kadar “Baş Danışman” olarak orada hizmet etti.

Daha sonra oğlu Seyyid Fazlul Karim (r.h.), 1973’ten 25 Kasım 2006’daki ölümüne

kadar hizmet etti.636 Müftü Seyyid Rezaul Karim (r.h.), babasının ölümünden beri bu

yana hizmet etmektedir. Bangladeş’te Sayed Muhammet İshak (r.h.)’ın sayısız mürit ve

takipçisi vardır. Sayed Muhammad (r.h.) kendi halifesi olarak üç tür müritten

bahsetmiştir.

3.11.5.1. İlk Kategori

İlk kategorideki halifeler büyük âlimlerdi. Onlar Pir olma niteliğine sahiptiler

ancak Pir olmayıp onun müridi olmayı tercih etmişlerdi. Ve bu şekilde insanları İslam’a

çağırdılar. Sayed Muhammet (r.h.) hilafet’i onlara verdi. Ve onları halife olarak

adlandırdı. Bangladeş’teki bu 18 halifesinin isimleri şöyledir:637

1. Mevlâna Muhammet Daudilur Rahman (Kalagaçya).

2. Mevlâna Muhammet Akram Ali (Alimadabad).

3. Mevlâna Sayed Muhammet Fazlul Karim (Sahebjada ve Pir Saheb Charmonoi).

4. Mevlâna Muhammet Abul Başar (Pir Saheb Şeyhtali).

5. Mevlâna Muhammet Zahurul Haque (Büyük kayınpederi).

6. Mevlâna Muhammet Delwar Hossain (Mej Jabat).

636 Sakhar Hossain Shibly, Azim Özgürlük Savaşçısı, Dakka: Al-ekhak yayını, bangladeş pazarı, s. 333-

334.
637 Mevlâna Muhammed Yusuf Ali Han, Charmonoi Pir Syed Muhammed Ishak (r.h.)’ın Kısa Biyografi,

s. 38-41.

 170

7. Mevlâna Muhammet Yusuf Ali Han (Küçük oğlu).

8. Mevlâna Muhammet Delwar Hossain (Pir Saheb Tech Haat, Sarmangal).

9. Mevlâna Muhammet Acharul İslam Siddiqui (Pir Saheb Manikganj).

10. Mevlâna Muhammet Abdul Gani (Kukuya).

11. Mevlâna Muhammet Abdur Rashid (Keorbunia).

12. Hafız Mevlâna Muhammet Abdul Âlim (Noakhali).

13. Mevlâna Muhammet Habibur Rahman (Barishal).

14. Mevlâna Muhammet Nizam Uddin (Faridpur).

15. Mevlâna Muhammet Abdul Hai (Faridpur).

16. Mevlâna Muhammet Mufizur Rahman (Barguna).

17. Mevlâna Muhammet Habibur Rahman (Subidpur).

18. Mevlâna Muhammet Abdul Aziz (Sripur, Rangpur).

3.11.5.2. İkinci Kategori

Seyyid Muhammet İshak (r.h.)’ın ikinci kategorisini oluşturan halifeleri ders

programlarını tamamlayanlardı. Fakat onların arasında Pir derecesinde olanlar yoktu.

Seyyid Muhammet İshak tarafından onlara, sadece tasavvuf meselelerine ilişkin

insanlara yol göstermeleri şeklinde talimat verildi.638 Bu tür halifelerin bazılarının

isimleri şunlardır:

1. Mevlâna Sayyed Muhammet Mübarek Karim (Bara Sahabzada).

2. Sufi Muhammet Mansur (Baltala, Kachhali).

3. Muhammet Abdul Khaleque Azizi (Malowar).

4. Moulvi Amir Ali (Khulna).

5. Muhammet Âmin Uddin (Dakka).

6. Muhammet Abdullah Darwish (Noakhali).

638 Mevlâna Muhammed Yusuf Ali Han, Charmonoi Pir Syed Muhammed Ishak (r.h.)’ın Kısa Biyografi,

s. 42.

 171

7. Muhammet Yusuf Derviş (Noakhali).

8. Moulvi Muhammet Zainul Abedin (Pirojpur).

9. Muhammad Zainul Abedin (Noakhali).

10. Muhammet Abdul Bari (Jaguwa).

11. Maulvi Muhammet Hishamuddin Han (Dakka).

12. Moulvi Muhammet ŞeyhCihan Chowdhury (Khulna).

13. Muhammet Habibullah (Noakhali).

14. Muhammet Abdul Majid (Chalana).

15. Mevlâna Muhammet Golzari (Noakhali).

16. Dr. Muhammet Moyuzzuddin Sarkar (Natore).

17. Mevlâna Muhammet Abdul Gani (Patuakhali).639

3.11.5.3. Üçüncü kategori

Üçüncü sınıf halife, Bangladeş Mücahit Komitesi ve Ehli Zikrin imamlarıydı.

Seyyid Muhammet İşak (r.h.)’ın temsilcisi olarak atandılar. Ve insanlara İslam

hukukunu öğrettiler. Sayed Muhammet İshak (r.h.) tarafından yazılan tüm metinleri

okurlardı ve insanları yılda iki kere düzenlenen İslami programa getirirlerdi. Ve onlar

Mücahit Komitesi’nin raporlarını Sayed Muhammet İshak (r.h.)’a sunarlardı. Bu üçüncü

sınıf halife dışında da daha birçok takipçisi vardı.640 Bunlardan bazıları: Mevlâna Fazlul

Karim, Muhammet Abul Başhar (Şeyhtali’nin Pir’i), şu anda Bangladeş’in en popüler

Pir’i Pir Muhammad Acharul Islam Siddiqui (Manikganj’ın Pir’i).

Ayrıca, ilk kez Charmonai Pir seçilen Mevlevi Sadi Muhammet Ishak (r.h.)’da

onun takipçilerindendi. Ondan sonra onun en büyük oğlu Mevlâna Sayyed Muhammet

639 Mevlâna Muhammed Yusuf Ali Han, Charmonoi Pir Syed Muhammed Ishak (r.h.)’ın Kısa Biyografi,

s. 38-41.
640 Mevlâna Muhammed Yusuf Ali Han, Charmonoi Pir Syed Muhammed Ishak (r.h.)’ın Kısa Biyografi,

s. 38-41.

 172

Fazlul Karım Pir olarak seçildi.641 O vefat ettikten sonra ise oğlu Mevlâna Sayed

Muhammet Rezaul Karim pir olarak seçildi. Ancak bu pirin ölümünün ardından,

Bangladeş Mücahit Komitesinin çoğunluğu ve halifeler yeni piri belirlemeye başladılar.

Ancak, yeni Pirin son Pirin halifesi olması gerekmekteydi.

3.11.6. Bangladeş’te Kurtuluş Savaşındaki Rolü

Seyyid Muhammet İshak (r.h.) Bangladeş’in bağımsızlığından yanaydı. Yerel

olarak kurtuluş savaşının bulunduğu yerdeki lideriydi. Kurtuluş Savaşı sırasında, Bölge

Komutanı Binbaşı M.A. Calil ve Yüzbaşı Abdul Latif, Sayed Muhammet İshak (r.h.)’ın

Charmonai dergâhı’na düzenli olarak gelirlerdi. Buna ek olarak, birçok özgürlük

savaşçısı ona gelmiş, onunla konuşmuş, ondan tavsiye almış ve savaşta başarılı olmak

için onun dua etmesini talep etmişlerdir. Bu savaşçılardan bazıları gece savaştan

döndüklerinde Jamnagar’da Muhammet İshak’ın Rashidiya Ahsanabad Aliya

Medresesi’nde kalmışlardır.

Medrese’de özgürlük savaşçıları için en az iki büyük oda tahsis edilmişti.

Medrese tarafından, özgürlük savaşçıları için öğle ve akşam yemeği düzenlemeleri

vardı. Kurtuluş savaşının yaklaşık dokuz ayı boyunca, farklı hükümet yetkilileri de yine

Medrese’ye sığınmıştır.

3.11.7. Eserleri

Seyyid Muhammet İshak (r.h.) İslam’ın manevi ve içe dönük yönüyle (tasavvuf)

de ilgilenen bir araştırmacı ve teorisyendi. Birbirinden farklı konularda toplam 27 kitap

yazdı.642 Kitapları dindar Müslümanlar arasında çok popülerdi. Örneğin, Kur'ân-ı

Kerim’in otuzuncu cüzünün tefsiri, Kur’an-ı Kerim’in yirmi dokuzuncu cüzünün tefsiri,

641 Mevlâna Muhammed Yusuf Ali Han, Charmonoi Pir Syed Muhammed Ishak (r.h.)’ın Kısa Biyografi,

s. 38-41.
642 Mevlâna Muhammed Yusuf Ali Han, Charmonoi Pir Syed Muhammed Ishak (r.h.)’ın Kısa Biyografi,

s. 44.

 173

Yasin Suresinin tefsiri, Rahman Suresi’nin Tefsiri, Cennetin Mutluluğu, Cehennemin

Yası, Marifete Haq veya Talimi Jikr, İbrahim’in Biyografisi (r.h.), Kocanın

Sorumluluğu, Dua Hakkında Bilgi, Muska Kitabı, Cihad’da İslam, Hadiyatul İslamia

(Takvim), Faridpur’a Tavsiye, Noakhali’ye Tavsiye, Nujhatul Qari’nin Basit

Açıklaması, Cennette Sevgi, 116 Dua Türü, Charchina’nın soruları ve Charmonai’nin

cevapları, Kabir Azabı, Cuma Duaları, Allah’ı Aramak. vb.643

3.11.8. Aile Hayatı

Seyyid Mohammed İshak (r.h.) Seyyid Abdul Cabbar’ın kızı Müsemmamda

Rabeya Hatun ile evlendi. İki oğlu ve üç kızı vardı. En büyük oğlu Qari Seyyid

Muhammet Mobarak Karim idi. İkinci oğlu Seyyid Fazlul Karim idi. Babasının

ölümünden sonra, o “Charmonai Pir” olarak seçildi.644

3.11.9. Vefatı

Seyyid Mohammed İshak 1977 yılında 62 yaşında vefat etti ve Charmanon

dergâhı’nın yanına defnedildi.645 Seyyid Mohammed İshak (r.h.)’a dua etmek için

birçok kişi buraya gelmektedir. İnsanların çoğu onun şimdiye kadar Bangladeş’te

görülen en saygın İslam âlimlerinden biri olduğunu söylemektedirler.

3.11.10. Bangladeş’te İslam’ın Tanıtımına Katkı

Seyyid Muhammad İshak (r.h.) türlü meşakkat ve sıkıntı içinde olmasına rağmen

milyonlarca insanı İslam’a davet etti. Bu fedakârlığı gören birçok Müslüman olmayan

kimse de onun bu halinden etkilenerek İslam’ı kabul ettiler. Seyyid Muhammet İshak

643 Mevlâna Muhammed Yusuf Ali Han, Charmonoi Pir Syed Muhammed Ishak (r.h.)’ın Kısa Biyografi,

s. 45.
644 Mevlâna Muhammed Yusuf Ali Han, Charmonoi Pir Syed Muhammed Ishak (r.h.)’ın Kısa Biyografi,

s. 48.
645 Mevlâna Muhammed Yusuf Ali Han, Charmonoi Pir Syed Muhammed Ishak (r.h.)’ın Kısa Biyografi,

s. 49.

 174

(r.h.), İslam’ı tebliğ etme davası uğrunda yorulmaksızın çalıştı. Bugün Hindistan,

Pakistan, Kuveyt, Nepal, Orta Doğu, Avrupa ve Amerika’da onun birçok müridi ve

takipçisi bulunmaktadır.646 Seyyid Muhammet İshak (r.h.) dine davet için insanların

ayağına bizzat kendisi yürüyerek gider ve uzak yerlere tekne vasıtası ile giderdi.647

Seyyid Mohammed İshak (r.h.) zulme karşı da sessiz kalmadı.1971’deki

kurtuluş savaşındaki rolü gerçekten övgüye değerdi. O Bangladeş halkını kurtarmak için

Kurtuluş Savaşı’na katılmıştır. Bu nedenle, ülkenin özgürlük mücadelesinde Charmonai

dergâhı’nın rolü çok parlak ve açık bir surette gözükmekteydi.648 Ayrıca, Charmonai

dergâhı’nın ilkelerinden biri de zalimlere karşı durmaktı.

3.11.11. Charmonai Dergâhı: Tarihçe ve Katkıları

Seyyid Mohammed İshak (r.h.), Charmonai’de dergâhı kurdu. Daha sonra oğlu

Seyyid Fazlul Karim (r.h.) onu kurumsal hale getirdi. Charmanoi dergâhı, yalnızca

kendini gerçekleştirme merkezi ya da politik amaçlı bir merkez değil, aynı zamanda

İslam’ın tam olarak öğrenilebileceği donanımlı bir kurumdur. Bundan dolayı, bu dergâh

sadece bir dergâh değil, aynı zamanda manevi, siyasi ve devrimci bir merkezdir.

Seyyid Mohammed İshak (r.h.) Çhistiye Sabeya tarikatının halife’siydi. Bu

tarikattaki ilk ders “Sesli Zikir” di. Seyyid İshak bu zikri ülkedeki Müslümanlar

arasında iyi bir şekilde yaydı. Bütün insanları, farzları yerine getirip Sünneti takip

etmeye davet etti. Sünnet’i görmezden gelenler için şöyle derdi: “Onlar benim

takipçilerim ve müritlerim değiller. Onlar beni sevenlerden de değiller.”649

Şu anda, Charchina dergâh Darbani Şerif dört ana hedef üzerinden

yürütülmektedir. İlk hedef, Bangladeş Mücahit Komitesini yönetmektir. İkinci hedef;

646 Mevlâna Muhammed Yusuf Ali Han, Charmonoi Pir Syed Muhammed Ishak (r.h.)’ın Kısa Biyografi,

s. 50.
647 "İslami Andolon Bangladeş: Onlar kim ve ne için duruyorlar?". dhakatribune.com. Erişim Tarihi 10

Şubat 2019.
648 "Parlamento seçimleri, 2018, İslamcı partiler nerede seçilir?, BBC Bangla, Erişim Tarihi 09 Şubat

2015.
649 Mevlâna Muhammed Yusuf Ali Han, Charmonoi Pir Syed Muhammed Ishak (r.h.)’ın Kısa Biyografi,

s. 44.

 175

Chariai’nin Camia komitesini yönetmektir. Bu komite aynı zamanda insanları İslam

yoluna davet edecektir. Üçüncü hedef ise, Bangladeş Kur’an Eğitim Kurulunun

idaresidir. Şu anda, bu Yönetim Kurulu altında 16000’den fazla medrese bulunmaktadır.

Dördüncü hedef ise, Bangladeş’teki İslami Hareketi yönetmektir. Charchina dergâh

Darbani Charmonoyi, dergâh’ın siyasi organizasyonu olarak görev yürütmektedir.

3.11.12. Charmonai Mahfil (İslami Program)

Her yıl dergâh’ta üç günlük bir İslami program düzenlenmektedir. Milyonlarca

insan vadide 10 kilometrekarelik bir alanda toplanmaktadır. Bu İslami programı ilk

olarak başlatan Seyyid İshak (r.h.)’tır. Ölümünden sonra, Seyyid İshak (r.h.)’ın iki oğlu,

Müftü Seyyid Muhammet Rezaul Karim ve Müftü Seyyid Muhammet Fayzul Karim her

yıl bu buluşmayı devam ettirdiler.650

Üç günlük mahfil (buluşma) her Bengal yılında Falgunda düzenlenmektedir. Bu

buluşmaya ülkenin dört bir yanından insanlar akın etmektedirler.651 Bununla birlikte,

ülke dışından birçok insan da Mahfile katılmaktadır. Milyonlarca Müslüman Charmoni

dergâhında Cuma namazında bir araya gelirler ve genellikle, Mahfil, dergâh’ta cuma

namazının kılınmasının ardından başlar.652 Şu anda, Seyyid İshak’ın torunu ve şu anki

Pir Hazar Moulana Müfti Seyyid Muhammet Rezaul Karim bu Mahfil’deki açılış

konuşmasını yapmaktadır.653

3.11.13. Charmonai Medresesi’nin Kuruluşu

Hint yarımadasındaki ünlü Kalküta Alia Medresesi, 1870 yılında kurulmuştur.

İngilizlerin medresenin açılmasına izin vermemelerine rağmen ilim Âdemları birçok

650 "İslami Andolon Bangladeş: Onlar kim ve ne için duruyorlar?", dhakatribune.com, Erişim tarihi 10

Şubat 2019.
651 "İslami hareket tek başına yürüyor", change.com, Erişim tarihi, 08 Şubat 2019.
652 "Şu anda ülkedeki 3. Partiyiz: Charmonai Pir", Jugantor gazete, 24 Aralık 2012, Erişim tarihi 11

Şubat 2019.
653 "Parlamento seçimleri, 2018, İslamcı partiler nerede seçilir?, BBC Bangla, Erişim Tarihi 09 Şubat

2015.

 176

mücadelenin ardından bu medreseyi açabildiler. Bangladeş ve Hindistan’daki önde

gelen İslam âlimlerinin çoğu bu medresede okudu ve sonrasında insanları İslam’a davet

etti. Onlar ayrıca birçok farklı yerde medreseler kurdular ve dini faaliyetlerine devam

ettiler. Onların bitmek tükenmek bilmez çabaları Müslüman sayısını arttırdı. Doğu

Bengal o zamanlarda Hinduların çoğunlukta olduğu bir alandı.654 Ancak medrese-i Alia

(Hükümet Medresesi) âlimleri gayri Müslimleri de etkilediler. Böylece, Hindular da

İslam’ı kabul etmeye başladılar.

Bu nedenle Medrese-i Alia’nın katkısı hiçbir zaman unutulmayacak niteliktedir.

Seyyid Muhammet İshak (r.h.) Kalküta Alia Medresesi’ni takip etti ve 1934 yılında

Charmonoi’de Charmonoi Medresesi’ni kurdu. Başlangıçta, medresesinin müfredatını

Kalküta Alia Medresesi’nin müfredatına göre belirlemişti.655 Bu çalışmasında, Mevlâna

Muhammet Akamatullah ve onun seçkin damadı Mevlâna Delwar Hossain Sahip de ona

yardım etti. Seyyid İshak manevi eğitimi İslami hukukla birleştirerek öğrencilere

öğretti. Bununla birlikte, Medrese her daim sünnete uygun bir şekilde eğitim verdi.

Şimdi de bu medrese Bangladeş’in İslami eğitim kurumları arasında seçkin bir yere

sahiptir. Bu Medresenin şu anki adı, “Charmonyai Ahsanabad Rashidia Kâmil

Medresesi"dir.”656

Medrese zaman içinde eğitim yelpazesini arttırmıştır. 1948’de Dâhil (Ortaokul

Sertifikası), 1951’de Âlim (Yüksek Ortaokul Sertifikası), 1956’da ise Fazıl (Lisans)

belgelerini vermeye hak kazanmıştır. Ayrıca Seyyid Muhammet İshak (r.h.)

hayattayken, 1970 yılında hükümetten Kâmil (Yüksek Lisans) seviyesinde eğitim

verebileceğine ilişkin hibe almıştır. Medrese, sıkı çalışmaları sayesinde ülkenin en

kaliteli medresesi olduğuna ilişkin resmi bir belge kazanmaya da hak kazanmıştır.

Seyyid Muhammet İshak (r.h.)’ın ölümünden sonra oğlu ve halifesi Mevlâna Seyyid

654 " İslamcı Parti, Latif Siddique için Emekli Maaşına Talep Etti ", bdnews24, Erişim tarihi 12 Şubat

2019.
655 Mevlâna Muhammed Yusuf Ali Han, Charmonoi Pir Syed Muhammed Ishak (r.h.)’ın Kısa Biyografi,

s. 49.
656 "İslami hareket tek başına yürüyor",", change.com, Erişim Tarihi, 08 Şubat 2019.

 177

Muhammet Fazlul Karim medresenin temsilcisi olarak seçildi. Şu anda, Hazreti

Mevlâna Seyyid Muhammet Fazlul Kerim’in oğlu, Mevlâna Musaddak Billah Al

Madeni bu Medresenin müdürü olarak hizmet etmektedir.657

3.11.14. Bangladeş’te İslami Hareket Partisi’nin Kuruluşu

Bangladeş’in bağımsızlığından sonra ülkenin siyaseti daha da kötüye gitti.

Halkın çoğu siyasete katılarak İslam’ı tekrar unutmaya başladı. Bu arada, Mevlâna

Seyyid Muhammet İshak (r.h.), Bangladeş halkını komünizm ve sekülerizmden İslam’a

götürmek için bir siyasi parti kurmayı düşünüyordu. O zaman, bu partinin ilk

görevlerinin planlarını bitirmişti. Beklenmedik bir şekilde birden vefat etti. Daha sonra,

onun oğlu ve halifesi Allama Seyyid Fazlul Karim (r.h.), 1987 yılında “Bangladeş

İslami Hareketi”658 adında bir siyasi parti kurdu.

Bangladeş İslami Hareketi, Bangladeş’te dini temelli bir siyasi partidir. 1987

yılında, “İslami Anayasal Hareket” adıyla kurulmuştur, ancak mevcut seçim

komisyonunda, “Bangladeş İslami Hareketi” adı altında tescil edilmiştir.659 Bu partinin

seçim sembolü yelpazedir. Bu grubun şu anki başkanı Charmonoyi’li Pir Mevlâna

Seyyid Rezaul Karim’dir. Bu siyasi partinin amacı Allah’ın rızası için ve ahiret

kurtuluşu için dünyada barış ve memnuniyeti sağlamaktır.

Bu siyasi partinin hedefi aynı zamanda İslamiyet’in ışığıyla cehaletin varlığını

ortadan kaldırmaktır ve İslami ilkelerin uygulanmasının yanı sıra, Bangladeş’i, Râşidîn

Hilafet örneğiyle sosyal bir refah devleti haline gelmektedir.660 Şu anda, bu siyasi parti

Bangladeş’teki en büyük ikinci İslam partisi olmuştur, ancak yine Bangladeş’te bulunan

Cemaati İslami, Bangladeş’teki en büyük ve en popüler siyasi partidir. Genel olarak,

657 "Baş Adalet kaldırılmalı, Charmoni Pir", Bengal Tribünü, 16 Nisan 2007, Erişim Tarihi, 13 Şubat

2019.
658 'Anayasa', Bangladeş Mücahid Komitesi, Al-Madina Plaza (3. Kat), 5/1/3, Simson Yolu, Sadar Ghat,

Dakka-1000, (6. Baskı: Kasım 2011), s. 12 (Dördüncü, Kısım-1: Amirul Mücahidler).
659 Mevlâna Muhammed Yusuf Ali Han, Charmonoi Pir Syed Muhammed Ishak (r.h.)’ın Kısa Biyografi,

s. 45.
660 "İslami Hareketi Bangladeş'e Giriş", İslami Hareket Bangladeş, Erişim Tarihi, 06 Şubat 2019.

 178

insanlar bu partiye katılmaktadırlar. Bu siyasi parti tasavvuf da dâhil olmak üzere İslami

ilkeleri vurgulamaktadır.661

Neticede, Seyyid Muhammad İshak (r.h.), Bangladeş’te İslam’a çok katkılarda

bulunmuştur. Şu anda, Bangladeş’te birçok Majarpurujari, Bidat (İslam’ın temel

kaidelerine aykırı dinde ortaya çıkan temelsiz yenilikler) ve sahte pir bulunmaktadır.662

Özellikle örnek vermek gerekirse Dewanbagi, Atroshi ve Chandrapur Pir’leri dikkat

çeken isimler arasındadır. Tasavvufu olmadığı bir forma sokmak suretiyle insanları

yanlış yönlendirenlerin Bangladeş ve Hindistan’da pek çok takipçileri bulunmaktadır.

Ne yazık ki bu gruplar büyük şirk ve bidat faaliyetleri gerçekleştirmektedirler.663 Seyyid

Muhammet İshak (r.h.) hayatı boyunca bu tür gruplarla mücadele etmiştir. O, insanları

bu sahte pirlere karşı bilinçlendirmiştir. Bu nedenle, bu sapık gruplar Mevlâna Seyyid

Muhammet İshak (r.h.) ve onun takipçilerinden her zaman korkuyorlardı.664

Neticede, Charmonai’deki dergâh, Bengal’deki sahte pirlerin tespit edilmesine

ve bu bağlamda yapılan din dışı faaliyetlerin önlenmesine önemli katkılarda

bulunmuştur. Siyasi partinin olağanüstü bir başarısı ise hükümet medreselerini (Alia) ve

hükümet dışı medreseleri (Kawmia) aynı anda yönetmesidir. Bu Seyyid Muhammet

İshak (r.h.)’ın ileri görüşlülüğünün bir kanıtıdır.

661 "İslami Andolon Bangladeş: Onlar kim ve ne için duruyorlar?", dhakatribune.com, Erişim tarihi, 10

Şubat 2019.
662 " İslami hareket üç şehir anketinde yapılacak", Bengalce Tribünü. Erişim Tarihi 07 Şubat 2019.
663 Mevlâna Muhammed Yusuf Ali Han, Charmonoi Pir Syed Muhammed Ishak (r.h.)’ın Kısa Biyografi,

s. 46.
664 "İslami Hareketi Bangladeş'e Giriş", İslami Hareket Bangladeş Erişim Tarihi, 06 Şubat 2019.

 179

3.12. MUHAMMET ACHARUL İSLAM SİDDİQUEE (R.H.): TALİM E

ZİKR MANİKGANJ DERGÂHI’NIN KURUCUSU

3.12.1. Doğumu ve Soyu

Ünlü bir İslam âlimi, filozof, araştırmacı, zamanının az sayıda bilim Âdemından

biri ve manevi rehber olan Muhammet Acharul İslami Siddiquee, 1937’de saygın ve

eğitimli Müslüman bir ailenin çocuğu olarak Manikganj bölgesi altında bulunan Ghior

beldesinin Pailagram köyünde doğdu. Babasının soyu Rasulullah’a dayanmaktadır.665

Babasının adı Profesör Mevlâna Seyyid Muhammet Nasim Uzzaman Siddiquee idi.

Tereshiri Koleji’nde çok donanımlı, örnek bir öğretmen idi. Urduca şairi olarak da çok

ünlüydü. Annesinin adı Seyyida Maleka Siddiquee idi.666 İslami hayat kodunun örnek

bir takipçisi idi.667 Onun ataları Irak’tan bu ülkeye gelmişti. Annesinin soyu ilk halife

Hazreti Ebu Bekir (r.h.) ile bağlantılıdır. Mevlâna’nın Anne tarafından soy listesi

aşağıda verilmiştir:

1. Maleka Siddiqa. 2. Mevlâna Abdul Sukar. 3. Muzzafar Ali. 4. Enam kutusu.

5. Muhammet Seyyid. 6. Muhammet Hafız. 7. Muhammet Nasir. 8. Abdin Nabi. 9. Ebu

Trub.10. Muhammet Ebu Hossen.11. Muhammet Atique. 12. Muhammet Seyyid Uddin.

13. Hamid Uddin. 14. Abdur Razzak. 15. Ebrahim. 16. Muhammet Zahid. 17.

Muhammet Hossin. 18. Muhammet Ebul Qasem. 19. Muhammet Kutub Uddin. 20.

Nawaz Sultanul Hind Ana Uddin Sattari (r.h.). 21. Abdul Majid Mandar Sharifdar. 22.

Ebdül Ekhal Quddus. 23. Yusuf Ahmed. 24. Ebdül Eziz. 25. Ebul Qashem. 26.

Ebdullah. 27. Junaid Bağdadi. 28. Abul Hossain Sarrari Shakati. 29. Mesut Qildani. 30.

665 Prof Muhammed Acharul İslam Siddiquee (Rh.), Astronomi Felsefesi, Manikgonjo: Siddiqi Vakfı

Bangladeş Yayınları, 1991, s. 02.
666 The World Practical Teaching of Remembrance of Allah, Talim E Islam, Erişim Tarihi: 22 Mart 2019.
667 Prof Muhammed Acharul İslam Siddiquee (Rh.), Astronomi Felsefesi, s. 03.

 180

Rukun Uddin. 31. Süleyman. 32. Ain Uddin. 33. Ebu Ahmed. 34. Khasim. 35. Abdur

Rahman. 36. Hazarat Abu bakkar Siddique (r.h.).668

3.12.2. Yüksek Çalışmalar ve İş Hayatı

Muhammet Acharul İslam çocukluğundan beri çok yetenekliydi ve hafızası çok

keskindi. Önde gelen saygın öğretmenler ona titiz bir şekilde eğitim vermekteydi.1951

yılında Fazil (Onur) sınavında heyette bir koltuk edinmişti. O zamanda Batı ve Doğu

Pakistan’ın tamamında sadece 47 öğrencinin bu sınavda birincilik alması dikkat

çekicidir. Mevlâna Muhammet, Dakka Üniversitesi Sosyal Bilimler bölümünden Lisans

(Bacholor of Arts) ve Ekonomi Yüksek Lisans (Master of Arts.) derecesi aldı. Ayrıca

hukuk bölümünü de beraberinde bitirip Dakka Yüksek Mahkemesinde avukatlık

mesleğini yürütmüştür.669

Bununla birlikte iyi bir şekilde Arapça öğrenmiştir. Yurtiçindeki ve

yurtdışındaki farklı İslam âlimlerinden Talim ve Talkin (öğrenme ve öğretme) öğrenmiş

ondan sonra öğrencilere ve insanlara bir şeyler öğretmek ilgisini çekmişti. İktisat Bölüm

Başkanı olarak Manikganj Debandra Koleji’nde 16 yıl boyunca profesör olarak

çalıştı.670

Dakka Üniversitesi İktisat Bölümünde kıdemli araştırmacı olarak ve Birleşik

Doğu-Batı Pakistan Psikanaliz Birliği Kurumu’nda genel sekreter olarak görev yaptı.

Aslında, üniversitedeki çalışması sırasında, çoklu bilgi alanı da oluşmuş oldu.671 Bu

aşamaya ulaşmasıyla, öğrenmesinde ve öğretmesinde yeni bir yöntem kazandı.

Üniversitenin Merkez Kütüphanesini de çalışmalarında bir kaynak olarak kullanmıştı.

Bu süre zarfında felsefe, bilim, teoloji, edebiyat gibi konularda dersler verdi. Özellikle

Newton ve Einstein’ın bilimsel araştırmaları onu bilime heveslendirdi. Uzay bilimi ve

668 Prof.Muhammed Acharul İslam Siddiquee (Rh.), Talim E Jikr: Manikganj Dargah Şerif, Manikgonjo,

Siddiqi Vakfı Bangladeş Yayınları, 1986, s. 03.
669 Prof Muhammed Acharul İslam Siddiquee (Rh.), Astronomi Felsefesi, s. 04.
670 Prof.Muhammed Acharul İslam Siddiquee (Rh.), Talim E Jikr: Manikganj Dargah Şerif, s. 05.
671 The World Practical Teaching of Remembrance of Allah, Talim E Islam, Erişim Tarihi: 22 Mart 2019.

 181

biyoloji, eğitim kazanımının temel cazibesiydi. Bilim ve felsefe çalışmalarını

birleştirme arzusuyla belirli bir felsefi inanca ulaşmak istedi.672

3.12.3. Büyük Şair

O aynı zamanda çok yüksek düzeyde bir şair idi. 1981 yılında “Tarana-Jannat”

veya “Divine tune” adlı bir kitapta 170 manevi gazel (İslami şarkılar) dizisi besteledi.

Bu gazelin her sayfası, manevi bilgiyi ifade eden marifetullah ile doludur. Bu gazal,

günümüzde kendi melodisinde, öğrencisi Abdul Kader Mullah’ın melodi tonunda

çalıyor. Onun 10 İslami şarkıyı ezgisi ile beraber ünlü manevi sanatçı Abdul Âlime

verdiği de bilinmektedir. Bu ilahiler halk tarafından büyük rağbet görmüştür.

Ayrıca üst düzeyden büyük bir şair olarak o, çoğunlukla şiirsel ve edebi bir

şekilde konuşurdu. Edebi bir kişiliğe sahip olan Muhammet Acharul İslam tarafından

sekiz tane kitap yazılmıştır ve birçok eğitimli insan onun yazdıklarını okumuştur.673

3.12.4. Manevi Tefekkür Hayatı

Muhammet Acharul İslam, Asham’ın azizi olarak bilinen Hazret Mevlâna

Muhammet Abdul Gani Sahip (r.h.)’in bir öğrencisi idi. Birkaç yıl Zikr ile uğraştığı

söylenmelidir. Asham ve Chattogram’un engebeli bölgesinde, uzun 9 yıl şeriat ve

marifet pratiğini gerçekleştirdi.674 Daha sonra, Chormonai Pir Hazret Mevlâna Seyyid

Muhammet Ishaq Sahib (r.h.) tarafından Kadiri tarikatından icazetini aldı.1963 yılında

ise Chistia Siberia Tarikatı’nın hilafetini aldı ve Hazreti Mevlâna Saeyd Muhammet

İshaq Sahip (r.h.) ile 13 yıl beraber oldu.675

672 Manikganj Dargah Şerif 'in Kurucusu, Talim E İslam, Erişim Tarihi: 23 Mart 2019
673 Prof.Muhammed Acharul İslam Siddiquee (Rh.), Talim E Jikr: Manikganj Dargah Şerif, s. 06.
674 Prof Muhammed Acharul İslam Siddiquee (Rh.), Astronomi Felsefesi, s. 05.
675 Manikganj Dargah Şerif Zikir yarın başlıyor, Personel Muhabiri, The Daily Star Gazetesi, Erişim

Adresi: https://www.thedailystar.net/news-detail-166797

https://www.thedailystar.net/news-detail-166797
https://www.thedailystar.net/news-detail-166797

 182

3.12.5. Manikganj Dergâhı’nın Kurulması

Muhammet Acharul Islam Siddiquee, 1965 yılında Mevlâna Muhammet İshak

(r.h.)’ın emri ve dualarıyla talim ve zikir merkezi Manikganj dergâhını kurdu. Şeriat ve

marifet ilminin ışığını yaymak için dinlenmeksizin çalışmaya başladı. İnsanları İslam

yoluna davet etmek için bazen bisikletle, bazen de yürüyerek, kilometrelerce mil

gitmiştir.676 1977 yılında Camia Arabiya Siddique Darul Ulum Medresesini kurmuş ve

Şeriat ve Marifet ilimlerinin yanı sıra burada Arapça, Urduca, Bilim ve İngilizce de

öğretmiştir.

Tüm insanlara Kur’an ve Hadis’i takip etmelerinin kendileri için gerekli olduğu

vurgulayarak anlatmıştır. O ayrıca Bengal yılının Agrahain ve Falgun aylarında bir

yılda iki kez İslami kongre düzenlemiştir. Bu programda hayatı tam olarak İslami

şekilde yönetebilmek için gereken bilgiler verilmiştir. Bu eğitim üç gün içinde Şeriat ve

tasavvufun pratik uygulamasını aktarmayı amaçlamıştır. Bu programla, yüz binlerce

insan ve mürit, şeriat ve tasavvuf bilgisini öğrenmiştir.677

Ulusal ve uluslararası birçok İslam Âlimi, “Manikganj dergâhı Sünnet ve

kültürün dergâhıdır.” demiştir. Bu dergâh, Kur’an ve Hadis’i takip etmektedir. Burada

birçok bilge ve âlim insan çalışmaktadır.678 Günümüzde de, Dr. Muhammet Manzurul

İslam Siddiquee, Manikganaj dergâhının ilk halifesi seçilmiştir. Babası Muhammet

Acharul Islam Siddiquee’nin emri ve duaları ile Dr. Muhammet Manzurul İslam

Siddiquee, her yıl büyük İslami kongreyi ve Manikganaj dergâhındaki zikir talimlerini

düzenlemektedir. Bu bağlamda dergâh İslam’ın vaaz edilmesinde kritik rol

oynamaktadır.

Manikganj dergâhının dogmalardan, batıl inançlardan ve kör inançtan uzak

olduğu belirtilmektedir. Çünkü Manikganj dergâhı, İslam Şeriatını ve İslam Hukuku’nu

676676 Hazreti Mevlâna Muhammed Acharul İslam Siddiqui, En son Tasavvuf görüşmeleri, Manikgonjo,

Siddiqi Vakfı Bangladeş Yayınları, 2000, s. 03.
677 Manikganj Dargah Şerif Zikir yarın başlıyor, Personel Muhabiri, The Daily Star Gazetesi, Erişim

Adresi: https://www.thedailystar.net/news-detail-166797
678 Prof Muhammed Acharul İslam Siddiquee (Rh.), Astronomi Felsefesi, s. 06.

https://www.thedailystar.net/news-detail-166797
https://www.thedailystar.net/news-detail-166797

 183

tamamen takip etmektedir.679 Sadece Bangladeş’te değil, dünya da bu Tarikatı takip

eden çok sayıda insan bulunmaktadır. Çünkü Hint yarımadasında, onun kadar büyük bir

eğitimci pir yoktur.

3.12.6. Vefatı

Muhammet Acharul İslam 21 Mayıs 2000 yılında pazartesi günü vefat

etmiştir.680 Ardından büyük oğlu Dr. Mancurul İslam Siddiqui, Manikganj dergâhının

sorumluluğunu üstlenmiş ve bu tarikatın halifesi olmuştur.

3.12.7. Halifeleri

Hint Yarımadası’nda Hazreti Mevlâna Muhammet Acharul Islam Siddiquee’nin

pek çok halifesi vardır.681 Ancak, onun dört halifesi Bangladeş perspektifinde popüler

olmuştur. Bu dört halife şunlardır.682

i. 1999 yılında, Hazreti Mevlâna Muhammet Acharul İslam Siddiquee,

onun büyük oğlu Hazret Mevlâna Müftü Dr. Muhammet Mancurul

İslami’ye Çiştiyye Sibirya ve Kaderi Tarikatlarının Hilafetini vermiştir.

ii. 2000 yılında Müftü-e-Azam Hazreti Mevlâna Muhammet Abdul Hâkim

Şahit, Kaderi Tarikat icazetnamesine layık görülmüştür. Halen

Manikganj dergâhında düzenli olarak ders vermektedir.683

iii. 2000 yılında, Hazret Mevlâna Muhammet Abdüs Sattar Asra’ya Çiştiyye

Sibirya Tarikatı’nın icazeti verilmiştir. Kendisi şu anda Bangladeş

halkını İslam’a davet etmektedir.

679 Prof.Muhammed Acharul İslam Siddiquee (Rh.), Talim E Jikr: Manikganj Dargah Şerif, s. 08.
680 Prof Muhammed Acharul İslam Siddiquee (Rh.), Astronomi Felsefesi, s. 07.
681 Prof Muhammed Acharul İslam Siddiquee (Rh.), Astronomi Felsefesi, s. 09.
682 Prof Muhammed Acharul İslam Siddiquee (Rh.), Astronomi Felsefesi, s. 10-11.
683 Hazreti Mevlâna Muhammed Acharul İslam Siddiqui, En son Tasavvuf görüşmeleri, Siddiqi Vakfı

Bangladeş Yayınları, Manikganj, 2000, s. 03.

 184

iv. 2000 yılında Hazret Mevlâna Muhammet Masum Billah Cihadi, Çiştiyye

Siberia Tarikatı’ndan Manikganj dergâhı öğrencisi olarak icazet

almıştır.684

684 Siddiquee, Muhammed Acharul İslam. Talim E Jikr: Manikganj Dargah Şerif, s. 09.

 185

DÖRDÜNCÜ BÖLÜM

BANGLADEŞ’TEKİ SUFİ AZİZLERİ VE SUFİ AZİZLERİ’NİN TOPLUM

ÜZERİNDEKİ ETKİLERİ

Bangladeş’te, Bengal halkının inançları, uygulamaları, şarkıları, gelenekleri ve

düşünceleri üzerinde tasavvufun etkisi aktif ve görünür bir şekilde 13. yüzyılın başından

itibaren hissedilmeye başlandı. Tasavvuf faaliyetleri durağan ve sınırlı bir nitelikte

kalmamış aynı zamanda İslam’ın yayılmasında önemli bir rol oynamış ve halkın sadece

kısıtlı bir bölümünde değil toplumun tamamında büyük etkisi olmuştur.685 Sufilerin

yerleşmedikleri Bengal kasabası kalmamıştır. Bengal sufiler’i, hayatlarının sadeliği,

karakter güçleri, imana adanmış ruhları ve huzur verici çabaları sayesinde

ünlenmişlerdir. Özellikle Kuzey Hindistan’daki sufiler’in ve diğer yabancı ülkelerin

çoğunun dikkatleri Bengal’e dönmüştür. Bengal’deki sufi misyonunun başarılı olmasına

yardımcı olan birkaç etmen vardır:686

a. Bengal’de sufiler’in başarısının ilk nedeni; sarf ettikleri yüksek gayret,

çok nazik dindarlıkları ve çok basit ve aynı zamanda hayranlık uyandıran

yaşamlarıydı. Her çeşit dünyevi bağları kestiler ve rahatlık ile zevkten

kaçındılar. Hayatlarını İslam’a ve insanlığın hizmetine adadılar.687

Ayrıca Sultanların sufiler’i himayeleri altına almaları ve onları desteklemeleri

Bengal’de başarılı olmalarına yardımcı oldu.

b. Ülkenin dini ve sosyal koşulları, imanlarını yaymaları için onlara yardım

etti. Budizm ve Hinduizm Bengal’in önde gelen iki diniydi fakat ahlaki

bozulmaları zirvedeydi. Toplumda insanlar arasında ayrım yapılmıştı

ancak İslam insanlara toplumsal statüsülerini yükseltmeleri için altın bir

fırsat sundu. Bu şekilde sufiler çok başarılı oldular.688

685 Haq, Bengal'de Tasavvuf Tarihçesi. s. 260.
686 Haq, Bengal'de Tasavvuf Tarihçesi. s. 261.
687 Haq, Bengal'de Tasavvuf Tarihçesi. s. 263.
688 Haq, Bengal'de Tasavvuf Tarihçesi. s. 266.

 186

Sufiler, uyumun ve barışın temelini attılar. Kitleler arasında statü eşitliği, sevgi

ve kardeşlik kurdular ve insanlara birbirlerinin dinine, duygularına ve uygulamalarına

saygı duymaları gerektiğini öğrettiler. Böylece tasavvuf toplumda etkili bir unsur haline

geldi ve bu, sufilerin toplumun iyileştirilmesine katkısı sayesinde oldu. Sufilerin

Bengal’deki Müslüman toplumun genişlemesi üzerindeki etkisi aşağıdaki alt konular

kapsamında değerlendirilebilir.689

4. 1. Sufilerin Asıl Nitelikleri

Sufiler arasında kendisini eşitlik ve kardeşlik olarak gösteren sosyal adalet,

Budistlerin ve Hindistan’daki kast sisteminin alt tabakalarında bulunan grupların

dikkatini ve ilgisini çekmiştir. Sufiler, kitlelerin zihnini büyük ölçüde etkilemiş ve dinî

gayretleri, örnek olma nitelikleri ve insani faaliyetleriyle insanları İslam inancına

çekmişlerdir. Bengal’in her köşesinde kurulan tasavvuf kağanları, insani ve entellektüel

faaliyetlerin merkezi olmuş ve ülkedeki Müslüman toplumun gelişiminde önemli bir rol

üstlenmişlerdir.690 İslam, Bengal’deki insanlara daha yüksek toplumsal statü önermiştir.

Arnold yazıyor:

Hindistan’daki İslam davetçileri en çok dışlanan yerler arasında ve düşük kasta

mensup kişiler arasında elde edebildikleri kadar başarı elde ettiler. Bengal’de ise

Müslüman misyonerler yerliler ve kast sistemindeki düşük konuma sahip kimseler

tarafından memnuniyetle karşılandılar.691

Ünlü Faslı seyyah Ibn Battuta (ö.1377) Şeyh Celal ile 1345’te biraraya geldi ve

Şeyh Celal’ın Sylhet kasabası yakınlarındaki dağ evinde üç gün geçirdi. Şeyh’ın büyük

azizlerden ve benzersiz kişiliklerden biri olduğunu belirtiyor. Toplumun aşina olduğu

689 Haq, Bengal'de Tasavvuf Tarihçesi. s. 266.
690 Haq, Bengal'de Tasavvuf Tarihçesi. s. 268.
691 T.W. Arnold, İslam'ın Vaadesi, Kashmiuri Bazar, Lahore 1961, s. 280-282.

 187

mucizelerine (kerâmat) inanmak zorunda kaldı ve Şeyh ihtiyar bir Âdemdı. Bu dağ

sakinleri İslam’a sıkı sıkıya bağlıydılar ve bu nedenle onla birlikte yaşıyorlardı.692

Makdum Cahaniyan Cihangasht (1308-1384), insanlara karşı nazik, mütevazı,

asil ve tanınmış bir tasavvufçu’dur.693 Furfura Sharıf’in kurucusu olan Abu Bakr

Siddiqui (1846-1939) tanınmış bir Âdemdır ve basit ve cömert bir hayat geçirmiştir. O

geniş, adil, nazik, merhametli ve asil bir karaktere sahipti. Dindarlığı, fedakârlığı ve

davranışları nedeniyle kitleler tarafından sınıf ve din fark etmeden hoş karşılandı.694

Şeyh Sultan Rumi çeşitli mucizevi davranışları, dindarlığı, asil karakteri, şefkat,

sevgi ve iyilik performansıyla birçok insanı cezbetti.695 Ebû Bekr Siddiqi’nin oğlu

Abdul Hai Siddiqui (1903-1977), insanlara zulüm yapmamalarını vurguladı. Her

cemaatte, takipçilerine tartışmanın olumsuz yönleri hakkında tavsiyelerde bulundu.696

Ayrıca, tartışma, toplumu ve onun uyumunu yok ediyor dedi. Mutabakata inandı ve

ulusal lidere birlik için çağırdı. Sık sık şunları söyledi: Unutmayın ki özgürlük ve

insanlık birbirinden ayrıdır fakat özgürlüğün olmadığı yerde insanlık yoktur. İnsanlık

olmadan özgürlük değersizdir. İnsanlar ile hayvanlar arasındaki fark nedir? Görünürde

süsleme, içinde insanlık yoksa hiçbir şey değildir.697

4. 2. Bir Refah Devleti Oluşturmanın Rolü

Sufiler; adalet, eşitlik ve insan statüsünün desteklendiği Bengal’de bir refah

devleti kurmada hayati bir rol oynamıştır. Sufiler bölgenin krallarını etkilemişler ve kısa

bir zamanda İslam’a girmelerini sağlamışlardır. Şeyh Calal (1271-1347) ve takipçileri,

Zimmer Gazi Müslüman güçleri ile Tiran Kralı Gaur Gavinda’ya karşı savaşta ülkenin

bu bölümünde 1303’te Müslüman hâkimiyet kurmak için işbirliği yapıyorlardı. Han

692 İbn Battuta, İbn Battuta'nın Rehla, Çevirmen: Mehdi Hüseyin, Baroda: Şarkiyat Enstitüsü, 1995, s.

238-39.
693 Chawdhuri Shamsur Rahman, Sufi Felsefe, Dibboprokash, Dakka 2010, s. 110.
694 Abdullah Mamun Arif el-Mannan, Furfuraranın tarihi, Dakka: Eshayat-e-Islam KutubHana, 2005, s.

13.
695 Haq, Bengal'de Tasavvuf Tarihçesi, s. 209.
696 Al-Mannan, Furfuranın Tarihi, s. 139.
697 Hz. Abdul Hai Siddiqui, Eshayat-e-Islam, Kutubhana, Dakka 1981, s. 100.

 188

Cihan Ali’nin (ö.1459) Cessore, Khulna ve Barisal bölgelerini Müslüman saltanatına

eklediği ve burada din, sınıf ve kastdan bağımsız olarak bir refah devleti kurduğu

düşünülmektedir. Sufiler krallara dini konularda tavsiyelerde bulunmuşlar, politikanın

yön değiştirmesini önlemek ve onu dini yola yönlendirmek için birçok çaba sarf

etmişlerdir.698 Kriz dönemlerinde devleti sağlamlaştırmaya ve tasarruf etmeye katkıda

bulunmanın yanı sıra ahlaki bir güç eklemişlerdir.

Hazret’i Nur Kutb Alam (ö.1415) Raja Kans, Sultan Ghiyathuddin Azam

Şeyh’ın (1390-1411) ölümünden sonra Müslümanlara zulüm politikası izlenmeye

kalkışıldığında Müslüman egemenliğini Bengal’de kurtardı. Bazı sufiler ayrıca

Müslüman devletlerin idaresinde İslami politikanın savunucusu oldu. Şeyh Abdul Haqq

(ö.1384), Sultan Ghisyatddin Azam Şeyh’a devlet’in işlerinde İslami politikalar

kullanmasını tavsiye etti. Şeyh Jalaluddin Tabrizi’nin insani faaliyetleri ve mucizevi

gücünden etkilenen Kral Laksmanasena (1178-1206), ona cami inşa etmek için bazı

topraklar verdi. Şeyh daha sonra bir öğrenme merkezi haline gelen bir Hanaka kurdu.

Bu Bangladeş’e bilgi aktarmada öncü rol oynamıştır.

Bununla birlikte, krallar ve sufiler arasında iyi ilişkiler vardı. Bengal’in sufileri

ve sultanları, devletin siyasi oluşumunda ve özellikle yeni hanedanlar başlatırken

karşılıklı cazibe ve çekim bağları ile ölümcül bir şekilde birbirlerine bağlıydı.

4. 3. Hem Müslümanlar Hemde Gayrimüslimler için Öğretim

Faaliyetlerinin Yaygınlaştırılması

Sufiler, Bengal’de tasavvuf başlangıcından itibaren, İslami öğretileri yaymak

için kurumlar inşa ettiler ve halkı eğitmek için dikkatlerini çekmeye çalıştılar.699 Onlar,

eğitim amaçları için sınıfları olan camiler, okullar ve hankâhlar inşa ettiler. Böylece

öğretileri bölgedeki kitlelere ulaştı. İlköğretim için birçok okul (medrese olarak bilinir)

698 Abdul Karim, Bengal'deki Müslümanın Sosyal Tarihi, Dakka: Jatiya Sahitta Prakash, 2007, s. 154.
699 Karim, Bengal'deki Müslümanın Sosyal Tarihi, s. 160.

 189

vardı. Hankâhlar, İslam ve öğrenme hakkında vaaz merkezleri haline geldi. Bu kurumlar

öğrenme merkezi olarak büyük bir üne kavuştu.

Sultan Nasır el-Din Mahmud Şeyh (1442-1459) döneminde Han Hakan Ali,

Halifatabad bölgesindeki Güney Bengal’de cami ve akademik merkezler kurdu ve

böylece öğrenimin artması ve İslam’ın yayılmasında önemli rol oynadı. Bununla

birlikte, hankâhların çoğu hem Müslüman hem de gayrimüslimler için öğrenme

merkezleri haline geldi.700

4. 4. İnsani Yardım Faaliyetlerine Katılım

Bengal sufilerin’den çoğu insani faaliyetleri ile insanları cezbetti. Şeyh

Mahdum, Celaleddin Tabrizi ve Akhi Sirajuddin Usman (ö.1357) insanları ikna etmek

için karizmatik karakterleri olan etkili ve büyük figürlerdi.701 İnsani yardım faaliyetleri

için bir merkez haline gelen “Langar Hanah”ı kurdular ve fakirlere, dilencilere ve

gezginlere yardım ettiler. Hem Müslümanlar hem de gayrimüslimler, hankâhlara

“dünyevi ve manevi ilham merkezi" oldukları için saygı duyuyorlardı.702

Bir sufi biyografisi olan Siyar’l Arifin, Celaleddin Tabrizi’nin 1228 civarında

Bağdat’tan ayrıldığını ve Hindistan’a gittiğini ve Delhi mahkemesinde sıcak bir

karşılama bulmadığını göstermektedir. Tabriz’i bunun ardından Bengal’in küçük

başkenti Lakhnauti’ye gitmiştir.703 Kayıtlar, Bengal’e gittiğinde orada bulunan bütün

nüfusun kendisine geldiğini ve öğrencisi olduğunu göstermektedir. Orada halka açık bir

düşkünler evi ve aşevi yaptı ve oraya bağışlamak için birkaç bahçe ve arazi satın aldı.

Deva Mahal adında bir nehir limanı da vardı. Günümüzde (yani, 1530-36), kutsal

700 Imtiaz Ahmed, Tasavvuf ve Tasavvuf: Tasavvuf Yolunda Bangladeş'e Yakından Bakış, Orta Doğu

Enstitüsü, Singapur, 2010, s. 20.
701 H. Blochmann, Bengal Coğrafyası ve Tarihine Katkı, Kolkata, Asya Toplumu, 2003, s. 52.
702 Golam Saklayen, Bangladeşli Sufi-shadhok, Dakka: İslam Kuruluşu Bangladeş, 1982, s. 182.
703 Mavlana Jamali, Siyar al- Arifin, Matbaa Rizvi, Delhi 189, s. 164-169.

 190

mezarı bu Deva Mahal adındaki nehir limanının içindeki tapınakta bulunur ve bu

limanın yarısı, buradaki aşevinin bakımı için ayrılmıştır.704

Şeyh Celaleddin Tabrizi’nin affedici olma, fedakârlık, insanlığa karşı adalet,

birlik ve sevgiyle ilgili konuşmaları ezilen insanlara ilham kaynağı oldu. Mahdum

Cehaniyan Cihangasht (1308-1384) yoksullara ve yardıma muhtaç kişilere yardım

etmek için kraldan bazı hediyeler ve paralar aldı. Makdum, bütün servetini sadaka

olarak harcadı. Şeyh Alauddin Alaul Huq’un (ö. 1398) öğrencilerinin, dilencileri ve

gezginleri beslemek ve onlara barınacak yer sağlamak için çok miktarda para harcadığı

söylenir.705

Ebû Bekr Siddiqui (1846-1939) birçok hayır kurumunu, yetimhaneleri ve

ücretsiz sağlık merkezlerini kurdu. Ayrıca sadece eğitim sayesinde tüm kötülükleri

ortadan kaldırabileceğini fark eden büyük bir eğitimci idi ve böylece birçok medrese,

okul ve eğitim merkezi kurdu. El Mannan’a göre, çalışmaları sadece düşünsel anlamda

kalmadı, aynı zamanda insanlar ve ülkeler için maddi olarak çalıştı. İnsanlara

yorulmadan insani yardım yaptı. Oğlu Abdul Qahhar Siddiqui (1940-2006) birçok

sosyal faaliyetle ve hayır işleriyle uğraşmış ve pek çok eğitim merkezini himaye altına

almıştı. Ayrıca çok cömertti ve acı çeken insanları görmezden gelmedi. Bu bağlamda

ezilenler ve fakirler için çok şey yaptı. Hizmetlilerin geçimini sağladı ve hasta

olduklarında onlara hizmet etti. O hayvanlara karşı çok nazikti ve suda boğulan bir

karıncayı bile kurtarmak istedi. Yetimlere iyilik gösterdi ve o bir insan olarak gayet

basit bir yaşam sürdü.706

 4. 5. Gayrimüslimler’e Saygı

İslam’ın ortaya çıkış zamanında Bangladeş ağırlıklı olarak bir Hindu-Budist ülke

idi ve Brahmanlar diğerlerinin üzerinde siyasi ve sosyal olarak belirgin bir üstünlük

704 Mavlana Jamali, Siyar al-Arifin, s. 171.
705 Abdul Karim, Bengal'teki Müslümanın Toplumsal Tarihi, s. 128.
706 Al-Mannan, Furfuranın Tarihi, s. 361.

 191

sağlamıştı. Onların baskıları, kast yönetimi ve diğer ayrımcı toplumsal kurallar,

Budistler’in ve düşük sınıf Hindular’ın hatta kast sisteminde Brahmanlar’ın bir altında

yer alan Sudralar’ın üzerinde bile etkisini göstermişti. Sudralar ve diğer alt sınıf insanlar

dini kitaba ya da ibadet yerlerine erişemedi. Hindu-Budist düşmanlığı toplumda çok

fazla olduğu zaman, İslam’ın sufiler tarafından ortaya çıkması ülkenin siyasi ve sosyal

hayatında büyük bir etki ile karşılandı.707 Bir Brahmin ile bir Sudra, bir Hindu ve bir

Budist arasında fark yoktu. Müslümanlar çeşitli nedenlerle yöre halkıyla temas kurdu.

Hindularla Müslümanlar arasındaki yüzyıllarca süren temas her ikisini de çok

etkilemişti, böylece Müslümanların sosyal ve dini hayatı Hinduizm’i derinden

etkiledi.708 İbn Battuta, Şeyh Celal döneminde Hindular ve Müslümanlar arasında

bulunan ilişkiden, Sümerce’nin tepelerinin altındaki Surma ovalarının bir tarım toplumu

olduğundan ve Hindu olarak açıkça tanımlandığından bahsetmiştir. Hindular

Müslümanların Hindu festivallerinde gösterdikleri tutumdan derinden etkilendiler.

Müslümanlar onlarla yiyeceklerini, bilgilerini ve elbiselerini paylaşmışlardı.709

Abdul Qahhar Siddiqui, babasının gayrimüslimlere karşı tutumundan şu şekilde

bahsediyor: Babam, ay ışığı ve güneş ışığının herkese açık olduğunu söyledi. “Rüzgâr,

zengin, fakir, ulus, din ve kasta bakılmaksızın herkes için esiyor. Tanrı bunları insanlara

göre farklı mı dağıtıyor? Müslümanlar ve gayrimüslimler için ürün ve balık

dağıtılmamış mıdır? Allahın insanları eşit kabul etmesi neden bazılarını rahatsız ediyor?

Ey insanlar! Unutmayın ki, ben Hindulara, Budistlere ve diğer gayrimüslimlere

Allah’ımın nasıl davrandığına bakarım siz de öyle davranın.” Babam gayrimüslimlere

Peygamber’in sünnetinde olduğu gibi davranırdı. Bu nedenle gayrimüslimlerin çoğu

ona saygı duymaktaydı. Herhangi bir işe başamadan önce ona giderlerdi. Onlara karşı

707 Abdul Karim, Bengal'teki Müslümanın Toplumsal Tarihi, s. 204.
708 Sirajul İslam, Bangladeş Ulusal Ansiklopedisi, Dakka: Bangladeş Asyatik Topluluğu, 2003, s. 312.
709 M. Murshid Tazeen, Kutsal ve laik Müslüman Söylemleri (1871-1977), Ingeltere: Oxford University

basını, 1995, s. 32.

 192

sert bir karakter göstermedi. Konuşmalarını dinledikten sonra pek çok kişi İslam’a

girdi.710

Nisaruddin Ahmed (1872-1952), Hint alt kıtasında, özellikle de Bengal’in güney

kesiminde İslam’ı anlatan etkili kişilerdendi. Onun bulunduğu alanda çoğunlukla

Hindular yaşamıştı ancak Müslümanlar ile onlar arasında herhangi bir çatışma olduğuna

dair tek bir kanıt bulunmamaktadır. Boş zamanlarını yeni Müslümanlara yardım etmek

için kullanırdı. Başkalarına karşı açık kalpli, insancıl, sempatik ve merhametli olmak

onun eşsiz karakterinin özelliklerindendi. Bütün insanlara aynı şekilde davrandı.

Bununla beraber, İslam tarafından ifade edilen insanlığın eşitliği ve kardeşliği

ilkeleri, kast sisteminde ve Brahmanların egemen olduğu Hindu toplumunda devrimci

bir güç olarak kendisini gösterdi. Müslümanlar, Hindulardaki gibi kast sistemi

kendilerinde bulunmadığından dolayı yüksek ve alçak statüler arasında kendilerine yer

edinmek için çabalamak zorunda kalmıyorlardı ve hepsi de istihdam ve eğitimden eşit

derecede yararlanıyorlardı.

Brahman olmayan Hindular, Müslüman hükümdarların destekleri sayesinde

aldıkları eğitim ve istihdam ile toplumda saygın bir konum kazanmışlardır. Basitçe,

Hindular için özgürlük vardı ve Müslümanlar İslam’ı Brahman baskısından

kurtarmışlardı. İslam, yerel dini ve yerel sistemleri derinden etkiledi. Bengal’de

İslam’ın en önemli etkisi, Brahminlerin üstünlüğünü ortadan kaldırmak oldu.711

4. 6. Açık Yürekli Yaklaşımlar

Genel olarak tasavvuf, Müslümanlar ve diğer dini topluluklar arasındaki

köprüleri kurmaya ve hümanizmin ruhunu geliştirmeye yardımcı olur. Müslümanlar

Hinduları kâfir olarak Hindular ise Müslümanları kast sisteminin alt tabakalarındaki

hindular gibi görürken sufiler hindular ve müslümanlar arasındaki bağların

710 Al-Mannan, Furfurarnın Tarihi, s. 487.
711 Muhammed Mohar Ali, Müslümanın Bengal Tarihi, C. IB, Riyad: İmam Muhammed İbni Saud İslam

Üniversitesi, 1985, s. 805.

 193

güçlenmesini sağladılar. Sufiler hakkında araştırmalarda bulunan yazar Abdul Karim

sufiler hakkında iki önemli durumu belirtiyor: Birincisi, insanlar sufilerin insanüstü

güçlere sahip olduklarını düşünüyorlardı, ikincisi, hankâhlar tüm yoksullara, fakirlere

ve yolculara açıktı.712

Bangladeş’te, erken tasavvuf öğretmenleri Hinduizm ve Budizmin dil ve

kültüründen etkilenmiş ve benzer terimlerin İslami terminolojide de bulunduğunu ifade

etmişlerdir. Sufiler, ülkedeki çeşitli dinlere mensup insanların arasında barışçıl ve

sağlıklı ilişkilerin sürdürülmesine de yardımcı olmuşlardır. Çeşitli dillerin edebiyatını

ve müziğini zenginleştirmişlerdir. Tasavvuf’dan kadınların da faydalanması yönünde

atılmış adımlar vardır. Sufi dergâhlarında erkeklerle karışık olmamak şartıyla kadınların

da ziyaretine imkân tanınmıştır.713

Sufilerin olduğu bölgelerde herkesin huzur içinde hayat güvenliğine sahip

olması, namusunun ve mülkiyet hakkının garanti altına alınmış olması ve dini

özgürlüklerin bulunması bu bölgedeki insanların etkilenmelerini sağlamıştır. Şeyh

Makdum Rupos (ö. 1313), asil karakteri ve harika davranışları ile yöre halkının kalbini

kazanmıştır. Bu sayede her gün binlerce kişi onun etrafında toplanmış ve İslamı kabul

etmiştir. Ona gelen herkes ondan etkilenmiştir. Yeni Müslümanlar ona karşı çok saygılı

davranmışlar ve hankâh’a geldikten sonra evlerine geri dönmek istememişlerdir.

Bazıları hankâh’ın yanında yerleşmişler, ancak o onlara ailelerine dönmelerini

söylemiştir.714

 4. 7. Toplumsal Uyuma Etkileri

Tasavvufun öne sürdüğü düşüncelerin yaygınlaşması Bangladeş halkının ortak

uyumunu sağlamıştır. Sufiler’in amacı yalnızca İslam’ı yaymak değil, aynı zamanda

712 Abdul Karim, Bengal'deki Müslümanların Toplumsal Tarihi, s. 149.
713 Alyson Callan, Bangladeş’li Sylhet'deİslam'ın Dosta Azizleri, C. 35, American Ethnologist 2008, s.

396-412.
714 Choudhury, Tanınmış Sufi, s. 70.

 194

toplumda manevi değerleri yaymaktı. Neticede, sufilerin faaliyetleri Hindu ve İslam

kültürleri arasında koordinasyon sağlamada bir köprü haline gelmiştir. Sufiler’in gelişi

vesilesiyle, Arapça ve Farsça dillerinin özellikleri de Bengalce ile harmanlanmıştır.

İslami gelenekler Hindu kültürüne girmiştir. Bununla birlikte, yeni Müslüman sınıfın

yaşam tarzı, gelenek ve kıyafetleri aynı kalmıştır. Sufilerin ölüm yıldönümü her yıl

anılmaya başlandı. Ayrıca, bu anma günleri Hindu-Müslüman toplumların duygusal

birliğini kuvvetlendirdi. Sufi müziği ve şarkıları (kawalis) her iki cemiyetin ortak bir

değeri haline geldi.715

Bu iyi niyetli bağlantılar sosyal ilişkilerde de ortaya çıktı ve dini inanç

yerlerinde daha da gelişti. Hindu toplumunda çok sayıda kişinin sufilerin camilerine ve

türbelerine hindistan cevizi ve çiçek bıraktığı görülebilir. Böylece, sufi azizleri

sayesinde Bengal halkının inançları, sosyal ve kültürel birikimleri, yaşam tarzları

arasında iyi niyetli bir birlik, beraberlik ve bütünlük oluşturulmuş oldu. Bununla

birlikte, insanlar azizlerin diğer dinlerin insanlarına karşı hoşgörüleri ve uyumlu bir

toplum oluşturma çabaları nedeniyle onlardan etkilendiler.

4. 8. Sosyal Önemi

Önde gelen sufiler, biat verirlerken tavsiyelerde bulunurlardı. İnsanlara

günahlarından tövbe etmeleri gerektiğini salık verirlerdi. Allah’a ve Hazreti

Muhammet’e (s.a.v.) olan sadakat ve itaatle ilgili ciddi bir titizlik söz konusu idi.

Sufiler, insanları ahlaksızlıklardan uzak durmak, hoşgörülü olmak, adaletsiz

muamelelerden kaçınmak, baskı yapmamaya ve başkalarının haklarını ihlal etmemeye

dikkat etmek konularında uyarırlardı. Sufiler, kötülüğün, kıskançlığın, servet ve iktidar

arzusunun ortadan kaldırılmasına yönelik tavsiyeler vererek, öğrencilerinin ahlaki

yükselişine odaklandılar. Onlardan her daim Allah’ı hatırlamalarını, yarattıklarına karşı

715 Peter J. Bertocci, Bangladeş'te bir Sufi hareketi: Maijbhandari Tarikat ve Takipçileri, s. 1-28.

 195

iyilik yapmalarını ve özverili davranmalarını istediler. Ayrıca sufiler kendilerine kim

gelirse gelsin onlara güzelce tavsiyelerde bulunurlardı. Akıllarında ve kalplerinde, ilahi

aşkı ve içsel reformu uyandırmaya çalışırlardı.716

Toplum, muazzam samimiyetleri, ahlaki üstünlükleri ve vaazları sayesinde sufi

liderleri tarafından değiştirildi. Tarihçi Ziauddin Barni, Alauddin Khilji döneminde

Hindistan’da hüküm süren sosyal koşulları şöyle anlatıyor. “Sultan Allauddin Khilji’nin

danışmanı olan üç sufi vardı. Onlar Şeyh-ül-İslam Nizamuddin, Şeyh-ul-İslam Alauddin

ve Şeyh-ül-İslam Ruknuddin’di. Dünya onlar ile aydınlandı.”717 İnsanlar biatları’nı

onların ellerinden aldılar. Günahkârlar, günahlarından dolayı tövbe etmek için onlardan

ilham aldılar. Binlerce kötülük yapanlar kötülüklerini terk ettiler ve dindar oldular. Dini

işler için insanların arasında güçlü bir şevk meydana geldi. İnsanlar onların bereketi ile

hakikate ulaştılar. Dünyevi işlerinin yönetiminde de dürüst oldular.

Tarihçi şu şekilde devam ediyor “Sultan Alauddin’in yönetiminin son yıllarında

ahlaki seviye düzeldi. İnsanların çoğu içkiden, zinadan ve kumardan uzaklaştılar.” 718

Büyük günahlar sadakatsizliğe eşdeğer olarak görüldü ve reddedildi. Müslümanlar

tefecilerden kaçındılar.719 Hile, aldatma ve tartıda oynama pazardan kalktı. Sufiler,

ulusun tarihinde görülmemiş bu büyük hidayet dönüşümüyle şekillenen Hindistan

kıtasındaki vicdanlı bir çevrenin gelişimine muazzam bir katkıda bulunmuşlardı.

Ayrıca, İslam’ın yayılışının Bangladeş’te sufi azizlerinin maneviyatları ve

karakter büyüklükleri sayesinde giderek hız kazandığı da belirtilmektedir. Bangladeş’te

hiçbir hükümet, hiçbir yasa veya başka hiçbir kurum bu kadar iyileşme

sağlayamamıştır.

716 Abul Hasan Ali Nadwi, Müslümanların Hint Alt Ülkelerine Katkıları, Çev. Muhammed Asif Kidwai,

Ankara: Güney Asya Gençlik organizasyonu, 2018, s. 44.
717 Siar-ul-Aulia, Sayyid Muhammad bin Mubarak Kirmani, Çevir: Ghulam Ahmed Biryani (Lahore:

Mushtaq Kitap Köşesi, 2012), s. 253-55.
718 Nadwi, Müslümanların Hint Yarımadalarına Katkıları, s. 45.
719 Nadwi, Müslümanların Hint Yarımadalarına Katkıları, s. 45.

 196

4. 9. Bilginin Yayılması ve Öğrenilmesi

Bangladeş sufileri, üstün yetenekli kişilerdi. Onlar hikmet, irfan ve ilmi

vukufiyet olmadan Allah’ı ve onun yaratılışını bilmenin oldukça zor olduğunu

savunurlardı. Bu düşünceleri, kendisini, Müslümanların yönetimi altındaki Hindistan

kıtasında eğitim ve edebi alanlarda kaydadeğer bir gelişim olarak gösterdi. 14. yüzyılın

en büyük âlim ve öğretmenlerinden ikisi, Kadı Abdul Muqtadir Kindi ve Şeyh Ahmad

Thanesari idi. Onlar Khwaja Naseruddin Chiragh-i-Dehli’nin manevi muritleriydiler.720

Çok eğitimli insanlardı. 17. Yüzyılın ünlü eğitimci ve öğretmenlerinden biri ise Çeşti

tarikatının bir mensubu olan Mevlâna Lutfullah Kora Cihanabad idi. Onun öğrencileri

ve sonraki nesilller vasıtası ile eğitim faaliyetleri 19. yüzyıla kadar devam etti.721

Sufiler, hankâh ve Medreseleri eğitim faaliyeti için kullandılar. Jaunpur’un

hankâh-ı Rasheediya’sı, Lucknow’taki Şeyh Pir Muhammet’in medresesi, Delhi’deki

Şeyh Waliullah’ın Medresesi, Gangohi’de Mevlâna Rasheed Ahmed’in hankâh’ı ve

Şeyh Celal’in hankâh’ı Bangladeş’in yanı sıra Hint yarımadasındaki en iyi örneklerdir.

Sufiler bu kurumlar aracılığıyla tüm insanlara İslami bilgiyi ve şeriatı yaymışlardır.

4. 10. Sufilerin Yardımseverliği

İnsanların çoğu, sufilerin yardımseverliğinden ve davranışlarından her zaman

memnundu. Hankâhlarda çok sayıda insan kalıcı misafir olarak yaşadı, hayatlarını refah

içinde geçirdiler. Hankâhlarda kahvaltı, öğle yemeği ve akşam yemeği verilirdi.

Hankâhlar’da, sufiler zengin fakir, dost düşman ayrımı yapmazlardı. Tanınmış bir sufi

Şeyh Saifuddin Sirhindi, on yedinci yüzyılda Mujaddidiya Tarikatı’nın halifesi idi.

Onun hankâhı tarafından her gün 1.400 kişiye yemek sağlanırdı. Her birine kendi tercih

ettiği yiyecekler servis edilirdi. On yedinci ve on sekizinci yüzyılın başlarında Çeşti

tarikatının azizi olan Seyyid Muhammet Seyyid Şeyh Bheek’in hankâh’ın da kalıcı

720 Siar-ul-Aulia, s. 253-55.
721 Nadwi, Müslümanların Hint Yarımadalarına Katkıları, 48.

 197

olarak yaşayan 5.000 mürit vardı. Yemeklerde ise bir bu kadar daha günlük ziyaretçiler

olurdu. Sonuç olarak, yaklaşık 10000 kişi, düzenli olarak onunla yemek yerdi.722

Bangladeş’te öne çıkan başka bir sufi de Hz. Şeyh Celal’di. Onun hankâh’ın da

binlerce insan kalmıştı. Herkese hankâh tarafından karşılıksız yemek sağlanmıştı.

Mevlâna Manazir Ahsan Gilani çok doğru bir şekilde şunları gözlemlemişti: sufi azizler

hankâhlarda zenginler ve yoksullar arasında bir bağlantı olarak da görev yaptılar.

Sayısız yoksul Müslüman aile memnun edildi. Sufiler’in cömertliğinden,

yardımseverliğinden ve alicenaplığından tüm insanlar memnun kaldılar.723

4. 11. Teslimiyet ve Memnuniyet

Genelde, sufiler başkanlardan, lordlardan, krallardan ve prensler gibi

yöneticilerden makam, hediye veya hibe kabul etmediler. Ayrıca bazı sufiler,

yöneticilerden ve onların faaliyetlerinden hoşlanmadı.724 İki tür sufi grubunun olduğu

söylenebilir. Bir grup sufiler yöneticilerin kötü faaliyetlerini gördükleri zaman,

münzeviliği tercih ettiler. Dağa gittiler, orada yaşadılar ve İslami faaliyetlerini orada

gerçekleştirdiler. Diğer bir grup, zulüm faaliyetlerini gördüklerinde, yöneticilere karşı

koydular ve hatta onlarla mücadele ettiler.

Bangladeş perspektifinde, sufiler’in çoğu zalim Hindu krallarıyla savaştı.

Bangladeş’te Şeyh Celal, Şeyh Paran, Şeyh Rophus, Şeyh Mahdum, Baba Âdem Şeyhid

gibi bazı önde gelen sufiler, zalim Hindu ve Buddha krallarıyla savaşanlara örnek

verilebilirler. Birçok farklı savaştan sonra Bangladeş’te İslam toplumunu inşa etmeyi

başardılar.725

Mirza Mazhar Jan-i-Janan, Nakşibendiyye ve Müceddidiyye tarikatlarının sufi

lideriydi. Delhi İmparatoru ondan İmparatorluktan para kabul etmesini istedi. O ise

722 Nadwi, Müslümanların Hint Yarımadalarına Katkıları, s. 49.
723 Nadwi, Müslümanların Hint Yarımadası'na Katkıları, s. 50.
724 Siar-ul-Aulia, s. 253-55.
725 Nadwi, Müslümanların Hint Yarımadalarına Katkıları, s. 51.

 198

hükümetin bu talebini reddetti. Nawab Asaf Jah bir keresinde 20.000 (dolar ya da

eşdeğeri) para sunmasına rağmen o yine bu parayı reddetti. Nawab Asaf Cah “Bu

paraları alıp fakirlere verin” diye çağrıda bulunmasına ragmen Mirza Jan-i-Janan,

“Onları dağıtmaya siz başlayabilirsiniz. Lütfen, bu parayı benim hankâhıma

bağışlamayınız. Bu beni hoşnut etmez. Ben parayı yalnızca zavallı nefsim için idare

edebilirim.” dedi.726 Yine bir zamanlar üst düzey bir devlet memuru, önde gelen

Moradabadlı Sufi Mevlâna Şeyh Fazlur Ganj Rahman (ö, 1895) ile görüşmeye

gelmişti.727

Hükümet memuru, onun hankâhına hibe vermek istiyordu, ancak Sufi Mevlâna

Şeyh Fazlur Rahman bu fonu reddetti. O zamanlarda, çoğu Hindu İslam hakkında

merak içindeydi. Bundan dolayı hankâh’a gelmişlerdi ve İslam hakkında farklı sorular

sormaktaydılar. Onun bu iyi davranışlarını gören birçok gayrimüslim kolayca İslamı

kabul ettiler.

4. 12. İnsanlığın Sığınağı

Sufiler, topluma karşı mükemmel insancıl ideallerle doluydular. Tüm insanlığa

yine insanlık için heves ve iştiyakla rehberlik ettiler. Sufiler, insanlar’a Peygamber’in

sünnetini takip etmelerini tavsiye ettiler. Takipçilerine Allah’ın yarattığı mahlûkatın

durumunu teffekkür etmelerini söylediler. Khwaja Nizamuddin Aulia’nın (r.h.) şu sözü

de dikkate şayandır: “Bir kişi bana geldiğinde ve sıkıntılarını söylediğinde, kendisinden

iki kat daha fazla sıkıntı çekiyorum.”728

Hinduların birçoğu kast sisteminin zulümlerine maruz kaldılar. Çoğu zaman, alt

kast Hindular, Yüksek kast Hindular tarafından baskı altında tutuldu, bazen ise

öldürüldü. Bu nedenle, alt kast Hindular yüksek kast Hindulardan korkuyorlardı. Alt

726 Siar-ul-Aulia, s. 271-72.
727 Nadwi, Müslümanların Hint Yarımadalarına Katkıları, s. 52.
728 Nadwi, Müslümanların Hint Yarımadalarına Katkıları, s. 53.

 199

kast Hindular kendi şehirlerinden kaçtılar ve sufiler’e iltica etmek istediler. Sufiler ise

hankâhların’ın kapılarını sonuna dek onlara açtılar.729

O sırada Bangladeş’te çok sayıda hankâh bulunmaktaydı. Hankâhlar’dan günde

üç kez yiyecek sağlandı. Sufiler onlara karşı iyi davranışlarda bulundular. Ayrıca sufiler

İslamiyet’i onlara tanıtıp onlara tavsiyelerde bulundular. Onlar da hankâh sisteminden

çok memnun kaldılar ve severek İslam’ı seçtiler.730

729 Nadwi, Müslümanların Hint Yarımadalarına Katkıları, s. 53.
730 Siar-ul-Aulia, s. 271-72.

 200

DEĞERLENDİRME VE SONUÇ

Bangladeş’teki yaygın İslami hassasiyet, ancak sufi vaizlerinin yorulmak

bilmeyen faaliyetleri ile açıklanabilir. Tasavvuf Güney Asya’da dini, kültürel ve sosyal

yaşam üzerinde önemli bir etki bırakmıştır. İslâm’ın mistik biçimi sufiler tarafından

tanıtılmıştır. Kıtasal Asya’nın her yerinden seyahat eden sufi âlimleri, Bangladeş’in

sosyal, ekonomik ve felsefi gelişiminde etkili olmuşlardır. Önde gelen şehirlerde ve

entellektüel düşünce merkezlerinde vaaz etmenin yanı sıra, sufiler marjinalleşmiş kırsal

topluluklara da ulaşmışlar ve Bangla, Sindhi, Panjabi bölgelerinde Farsça, Türkçe ve

Arapça gibi yerel lehçelerde vaaz vermişlerdir. Tasavvuf, Hinduizm gibi diğer dini

gelenekleri bile etkileyen “ahlaki ve kapsamlı bir sosyo-dini güç” olarak ortaya

çıkmıştır.

Sufilerin adanmışlık uygulamaları ve mütevazı yaşam gelenekleri tüm insanları

etkilemiştir. Onların insanlık öğretileri, Allah’a ve Hz. Muhammet (s.a.v.)’e olan

sevgileri, günümüzde mistik masallar ve ilahiler ile kendini hatırlatmaya devam

etmektedir.731 Sufiler, dini ve toplumsal çatışmalardan uzak durmakta kararlıydılar ve

sivil toplumun barışçıl unsurları olmaya çalıştılar. Ayrıca sufilerin konaklamaları,

uyumları, dindarlıkları ve karizmatik tutumları tasavvufun Bangladeş’te mistik İslam’ın

bir ayağı olarak kalmasına yardımcı olan unsurlar olmuştur.732

 Yukarıda verilen bilgiler neticesinde şunu söyleyebiliriz ki tasavvuf

Bangladeş’teki dini uyumu oluşturmada hayati bir rol oynamıştır. Sufiler, yeni

müslüman olan kimseleri dini ilkeler konusunda eğittiler, yoksullara ve yardıma muhtaç

kişilere yardım ettiler, yerel halkın dikkatini üzerlerine çekip onları İslam’a çevirdiler ve

Bangladeş’in sosyal ve dini yaşamında saygılı bir yer kazandılar. Sufiler, brahmanların

sosyal hayattaki sarsıcı etkilerine bir reform olarak bu ülkeye hoşgörüyü, kardeşliği,

731 Satıyor, Michael. Ed. Erken İslam Tasavvufu: Tasavvuf, Kur'an, Mi'raj, Şiirsel ve Teolojik Yazılar,

New York: Paulist yayını, 1996, s. 112.
732 Anniemarie Schimmel, "Hint-Pakistan'da Tasavvuf: İslam'ın Mistik Boyutları", s. 240.

 201

eşitliği ve evrensel sevgi ruhunu getirdiler ve böylece insanlar üzerinde etki sahibi

oldular.733

Kast, inanç, ırk, cinsiyet ve din farkı olmaksızın herkes sufileri severdi. İnsanlara

insanlığı, herkesin eşit olarak yargılanması gerektiğini ve bunun önemini, tasavvufun

önemini, büyüklüğü ve kapsamlılığını öğrettiler.734 İnsanların aydınlanmalarına,

masumiyet kazanmalarına ve kalplerinin ilahi aşkla doyuma ulaşmasına yardım ettiler.

Bu nedenle tasavvuf insanlığına ve insanoğluna prensipleri ile katkıda bulundu ve bu

sayede tasavvuf insanlık bağlamında büyük bir yer edindi. Sufilerin manevi gücü ve

soylu karakteri, halkın kalbini kazandı. Son olarak aslında sufilerin “hankâhları”

Hindular ve Müslümanların uzlaşı merkezleri idi.735

Egemen sınıfın, sufilerin ve Müslüman âlimlerin etkisi, Bangladeş’teki

Müslüman toplumun gelişmesinde önemli rol oynamıştır. Bu koordineli çaba,

Müslüman toplumun gelişimini hızlandırmıştır. Bu faaliyetler kendisini Medreselerde,

hankâhlar’da ve Camiler’de göstermiştir. Cami Müslümanlar için vazgeçilmezdi zira

Müslümanlar günde beş vakit namaz kılmak mecburiyetindelerdir. Böylece caminin

durumu, Müslüman toplumun sembolü olarak tanımlanabilir. Caminin ardından, ikinci

zorunlu alan, Müslüman toplum tarafından kurulmuş, hankâh idi. Burada öğrenciler

dine ve diğer konulara erişim sağlıyorlardı. Ayrıca hankâh’da sufiler halka İslamı

öğütlüyorlardı. Kamu refahının sağlanmasında da hankâhların rolü büyüktü. Sonuç

olarak, Müslüman toplumun yayılımı hızlanmaya devam etti.736 Bangladeş’teki diğer

dinlerle bir aradalığın sağlanmasının yanı sıra, tasavvuf, halka da büyük önem verdi. Bu

sayede birçok insan barış içinde Müslümanlaştı.

Sufiler ve azizlerin, Bangladeş’te İslam’ı teşvik etmede oynadıkları ve

oynayacakları rol büyüktür. Özellikle Hindistan alt kıtasında, birçok İslami şehsiyet,

733 Sajida Sultana Alvi, Babür Hindistan'a Bakış Açıları: Yöneticiler, Tarihçiler, Ulama ve Sufiler, s.12.
734 Anniemarie Schimmel, "Hint-Pakistan'da Tasavvuf: İslam'ın Mistik Boyutları", s. 241.
735 Syed Anwar Husain, Bengal'de İnsan Hakları: Atish Dipankar- Sufiler, s. 114.
736 Anniemarie Schimmel, "Hint-Pakistan'da Tasavvuf: İslam'ın Mistik Boyutları", s. 242.

 202

İslam’ın yayılması için çalışmıştır ve çalışmaktadır. Bu insanlar Kuran ve Hadislerden

çıkarılan ilkeleri hayatlarının tamamına yaymıştırlar.737 Ancak bu değerli insanların

harcadıkları ömürlerinin ardından, birçok sahtekâr insan, bu harika insanların

popülaritesini kullanarak insanları kandırıp onlar üzerinden para kazanmaktadır.738

Bunlar gibi birçok insan İslam’ı bölmüş ve yeni batıl doktrinler oluşturmuşlardır.

Hatta bu insanların bazıları tecavüz, haraç, insan kaçakçılığı ve haksız toprak işgali gibi

suçlardan suçlu bulunmuşturlar. Sahte Pir Bastırma Aşaması (Bhand Pir Daman

Mancha) adlı kuruluş Bangladeşte’ki 100 sahte pirin listesini çıkarmış ve bunların

ülkedeki faaliyetlerini analiz ederek yayınlamıştır.739 Bu isimlerden en önemlileri

şunlardır:1. Dewanbaghi740 Şerif (Dewanbagi), Motijheel Dakka. 2. Maij Bhandari

Durbar Şerif, Fatikchari Chattogram. 3. Gulap Şeyh Mazar, Dakka. 4. Langara Şeyh,

Chattogram. 5. Dhanvandar Şeyh, Fatikchari. 6. Jinni, Moulvibazar. 7. İmam Mehdi

komutanı Lutfar, Gopibag Dakka. 8. Gui Baba Şeyh, Patiya, Chitragram. 9. Rajarbagh

Dergâh Şerif, Dakka. 10. Nunus, Sandeep, Chattogram. 11. Lanta Baba, Dharmapasha,

Sunamganj. 12. Pagla Şeyh, Feni. 13. Badna Şeyh 1, Hathazari, Chattogram. 14. Atoshi

Faridpur, Kutubbagh, Dakka. 15. Awaliya Mazar Barr, Chattogram. 16. Baba Gazipurı,

Gazipur. 17. Furfura Pir. 18. Bhandipi Amjad Bepari, Sirajganj. 19. Solaiman Saha

Mazar, Kawran Bazar, Dakka. 20. Pagla Amca, Bogra.741

Dewanbagi Pir, İslam’la ilgili fitne yaydığı gerekçesiyle geniş çapta

eleştirilmiştir.742 Gerçek adı Mahbub Khuda olan bu kişi herkes tarafından Dewanbagi

olarak bilinmektedir. Dewanbagi, kendisini Allah ile mukayese ederek, Hz.

Muhammet’in kızı Hz. Fatıma’nın kocası olduğunu iddia ederek ve kendisini sufi

737 Sajida Sultana Alvi, Babür Hindistan'a Bakış Açıları: Yöneticiler, Tarihçiler, Ulama ve Sufiler, s.14.
738 Bangladeş'ten Sahte Pir'de bazı farklı isimler, Erişim Tarihi: 28 Nisan, 2019.

Erişim adresi: https://www.somewhereinblog.net/blog/azadmulla/30097421
739 A list of One hundred hypocrites Pir (Yüz ikiyüzlü Pir listesi), Erişim Tarihi: 29 Nisan, 2019.
740 Dewanbagi Pir, who got the reputation of 'Fraud Pir' due to the absurd questions & Answer,

http://www.somoyerkonthosor.com/2017/02/11/95703.htm, Erişim Tarihi: 28 Nisan, 2019.
741 A list of One hundred hypocrites Pir (Yüz ikiyüzlü Pir listesi), Erişim adresi:

https://www.newsbd247.com/2018/10/blog-post_18.html, Erişim Tarihi: 28 Nisan, 2019.
742 Dewanbagi Pir now claims to be God, not only Fatima nor his wife, www.somewhereinblog.net,
Erişim Tarihi: 28 Nisan, 2019.

 203

imparatoru ilan ederek tartışmalı hale gelmiştir.743 Bangladeşli âlimler onu bu

görüşlerinden ve batıl uygulamalarından dolayı tenkit etmektedirler ve insanları ona

karşı uyarmaktadırlar.744

Bununla birlikte günümüzde, Charmonai Pir adındaki kişi insanları İslam yoluna

çağırdığını iddia etmektedir.745 Başlıca sorunlardan biri, kadın erkek karışık bir eğlence

olarak zikrin yapılması halinde bunun o kişiyi Allah’a yaklaştıracağı iddiasıdır.746

Bangladeşli âlimler Charmanai’nin bu fikirlerine şiddetle karşı çıkmaktadırlar.747

Charmonai’nin programlarında insanların erkek kadın karışık bir şekilde zikr yaptıkları

görülebilir.748

 Buna ek olarak, Sureshwar’ın piri İslam adına İslam karşıtı faaliyetlerde

bulunmaya devam etmektedir. Sureshwar dergâh geleneğine göre, takipçiler ve

adanmışlar Pir’lere secde etmelidirler.749 Hatta dergâh geleneğine göre Sureshwar

dergâh’ının mensuplarının türbelere secde etmesi gerekmektedir. Bu tür şeyler insanları

küfre ve şirke bulaştırmaktadır. Sureshwar dergâhı piri, Kuran ayetlerini tahrif edip

yanlış yorumlayarak müridlerinden secde etmelerini istemektedir. Bunu kabul eden

müritler de düzenli olarak Pire ve mezarlara secde etmektedirler.750

Sureshwar dergâh’ının takipçileri, Kur’anı ve Hadis’i yanlış yorumlayarak

Ramazan ve Kurban Bayramı’nı kamerin Bangladeşte’ki vaziyetine göre değil Suudi

Arabistan’daki durumuna göre belirleyerek Bangladeş’teki Müslümanlara muhalefet

etmektedirler.751 Bu tür pirleri takip etmek müritlerini şirke kadar götürmektedir.

Bangladeş’teki âlim ve bilginlerin çoğu bu bozuk durumu düzeltmeye çalıştıysa da

743 Manat'ın rehberliği: 23, Sufi Vakfı, Arambagh, Dakka. Erişim Tarihi: 28 Nisan, 2019
744 Aylık Ruh Mesajı, 5. Yıl, 1. Sayı 21, Erişim Tarihi: 29 Nisan, 2019
745 “Syed Muhammet Ishak'ın eserleri: Ashk Mashuk”, Dakka: Al-Ishaq Yayınları, 2007, s. 24.
746 Charmonai Pir's wrong belief and confusion, Umar Bin Khattab, medium.com. Erişim Tarihi: 29

Nisan, 2019
747 “Syed Muhammet Ishak'ın eserleri: Vede Marefat”, Dakka: Al-Ishaq Yayınları, Dakka, 2007, s. 67.
748 “Syed Muhammet Ishak'ın eserleri: Ashk Mashuk”, Al-Ishaq Yayınları, Dakka, 2007, s. 05.
749 Sureshwari Pir'in Allah karşıtı etkinlikleri, Erişim Tarihi: 29 Nisan, 2019
750 Lutfur Rahman Faraizi, Sureswari Pir'in tapınağı ve Uras'ın mesleği ve istekleri yasaktır. Ahle Haq

Bangla Medya Hizmetleri, Erişim Tarihi: 29 Nisan, 2019.
751 Bangladeş'ten Sahte Pir'de bazı farklı isimler, Erişim Tarihi: 30 Nisan, 2019.

 204

onlar bu tutumlarından vazgeçecek gibi görünmemektedirler ve Sureshwari pirleri bu

uyarıları dikkate almıyorlar.752

Münafık ve aldatıcı pirler insanları mezarlara secde etmeye, Pirler’i Allah’a

ortak koşmaya ve bidat işlemeye yöneltmektedirler. Bu sayede çıkarlarını korumaya ve

devam ettirmeye çalışmaktadırlar. Bu sahte pirlerle ilgili bir başka mevzu ise bunların

evlerine gelen çok sayıda kadın müritleridir. Bu münafık pirler kadınları kullanarak

onları kötü arzularına alet etmektedirler.753 Ayrıca birçok politikacı ve siyasi aktörlerle

derin ve gizli bağlantıları olan bu sahtekârlar, bu yolla da insanları etkilemekte ve

kendilerine çekmektedirler. Fakat bunlarla birlikte bu sahtekâr pirlere karşı farklı

zamanlarda birçok eleştiri ve protesto da gerçekleşmiştir. Bengal halkı sokaklara

çıkarak tepkisini ortaya koymuştur. Ancak, sahtekâr pirler bu tepkilere aldırış etmeden

faaliyetlerini devam ettirmektedirler.754

Bangladeş’teki hakiki Pirler bu sahte Pirler’e karşı bilinçlendirme hareketlerine

devam etmelidirler. Dürüst pirlerin duyuru çalışmalarını arttırmaları gerekecek. Bütün

iyi liderler birleşmeli. Ne yazık ki Bangladeş’te, çeşitli politik ve sosyal nedenlerle bu

birleşmenin bir türlü gerçekleşemediği görülmektedir. Bir dini grup diğer dini gruplara

bir an bile tereddüt etmeden müşrik ve kâfir diyebilmektedir. Bu nedenle, âlimler ve

sufiler bu tür faaliyetlerden uzaklaşmalı, halka İslam davetinde birleşmeli ve

faaliyetlerini arttırmalılardır. Bangladeş’te aldatıcılığa karşı birleşme çalışmaları

duraksamadan devam etmelidir. Ancak o zaman halk gerçek İslam’ı kolayca anlayabilir

ve bilinçlenebilir.755

Ancak bu şekilde dinin istismarı azaltılabilir. İnsanları kendilerine secde etmeye

davet eden bu sahtekârlara karşı Bangladeş’teki her Müslümanın görevi bunun bir şirk

752 Müftü Mansurul Haque, Sahte Pir’in Akhida’sı, Sureshwari’nin sahte inançları.
753 A list of One hundred hypocrites Pir (Yüz ikiyüzlü Pir listesi), https://www.newsbd247.com

Erişim adresi: https://www.newsbd247.com/2018/10/blog-post_18.html
754 Bangladeş'ten Sahte Pir'de bazı farklı isimler, www.somewhereinblog.net,

Erişim adresi: https://www.somewhereinblog.net/blog/azadmulla/30097421
755 Syed Anwar Husain, Bengal'de İnsan Hakları: Atish Dipankar -Sufiler, s. 116.

 205

olduğunu ve Allah’tan başka kimseye secde edilemeyeceğini belirterek tüm güçleri ile

bu inançsızlığa karşı durmaktır. Türbelere secde etmeye insanları teşvik eden bu

sahtekârların şok edici faaliyetlerinin durdurulmasında Bengal halkı kritik bir rol

oynayacaktır.756 Çünkü Bangladeş halkı sufilerle yoğrulmuştur. Tasavvuf yaratıcıya

bağlılığı benzersiz öğretisi ile birlikte insanı insan olduğu için sevmeyi de

kazandırmaktadır ve belki de bu yüzden insanlar da sufilere büyük bir saygı

duymaktadırlar.757 Vefat etmiş olsalar bile türbelerini ziyaret ederek onlara olan

bağlılıklarını ve hissiyatlarını göstermektedirler.

Bangladeş’teki Pir-Evliya türbelerinin tamamı dini kültürle iç içedir.

Tasavvuf’un Bangladeş’te İslam’ın yayılmasındaki etkisinin inkâr edilebileceği hiçbir

alan yoktur. Sufiler, bu ülkede İslam’ı vaaz etmek için çoğu zaman kendi hayatları bile

feda etmişlerdir. Birçokları Hindu krallarının eliyle şehit edilmiştir.758 Yine birçoğu gazi

olmuştur. Bangladeş’in 64 ilçesinde de İslam’ın yayılmasına katkıları göz ardı edilemez

derecededir. Bangladeş halkı hala onların hatırasını çeşitli eserler üzerinden yâd ediyor.

Bu bağlamda Bangladeş’in ana havalimanının adı da ülkedeki sayısız üniversitenin adı

da yine sayısız hastane, kolej, okul, medrese, mektep ve caminin adı da sufiler’den

seçilmiştir.759 Tasavvufun Bangladeş’in uzun tarihine katkısı yadsınamaz. Bangladeş’te

İslamın tarihi, Tasavvufun tarihi ile eşdeğerdir. Çünkü hala toplumda hâkim olan İslam

dini öğretileri, Tasavvuf yolu ile tebliğ edilmiştir.

756 D. N. Majumdar ve C. R. Rao, Bengal'deki Irk Elemanları, s. 186.
757 D. N. Majumdar ve C. R. Rao, Bengal'deki Irk Elemanları, s. 190.
758 Sajida Sultana Alvi, Babür Hindistan'a Bakış Açıları: Yöneticiler, Tarihçiler, Ulama ve Sufiler, s.15.
759 Syed Anwar Husain, Bengal'de İnsan Hakları: Atish Dipankar-Sufiler, s. 128.

 206

BİBLİYOGRAFYA

Alam, Rashidul. Müslüman Felsefeye Giriş 6. baskı. Dakka: Merit Fuarı

yayınları, 2009.

Ahsan, Abdullah. Müslüman Olmayan Bengal’de İslam’ın Yayılması, Dakka:

Entelektüel Söylem, 1994.

Ahmed, Imtiaz. Tasavvuf ve Tasavvuf: Tasavvuf Yolunda Bangladeş’e Yakından

Bakış, Singapur: Orta Doğu Enstitüsü, 2010.

Ahmed, Siraj Uddin. Barisal Bölümünün Tarihi (Cilt II). Dakka: Bhaskar

Yayınları, 2015, s. 27.

Ahmad, Aziz. Studies in Islamic Culture in the Indian Environment, Oxford:

Clarendon Press, 1964.

Ahmed, Nazimuddin, Discover the Monuments of Bangladesh, p.158.

Ahmad Ullah Maicvandari (r.h), Maizbhandar Darbar Şerif, Erişim adresi:

http://www.sufimaizbhandar.com/index.php

Ali, Muhammad Mohar. Müslüman Bengal Tarihi, Riyad: İmam Muhammet İbn

Suud İslam Üniversitesi, Kültür ve Yayınlar Bölümü, 1985.

Alvi, Sajida Sultana. Perspectives on Mughal India: Rulers, Historians, Ulama,

and Sufis, Karachi: Oxford University Press, 2012, p.11.

Asher, C. B. Inventory of Key Monuments. In the Islamic Heritage of Bengal,

Paris: United Nations Educational, Scientific and Cultural Organization (UNESCO),

1984.

Anas, Muhammet, Etta’lifü-t Tasavvufiyatu fil Hindi, Yüksek Lisans Tez, Darul

Huda İslam Üniversitesi, Kerala

Ali, Keramet. Quttowat Al Iman, Calcutta, 1837, p. 135.

Ali, Amir. A cry for the Indian Mohamedans, Nineteenth Century. New York:

vol, xii. A.D.1882, p. 183.

http://www.sufimaizbhandar.com/index.php
http://www.sufimaizbhandar.com/index.php

 207

Ahsan, Abdullah. Spread of Islam in pre-Mughal Bengal, Dhaka: Intellectual

Discourse, 1994.

Blochmann, H. Coğrafya ve Bengal Tarihine Katkı. Kolkata: Asya Toplumu,

2003.

Brannon, Ingra M. Sufiler, Akademisyenler ve günah keçileri: Rashid Ahmad

Gangohi (ö.1905) ve Tasavvuf Deobandi eleştirisi, C.99 s. 278-501.

Bernard. Bangladeş’te İslam ve gelişme, Çevirmen: S.M. Imamul Haq, Dakka:

Sosyal Araştırmalar Merkezi, 1995.

Bahauddin, Muhammet, “Sufism in Bangladesh”, Dhaka: Daily Samakal

editorial, 2016. Retrieved 4 April 2019. https://samakal.com/todays-print-edition/tp-

islam-society/article/1610245583

Battuta, İbn. İbn Battuta’nın Rehla’sı. Çevirmen: Mehdi Hüseyin, Baroda:

Oriental Institute, 1953. s. 46.

Bahauddin, Muhammet. Bangladeş’in Sufi Azizi, (Erişim tarihi, 20 Nisan, 2019).

Biswas, Ashok. Bangladeş nehri hücresi, Dakka: Hareketi Yayınları, Şubat

2011, s. 399-400.

Bhuiyan, Golam Kibria. Titumir ve İngiliz Hint belgesindeki takipçileri, Dakka:

Bangla Akademi yayını, 1999, s.12.

Bertocci, Peter J. Bangladeş'te Bir Tasavvuf Hareketi: Maizbhanderi Tariqa ve

Takipçileri, Michigan, ABD: Oklahoma Üniversitesi Yayın, 2006, s.78.

Bangla Haber Editör, "Şah Mahdum ve Şah Noor (Rah), banglanews24.com,

Dakka, Erişim tarihi, 2011-05-11.

Biswas, Pinaki. Şehitler: Komünik Titanik, Kalküta: Ekstra Yayınlar, 2014, s.

20-21.

https://samakal.com/todays-print-edition/tp-islam-society/article/1610245583
https://samakal.com/todays-print-edition/tp-islam-society/article/1610245583
https://samakal.com/todays-print-edition/tp-islam-society/article/1610245583
https://samakal.com/todays-print-edition/tp-islam-society/article/1610245583

 208

Blochmann, H. Contribution to the Geography and History of Bengal. Kolkata:

Asiatic Society, 2003.

Brannon, Ingram. Sufis, scholars, and scapegoats: Rashid Ahmad Gangohi (d.

1905) and the Deobandi critique of Sufism, vol. 99, pp. 278-501.

Callan, Alyson. Female Azizler ve Bangladeş’in Sylhet’deki İslam Uygulaması,

ABD: American Ethnologist, C. 35, s. 396-412.

Choudhury, Dewan Nurul Hussain. Amader Sufiaye Kiram, Sufilerin Yaşam

Krokisinin bir koleksiyonu. 2. baskı. Dakka: Bangladeş İslam Vakfı, 2004.

Charmoni Dargah'in kurucusu Allama Syed Muhammet Ishaq (R.h,)'nin (3 Cilt.)

yazıları, Al-Aasak Yayınları, Dakka, Bangladeş (yayın: 2007 AD).

Choudhury, Dewan Nurul Hussain. Amader Sufiaye Kiram, (A collection of the

Life-sketch of the Sufis). 2nd ed. Dakka: Islamic Foundation Bangladesh, 2004.

Dewanbagi Pir now claims to be God, not only Fatima nor his wife,

www.somewhereinblog.net,

Erişim adresi: https://www.somewhereinblog.net/blog/alukdia/29847691, (Erişim

Tarihi: 28 Mayıs 2019).

Dewanbagi Pir, who got the reputation of 'Fraud Pir' due to the absurd

questions&Answer,Erişimadresi:http://www.somoyerkonthosor.com/2017/02/11/95703.

htm, (Erişim Tarihi: 29 Mayıs 2019).

Ernst, Carl.W. Eternal Garden- Mysticism, History and Politics at a South

Asain, New York: State University of New York Press, 2001.

Eric, Miller Roland. The Mappila Muslims of Southwest India- A Study in

Islamic Trends, U.S.A: University Microfilms International, 1973.

"Evaluation Report: Historic Mosque City of Bagerhat" (pdf). Unesco.org.

Retrieved 15 May 2019.

http://www.somewhereinblog.net/
http://www.somewhereinblog.net/
https://www.somewhereinblog.net/blog/alukdia/29847691
https://www.somewhereinblog.net/blog/alukdia/29847691
http://www.somoyerkonthosor.com/2017/02/11/95703.htm
http://www.somoyerkonthosor.com/2017/02/11/95703.htm
http://www.somoyerkonthosor.com/2017/02/11/95703.htm
http://www.somoyerkonthosor.com/2017/02/11/95703.htm

 209

Faraizi, Lutfur Rahman. Sureswari Pir'in tapınağı ve Uras'ın mesleği ve istekleri

yasaktır, Ahle Haq Bangla Medya Hizmetleri, Erişim adresi

https://ahlehaqmedia.com/4781-2

Farhadabadi, Aminul Huq. Tohfatul Akhayer Fifa Daaf-e-Sharratil Asrar,

Çevirmen, Sayed Fayzul İslam Farhadabadi, Dakka, 1907, s. 17.

Gausul Azam Maicvandari Orus bugünden itibaren, Daily Azadi Gazetesi,

Üçüncü sütun, (Erişim Tarihi: 11 Mart 2019).

Haque, Muminul. Sylhet Bölümünün Tarihi: Hz. Şah Paran (R), Sylhet: Sylhet

Yayınları, 2010, s. 69.

Himel, Nur Alam. Şah Mahdum'un türbesinin eşsiz mimarisi, Dakka:

Banglanews24.com, 2017, çevrimiçi Erişim:

https://www.banglanews24.com/feature/news/bd/597065.details.

Haque, Muhammet Enamul. Bengal'deki Tasavvufun etkisi, Dakka: Ramon

Yayıncıları, 2011, s.8.

Hai, Saiyed.Abdul. Müslüman Felsefe, Dakka: Bangladeş İslam Vakfı, 1989.

Han, Muin ud Din Ahmad. Hacı Sharitullah, Dakka: Banglapedia, Bangladeş

Asya Topluluğu, (Erişim Tarihi: 11 Nisan 2019).

Hossain, Seyyid Anwar, Sufis contribution to the spread of Islam in Bengal,

Dhaka: Daily Manab Zamin, 2017. Retrieved 2 April 2019,

http://www.mzamin.com/details-archive2016.php?mzamin=70909

Hossain, Amjad. Bangladeş'in köylü hareketinin tarihi (2. cilt), Dakka.

Haque, Anwarul. Şah Sufi Nesaruddin Ahmad (Rh): Bir Bir hayat ve idealdir,

Dakka: Sarsina Darussunnat Kütüphanesi, KitabGhor yayını, 2001, s. 12.

Han, Muhammet Yusuf Ali. Charmonoi Pir Syed Muhammet Ishak (r.h.)’ın Kısa

Biyografi, Dakka: Al-Ezhak Yayınları, Bangla Bazar, s. 11

https://ahlehaqmedia.com/4781-2
https://ahlehaqmedia.com/4781-2
https://www.banglanews24.com/feature/news/bd/597065.details
https://www.banglanews24.com/feature/news/bd/597065.details
http://www.mzamin.com/details-archive2016.php?mzamin=70909
http://www.mzamin.com/details-archive2016.php?mzamin=70909

 210

Hasan, Tanvir. "Baba Âdem Camii", Daily prothom Alo Gazetesi, (Erişim tarihi:

12 Nisan 2019).

Haftalık Sonar Bangla, "Shaheed Titumir, zamanın en büyük kahramanlarından

birinin adıdır, Çevrimiçi erişim: www.weeklysonarbangla.net, (Erişim tarihi: 21 Nisan

2019).

Hasan, P. Sultans. The Early Muslim Architecture of Bangladesh, London: I. B.

Tauris, 2007.

Husain, Syed Anwar. Human Rights in Bengal: Atish Dipankar to Sufis, p. 116.

Hasan, P. Sultans and Mosques: The Early Muslim Architecture of Bangladesh,

London: I. B. Tauris, 2007.

Hasan, Perween. Sultans and mosques: the early Muslim architecture of

Bangladesh, I.B. Tauris Publication, 2007, pp. 144–147. ISBN 978-1-84511-381-0.

Retrieved 13 April 2019.

Haji Shariatullah, Muslim Ummah of North America, Accessed, 12.04.2019.

Hans Harder, Sufism and Saint Veneration in Contemporary Bangladesh: The

Maijbhandaris of Chattogram, Routledge Advances in South Asian Studies Routledge:

Heidelberg University, 1 edition 2011, p.11.

Hans Harder, Sufism and Saint Veneration in Contemporary Bangladesh: The

Maijbhandaris of Chattogram, p.21.

İslam, Rafiqul. Bangladeş Toplumunda İslam, Dakka: Güney Asya Kültür

Çalışmaları, C. 2, s. 3-10.

İslam, Sirajul. Ed. Banglapedia (Bangladeş Ulusal Ansiklopedisi), C.5, Dakka:

Bangladeş Asyatik Topluluğu, 2003.

İslami Vakfı Bangladeş, Kısa İslam Ansiklopedisi, 1. Cilt, Dakka: İslam Vakfı

Bangladeş Yayınları, 2012

 211

Islam, I., and Noblea. A. Mosque Architecture in Bangladesh: The Archetype

and Its Changing Morphology, Journal of Cultural Geography, 17(2), 5-25, 1998.

Jagonews24.com. Allama Nesarudin Rahmatullahi Alaihi'in Hayatı ve

Çalışması, Dakka, 2016, Çevrimiçi Erişim:

https://www.jagonews24.com/religion/news/78016

Karim, Abdul. Bengal’deki Müslümanın Sosyal Tarihi. (2. baskı). Dakka: Jatiya

Sahitta Prakash, 2007.

Khan, Moinuddin Ahmad. Bengal'de Faraizi Hareketi Tarihi, Dakka: Bangla

Akademisi, 2007, s. 1-153.

Kamal, Syed Mostafa, Sylhet Bölümünün Coğrafi Tarihi Profili, Sylhet: Palash

Services Güven Yayını, 2011, s. 30.

Kurulu, Yayın. Bangladeş’teki çağlar boyunca İslam., Dakka: İslam Vakfı

Bangladeş, 1995.

Kasem, Abul. Şah Mahdum Ruposheh (Rh): Dönemin rağbet (2. basım), Shah

Mahdum Ruposhesh (rah), Rajshahi: Darga Emlak Yayınları, 2017, s. 158-159.

Karim, Abdul. Social History of the Muslim in Bengal, (2nd ed.), Dhaka: Jatiya

Sahitta Publications, 2007, p. 84.

Mueenuddin, Ahmad Khan, Titumir ve onun takipçileri, Kalküta: Subarnarekha

yayını, 1994, s. 23

Maicvandari, Syed Delwar Hossain. Gausul Azam Maicvandari biyografisi ve

şiiri, Cattagram, 1. Yayın, 1967, s.12.

Mannan, Abdullah Mamun Arif. Furfura Tarihi. Dakka: Eshayat-e- Yayınlar,

2005.

Mehdi, Abdullah. Bir özgürlük savaşçısı, Bir Şahid Titumir, Günlük Sangram

Gazetesi, Dakka: Bangladeş Yayınları Limited yayın, 2016, s.8.

https://www.jagonews24.com/religion/news/78016
https://www.jagonews24.com/religion/news/78016

 212

Muhammet Bahauddin. Relevance of Sufism, Dhaka: Daily Samakal, January

2017, Retrieved 3 April 2019. https://samakal.com/todays-print-edition/tp-islam-

society/article/1701260653

Mallick, Kumudanath. Nadia Hikayesi, Dakka: Hareket yayın, 1998, s. 145

Mojlum, Muhammad Khan, The Muslim Harritage of Bengal, UK: Kube

Publishing Ltd, 2013, p. 14.

Majumdar, D. N. and Rao, C. R, Race Elements in Bengal, Calcutta: Asia

Publishing House, 1960, p. 96-114.

Muin-ud-Din Ahmad Khan, History of the Fara’idi Movement in Bengal (1818-

1906), Pakistan Historical Society, Dhaka, 1984. p. 114.

Mallick, A.R. Brithish policy and the Muslims in Bengal 1757-1856, A study of

the development of the Muslims in Bengal with special reference to their education,

Dhaka: 1996.

Majumdar, R. C. History of Medieval Bengal, Calcutta: G. Bharadwaj & Co.,

1973. p.196–97.

Mohar, Ali. History of the Muslims of Bengal, vol. 1a, Riyadh: Imam

Muhammad ibn Sa’ud Islamic University, 1985, 33-35.

Mahmudul, Hasan Seyyid. Islam. 2nd ed. Dakka: Islamic Foundation

Bangladesh, 1980.

Nujrul, Aslam. Sufi Azizler Adina ilçelerin isimleri, (Erişim tarihi: 18 Nisan,

2019).

Nadwi, Abul Hasan Ali. Contributions of Muslims To Indian Subcontinents,

trans. Muhammad Asif Kidwai, Ankara: South Asian Youth Organization, 2018, 44.

Popovic, Alexandre ve Venistein, Gilles. İslam Dünyasında Tarıkatlar,

Tercüme: Prof. Dr. Osman Türer, Ankara: Suf yayınları, 2004.

https://samakal.com/todays-print-edition/tp-islam-society/article/1701260653
https://samakal.com/todays-print-edition/tp-islam-society/article/1701260653
https://samakal.com/todays-print-edition/tp-islam-society/article/1701260653

 213

Pemberton, Kelly. Kadın pirleri, aziz istifalar ve Güney Asya tasavvufunda

manevi rehberlik ", Müslüman Dünyası, C. 96, s. 61-87.

Rahat, Sayyed Mosiur Rohmona. Nokshar Sondhane, Youth Association of Rah

Evander Affectionate (YARA), Chattogram, (Erişim tarihi, 19, Mart 2019.

Rahman, Habibur. Halefleri bizden (Takharaye Mashaheek Deoband), Dakka:

El Kawsar Yayını, (revize edilmiş basım: 006 AD), Cilt. 1, s. 234.

Rahman, Chawdhuri Shamsur. Sufi Dorsan. Dakka: Dibbo prokash, 2010.

Rashid, A N.M. Bazlur. Our Sufi-Sadhak, Dhaka, Islamic Foundation

Bangladesh, 1984, p. 20

Saklayen, Golam. Bangladeser Sufi-shadhok: Bangladeş Azizlerinin Yaşamı ve

Faaliyetleri). Dakka: İslam Vakfı Bangladeş, 3. baskı, 1982.

Siddique, Ebu Bakar. Alt kıtanın ünlü Alim'in siyasi hayatı, Dakka: Khoshroj

Kitam Mahal, 2009, s.31-40

Salahuddin, Ahmed and Chowdhury, Bazlul Mobin. Bangladesh National

Culture and Heritage, An Introductions Reads, Dhaka: Independent University Press,

2004.

Siddiqui, Azharuddin. Srihatta'da İslam'ın ışığı, Dakka: Kaynak yayın, 2002.

Selim, Mostafa. Srihatta'nın Tarih Öncüsü, İkinci cilt, bölüm 2, Dakka: Kaynak

yayını, 2004, s. 84.

Shibly, Sakhar Hossain. Azim Özgürlük Savaşçısı, Dakka: Al-ekhak yayını,

2007, s. 333-334.

Şeyhnawaz, AKM. The primary section of the spread of Muslim society in

Bengal, Dhaka: Daily jugantor, April 2015. Retrieved 3 April 2019,

https://www.jugantor.com/old/the-number-of-anniversaries/2015/04/05/245127

Siddiqui, Abdul Gafur. Shaheed Titumir, Dakka: Bangla akademi yayını, 1992,

s.12.

https://www.jugantor.com/old/the-number-of-anniversaries/2015/04/05/245127
https://www.jugantor.com/old/the-number-of-anniversaries/2015/04/05/245127

 214

Islam, Sirajul. Titumir, Dakka: Banglapedia, Cilt 3, Bangladeş Asya Topluluğu,

2013, s. 41.

Siddiqui, Eşref. Bangladeşli edebi ve miras, Dakka: Choyon yayını, 2001, s. 67

Siddiquee, Muhammet Acharul İslam. Talim E Jikr: Manikganj Dargah Şerif,

Manikganj: Siddiqi Vakfı Bangladeş Yayınları, 1986, s. 02-12.

Siddiquee, Muhammet Acharul İslam, En son Tasavvuf görüşmeleri, Siddiqi

Vakfı Bangladeş Yayınları, Manikganj, 2000, s. 03.

“Syed Muhammet Ishak'ın eserleri: Vede Marefat”, Al-Ishaq Yayınları, Dakka,

2007.

Sosyoloji kitabı, Ortaöğretim, Bangla uyanışı: Titumir, Dakka: Ulusal Müfredat

ve Ders Kitabı Kurulu, 2013, s. 44.

Siddiquee, Muhammet Acharul İslam. Astronomi Felsefesi, Manikgonjo: Siddiqi

Vakfı Bangladeş Yayınları, 1991, s. 02.

Siar-ul-Aulia, Sayyid Muhammad bin Mubarak Kirmani, Çevir: Ghulam Ahmed

Biryani, Lahore: Mushtaq Kitap Köşesi, 2012, s. 253-55

Schimmel, Anniemarie, "Sufism in Indo-Pakistan: Mystical Dimensions of

Islam,” USA: University of North Carolina Publication, 1975, p. 344.

Sharif, Ahmad. Baul, and Sufi Literature, Dhaka: Anbasha Publishing, 1995, p.

27.

Sharif, Ahmad. Bengali Sufi Literature, Dhaka: Time publication, 2nd Printed,

2011, p. 20-26.

Tagore, Mujib. Tüm zamanların en büyük Bengalileri, www.thehindu.com,

Access. (Erişim Tarihi:21 Nisan 2019).

The Daily Star, "Bangabandhu tüm zamanların en iyi Bengalce'sine karar

verdi", (Erişim Tarihi: 19 Mart 2019).

 215

Taylor, James. A sketch of the Topography and Statistics of Dhaka, Calcutta:

1840, p. 250.

Webster, J, E. East Bengal, and Assam District Gazetteers: Noakhali,

Allahabad: Pioneer Press, 1911.

Wise, James. Notes on the Races, Castes and Trades of Eastern Bengal.

London: 1884.

Wali, Maclavi Abdul. On the Antiquity and Traditions of Shahzadpur,"Journal

of the Asiatic Society of Bengal, January to December 1904, Calcutta, p. 2.

Yüzyıl Geleneksel Chharina Darbar Sharif, Sarsina Darussunnat Kütüphanesi

Yayını, Sarsina, 2016. s. 02. Çevrimiçi Erişim:

http://www.sarsinadarbarsharif.org/page13.php

Zaman, Monir. Asi Titumir, Dakka: Kotha Prakash yayını, 2010, s. 7

http://www.sarsinadarbarsharif.org/page13.php
http://www.sarsinadarbarsharif.org/page13.php

 216

İNTERNET KAYNAKÇALARI

"İslami Hareketi Bangladeş'e Giriş" İslami Hareket Bangladeş, (Erişim Tarihi:

06 Şubat 2019).

" İslami hareket üç şehir anketinde yapılacak", Bengalce Tribünü, (Erişim

Tarihi: 07 Şubat 2019).

"İslami hareket tek başına yürüyor",", change.com, (Erişim Tarihi: 08 Şubat

2019).

"İslami Andolon Bangladeş: Onlar kim ve ne için duruyorlar?".

dhakatribune.com. (Erişim Tarihi: 10 Şubat 2019).

"Parlamento seçimleri, 2018, İslamcı partiler nerede seçilir?, BBC Bangla,

(Erişim Tarihi: 09 Şubat 2015).

"Şu anda ülkedeki 3. Partiyiz: Charmonai Pir", Jugantor gazete, 24 Aralık 2012,

(Erişim Tarihi: 11 Şubat 2019).

" İslamcı Parti, Latif Siddique için Emekli Maaşına Talep Etti ", bdnews24,

(Erişim Tarihi: 12 Şubat 2019).

"Baş Adalet kaldırılmalı, Charmoni Pir", Bengal Tribünü, 16 Nisan 2007,

(Erişim Tarihi 13: Şubat 2019).

Manikganj Dargah Şerif Zikir yarın başlıyor, Personel Muhabiri, The Daily Star

Gazetesi, Erişim Adresi: https://www.thedailystar.net/news-detail-166797, (Erişim

Tarihi: 10 Şubat 2019).

Manikganj Dargah Şerif Zikir yarın başlıyor, Personel Muhabiri, The Daily Star

Gazetesi, Erişim Adresi: https://www.thedailystar.net/news-detail-166797, (Erişim

Tarihi: 11 Şubat 2019).

Bangladeş'ten Sahte Pir'de bazı farklı isimler, www.somewhereinblog.net,

Erişim Adresi: https://www.somewhereinblog.net/blog/azadmulla/30097421, (Erişim

Tarihi: 17 Şubat 2019).

https://www.thedailystar.net/news-detail-166797
https://www.thedailystar.net/news-detail-166797
https://www.thedailystar.net/news-detail-166797
https://www.thedailystar.net/news-detail-166797
https://www.somewhereinblog.net/blog/azadmulla/30097421
https://www.somewhereinblog.net/blog/azadmulla/30097421

 217

Sureshwari Pir'in Allah karşıtı etkinlikleri, www.somewhereinblog.net, Erişim

Adresi:https://www.somewhereinblog.net/blog/KhurshidKhan/29701220,(Erişim

Tarihi: 19 Şubat 2019).

Tasavvuf azizleri ile ilgili ilçelerin isimleri, Amardesh, (Erişim Tarihi: 24 Nisan

2019).

Bangladeş İstatistik Bürosu (Haziran 2014). "Sayım 2011" (PDF),

http://bbs.gov.bd/., (Erişim Tarihi: 29 Nisan 2019).

"Khan Cihan Mausoleum". ArchNet Digital Library, (Erişim Tarihi: 9 Mayıs

2019).

A list of One hundred hypocrites Pir (Yüz ikiyüzlü Pir listesi),

https://www.newsbd247.com Erişim adresi:

https://www.newsbd247.com/2018/10/blog-post_18.html, (Erişim Tarihi: 29 Nisan

2019).

Banglapedia: Bangladeş Ulusal Bilgi Programı, Jaunpuri, Keramet Ali, Dakka,

Bangladeş Asya Topluluğu, 2014, Erişim adresi:

http://bn.banglapedia.org/index.php?title=%E0%A6%9C%E0%A7%8C%E0%A6%A8

%E0%A6%AA%E0%A7%81%E0%A6%B0%E0%A7%80,_%E0%A6%95%E0%A7%

87%E0%A6%B0%E0%A6%BE%E0%A6%AE%E0%A6%A4_%E0%A6%86%E0%A

6%B2%E0%A7%80, (Erişim Tarihi: 03 Mayıs 2019).

Sunnipedia, Hazreti Mevlâna Keramet Ali Jaunpuri (Rh), Sunnipediabd

Yayınları, Dakka, 2001, (Erişim Tarihi: 04 Mayıs 2019).

Kulosum Rashid, Jaunpuri Pir (R) kendini gerçekleştirme doktoruydu, Günlük

Jugantor: İslam ve Yaşam, Dakka, 2016. S. 8, (Erişim Tarihi: 14 Mayıs 2019).

Sylhet Bölgesi Bilgi Bağlantısı, Hazrat Shahjalal (R) ve Hazrat Shahpuran

(R)’ın Mazar, Bangladeş Ulusal Bilgi Merkezi Yayını, Sylhet, 2019, (Erişim Tarihi: 16

Mayıs 2019).

https://www.somewhereinblog.net/blog/KhurshidKhan/29701220
https://www.somewhereinblog.net/blog/KhurshidKhan/29701220
http://bbs.gov.bd/
http://bbs.gov.bd/
https://www.newsbd247.com/
https://www.newsbd247.com/
https://www.newsbd247.com/2018/10/blog-post_18.html
https://www.newsbd247.com/2018/10/blog-post_18.html

 218

Sirajul Islam, Banglapedia: Shah Mahdum Rupos (R), Bangladeş Asya

Topluluğu, 2015, çevrimiçi Erişim: http: //bn.banglapedia.org/index.php? Başlık =%

E0% A6% B6% E0% A6% BE% % E0% A6% B9_% E0% A6% AE% E0% A6%96%

E0% A6% A6% E6% A0% A7% 81% E0% A6% AE%% E0% A6% B0% E0% A7%

82% E0% % A6% AA% E0% A6% B8 _ (% E0% A6% B0% E0% A6% 83), (Erişim

Tarihi: 18 Mayıs 2019).

Barisalpedia, Chashirina Pir Saheb, Adda Dhansiri Yayını, Barisal, 2016,

Çevrimiçi

Erişim:http://www.barisalpedia.net.bd/barisalpedia/index.php?title=%E0%A6%9B%E0

%A6%BE%E0%A6%B0%E0%A6%9B%E0%A6%BF%E0%A6%A8%E0%A6%BE%

E0%A6%B0_%E0%A6%AA%E0%A6%BF%E0%A6%B0_%E0%A6%B8%E0%A6%

BE%E0%A6%B9%E0%A7%87%E0%A6%AC, (Erişim Tarihi: 21 Mayıs 2019).

Titumir ve onun bambu kalesi, tarihi, İslam, biyografi, dini, siyaset, (Erişim

Tarihi: 04 Haziran 2019).

Ibn Saij Uddin, Baba Âdem Shaheed, Dakka, Günlük Sangram Gazetesi, 2014,

ErişimAdresi:http://www.dailysangram.com/post/143993-

%E0%A6%AC%E0%A6%BE%E0%A6%AC%E0%A6%BE-

%E0%A6%86%E0%A6%A6%E0%A6%AE-

%E0%A6%B6%E0%A6%B9%E0%A7%80%E0%A6%A6, (Erişim Tarihi: 21 Mayıs

2019).

Ahmad Ullah Maicvandari (r.h.), Günlük Suprobhat Bangladesh Gazetesi,

2016,Erişimadresi:http://suprobhat.com/%E0%A6%B9%E0%A6%AF%E0%A6%B0%

E0%A6%A4-

%E0%A6%97%E0%A6%BE%E0%A6%89%E0%A6%B8%E0%A7%81%E0%A6%B

2-%E0%A6%86%E0%A6%9C%E0%A6%AE-

http://www.barisalpedia.net.bd/barisalpedia/index.php?title=%E0%A6%9B%E0%A6%BE%E0%A6%B0%E0%A6%9B%E0%A6%BF%E0%A6%A8%E0%A6%BE%E0%A6%B0_%E0%A6%AA%E0%A6%BF%E0%A6%B0_%E0%A6%B8%E0%A6%BE%E0%A6%B9%E0%A7%87%E0%A6%AC
http://www.barisalpedia.net.bd/barisalpedia/index.php?title=%E0%A6%9B%E0%A6%BE%E0%A6%B0%E0%A6%9B%E0%A6%BF%E0%A6%A8%E0%A6%BE%E0%A6%B0_%E0%A6%AA%E0%A6%BF%E0%A6%B0_%E0%A6%B8%E0%A6%BE%E0%A6%B9%E0%A7%87%E0%A6%AC
http://www.barisalpedia.net.bd/barisalpedia/index.php?title=%E0%A6%9B%E0%A6%BE%E0%A6%B0%E0%A6%9B%E0%A6%BF%E0%A6%A8%E0%A6%BE%E0%A6%B0_%E0%A6%AA%E0%A6%BF%E0%A6%B0_%E0%A6%B8%E0%A6%BE%E0%A6%B9%E0%A7%87%E0%A6%AC
http://www.barisalpedia.net.bd/barisalpedia/index.php?title=%E0%A6%9B%E0%A6%BE%E0%A6%B0%E0%A6%9B%E0%A6%BF%E0%A6%A8%E0%A6%BE%E0%A6%B0_%E0%A6%AA%E0%A6%BF%E0%A6%B0_%E0%A6%B8%E0%A6%BE%E0%A6%B9%E0%A7%87%E0%A6%AC
http://www.barisalpedia.net.bd/barisalpedia/index.php?title=%E0%A6%9B%E0%A6%BE%E0%A6%B0%E0%A6%9B%E0%A6%BF%E0%A6%A8%E0%A6%BE%E0%A6%B0_%E0%A6%AA%E0%A6%BF%E0%A6%B0_%E0%A6%B8%E0%A6%BE%E0%A6%B9%E0%A7%87%E0%A6%AC
http://www.barisalpedia.net.bd/barisalpedia/index.php?title=%E0%A6%9B%E0%A6%BE%E0%A6%B0%E0%A6%9B%E0%A6%BF%E0%A6%A8%E0%A6%BE%E0%A6%B0_%E0%A6%AA%E0%A6%BF%E0%A6%B0_%E0%A6%B8%E0%A6%BE%E0%A6%B9%E0%A7%87%E0%A6%AC
http://www.barisalpedia.net.bd/barisalpedia/index.php?title=%E0%A6%9B%E0%A6%BE%E0%A6%B0%E0%A6%9B%E0%A6%BF%E0%A6%A8%E0%A6%BE%E0%A6%B0_%E0%A6%AA%E0%A6%BF%E0%A6%B0_%E0%A6%B8%E0%A6%BE%E0%A6%B9%E0%A7%87%E0%A6%AC
http://www.barisalpedia.net.bd/barisalpedia/index.php?title=%E0%A6%9B%E0%A6%BE%E0%A6%B0%E0%A6%9B%E0%A6%BF%E0%A6%A8%E0%A6%BE%E0%A6%B0_%E0%A6%AA%E0%A6%BF%E0%A6%B0_%E0%A6%B8%E0%A6%BE%E0%A6%B9%E0%A7%87%E0%A6%AC
http://www.dailysangram.com/post/143993-%E0%A6%AC%E0%A6%BE%E0%A6%AC%E0%A6%BE-%E0%A6%86%E0%A6%A6%E0%A6%AE-%E0%A6%B6%E0%A6%B9%E0%A7%80%E0%A6%A6
http://www.dailysangram.com/post/143993-%E0%A6%AC%E0%A6%BE%E0%A6%AC%E0%A6%BE-%E0%A6%86%E0%A6%A6%E0%A6%AE-%E0%A6%B6%E0%A6%B9%E0%A7%80%E0%A6%A6
http://www.dailysangram.com/post/143993-%E0%A6%AC%E0%A6%BE%E0%A6%AC%E0%A6%BE-%E0%A6%86%E0%A6%A6%E0%A6%AE-%E0%A6%B6%E0%A6%B9%E0%A7%80%E0%A6%A6
http://www.dailysangram.com/post/143993-%E0%A6%AC%E0%A6%BE%E0%A6%AC%E0%A6%BE-%E0%A6%86%E0%A6%A6%E0%A6%AE-%E0%A6%B6%E0%A6%B9%E0%A7%80%E0%A6%A6
http://www.dailysangram.com/post/143993-%E0%A6%AC%E0%A6%BE%E0%A6%AC%E0%A6%BE-%E0%A6%86%E0%A6%A6%E0%A6%AE-%E0%A6%B6%E0%A6%B9%E0%A7%80%E0%A6%A6
http://www.dailysangram.com/post/143993-%E0%A6%AC%E0%A6%BE%E0%A6%AC%E0%A6%BE-%E0%A6%86%E0%A6%A6%E0%A6%AE-%E0%A6%B6%E0%A6%B9%E0%A7%80%E0%A6%A6
http://www.dailysangram.com/post/143993-%E0%A6%AC%E0%A6%BE%E0%A6%AC%E0%A6%BE-%E0%A6%86%E0%A6%A6%E0%A6%AE-%E0%A6%B6%E0%A6%B9%E0%A7%80%E0%A6%A6
http://www.dailysangram.com/post/143993-%E0%A6%AC%E0%A6%BE%E0%A6%AC%E0%A6%BE-%E0%A6%86%E0%A6%A6%E0%A6%AE-%E0%A6%B6%E0%A6%B9%E0%A7%80%E0%A6%A6
http://suprobhat.com/%E0%A6%B9%E0%A6%AF%E0%A6%B0%E0%A6%A4-%E0%A6%97%E0%A6%BE%E0%A6%89%E0%A6%B8%E0%A7%81%E0%A6%B2-%E0%A6%86%E0%A6%9C%E0%A6%AE-%E0%A6%AE%E0%A6%BE%E0%A6%93%E0%A6%B2%E0%A6%BE%E0%A6%A8%E0%A6%BE-%E0%A6%B6/
http://suprobhat.com/%E0%A6%B9%E0%A6%AF%E0%A6%B0%E0%A6%A4-%E0%A6%97%E0%A6%BE%E0%A6%89%E0%A6%B8%E0%A7%81%E0%A6%B2-%E0%A6%86%E0%A6%9C%E0%A6%AE-%E0%A6%AE%E0%A6%BE%E0%A6%93%E0%A6%B2%E0%A6%BE%E0%A6%A8%E0%A6%BE-%E0%A6%B6/
http://suprobhat.com/%E0%A6%B9%E0%A6%AF%E0%A6%B0%E0%A6%A4-%E0%A6%97%E0%A6%BE%E0%A6%89%E0%A6%B8%E0%A7%81%E0%A6%B2-%E0%A6%86%E0%A6%9C%E0%A6%AE-%E0%A6%AE%E0%A6%BE%E0%A6%93%E0%A6%B2%E0%A6%BE%E0%A6%A8%E0%A6%BE-%E0%A6%B6/
http://suprobhat.com/%E0%A6%B9%E0%A6%AF%E0%A6%B0%E0%A6%A4-%E0%A6%97%E0%A6%BE%E0%A6%89%E0%A6%B8%E0%A7%81%E0%A6%B2-%E0%A6%86%E0%A6%9C%E0%A6%AE-%E0%A6%AE%E0%A6%BE%E0%A6%93%E0%A6%B2%E0%A6%BE%E0%A6%A8%E0%A6%BE-%E0%A6%B6/
http://suprobhat.com/%E0%A6%B9%E0%A6%AF%E0%A6%B0%E0%A6%A4-%E0%A6%97%E0%A6%BE%E0%A6%89%E0%A6%B8%E0%A7%81%E0%A6%B2-%E0%A6%86%E0%A6%9C%E0%A6%AE-%E0%A6%AE%E0%A6%BE%E0%A6%93%E0%A6%B2%E0%A6%BE%E0%A6%A8%E0%A6%BE-%E0%A6%B6/
http://suprobhat.com/%E0%A6%B9%E0%A6%AF%E0%A6%B0%E0%A6%A4-%E0%A6%97%E0%A6%BE%E0%A6%89%E0%A6%B8%E0%A7%81%E0%A6%B2-%E0%A6%86%E0%A6%9C%E0%A6%AE-%E0%A6%AE%E0%A6%BE%E0%A6%93%E0%A6%B2%E0%A6%BE%E0%A6%A8%E0%A6%BE-%E0%A6%B6/
http://suprobhat.com/%E0%A6%B9%E0%A6%AF%E0%A6%B0%E0%A6%A4-%E0%A6%97%E0%A6%BE%E0%A6%89%E0%A6%B8%E0%A7%81%E0%A6%B2-%E0%A6%86%E0%A6%9C%E0%A6%AE-%E0%A6%AE%E0%A6%BE%E0%A6%93%E0%A6%B2%E0%A6%BE%E0%A6%A8%E0%A6%BE-%E0%A6%B6/
http://suprobhat.com/%E0%A6%B9%E0%A6%AF%E0%A6%B0%E0%A6%A4-%E0%A6%97%E0%A6%BE%E0%A6%89%E0%A6%B8%E0%A7%81%E0%A6%B2-%E0%A6%86%E0%A6%9C%E0%A6%AE-%E0%A6%AE%E0%A6%BE%E0%A6%93%E0%A6%B2%E0%A6%BE%E0%A6%A8%E0%A6%BE-%E0%A6%B6/
http://suprobhat.com/%E0%A6%B9%E0%A6%AF%E0%A6%B0%E0%A6%A4-%E0%A6%97%E0%A6%BE%E0%A6%89%E0%A6%B8%E0%A7%81%E0%A6%B2-%E0%A6%86%E0%A6%9C%E0%A6%AE-%E0%A6%AE%E0%A6%BE%E0%A6%93%E0%A6%B2%E0%A6%BE%E0%A6%A8%E0%A6%BE-%E0%A6%B6/
http://suprobhat.com/%E0%A6%B9%E0%A6%AF%E0%A6%B0%E0%A6%A4-%E0%A6%97%E0%A6%BE%E0%A6%89%E0%A6%B8%E0%A7%81%E0%A6%B2-%E0%A6%86%E0%A6%9C%E0%A6%AE-%E0%A6%AE%E0%A6%BE%E0%A6%93%E0%A6%B2%E0%A6%BE%E0%A6%A8%E0%A6%BE-%E0%A6%B6/

 219

%E0%A6%AE%E0%A6%BE%E0%A6%93%E0%A6%B2%E0%A6%BE%E0%A6%

A8%E0%A6%BE-%E0%A6%B6/, (Erişim Tarihi: 21 Mayıs 2019).

Manikganj Dargah Şerif 'in Kurucusu, Talim E İslam, (Erişim Tarihi: 22 Mayıs

2019).

Charmonai Pir's wrong belief and confusion, Umar Bin Khattab, medium.com,

(Erişim Tarihi: 27 Mayıs 2019).

Aslam Nujrul, Sufi Azizler Adina ilçelerin isimleri, thejoban.com, (Erişim

Tarihi: 29 Mayıs 2019).

Dr. Muhammet Bahauddin, Bangladeş’in Sufi Azizi, Günlük Samakal Gazetesi,

(Erişim Tarihi: 22 Mayıs 2019).

Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), "Bir Bakış Bölgesi", Bangladeş

Halk Cumhuriyeti Hükümeti, Erişim Adresi

http://www.meherpur.gov.bd/site/page/07b25377-1c4b-11e7-8f57-

286ed488c766/%E0%A6%8F%E0%A6%95%20%E0%A6%A8%E0%A6%9C%E0%A

6%B0%E0%A7%87%20%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE,

(Erişim Tarihi: 28 Nisan, 2019).

Meherpur ili, Bangladeş-Bangladeş Ulusal Ansiklopedisi, Bangladeş Asya

Topluluğu, Dakka, 2012, Erişim Adresi

http://bn.banglapedia.org/index.php?title=%E0%A6%AE%E0%A7%87%E0%A

6%B9%E0%A7%87%E0%A6%B0%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0

%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE, (Erişim tarihi: 29 Mayıs 2019).

Tasavvuf azizleri ile ilgili ilçelerin isimleri, amardesh, https://info.amardesh.com

Erişimadresi:https://info.amardesh.com/history/%E0%A6%B8%E0%A7%82%E0%A6

%AB%E0%A7%80-

%E0%A6%B8%E0%A6%BE%E0%A6%A7%E0%A6%95%E0%A6%A6%E0%A7%8

7%E0%A6%B0-%E0%A6%B8%E0%A6%BE%E0%A6%A5%E0%A7%87-

http://suprobhat.com/%E0%A6%B9%E0%A6%AF%E0%A6%B0%E0%A6%A4-%E0%A6%97%E0%A6%BE%E0%A6%89%E0%A6%B8%E0%A7%81%E0%A6%B2-%E0%A6%86%E0%A6%9C%E0%A6%AE-%E0%A6%AE%E0%A6%BE%E0%A6%93%E0%A6%B2%E0%A6%BE%E0%A6%A8%E0%A6%BE-%E0%A6%B6/
http://suprobhat.com/%E0%A6%B9%E0%A6%AF%E0%A6%B0%E0%A6%A4-%E0%A6%97%E0%A6%BE%E0%A6%89%E0%A6%B8%E0%A7%81%E0%A6%B2-%E0%A6%86%E0%A6%9C%E0%A6%AE-%E0%A6%AE%E0%A6%BE%E0%A6%93%E0%A6%B2%E0%A6%BE%E0%A6%A8%E0%A6%BE-%E0%A6%B6/
http://suprobhat.com/%E0%A6%B9%E0%A6%AF%E0%A6%B0%E0%A6%A4-%E0%A6%97%E0%A6%BE%E0%A6%89%E0%A6%B8%E0%A7%81%E0%A6%B2-%E0%A6%86%E0%A6%9C%E0%A6%AE-%E0%A6%AE%E0%A6%BE%E0%A6%93%E0%A6%B2%E0%A6%BE%E0%A6%A8%E0%A6%BE-%E0%A6%B6/
http://www.meherpur.gov.bd/site/page/07b25377-1c4b-11e7-8f57-286ed488c766/%E0%A6%8F%E0%A6%95%20%E0%A6%A8%E0%A6%9C%E0%A6%B0%E0%A7%87%20%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://www.meherpur.gov.bd/site/page/07b25377-1c4b-11e7-8f57-286ed488c766/%E0%A6%8F%E0%A6%95%20%E0%A6%A8%E0%A6%9C%E0%A6%B0%E0%A7%87%20%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://www.meherpur.gov.bd/site/page/07b25377-1c4b-11e7-8f57-286ed488c766/%E0%A6%8F%E0%A6%95%20%E0%A6%A8%E0%A6%9C%E0%A6%B0%E0%A7%87%20%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://www.meherpur.gov.bd/site/page/07b25377-1c4b-11e7-8f57-286ed488c766/%E0%A6%8F%E0%A6%95%20%E0%A6%A8%E0%A6%9C%E0%A6%B0%E0%A7%87%20%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://www.meherpur.gov.bd/site/page/07b25377-1c4b-11e7-8f57-286ed488c766/%E0%A6%8F%E0%A6%95%20%E0%A6%A8%E0%A6%9C%E0%A6%B0%E0%A7%87%20%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://www.meherpur.gov.bd/site/page/07b25377-1c4b-11e7-8f57-286ed488c766/%E0%A6%8F%E0%A6%95%20%E0%A6%A8%E0%A6%9C%E0%A6%B0%E0%A7%87%20%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%AE%E0%A7%87%E0%A6%B9%E0%A7%87%E0%A6%B0%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%AE%E0%A7%87%E0%A6%B9%E0%A7%87%E0%A6%B0%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%AE%E0%A7%87%E0%A6%B9%E0%A7%87%E0%A6%B0%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%AE%E0%A7%87%E0%A6%B9%E0%A7%87%E0%A6%B0%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%AE%E0%A7%87%E0%A6%B9%E0%A7%87%E0%A6%B0%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%AE%E0%A7%87%E0%A6%B9%E0%A7%87%E0%A6%B0%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
https://info.amardesh.com/history/%E0%A6%B8%E0%A7%82%E0%A6%AB%E0%A7%80-%E0%A6%B8%E0%A6%BE%E0%A6%A7%E0%A6%95%E0%A6%A6%E0%A7%87%E0%A6%B0-%E0%A6%B8%E0%A6%BE%E0%A6%A5%E0%A7%87-%E0%A6%B8%E0%A6%AE%E0%A7%8D%E0%A6%AA%E0%A6%B0%E0%A7%8D/
https://info.amardesh.com/history/%E0%A6%B8%E0%A7%82%E0%A6%AB%E0%A7%80-%E0%A6%B8%E0%A6%BE%E0%A6%A7%E0%A6%95%E0%A6%A6%E0%A7%87%E0%A6%B0-%E0%A6%B8%E0%A6%BE%E0%A6%A5%E0%A7%87-%E0%A6%B8%E0%A6%AE%E0%A7%8D%E0%A6%AA%E0%A6%B0%E0%A7%8D/
https://info.amardesh.com/history/%E0%A6%B8%E0%A7%82%E0%A6%AB%E0%A7%80-%E0%A6%B8%E0%A6%BE%E0%A6%A7%E0%A6%95%E0%A6%A6%E0%A7%87%E0%A6%B0-%E0%A6%B8%E0%A6%BE%E0%A6%A5%E0%A7%87-%E0%A6%B8%E0%A6%AE%E0%A7%8D%E0%A6%AA%E0%A6%B0%E0%A7%8D/
https://info.amardesh.com/history/%E0%A6%B8%E0%A7%82%E0%A6%AB%E0%A7%80-%E0%A6%B8%E0%A6%BE%E0%A6%A7%E0%A6%95%E0%A6%A6%E0%A7%87%E0%A6%B0-%E0%A6%B8%E0%A6%BE%E0%A6%A5%E0%A7%87-%E0%A6%B8%E0%A6%AE%E0%A7%8D%E0%A6%AA%E0%A6%B0%E0%A7%8D/
https://info.amardesh.com/history/%E0%A6%B8%E0%A7%82%E0%A6%AB%E0%A7%80-%E0%A6%B8%E0%A6%BE%E0%A6%A7%E0%A6%95%E0%A6%A6%E0%A7%87%E0%A6%B0-%E0%A6%B8%E0%A6%BE%E0%A6%A5%E0%A7%87-%E0%A6%B8%E0%A6%AE%E0%A7%8D%E0%A6%AA%E0%A6%B0%E0%A7%8D/
https://info.amardesh.com/history/%E0%A6%B8%E0%A7%82%E0%A6%AB%E0%A7%80-%E0%A6%B8%E0%A6%BE%E0%A6%A7%E0%A6%95%E0%A6%A6%E0%A7%87%E0%A6%B0-%E0%A6%B8%E0%A6%BE%E0%A6%A5%E0%A7%87-%E0%A6%B8%E0%A6%AE%E0%A7%8D%E0%A6%AA%E0%A6%B0%E0%A7%8D/
https://info.amardesh.com/history/%E0%A6%B8%E0%A7%82%E0%A6%AB%E0%A7%80-%E0%A6%B8%E0%A6%BE%E0%A6%A7%E0%A6%95%E0%A6%A6%E0%A7%87%E0%A6%B0-%E0%A6%B8%E0%A6%BE%E0%A6%A5%E0%A7%87-%E0%A6%B8%E0%A6%AE%E0%A7%8D%E0%A6%AA%E0%A6%B0%E0%A7%8D/
https://info.amardesh.com/history/%E0%A6%B8%E0%A7%82%E0%A6%AB%E0%A7%80-%E0%A6%B8%E0%A6%BE%E0%A6%A7%E0%A6%95%E0%A6%A6%E0%A7%87%E0%A6%B0-%E0%A6%B8%E0%A6%BE%E0%A6%A5%E0%A7%87-%E0%A6%B8%E0%A6%AE%E0%A7%8D%E0%A6%AA%E0%A6%B0%E0%A7%8D/
https://info.amardesh.com/history/%E0%A6%B8%E0%A7%82%E0%A6%AB%E0%A7%80-%E0%A6%B8%E0%A6%BE%E0%A6%A7%E0%A6%95%E0%A6%A6%E0%A7%87%E0%A6%B0-%E0%A6%B8%E0%A6%BE%E0%A6%A5%E0%A7%87-%E0%A6%B8%E0%A6%AE%E0%A7%8D%E0%A6%AA%E0%A6%B0%E0%A7%8D/

 220

%E0%A6%B8%E0%A6%AE%E0%A7%8D%E0%A6%AA%E0%A6%B0%E0%A7%

8D/, (Erişim Tarihi: 29 Mayıs 2019).

Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), "Bir bakışta Bagerhat",

Bangladeş Halk Cumhuriyeti Hükümeti, (Erişim Tarihi: 29 Nisan, 2019).

Bagerhat ili, Bangladeş-Bangladeş Ulusal Ansiklopedisi, Bangladeş Asya

Topluluğu, Dakka, 2012, (Erişim Tarihi: 21 Mayıs 2019).

Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), "Bir bakışta Cemalpur Ilinin

temel bilgileri", Bangladeş Halk Cumhuriyeti Hükümeti, (Erişim Tarihi: 28 Nisan

2019).

Cemalpur Ili (Dakka Bölümü), Banglapedia-Bangladeş Ulusal Ansiklopedisi,

Bangladeş Asya Topluluğu, Dakka, 2012, Erişim Adresi,

http://bn.banglapedia.org/index.php?title=%E0%A6%9C%E0%A6%BE%E0%A6%AE

%E0%A6%BE%E0%A6%B2%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6

%9C%E0%A7%87%E0%A6%B2%E0%A6%BE, (Erişim Tarihi: 28 Nisan 2019).

Şeriatpur Ili, Banglapedia-Bangladeş Ulusal Ansiklopedisi, Bangladeş Asya

Topluluğu, Dakka, 2012, (Erişim Tarihi: 29 Nisan 2019).

 Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), "Bir noktada

şeriatpur”, Bangladeş Halk Cumhuriyeti Hükümeti, (Erişim Tarihi: 29 Nisan 2019).

Madaripur Ili, Banglapedia-Bangladeş Ulusal Ansiklopedisi, Bangladeş Asya

Topluluğu, Dakka, 2012, (Erişim Tarihi: 24 Nisan 2019).

Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), " Bir bakışta Madaripur",

Bangladeş Halk Cumhuriyeti Hükümeti, (Erişim Tarihi: 29 Nisan, 2019).

Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), "Bir bakışta Munshiganj Ili",

Bangladeş Halk Cumhuriyeti Hükümeti, (Erişim Tarihi: 30 Nisan, 2019).

Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), “Bir Bakışta Ili", Bangladeş

Halk Cumhuriyeti Hükümeti, (Erişim Tarihi: 28 Nisan, 2019).

https://info.amardesh.com/history/%E0%A6%B8%E0%A7%82%E0%A6%AB%E0%A7%80-%E0%A6%B8%E0%A6%BE%E0%A6%A7%E0%A6%95%E0%A6%A6%E0%A7%87%E0%A6%B0-%E0%A6%B8%E0%A6%BE%E0%A6%A5%E0%A7%87-%E0%A6%B8%E0%A6%AE%E0%A7%8D%E0%A6%AA%E0%A6%B0%E0%A7%8D/
https://info.amardesh.com/history/%E0%A6%B8%E0%A7%82%E0%A6%AB%E0%A7%80-%E0%A6%B8%E0%A6%BE%E0%A6%A7%E0%A6%95%E0%A6%A6%E0%A7%87%E0%A6%B0-%E0%A6%B8%E0%A6%BE%E0%A6%A5%E0%A7%87-%E0%A6%B8%E0%A6%AE%E0%A7%8D%E0%A6%AA%E0%A6%B0%E0%A7%8D/
https://info.amardesh.com/history/%E0%A6%B8%E0%A7%82%E0%A6%AB%E0%A7%80-%E0%A6%B8%E0%A6%BE%E0%A6%A7%E0%A6%95%E0%A6%A6%E0%A7%87%E0%A6%B0-%E0%A6%B8%E0%A6%BE%E0%A6%A5%E0%A7%87-%E0%A6%B8%E0%A6%AE%E0%A7%8D%E0%A6%AA%E0%A6%B0%E0%A7%8D/
https://info.amardesh.com/history/%E0%A6%B8%E0%A7%82%E0%A6%AB%E0%A7%80-%E0%A6%B8%E0%A6%BE%E0%A6%A7%E0%A6%95%E0%A6%A6%E0%A7%87%E0%A6%B0-%E0%A6%B8%E0%A6%BE%E0%A6%A5%E0%A7%87-%E0%A6%B8%E0%A6%AE%E0%A7%8D%E0%A6%AA%E0%A6%B0%E0%A7%8D/
http://bn.banglapedia.org/index.php?title=%E0%A6%9C%E0%A6%BE%E0%A6%AE%E0%A6%BE%E0%A6%B2%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%9C%E0%A6%BE%E0%A6%AE%E0%A6%BE%E0%A6%B2%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%9C%E0%A6%BE%E0%A6%AE%E0%A6%BE%E0%A6%B2%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%9C%E0%A6%BE%E0%A6%AE%E0%A6%BE%E0%A6%B2%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%9C%E0%A6%BE%E0%A6%AE%E0%A6%BE%E0%A6%B2%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%9C%E0%A6%BE%E0%A6%AE%E0%A6%BE%E0%A6%B2%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE

 221

Mymensingh Ili, Banglapedia-Bangladeş Ulusal Ansiklopedisi, Bangladeş Asya

Topluluğu, Dakka, 2012, (Erişim Tarihi: 30 Nisan 2019).

Faridpur Ili, Banglapedia-Bangladeş Ulusal Ansiklopedisi, Bangladeş Asya

Topluluğu, Dakka, 2012, Erişim Adresi,

http://bn.banglapedia.org/index.php?title=%E0%A6%AB%E0%A6%B0%E0%A6%BF

%E0%A6%A6%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7

%87%E0%A6%B2%E0%A6%BE, (Erişim Tarihi: 30 Nisan 2019).

Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), " Bir Bakışta Faridpur",

Bangladeş Halk Cumhuriyeti Hükümeti, Erişim Adresi,

http://www.faridpur.gov.bd/site/page/12269438-2013-11e7-8f57-

286ed488c766/%E0%A6%8F%E0%A6%95%20%E0%A6%A8%E0%A6%9C%E0%A

6%B0%E0%A7%87%20%E0%A6%AB%E0%A6%B0%E0%A6%BF%E0%A6%A6%

E0%A6%AA%E0%A7%81%E0%A6%B0, (Erişim tarihi: 06 Mayıs, 2019).

Habiganj Ili, Banglapedia-Bangladeş Ulusal Ansiklopedisi, Bangladeş Asya

Topluluğu, Dakka, 2012, Erişim Adresi,

http://bn.banglapedia.org/index.php?title=%E0%A6%B9%E0%A6%AC%E0%A6%BF

%E0%A6%97%E0%A6%9E%E0%A7%8D%E0%A6%9C_%E0%A6%9C%E0%A7%

87%E0%A6%B2%E0%A6%BE , (Erişim tarihi: 30 Nisan 2019).

Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), “Bir bakışta, Habiganj",

Bangladeş Halk Cumhuriyeti Hükümeti, (Erişim Tarihi: 2 Mayıs 2019).

Moulvibazar Ili, Banglapedia-Bangladeş Ulusal Ansiklopedisi, Bangladeş Asya

Topluluğu, Dakka, 2012, (Erişim Tarihi: 8 Mayıs 2019).

Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), “Bir Bakışta Maulvibazar Ili",

Bangladeş Halk Cumhuriyeti Hükümeti, (Erişim Tarihi: 2 Mayıs 2019).

http://bn.banglapedia.org/index.php?title=%E0%A6%AB%E0%A6%B0%E0%A6%BF%E0%A6%A6%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%AB%E0%A6%B0%E0%A6%BF%E0%A6%A6%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%AB%E0%A6%B0%E0%A6%BF%E0%A6%A6%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%AB%E0%A6%B0%E0%A6%BF%E0%A6%A6%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%AB%E0%A6%B0%E0%A6%BF%E0%A6%A6%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%AB%E0%A6%B0%E0%A6%BF%E0%A6%A6%E0%A6%AA%E0%A7%81%E0%A6%B0_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://www.faridpur.gov.bd/site/page/12269438-2013-11e7-8f57-286ed488c766/%E0%A6%8F%E0%A6%95%20%E0%A6%A8%E0%A6%9C%E0%A6%B0%E0%A7%87%20%E0%A6%AB%E0%A6%B0%E0%A6%BF%E0%A6%A6%E0%A6%AA%E0%A7%81%E0%A6%B0
http://www.faridpur.gov.bd/site/page/12269438-2013-11e7-8f57-286ed488c766/%E0%A6%8F%E0%A6%95%20%E0%A6%A8%E0%A6%9C%E0%A6%B0%E0%A7%87%20%E0%A6%AB%E0%A6%B0%E0%A6%BF%E0%A6%A6%E0%A6%AA%E0%A7%81%E0%A6%B0
http://www.faridpur.gov.bd/site/page/12269438-2013-11e7-8f57-286ed488c766/%E0%A6%8F%E0%A6%95%20%E0%A6%A8%E0%A6%9C%E0%A6%B0%E0%A7%87%20%E0%A6%AB%E0%A6%B0%E0%A6%BF%E0%A6%A6%E0%A6%AA%E0%A7%81%E0%A6%B0
http://www.faridpur.gov.bd/site/page/12269438-2013-11e7-8f57-286ed488c766/%E0%A6%8F%E0%A6%95%20%E0%A6%A8%E0%A6%9C%E0%A6%B0%E0%A7%87%20%E0%A6%AB%E0%A6%B0%E0%A6%BF%E0%A6%A6%E0%A6%AA%E0%A7%81%E0%A6%B0
http://www.faridpur.gov.bd/site/page/12269438-2013-11e7-8f57-286ed488c766/%E0%A6%8F%E0%A6%95%20%E0%A6%A8%E0%A6%9C%E0%A6%B0%E0%A7%87%20%E0%A6%AB%E0%A6%B0%E0%A6%BF%E0%A6%A6%E0%A6%AA%E0%A7%81%E0%A6%B0
http://www.faridpur.gov.bd/site/page/12269438-2013-11e7-8f57-286ed488c766/%E0%A6%8F%E0%A6%95%20%E0%A6%A8%E0%A6%9C%E0%A6%B0%E0%A7%87%20%E0%A6%AB%E0%A6%B0%E0%A6%BF%E0%A6%A6%E0%A6%AA%E0%A7%81%E0%A6%B0
http://www.faridpur.gov.bd/site/page/12269438-2013-11e7-8f57-286ed488c766/%E0%A6%8F%E0%A6%95%20%E0%A6%A8%E0%A6%9C%E0%A6%B0%E0%A7%87%20%E0%A6%AB%E0%A6%B0%E0%A6%BF%E0%A6%A6%E0%A6%AA%E0%A7%81%E0%A6%B0
http://www.faridpur.gov.bd/site/page/12269438-2013-11e7-8f57-286ed488c766/%E0%A6%8F%E0%A6%95%20%E0%A6%A8%E0%A6%9C%E0%A6%B0%E0%A7%87%20%E0%A6%AB%E0%A6%B0%E0%A6%BF%E0%A6%A6%E0%A6%AA%E0%A7%81%E0%A6%B0
http://bn.banglapedia.org/index.php?title=%E0%A6%B9%E0%A6%AC%E0%A6%BF%E0%A6%97%E0%A6%9E%E0%A7%8D%E0%A6%9C_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%B9%E0%A6%AC%E0%A6%BF%E0%A6%97%E0%A6%9E%E0%A7%8D%E0%A6%9C_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%B9%E0%A6%AC%E0%A6%BF%E0%A6%97%E0%A6%9E%E0%A7%8D%E0%A6%9C_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%B9%E0%A6%AC%E0%A6%BF%E0%A6%97%E0%A6%9E%E0%A7%8D%E0%A6%9C_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%B9%E0%A6%AC%E0%A6%BF%E0%A6%97%E0%A6%9E%E0%A7%8D%E0%A6%9C_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE
http://bn.banglapedia.org/index.php?title=%E0%A6%B9%E0%A6%AC%E0%A6%BF%E0%A6%97%E0%A6%9E%E0%A7%8D%E0%A6%9C_%E0%A6%9C%E0%A7%87%E0%A6%B2%E0%A6%BE

 222

Chandpur Ili (Chattogram Bölümü), Banglapedia-Bangladeş Ulusal

Ansiklopedisi, Bangladeş Asya Topluluğu, Dakka, 2012, (Erişim Tarihi, 12 Mayıs

2019).

Bangladeş Ulusal Bilgi Merkezi (Haziran 2014), " Bir bakışta Chandpur Ili",

Bangladeş Halk Cumhuriyeti Hükümeti, (Erişim Tarihi: 18 Mayıs, 2019).

 223

EKLER

EK1: Bangladeş’te Önde Gelen Sufilerden birisi Hazreti Şeyh Celal (r.h.). Şu anda,

Bangladeş'in ana havalimanının ismi “Hazreti Şeyh Celal Uluslararası Havalimanı”

dır.

(Kaynak: Hsiabd.com, Erişim Tarih-i, 5 Mayıs, 2019, Erişim Adresi, https://hsiabd.com/homepage/)

https://hsiabd.com/homepage/
https://hsiabd.com/homepage/

 224

EK2: Bangladeş'in önde gelen bilim ve teknoloji üniversitelerinden biri olan “Şeyh

Celal Bilim ve Teknoloji Üniversitesi” Sufi Şeyh Celal adıyla kurulmuştur.

(Kaynak: United News Bangladesh, Bangladesh news, Erişim Tarih-i, 8 Mayıs, 2019, Erişim

Adresi: bd news unb.com.bd)

 225

EK3: Bangladeş'te “Şeyh Celal İslam Bankası” da bulunmaktadır.

(Kaynak: Places Map, Erişim Tarih-i, 10 Mayıs, 2019, Erişim Adresi: PlacesMap.net)

 226

EK4: Bangladeş'teki üçüncü büyük havaalanı Rajşehi bölge'de yer almaktadır ve

onun adı, “Şeyh Sufi Mahdum Havaalanı”dır.

(Kaynak: newsnation, Erişim Tarih-i, 13 Mayıs, 2019, Erişim Adresi: newsnationbd.com)

 227

EK5: Şeyh Sufi Mahdum’un adının verildiği, Rajşehi şehirinde bir Kolej de

vardır.

(Kaynak: smcraj, Erişim Tarih-i, 14 Mayıs, 2019, Erişim Adresi: smcraj.edu.bd)

 228

EK6: Rajşehi Üniversitesi öğrencileri için Şeyh Sufi Mahdum’un adıyla bir yurt

kurulmuştur.

(Kaynak: smmchbd, Erişim Tarih-i, 18 Mayıs, 2019, Erişim Adresi: smmchbd.com)

 229

EK7: Şeyh Sufi Mahdum’un adının verildiği, “Hazreti Şeyh Mahdum Ruposhi (r.h.)

Merkez Eidgah”, Rajşehida kurulmuştur.

(Kaynak: dhakatimes, Erişim Tarih-i, 18 Mayıs, 2019, Erişim Adresi: dhakatimes24.com)

 230

EK8: Şeyh Mahdum’un adının verildiği, Rajşehi Şehirinde “Şeyh Mahdum Tıp

Koleji ve Hastanesi”de bulunmaktadır.

(Kaynak: smmchbd. Erişim Tarih-i, 21 Mayıs, 2019, Erişim Adresi: smmchbd.com)

 231

EK9: British Broadcasting Corporation’a (BBC) göre, Titumir Bengal tarihindeki

en etkileyici 11 kişiden biridir. Bangladeş Mühendislik Üniversitesi'nin (BUET)

öğrenci yurdunun adı “Titumir yurdu” olarak adlandırıldı.

(Kaynak: smmchbd. Erişim Tarih-i, 21 Mayıs, 2019, Erişim Adresi: smmchbd.com)

 232

EK10: Bangladeş’in bağımsız olduğu 1971 yılında Muhammet Cinnah Koleji,

“Titumir Koleji” olarak adlandırıldı.

(Kaynak: titumir-college, Erişim Tarih-i, 21 Mayıs, 2019, Erişim Adresi: https://nu-edu-

bd.net/government-titumir-college-dhaka-dhaka-university-7-affiliated-college/)

https://nu-edu-bd.net/government-titumir-college-dhaka-dhaka-university-7-affiliated-college/
https://nu-edu-bd.net/government-titumir-college-dhaka-dhaka-university-7-affiliated-college/
https://nu-edu-bd.net/government-titumir-college-dhaka-dhaka-university-7-affiliated-college/
https://nu-edu-bd.net/government-titumir-college-dhaka-dhaka-university-7-affiliated-college/

 233

ÖZET

CHOWDURY, Saeyd Rashed Hasan, Bangladeş’te Tasavvufun ve Tarikatların

Değerlendirilmesi, Sosyal Gelişimleri ve Oynadıkları Rol: Yirmi Birinci Yüzyılda Bir

Vak’a İncelemesi, Yüksek Lisans Tezi, Tez Danışmanı: Prof. Dr. Vahit GÖKTAŞ, Xi +

236s.

Bangladeş’te farklı dini topluluklar barış içinde birarada yaşamaktadırlar ve bu

kültür eski zamanlardan beri bu şekilde devam edegelmektedir. Nüfusunun

yaklaşık %90'dan fazlasını Müslümanların oluşturduğu Bangladeş'te ayrıca %9,5

oranında Hindu, %0,6 oranında Budist, %0,3 oranında Hristiyan nüfus yaşamaktadır.

Öte yandan bunların yanında az sayıda da Kadıyani ve Şii gruplar bulunmaktadır. Her

dini grubun farklı dini günleri ve kutlamaları vardır ve hepsi özel günlerini özgür bir

şekilde kutlamaktadırlar. Bangladeş’teki her dinin mensuplarının kendi dini etkinlik ve

bayramlarına olan yoğun katılımı, dini plüralizmin ve dini hoşgörü kültürünün dünya

çapındaki istisnai bir örneğini oluşturmaktadır. Bangladeş’teki farklı dini toplulukların

barışçıl bir şekilde birarada yaşaması ve varolan dini hoşgörü, Tasavvuf’un toplumdaki

etkisinin bir sonucudur.

Öte yandan, Bangladeş’teki Tasavvuf, doğrudan Bangladeşli Müslümanların

inançlarına, tarihine ve kültürüne bağlıdır. Çünkü Tasavvuf Bangladeş’te 1000 yıldan

fazla bir geçmişe sahiptir. Tasavvuf, Bangladeş halkı arasında her türlü dini nefreti,

fanatizmi ve köktendinciliği azaltmaya katkıda bulunmuştur. Halk üzerinde de sosyal ve

ekonomik etkileri vardır. Aynı zamanda Bangladeş’te tasavvufun gelişimiyle ve orada

yaşayanlar arasında barışçıl ilişkilerin kurulmasıyla ilgilenen ünlü Sufiler’in tarihine

odaklanmaktadır.

Bu çalışma, Bangladeş’te farklı dine ve görüşe mensup kişilerin birleşmesi için

yol bulmaya yönelik bir girişimdir. Tasavvufun çeşitli tarikat liderleri, bölgelerde

 234

tasavvuf aracılığıyla İslam’ı tanıtmak için ilk organize faaliyetleri yürütmüştür. Bununla

Birlikte, Aziz figürler ve efsanevi öyküler, Bangladeş’in kırsal köylerinde Hindu kast

topluluklarına ilham kaynağı olmuştur. Günümüzde ilahi maneviyat ve kozmik uyum

kavramlarının algılanışı ve bugün sufi adıyla ortaya çıkan bazı grupların faaliyetleri

halkla çatışmaya başlamıştır ve bu durum hala devam etmektedir. Bu tez Tasavvufun ve

İslam’ın mistik bir anlayışa kavuşmasına yardımcı olan, Bangladeş’i bugün Sufi kültürü

için çağdaş bir merkez üssü haline getiren sayısız etkiyi tartışmak için tematik bir

yaklaşımı benimsiyor.

Bu anlamda, çalışmamın sonucu, Tasavvufun kitleler arasında statü eşitliği,

sevgi ve kardeşlik sağladığını ve insanlara Bangladeş’te birbirlerinin dinine,

duygularına ve uygulamalarına saygı duymalarını öğrettiğini gösteriyor. Araştırmamda,

11. yüzyıldan 21. yüzyıla kadar Bangladeş’te dini uyumun ve hoşgörünün

sağlanmasında Tasavvuf’un etkisinin ortaya konulması amaçlanmaktadır.

Anahtar Kelimeler: Tasavvuf, Bangladeş, Yirmi Birinci Yüzyıl, Toplumsal

Etki, Sufi Tarikatlar, Bangladeş'te Sufiler, Sufilerin Yardımseverliği, Sufi Hankâhları,

Tasavvuf Eğitiminin Gelişimi, Sosyal Gelişim, Toplumsal Uyum, Dini Hoşgörü.

 235

ABSTRACT

CHOWDURY, Saeyd Rashed Hasan, Evaluation of Islamic Mysticism in Bangladesh

perspective: Role and social development, a case study on the Twenty-First Century,

Master’s Thesis, Supervisor: Prof. Dr. Vahit GÖKTAŞ, Xi + 236p.

The common religious believe in Bangladesh is; different religious communities

live together in peace and it continues from time immemorial. Having a majority

Muslim population more than 90 percent, Bangladesh also has 9.5 percent Hindu, 0.6

percent Buddhist, and 0.3 percent Christian populations and a few of Ahmadi Muslims

and Shi’ite as well. In every religion, they have different Religious celebration and it is

observed that all religious groups celebrate their festivals together. Mass participation in

every religious celebration is considered as religious pluralism and become an

exceptional religious culture in the world. Thus Bangladesh successfully illustrated

religious tolerance and peaceful coexistence of religious communities in Bangladesh

which is the result of the great influence of Islamic Mysticism.

On the other hand, Islamic Mysticism in Bangladesh depends directly on the

beliefs, history, and culture of Bangladeshi Muslims. Because Sufism has a history of

more than 1000 years in Bangladesh. Islamic Mysticism contributed to reducing the

religious hatred, fanaticism, and fundamentalism among the people of Bangladesh.

There are social and economic effects on people. It also focuses on the history of the

famous Sufis who are interested in the development of Islamic Mysticism and the

establishment of peaceful relations between the inhabitants of Bangladesh.

This study is an attempt to find a way to unite people from different religions

and viewpoints in Bangladesh. Prominent Sufis have carried out the organized activities

to promote Islam through Islamic mysticism in the regions as well as Sufis legendary

stories have inspired the Hindu caste communities in the rural villages of Bangladesh to

 236

accept Islam. However, at the present perspective, the perception of the concepts of

divine spirituality and cosmic harmony and the activities of some groups that emerged

under the name of Sufi have started to conflict with the public and proclaiming Bid’ah

and this situation is continuing. This thesis adopts a thematic approach to discuss the

numerous implications that help Sufi Islam attain a mystical understanding, making

Bangladesh a contemporary Center for Sufi culture today.

Therefore, the result of my study shows that how the Islamic Mysticism is

establishing equality, love, and brotherhood among the masses, and teach people to

respect each other’s religion, emotions, and practices in Bangladesh. In my research, it

is aimed to reveal the influence of Islamic Mysticism in providing religious harmony

and tolerance in Bangladesh from 11th to 21st century.

Keywords: Islamic Mysticism, Bangladesh, Twenty-First Century, Social

Impact, Sufi Order, Sufis In Bangladesh, Charity of Sufis, Sufi Khanka, Development

of Sufi Education, Social Development, Social Harmony, Religious Tolerance.

