

**BATI'NIN OLUŞTURMAK İSTEDİĞİ DOĞU İMGESİNİ DESTEKLEYEN BİR ESER
OLARAK MENÂKIBU'L-ÂRİFİN***

***Menâkibu'l-ârifin* as a Piece of Art Supporting the Image that Western World would like to
Create**

Mehmet Pektaş**

Özet

19. yüzyılda sosyal bilimler alanındaki gelişmelere bağlı olarak Doğu tarihi ve medeniyeti üzerine Batıda büyük bir ilgi ve merak uyandı. Batılı yazarların yoğun çalışmaları ile olumsuz bir Doğu imgesi oluşturularak tüm dünyanın Doğuyu bu pencereden görmeleri amaçlandı. Öyle ki Doğulular kendilerine ait pek çok tarihî şahsiyetten ve eserden Batılıların çalışmaları ile haberdar oldular. Kur'an-ı Kerim'e ve Hz. Peygamber'e öteden beriye bir düşmanlık besleyen Batının, Doğu inanç dünyasına ilgi duyması boşuna değildir. Batılıların kendi bakış açılarına göre oluşturdukları Doğu imgesinin maksatlı, tek taraflı ve eksik olduğu ortadadır. Bu yüzden Doğu tarih ve medeniyetinin temel taşlarını teşkil eden eserlerin tenkidî bir bakış açısıyla incelenmesi zaruridir.

Ahmed Eflâkî tarafından kaleme alınan *Menâkibu'l-Ârifin*'de din büyüğü olarak anlatılan kişilerin Kur'an-ı Kerim'de açıkça yasaklanmasına rağmen işret meclislerinde bulunup alenen şarap içtikleri görülmektedir. Şeyhler ve dervişler zaman zaman riyakârca, küstahça ve ahlaksızca davranışlar sergilemektedirler. Çalışmamızda Batılılar tarafından büyük bir değer izafe edilen Mevlevîliğin önemli kaynaklarından birisi olan *Menâkibu'l-Ârifin* incelenmiş, eserin Batılıların oluşturmak istediği Doğu imgesine hizmet edip etmediği sorgulanmıştır.

Anahtar kelimeler: *Ahmed Eflâkî, derviş, Menâkibu'l-Ârifin, Mevlânâ, oryantalizm, şeyh.*

Abstract

In 19. Century, related with the developments in social science field, a great curiosity aroused in western World about the history and civilization of the East. With the intensive studies of Western authors an imaginary negative image of the East was created with the aim of letting the entire world see East from this window. Such that Eastern people learned many historical figures and pieces of art that belong to them thanks to the studies of the West. While the Western world on one hand was bearing hostility towards Quran and Prophet Mohammad it was also closely interested with the faith of the East which is not in vain. It is obvious that the Eastern image created by the Western people according to their own point of view is single sided, intentional and deficient. For this reason it is essential to examine with critical perspective the pieces of art which comprise the keystones of Eastern history and civilization.

In *Menâkibu'l-Ârifin* which was written by Ahmed Eflâkî it can be observed that people narrated as religious scholars join the libation gatherings and overtly drink wine although it is clearly prohibited according to Quran. Sheiks and dervishes portrayed insincere, insolent and immoral behaviors from time to time. In our study this piece of art which is one of the important sources of mevleviyeh which is attributed a great value by Western world, was examined and it was questioned whether this piece of art serves to the Eastern image that Western world tries to create.

Key Words: *Ahmed Eflâkî, dervish, Menâkibu'l-Ârifin, Mevlânâ, orientalism, sheik.*

* Bu makalede yapılan alıntılarda, kaynak eserlerin imlâsına sadık kalınmıştır.

** Süleyman Demirel Üniversitesi, Sosyal Bilimler Enstitüsü, Türk Dili ve Edebiyatı Bölümü Doktora Öğrencisi; mehmet.pektas32@gmail.com

Giriş

19. yüzyıldan itibaren Batıda doğuya karşı büyük bir merak ve ilgi uyanır. Bir taraftan Batılı gezginlerin Doğuya dair izlenimleri Batı toplumuna aktarılırken diğer taraftan da farklı disiplinlerden bilim adamlarının ve sanatçıların çalışmalarıyla Doğu imgesi yeniden keşfedilir.¹ Bu çalışmalarla İslam tarihiyle ilgili o zamana kadar bilinmeyen pek çok eser ortaya çıkarılır, iki asırlık zaman zarfında Doğu ile ilgili on binlerce neşriyat yapılır.² Doğuyu çeşitli yönleriyle anlatan resimler, minyatürler, gravürler çizilir; filmler, diziler, belgeseller çekilir. Batının, Doğuyu algılama veya şekillendirme sürecinde bakış açısı saray hayatı, daha özelde harem, hamamlar, meyhaneler, tekkeler gibi belli alanlara odaklanır. Bu sınırlı ve belki de maksatlı bakış açısının ürünü olarak Doğu insanı, haremde cariyelerle gününü gün eden, hamamlarda türlü işler çeviren, gül bahçelerinde zevk ü sefa eden, içki meclislerinde şiir söyleyen, şehvet düşkünü, keyif ehli, içki müptelası insanlar olarak belirir. Ali Şükrü Çoruk’un ifadesiyle “*Batı, tembelliği, uyusukluğu, çalışma disiplininden yoksunluğu, günahkârlığı, cinselliğe düşkünlüğü, zorbalığı temsil eden geri kalmış gayri medeni Doğu üzerinde vesayet ve tasarruf hakkına*”³ sahip olur.

Doğu, çok eski çağlardan itibaren garip yaratıklarla dolu, şaşırtıcı anılar ve görüntüler taşıyan ve doğaüstü olaylarla bezenmiş bir fanteziler dünyası olarak Batının düşünce dünyasında oluşmaya başlamıştır.⁴ Bu sebeple Doğuya hiç gitmemiş ressamalar bile Doğu ile ilgili resimler yaparlar. Ayşe Azman’ın belirttiği gibi “*Doğu’ya gitmemiş ressamalar Doğu’yu gezmiş seyyahlar aracılığıyla üretilen Doğu anlatılarından yola çıkarak Doğu’nun zenginliklerini, doğasını, saray ve haremi, sultanın günlük yaşamını, dış mekânları -kentleri hatta kırsal alanları- “egzotikleştirilmiş”, “gizemlileştirilmiş”, “edilgenleştirilmiş”, “erotikleştirilmiş” şekillerde tasvir ederler.*”⁵ Batılı ressamalar, hiç giremedikleri haremi 1717 başlarından 1718 ortalarına kadar İstanbul’da yaşamış ve o dönemdeki İngiliz sefiri Edward Wortley Montagu’nun eşi olan Lady Mary Wortley Montagu’nun izlenimlerini anlattığı

¹ Stefanos Yerasimos, *Thévenot Seyahatnamesi*’ne yazdığı giriş yazısında bir gün Doğu seyahatnamelerinin eksiksiz bir kaynakçası çıkarıldığında, 15. yüzyıldan 18. yüzyıl sonuna kadar yaklaşık altı yüz eser bulunacağını ve bunların iki yüzden fazlasının 17. yüzyıla ait olduğunu tespit edileceğini söyler. 19. yüzyılda ise genelde Doğu’ya, özelde de Osmanlı İmparatorluğu’na yapılan seyahatlerin sayısında çok daha büyük bir artış olur. “Yücel Bulut, “Oryantalistlerin İstanbul’u”, *Din ve Hayat, TDV İstanbul Müftülüğü Dergisi*, S: 9, 2010, s:119.”

² Edward Said, 1800 ile 1950 arasında Ortadoğu’ya dair 60.000 kadar kitap yazıldığını söyler. “Edward Said, *Oryantalizm*, Çev. Nezih Uzel, İrfan Yayınevi, İstanbul 1998, s: 279, 280.”

³ Ali Şükrü Çoruk, “Oryantalizm Üzerine Notlar”, *AKÜ Sosyal Bilimler Dergisi*, C: IX, S: 2, Aralık 2007, s. 194.

⁴ Said, *age.*, s. 11.

⁵ Ayşe Azman, “Oryantalistlerin İstanbul’undan Bienalin İstanbul’una”, *Sosyoloji Dergisi*, 3. dizi, S: 24, 2012/1, s. 188.

Türkiye’de de defalarca basılan *Mektuplar*’ı, aracılığıyla tanırırlar.⁶ Dolayısıyla Avrupalı ressamlar, fantezilerini ve düşlerindeki Doğuyu stüdyo ortamlarında resmetmişlerdir.⁷ Oliver Goldsmith gezi notlarında, “*Duydum ki, Doğu’da ne balo, ne çay toplantısı, ne de opera varmış; bir tek haremleri var*” diyerek Doğuyu büyük bir harem, Doğulu kadınlarıysa maneviyattan yoksun birer zevk nesnesi olarak gösterirken William Beckford, *Vathek* isimli eserinde Doğuya hiç gitmeden, karanlık, uğursuz, zalim ve erotik Doğunun öyküsünü anlatmıştır.⁸ Oryantalist faaliyetlerle Doğuda yaşayanın neden ve nasıl Doğulu olduğu hem Batılıya hem de Doğuluya gösterilerek benimsetilmiştir.⁹ Edward Said’in şu tespitleri bu çalışmamızda bizim için önem arz etmektedir: “*Doğu önce tanındı, sonra işgal edildi, daha sonra bilginler, askerler ve yargıçların hücumuna uğradı. Bunlar tarihi, ırkları ve unutulmuş kültürleri yeniden yeryüzüne çıkardılar, yaşayan doğuluların dahi anlayamayacakları biçimde bunları ileriye götürdüler, klasik Doğu’yu yeniden yarattılar ve modern Doğu’nun hizmetine sundular.*”¹⁰

Batılılar, Doğunun mistik yönüyle fazlaca meşgul olurlar. Öyle ki Doğu, kendine ait bazı şeyh, derviş ve velileri Batının sayesinde ve Batılı araştırmacıların gayretleri ile tanır. Batı, Doğulu mistikleri anlamaya ve tekrar Doğuya sunmaya büyük bir çapa harcarken tasavvufun temel kaynağı Kur’an-ı Kerim’i ve Hz. Peygamber’i hiçbir zaman İslamî bir perspektifle değerlendirmez, tasavvufa gayri İslamî menşeler bulmaya çalışır.

Kimilerine göre Avrupa, İslam dünyasına karşı giriştiği savaşlarda mağlup olunca bir metot değişikliğine gider. İbrahim Bayraktar bu hususta şöyle der: “*Batılıların yeni metotları, Müslümanların dinlerine bağlılıklarını zayıflatmaktan ibarettir. Müslümanlar dinlerinden uzaklaştıkça, kuvvetleri azalacak ve zamanla mağlûp duruma düşeceklerdir. Bu sebeple Batılı bazı bilginler, Kur’ân’a saldırmış, onun ilâhî bir kitap olmadığını söylemişlerdir. Bütün hadislerin sonradan uydurulan, toplanan birtakım sözler olduklarını söyleyenler de çıkmıştır.*”

¹¹ Batı, genel itibariyle Kur’an’a, Hz. Peygamber’e, sahabelere ve diğer İslam büyüklerine ön yargı ile ve düşmanca yaklaşmıştır. Bütün kültürel çalışmalar bu ön yargıların etrafında

⁶ Alev Baysal, “Batılılar Gözüyle Harem: Gerçek ve Fantezi”, *Turkish Studies International Periodical For the Languages, Literature and History of Turkish or Turkic*, volume 1/1, winter 2009, s. 591-592.

⁷ Bulut, *agm.*, s. 119.

⁸ Hakan Mertcan, “Oryantalizm-Sömürgecilik İlişkisi: Batılı Fatihlerin Kılıcından Alaaddin’in Lambasına Uzanan “Aşk”ın Bitmeyen Kanlı Serüveni”, *Milel ve Nihal*, C: 4, S: 2 Mayıs-Ağustos 2007, s. 19.

⁹ İbrahim E. Bilici, “Oryantalist Seyahatnamelerde Türk İmgisi Üzerine Bir İnceleme: Alexander William Kinglake’in Seyahatnamesi Eothen Örneği”, *Gümüşhane Üniversitesi İletişim Fakültesi Elektronik Dergisi*, S: 2, Eylül 2011, s. 18.

¹⁰ Said, *age.*, s. 136.

¹¹ İbrahim Bayraktar, “Müsteşrikler ve Hz. Peygamber’e Bakışları”, *Ankara Üniversitesi İlahiyat Fakültesi Dergisi*, S: 21, 2004. s. 9.

şekillendirilmiş ve sürdürülmüştür. Nihat Kahveci, Batılıların Kur’an-ı Kerim üzerine çalışmaya başlamalarının sebeplerini şöyle sıralar: “*I-İslâm'ın orijinal ve ilâhî bir din olmayıp semavî dinler dünyasında gayr-i meşru bulunduğunu (tabiri caizse), II-Kur'ân'ın Kitab-ı Mukaddes tahrif edilerek meydana getirildiğini, III-Hz. Muhammed'in de hakiki bir peygamber olmadığını ispat etmek! Böylece kendi milletini müslüman olmaktan alıkoymak ve müslümanların imanında şüphe uyandırmaktı. Onların psikolojileri dahil, kimliklerini tanımak ve onları çözmek idi.*”¹² Bekir Kuzudişli ise Batının Hz. Peygamber ve İslam’a bakış açısındaki üç noktaya vurgu yapar: “*1-Hz. Muhammed'in dini, yeni bir din olmayıp Hristiyanlığın sapık bir koludur. 2-İslam Hristiyanlığın aksine dünyada ve ahirette serbest bir cinsel yaşam imkanı sağlamıştır ve dolayısıyla, özellikle de, Hristiyanları kendi dinlerine çekmeyi amaçlamıştır. Hz. Muhammed de bu açıdan değerlendirilmiş ve Zeyneb b. Cahş ile evliliği sık sık gündeme getirilmiştir. 3-Hristiyanlık sevgiyle yayılmışken, İslam genelde kılıç ve zorla beldelere hakim olmuştur.*”¹³ Şenol Korkut’un dediği gibi “*İslam'la karşılaştığı tarihten günümüze değin Batı dünyası kendi düşünce formları, algı çerçevesi, önyargıları, tarihsel koşulları ve yerel niteliklerini merkeze alarak, olduğundan kendine göre farklı bir Müslüman imajı üretmiştir. Batı medeniyetinin "ben" algısı ve idraki, tarihsel süreç içerisinde dönem dönem bölümlenmeye, kırılmalara ve kesintiye uğramakla beraber günümüze kadar geldiği şekliyle İslam'ı karşı durduğu antolojik bir "öteki" olarak vasıflandırmıştır. Bu durum başta Hz. Muhammed olmak üzere Müslümanlar'ın manevi değerlerini tahkir ve aşağılamayı beraberinde getirmiştir.*”¹⁴

Hz. Peygamber’e karşı yürütülen düşmanca faaliyetler tarih boyunca devam etmiş; yalancı peygamber, büyücü, hilekâr, şehvetperest, hatta deccal gibi ithamlarda bulunulmuştur.¹⁵ Salih Akdemir’in bu konuda sözleri dikkate değerdir: “*...müsteşrikler, hareket noktaları farklı da olsa, Kur'ân-ı Kerîm'i Hz. Muhammed (sav)'in çevresindeki yahudi ve hristiyanlardan yararlanarak yazmış olduğu bir kitap olarak görme hususunda görüş birliğine varmış bulunmaktadırlar. Bunun sebebi, daha önce ifade ettiğimiz gibi, mensub oldukları dinlerin*

¹² Niyazi Kahveci, “Kur’an’ın Kaynağı ve Oryantalizm”, *Diyanet Dergisi*, C: 27, S: 4, Ekim-Kasım-Aralık 1991, s. 294.

¹³ Bekir Kuzudişli, “Oryantalizm ve Hadisle İlgilenen Bazı Oryantalistler”, *İstanbul Üniversitesi İlahiyat Fakültesi Dergisi*, S:7, 2003, s. 144.

¹⁴ Şenol Korkut, “Batı Düşüncesinde İslam ve Hz. Muhammed (s.a.s) İmajı (Genel Bir Okuma)”, *Marmara Üniversitesi İlahiyat Fakültesi Dergisi*, S: 34, 2008/1, s. 52.

¹⁵ Batılıların Hz. Peygamber’e bakış açıları hakkında ayrıca bkz. İbrahim Sarıçam, “Hz. Muhammed Hakkında Oryantalist Yaklaşımlara Oryantalist Cevaplar” *Siret Sempozyumu -II-, Türk-İslâm Tarihinde ve Batı’da Hz. Muhammed Algısı (30 Nisan-01 Mayıs 2011)*, Bilecik 2012, s. 53-64.; İbrahim Sarıçam, Seyfettin Erşahin, “Batı Oryantalizminin Hz. Peygamber’e Bakışı” *Eski Yeni*, S: 5, Bahar 2007, s. 5-21.; Şaban Öz, “Oryantalist Düşüncede Hz. Peygamber’i Tanımlama Paradoksu Veya Oryantalist Tarafsızlar” *Din Bilimleri Akademik Araştırma Dergisi*, C: VIII, S: 2, 2007, s. 171-184.; Cemil Hakyemez, “Oryantalistlere Göre Hz. Muhammed” *İslâmî İlimler Dergisi*, S: 1, Bahar 2006, s. 161-176.; Özcan Hıdır, “XX. Yüzyıl Oryantalist Çalışmalarda Hz. Peygamber İmajı” *İLAM Araştırma Dergisi*, C: III, S: 2, Temmuz-Aralık 1998, s: 141-166.

akidelerine körü körüne bağlanmış olmalarıdır. O halde onlardan, sınıksız sarıldıkları, körü körüne bağlandıkları akidelerinden kurtulmadıkça Kur’ân-ı Kerîm’i, Hz. Muhammed (sav)’i ve İslâm’ı gerçek yüzüyle takdim eden ilmi kitaplar yazmalarını ve müsbet araştırmalar yapmalarını beklemek saflık olur.”¹⁶

Bir yandan Kur’an-ı Kerim’i ve Hz. Muhammed’i değersizleştirmeye çalışan Batı, diğer yandan şeyhlerle, dervişlerle, onlardan sadır olan olağanüstü hallerle ve tarikat ritüelleriyle fazlasıyla ilgilenmeyi tercih etmiştir. 19. yy.’dan itibaren Batılıların peyderpey ortaya çıkarttıkları tarihî şahsiyetlerde ve eserlerde bu tutum etkilidir. Batı, Hallâc-ı Mansûr¹⁷, Bâyezîd-i Bistâmî¹⁸, Cüneyd-i Bağdâdî, Muhyiddîn-i Arabî¹⁹ ve özellikle Mevlânâ²⁰ gibi isimlere büyük bir ilgi duyar, onların hayatlarını ayrıntılı şekilde ortaya çıkarır.

Sir William Jones ve Sir John Malcolm gibi bilginler Mahometan (Muhammedî) olarak isimlendirdikleri dinin tasavvufî yönüyle ilgilenmeye başladılar. Böylece Batılıların İslam üzerindeki çalışmaları yeni bir boyut kazanmış oldu. Mehmet Ünal’ın dediği gibi: “Batıdaki İslam araştırmacıları üç asırdır tarikatların, tekke, dergah ve medreselerin islahâ muhtaç hali üzerinden yeni bir İslam algısı üretme gayesi gütmüştür.”²¹ Batılılar tasavvufu İslam’ı tahrif etmek için elverişli bir alan olarak gördüler. Onların, günahlarını ifşa eden eserleri ortaya çıkardılar. Bu eserlere göre sufiler zikir ve ibadetle meşgulken bir taraftan da şarap içiyor, türlü ahlaksızlıklar yapılabiliyorlardı. Ayrıca bu insanlar musikiye ve dansa (semâ’a) meraklı, Kur’an’a zıt şeyler söyleyen ve aşk erbabı olan kimselerdi. Özellikle İngiliz müsteşriklerin siyasi çıkarlarına da uygundu.²² Tasavvuf sahasında ortaya konan oryantalist faaliyetlerde, İngilizlerin başı çektiğini söyleyen Süleyman Derin, Hristiyanların sufileri kendilerine yakın gösterme gayretleri ile ilgili olarak şöyle der: “Bu dönemdeki müsteşriklerin birçoğu sömürge gücüne sahip olmanın verdiği rahatlık ile tasavvuf hakkında aceleci ve indirgemeci surette yargıda

¹⁶ Salih Akdemir, “Müsteşriklerin Kur’ân-ı Kerîm ve Hz. Muhammed (sav)’e Yaklaşımları”, *Ankara Üniversitesi İlahiyat Fakültesi Dergisi*, C: 31 S: 1, 1990, s. 207.

¹⁷ Hallâc-ı Mansûr üzerine Batı’da ilk akla gelen isim Louis Massignon’dur. Hallâc-ı Mansûr’u Batı’ya olduğu kadar Doğu’ya da Massignon tanıtmıştır. Abdurrahman Bedevî ve Ezher Şeyhi Abdulhalim Mahmud gibi önemli Mısırlı bilim adamları ve George Makdisi, Henri Corbin, James Kritzeck gibi Batılı bilginleri yetiştiren Massignon, Üsküdar Mevlevihânesi’nin son postnişini Ahmed Remzi Akyürek, Yahya Kemal Beyatlı, Abdülbaki Gölpınarlı, Nurettin Topçu ve Fransa’da kendisine Türkçe dersleri veren Adnan Adivar ile dostluklar kurmuştur.

¹⁸ Bâyezîd-i Bistâmî ile ilgili Ritter, Gerhard Böwering gibi Batılılar çalışmıştır.

¹⁹ Ivan Gustave Aguéli, René Guénon, Titus Burckhardt, Charles-André Gilis, Titus Burckhardt, Ralph W. Austin, Reynold A. Nicholson, Miguel Asin Palacios, Henry Corbin, Toshihiko Izutsu, Michel Chodkiewicz, Claude Addas, William C. Chittick gibi isimler İbni Arabî üzerine çalışmalar yapmıştır.

²⁰ Mevlânâ üzerine ilk çalışmaları Almancada Joseph V. Hammer (1818), İngilizcede ünlü sözlükçü Redhouse (1881) yapmıştır. Batı’da Mevlânâ üzerine çalışan en önemli isim ise R. A. Nicholson (1868-1945)’dur.

²¹ Mehmet Ünal, “Batıl Bir Tasavvuf Algısı Oluşturma Çabaları ve Evhadü’l-din Kirmanî’nin Menkabeleri”, *Uluslararası Sosyal Araştırmalar Dergisi*, C: 9, S: 43, 2016, s. 486.

²² Süleyman Derin, “Dünden Bugüne İngiliz Oryantalizmi: Tasavvufun Gelişimi Hakkındaki Görüşleri” *Bursa’da Dünden Bugüne Tasavvuf Kültürü-2*, Bursa 2003, s. 157-158.

bulunmuşlardır. Buna ilaveten siyasi saiklerle, tasavvufî hareketleri kendi taraflarından gösterme gayretiyle hareket etmişlerdir. Zira nasıl ki Hıristiyanlık bir akide dini olup amele ehemmiyet vermiyorsa aynı şekilde sufiler de amele ağırlık vermemektedirler. Aslında amele ehemmiyet vermeyen sufi hareketler, tasavvufî hareket içinde büyük bir çoğunluk oluşturmazlar fakat nedense İngiliz müsteşrikleri genelleştirme yapmaktan kaçınmamışlardır. Bunu yaparken de ilmi bulgularından çok kendi hayallerini işin içine katmışlardır.²³ Derin, oryantalistlerin, tasavvufu İslam’dan ayrı düşündüklerini söyleyerek şöyle devam eder: *Bu dönemde, oryantalistlerin düştüğü en belli başlı hata tasavvufu tamamen İslam’dan ayrı bir din veya mezhep olarak görerek tasavvufî hayatta Kur’an’ın, Hz. Peygamber’in ve İslam’ın zâhiri ibadet ve kurallarının oynadığı rolü inkâr etmeleridir. Halbuki realite tamamen farklıdır.*²⁴ Oryantalistlerin Kur’an ve hadis alanındaki eleştirilerine gerekli cevabı veren İslam âlimleri, müsteşriklerin tasavvuf konusundaki eleştirilerine aynı karşılığı vermezken, günümüzün bazı Müslüman aydınları tasavvufu İslam’dan ayrı gösterme tuzağına düşmüştür.²⁵

Batılılar arasında en meşhur sufi tarikatı hiç şüphesiz Mevlevîliktir. Okuduklarının etkisiyle, belli bir ön yargıyla Doğuya gelen seyyahlar için Mevlevîhâneler mutlaka uğranması gereken mekânlar, “semâ” da mutlaka izlenmesi gereken bir gösteridir. Edmondo de Amicis, Maurice Barres, La Baronne de Fontmagne, H. C. Andersen gibi birçok seyyah İstanbul’a geldiklerinde, Pera’daki Galata Mevlevîhânesi’ne uğramadan geçememişlerdir.²⁶ Batıların kaleme aldıkları seyahatnamelerde de Mevlevîlik bütün ayrıntılarıyla anlatılır.

Hüseyin Vassâf, Ahmed Celâleddin Dede’nin postnişin olduğu dönemde (1910-1925) yabancı seyyahların Galata Mevlevîhânesi’ne gösterdikleri rağbetle ilgili şöyle der: *“Ecânib dâimâ âyîn günleri hâhiş-ker olurlar. Fakat bir harâbe-zâr içinde kalırlar. Ne mefrûşâtı kalmış, ne de soğuktan tahaffuz edecek şeklini muhâfaza etmiştir. Binânın her tarafı ağlıyor. Bir Amerikalı burasını şekl-i hâzırıyla ihyâ teklifinde bulunmuş, ancak gelecek huzzârdan duhûliye almak sûretiyle karşılık te’minine rağbet-kâr olmuş ise de, buna da muvâfakat edilmemiştir. Ankarîb ma’mûr olmasını temennî ederim.*²⁷ Osmanlı’nın son dönemlerinde yabancılar gibi Jön Türklerin, daha sonra İttihat ve Terakkicilerin de Yenikapı Mevlevîhânesi ile yakın ilişki

²³ Derin, *agm.*, s. 165-166.

²⁴ Derin, *agm.*, s. 166.

²⁵ Derin, *agm.*, s. 176.

²⁶ Bu konuda yapılmış bir çalışma için bkz. Necip Fazıl Duru, “Batılı Seyyahların Gözüyle ‘Dönen Dervişler’” *Hece Aylık Edebiyat Dergisi*, S: 130, Ekim 207, s. 118-146.; İbrahim Şirin, “Batılı Seyyahların İzleniminde Süfler”, *Süfl Araştırmaları*, C:3, S:5, 2012, s. 21-45.

²⁷ Osanzâde Hüseyin Vassâf, *Sefîne-i Evliyâ*, C. 5, Kitabevi Yay., İstanbul 2006, s. 184.

kurdukları görülmektedir.²⁸ “Tanzimat’ın ilanı sonrası tekke ve zâviyelere, özellikle de Mevlevîhanelere devletin yaptığı yardım miktarında artış gözlenmektedir. Yenikapı Mevlevîhanesi’nin taamiye miktarı artırılmış, bundan yaklaşık üç ay sonra da Dersaadet’teki Mevlevîhanelerin şeyhlerinin maaşlarına zam yapılması kararlaştırılmıştır. Tokat Mevlevîhanesi’nin tamiri ve şeyhine de mali yardımda bulunulması, Filibe’deki Mevlevî Dergâhı’nın yeniden inşası, Camhas Mukattaası’yla Çeltikçi tımarının Gelibolu Mevlevîhânesi’ne havalesi, Kayseri Mevlevîhânesi’ne taamiye tahsisi, Üsküdar, Gelibolu, Manisa, Midilli Mevlevîhanelerinin tamiri gibi hususların peş peşe kısa sürede gerçekleşmesi, bu dönemde devletin Mevlevîlere yönelik teveccühünün bir göstergesidir.”²⁹

Cumhuriyet, döneminde tekke ve zaviyeler kapatılırken, bu yönde esen olumsuz havaya rağmen Mevlânâ ve Mevlevîlik farklı muamele görür.³⁰ Mevlânâ ile ilgili eserler devlet eliyle basılır, devlet adamları Mevlânâ’ya teveccüh gösterir. Öbür yandan tarihî süreç içerisinde Mevlevîliğin özünden uzaklaştırıldığı, git gide folklorik bir hal aldığı bilinmektedir. Mevlevîliğin İslamî özden nasıl uzaklaştırıldığını görmek için Mevlevîlikle ilgili eserleri, en eski tarihlilerden başlamak üzere tenkit etmek gereklidir. Bu eserlerden birisi olan *Menâkıbu’l-Ârifin*, Ahmet Eflâkî tarafından Farsça kaleme alınmış, Tahsin Yazıcı tarafından Türkçeye *Ariflerin Menkabeleri*³¹ adıyla aktarılmış ve kendisi de bir Mevlevî olan Hasan Ali Yücel’in Milli Eğitim Bakanlığı döneminde basılmıştır. Bu eserin sahil İslamî kaynakların yasaklandığı bir dönemde çevrilmesi ve yayınlaması ayrıca manidardır. Bu eser tarafımızdan incelenmiş İslamî değerlerle çelişen bir takım anekdotlara rastlanmıştır. Şeyhler ve velilerle ilgili olumsuz imajların gruplandırılması ile bu makale ortaya çıkmıştır.

Dervişlerin ve Şeyhlerin İçki Müptelası Olarak Gösterilmesi

Eflâkî, *Menâkıbu’l-Ârifin*’de, dervişlerin ve şeyhlerin zaman zaman içki içtiklerine dair anekdotlar nakletmektedir. Yazarın anlattığına göre dervişler ve şeyhler İslam dini tarafından kesin olarak yasaklanan içkiyi³² alenen içtikleri gibi bu cürmü kerametler, İslamî motifler, yer

²⁸ Bu konuda müstakil bir çalışma için, bkz. Ahmet Cahid Haksever, *Modernleşme Sürecinde Mevlevîler ve Jön Türkler*, H Yay., İstanbul 2009.

²⁹ Haksever, *age.*, s. 30.

³⁰ Secattin Tural, *Türk Romanında Mevlânâ*, Ötüken Yay., İstanbul 2011, s. 12.

³¹ Ahmet Eflâkî, *Ariflerin Menkabeleri*, Çev. Tahsin Yazıcı, 2 cilt, MEB Yay., İstanbul 2001.

³² “Sana içkiyi ve kumarı sorarlar. De ki: “Onlarda hem büyük günah, hem de insanlar için (bazı zahiri) yararlar vardır. Ama günahları yararlarından büyüktür.” Yine sana Allah yolunda ne harcamalarını soruyorlar. De ki: “İhtiyaçtan arta kalanı.” Allah, size âyetleri böyle açıklıyor ki düşünesiniz.” Bakara, 219.

“Ey iman edenler! (Aklî örten) içki (ve benzeri şeyler), kumar, dikili taşlar ve fal okları ancak, şeytan işi birer pisliktir. Onlardan kaçın ki kurtuluşa eresiniz” Maide, 90.

yer ayet ve hadislerle mübahlaştırmaya çalışırlar. Aşağıda örnekleriyle açıklayacağımız üzere bu anekdotlardaki ifadeler mecazî anlamlar vermek, onları tevil etmek mümkün değildir. Mevlânâ ve etrafındakilerin menkıbelerini nakletmek üzere kaleme alınan bir eserde bazı dervişlerin şarapçı olarak gösterilmesi düşündürücüdür. Eflâkî’nin bizzat içerisinde olduğu şu olayda Mevlânâ’nın soyundan gelen insanlar, içki müptelası olarak gösterilmektedir: “*Yine bir gün Çelebi hazretleri, şehzadelerin mektebine şeref vermişti. Orada: "Bugün onlara izin, ver," diye buyurdu. Bir an sonra ulu dostlar toplanıp sohbetle meşgul oldular. O gün yirmiyeye yakın talihli arkadaş yudum yudum şarap içti ve İsa gibi keyiflendiler. Gecenin üçte biri geçince, bir ibrik şaraptan başka kalmadı. İlahi dost, Sultan Veled'in torunu Burhaneddin İlyas Paşa da arkadaşların sakisi idi. Birkaç defa bu muhlis kula: "Şarap yoktur, tedarik etmek lazımdır," diye işaret etti. Çelebi Ârif hazretleri de bilinen âdeti üzere uykuya dalmıştı, fakat o dervişin ne dediğini işitiyordu. Mübarek gözünü açıp: "Ne çok konuşuyorsun, sus! O velinin küpündeki helvanın üç yıl tükenmediğini işitmedin mi? Ona gayb âleminden bir yardım yetiştirdi. Eğer bir arif bir bardaktan sabaha kadar içse buna şaşılmaz." buyurup, mübarek ibriği eline aldı ve tekrar İlyas Paşa'nın eline verdi. Yirmi kişi kabakuşluğa kadar o manadan içtikleri ve hepsi de mest olup uykuya daldıkları halde yine o ibrik dopdolu idi.*”³³ Eflâkî, bu sözlerden sonra Mesnevî’den iki beyte yer vererek Hz. Peygamber’in bir mucizesine atıfta bulunulur: “*Bir tulum sudan bu kadar tulumların sıkıntısız dolduğunu kimse görmüş müdür? Tulum üzeri örtülü duruyordu. (Peygamberin) emriyle asıl olan denizden fazilet dalgası gelip yetişti.*”³⁴ Eflâkî, o şarap testisini uğurlu sayarak saklar. Testiden içen hastalar şifa bulur.³⁵

Mevlânâ’nın yakın müritlerinden olduğu söylenen Hoca Şemseddin-i Attâr’a sarhoşluk isnat edilmektedir. Bu zat ara sıra şarap içmekte, sarhoşluk halinde gaipten haber verip kerametler göstermektedir: “*Hoca Şemseddin-i Attâr (Tanrı rahmet etsin), yakın müritlerden ve herkesin ihtiyacını yerine getiren Tanrı erlerinden olmuştu. Ara sıra şarap içerdi. Sarhoşluk halinde gayıplardan haber verir ve kerametler gösterirdi. Bir gün sarhoşluktan kendinden geçmiş bir halde kalkıp Mevlânâ’ya geldi. Mum, dilber ve meze vs.. istedi ve ısrar etti. Mevlânâ, buyurdu: onu bir höcreye kapattılar. Önüne bir mum diktiler ve hanımını da bir dilber gibi yanına koyup çeşitli mezeler getirdiler. Şemseddin-i Attâr, sarhoşluktan ayıldıktan sonra*

“Şeytan, içki ve kumarla, ancak aranızda düşmanlık ve kin sokmak; sizi Allah’ı anmaktan ve namazdan alıkoymak ister. Artık vazgeçiyor musunuz?” Maide, 91.

³³ Eflaki, *age.*, s. II/534.

³⁴ Beyit, Adnan Karaismailoğlu tarafından yapılan Mesnevî tercümesinde üçüncü defterde 3148-3149. beyit olarak geçer. Bkz. Mevlânâ, *Mesnevî*, Çev. Adnan Karaismailoğlu, Akçağ Yayınları, Ankara 2007, s.387.

³⁵ Eflaki, *age.*, s. II/534.

kendisini medresenin bir hücresinde buldu ve hanımını da yanında görünce deli gibi: “Bu ne haldir?” dedi. Kadın da durumu olduğu gibi anlattı. Bunun üzerine o, feryadederek kalktı, elbiselerini yırttı; başına topraklar saçıp kanlı gözyaşları akıttı. Mevlânâ, onu kucakladı ve iltifatlarda bulunup kabahatini bağışladı. O da, o anda Mevlânâ’nın ayaklarına kapanarak bu halden vazgeçip bir tövbede bulundu. Hayatta bulduğça da gündüz yemeğini yemedi.”³⁶

Fakihler ile Mevlânâ arasında geçen bazı diyaloglarda şarap içmenin Mevlânâ tarafından mübahlaştırıldığı görülmektedir. Eserde olay şöyle anlatılır: “Bir gün kiskanç fakihler inkâr ve inatları sebebiyle Mevlânâ’dan: “Şarap helâl midir veya haram mı?” diye sordular. Onların maksadı Şemseddin’in şerefine dokunmaktı. Mevlânâ kinaye yolu ile: “İçse ne çıkar; çünkü bir tulum şarabı denize dökseler deniz değişmez ve denizi bulandırmaz. Bu denizin suyu ile abdest almak ve onu içmek caizdir. Fakat küçük bir havuzu, şüphesiz bir damla şarap pisletir. Böylece tuzlu denize düşen her şey tuz hükmüne girer. Açık cevap şudur ki, eğer Mevlânâ Şemseddin şarab içiyorsa, her şey ona mübahtır. Çünkü o deniz gibidir. Eğer bunu senin gibi bir kahbenin kardeşi yaparsa, ona arpa ekmeği bile haramdır,” buyurdu.”³⁷ Bu hikâyede verilen mesajın 18. yy.’da Lady Montagu tarafından da verilmesi bir zihniyet birlikteliğine işaret etmektedir.³⁸

Menâkıbu’l-Ârifin’de anlatıldığına göre Mevlânâ’nın torunu Ârif Çelebi manastırda keşişlerle işrette bulunmaktadır. Ârif Çelebi’nin bu hareketi keramet motifleri ile meşrulaştırılmaya çalışılır, şeyhler için her şeyin mübah olduğu mesajı verilir: “Yine Gevâle kalesi muhafızı merhum Emîr Necmeddin (Tanrı rahmet etsin) rivayet etti ki: Bir gün Çelebi hazretleri, Eflâtun Hakim manastırına gelmişti. Bize haber verdiler. Biz de, kırkbeş kişi ile kaleden indik. Ârif Çelebi üç gün üç gece oranın keşişleri ile işrette bulundu. Benim içimden: “Kurban Zilhiccesinin onu olan bu aziz günlerde bu derece meşgul olmak, hususiyle rahiplerin sohbetinde bulunmak çok tuhaf bir şeydir,” diye geçti. Çelebi derhal bana bağırdı ve dedi:

Şiir: Tanrı yolunda, tasarruf bakımından Tanrı ile ortaklık etmeğe kalkma, herkesin aybına karşı iki gözünü açma. Her kulun gönlündeki sırrı Tanrı bilir. Kendine bak, herzevekillik etme.

Ve büyük bir hiddetle mübarek elinden kadehini mermerin üzerine öyle vurdu ki, o

³⁶ Eflaki, age., s. II/142, 143.

³⁷ Eflaki, age., s. II/216.

³⁸ Lady Montagu, Rahip Conti’ye yazdığı bir mektuplarında Ahmet adından bir âlimin evinde 3 hafta boyunca misafir olduğundan bahseder. Ahmet Bey, rahatça içki içmektedir. Lady Montagu, Ahmet Bey’e neden içki içtiğini sorduğunda Ahmet Bey, Allah’ın her şeyi insanlar için yarattığını, Kur’an’da şarabın halk arasında intizamsızlığa sebebiyet vermemek için men edildiğini anlatır. Hz. Peygamber’in şarabı ölçülü bir şekilde içmeyi asla men etmediğini söyler. “Lady Montagu, *Türkiye Mektupları*, Çev. Aysel Kurutluoğlu, Tercüman Gazetesi, İstanbul, s. 42.”

heybetten dolayı hepimiz kendimizden geçtik. O kadeh dopdolu olduğu halde dönerek Çelebi hazretlerinin önünde durdu ve hiç kırılıp dökülmedi. Bunun üzerine Ârif Çelebi: "Eğer bu kadeh kırılırdı ve dökülseydi içmeğe son verirdik ve Necmeddin'imizin hatırı için bu aziz günleri taziz ederdik, fakat hakikatte bilmek lâzımdır ki Yüce Tanrı mübarek azizlerinin vücudu için bu günleri aziz etmiştir. Zira onların vücudları olmasa, dünya ve âhiretin parlaklığı mescid ve Kâbe'nin nuru ve kıymeti olmazdı." dedi."³⁹

Şeyhlerin Sapıklık İçerisinde Gösterilmesi: Mahbupperestlik, Şeyhlik İletine Tutulma

Menâkıbu'l-Ârifin'de anlatılan bazı anekdotlarda şeyhlerin ve dervişlerin sapıkça hareketler sergilediklerini görürüz. Eflâkî'nin, Sultan Veled'den naklettiği ve Şemseddin'e izafe ettiği hikâyede kadınlar şehvet düşkünü olarak gösterilip aşağılanırken, rezilce tasvirler yapılmaktadır:⁴⁰ "Bir gün Mevlânâ Şemseddin iyi ve namuslu kadınları övüyor ve onların iffet ve ismeti hakkında: "Bununla beraber bir kadına, Arşın üstünde bir yer verseler, onun nazarı birdenbire dünya üzerine düşse ve yeryüzünde intiaza gelmiş görse deli gibi kendini ordan aşağı atar ve âletin üstüne düşer; çünkü kadınların mezhebinde ondan daha yüksek bir mertebe yoktur," buyurdu ve sonra şu hikâyeyi anlattı: "Şam'da bulunan Şeyh Ali Harirî, kademli, parlak kalbli, metanet sahibi bir kişiydi. Semâ esnasında kime baksa derhal o, ona mürit olurdu. Giydiği hırka parça parça idi. (Bu yüzden) Semâ esnasında vücudunun her tarafı görünürdü. Halifenin oğlu da, bunun menkıbelerini işittiği için, semâ'ını görmek istedi. Sema edenleri seyretmek için makam kapısından içeri girdiği vakit şeyhin nazarı ona ilişti. O derhal mürit oldu ve elbise giydi. Oğlunun şeyhe mürit olduğu haberi, Mısır'da halifenin kulağına ulaştı. Son derecede canı sıkıldı ve şeyhi öldürmek istedi. Fakat şeyhin yüzünü görür görmez o da tam bir samimiyetle, şeyhe teveccüh gösterdi. Halifenin karısı da onu görmek istedi. Şeyhi eve davet ettiler. Hatun ilerleyip şeyhin ayaklarına kapandı ve elini öpmek istedi. Şeyh kadının eline verdi ve: "Senin istediğin o değil, budur," dedi ve sema'a başladı. Bunun üzerine halifenin itikadı bir iken bin oldu."⁴¹

Eflâkî'nin ifadesiyle "gönül sahibi bilgin, fakir bir kadın" ile Ârif Çelebi arasında geçen diyalog da yukarıdakiyle aynı istikamettedir. Söz konusu anekdotla gayri ahlakî bir cennet tasviri yapılmaktadır. Kadınsa bu tasvirden memnun olmaktadır. Anlatılanlar ayetlerle

³⁹ Eflaki, *age.*, s. II/500, 501.

⁴⁰ Bütün kadınların aşağılık ve sapkın varlıklar olarak anlatıldığı bu hikâyede ve bundan sonraki hikâyede edebe aykırı kelimeler yerine nokta (...) koymayı tercih ettik

⁴¹ Eflaki, *age.*, s. II/217, 218.

desteklenerek inandırıcı kılınmaya çalışılmaktadır:⁴²“Bir gün gönül sahibi, bilgin, fakir bir kadın, Çelebi hazretlerinin ziyaretine gelmiş ve bir hayli de nimet, hediye ve elbiseler getirmişti. Uzunca bir sohbet ve candan bağlılıktan sonra bu kadın: “Kıyamet gününde biz zavallıların durumu nasıl olacak ve bizim âkibetimiz o dünyada ne olacak?” diye sordu. Bunun üzerine Çelebi: “Yüce Tanrı bir inayet buyurur, sen de Cennet-i Berin’e gidersin. Cennetin hurileri sizin hizmetçileriniz olacak,” diye cevap verdi. Kadın: “Lûtfu sayesinde bizi darü’l-makama sokan Tanrıya hamdolsun. Daha başka ne olacak?” dedi. Ârif Çelebi: “Renk renk hulleler giyecek, kıymetli şaraplar içecek ve iyi bir hayat süreceksin,” buyurdu. Kadın tekrar: “Başka ne olacak?” diye sordu. Ârif Çelebi: “Her gün müminler, dervişler, Peygamberlerin ve velilerin, mes’udların, şehidlerin ve sâlih dostların ziyaretine gidecekler. ‘Orada nefislerin istediği ve gözlerin lezzet aldığı her şey vardır’⁴³ âyetinde tavsif edilen Cennette işretlerde bulunacak çıkıp gezinecekler” dedi. Kadın yine: “Başka ne olacak?” diye sordu. Ârif Çelebi: “Sonunda, Tanrı’nın yüzünü müşahede edecekler, öyle ki, ‘Tanrının velileri için hazırladığı bir şarap vardı’ sözünde geçen temiz şaraptan sonsuz seneler sarhoş olacaklar ve o ebedî hoşluk içinde kendilerinden geçeceklerdir,” dedi. Kadın yine: “Başka ne olacak?” diye sordu. Çelebi: “Huld-i Berin’de bulunan son nimet, kudretten yaratılmış minare boyunca olacak ve bunlarla dul ve işve ile dolu olan fakir kadınlar tatmin edilecekler; ‘yanımızda da çoktular’⁴⁴ ayetinde buyrulan nimetle lezzet alacaklar ve rahat edecekler, bundan daha hoş bir iş ne olabilir?” buyurdu. Bunun üzerine o samimî kadın hemen baş koydu ve giydiği ne varsa geyendelere bağışlayıp sevinerek gitti.”⁴⁵

Menâkıbu’l-Ârifin’de Mevlânâ’nın özel hayatına da değinilmektedir. Eserde sıkça başvurulduğu üzere okuyucunun yadırgayacağı olaylar, İslamî motiflerle süslenerek sunulur. Aşağıya aldığımız anekdotta da Mevlânâ’nın eşiyle olan münasebeti gayri ahlakî bir üslup kullanılarak, bir romancı tavrıyla tasvir edilmektedir. Yazar Kira Hatun’un içinden geçenlere bile hâkimdir, aile sırlarını bilmektedir. Ayrıca Hz. Peygamber’in özel hayatına dil uzatılmaktadır: “Bir gün Kira Hatun’un (Tanrı ondan razı olsun) aydınlanmış içinden: “Mevlânâ hazretleri epey zamandır az yemek yemek, az uyku uyumak, semâ yapmak, oruç tutmak, bilgiler saçmak ve söz söylemek hususunda çok mübalâğa ediyor, çetin riyazet çekiyor ve bundan dolayı hiç bize iltifat etmiyor, cinsî yakınlık göstermiyor. Acaba beşer sıfatından ve şehvetten onda bir eser kalmadı mı? Yoksa tamamiyle iştihası söndü de o lezzetten vaz mı

⁴² Menâkıbu’l-Ârifin’de ayetlerin bağlamlarından çıkarılarak, yazarın sözüne referans yapılması ile ilgili tarafımızdan bir bildiri sunulmuştur. bkz. Mehmet Pektaş, “Menâkıbu’l-Ârifin’de Ayetlerin Kullanımı”, 4. İslami Türk Edebiyatı Sempozyumu, Kur’ân-ı Kerim ve Edebiyat, İstanbul 2015.

⁴³ Zuhuf, 71.

⁴⁴ Kâf, 35.

⁴⁵ Eflaki, age., s. II/558, 559.

geçti?” diye, geçti. Hemen o gece Mevlânâ, Kira Hatun’u ziyaretle şereflendirdi ve kükremiş mest bir arslan gibi yetmiş defa muamelede bulundu. Nihayet, Kira Hatun Mevlânâ’nın elinden medresenin damına kaçıp mağfiret diledi. Fakat Mevlânâ hazretleri: “Daha tamam olmadı” diye ısrar etti. Ondan sonra: “Tanrı erleri istedikleri her şeye muktedirler. İnsanların içinden geçenleri bilirler. Aradığın her yerde hazır dırlar. Tanrı da onların koruyucusu ve yardımcısıdır. Hâşâ, onlar küçük işleri unutmazlar ve kıfayetsizlik göstermezler. Bizim, cimâ’i ve birlikte yaşamağı terkimiz, istiğrak ve Tanrı ile meşguliyetimizin çokluğundandır. Bu da sizin içindir. İstiyorum ki bugünden itibaren kendini öteki dünya için süsleyip hazırlıyasın; çünkü o hoşluk ve lezzet kaybolmaz, daima bakidir”. Bundan sonra: “Bu mesele aynıyle Siddika ve Mustafa hazretleri (Tanrı’nın selât ve selâmı onun üzerine olsun) arasında da vâkı olmuştu: Siddika Peygamberin sohbetinin azlığından üzüliyor ve zaman zaman kendi nefesine ait lezzetlerini arıyordu. Tesadüfen bir gün Peygamberin huzurunda oturmuştu. Bir serçe diğer biri ile aşırı derecede cinsî münasebette bulunuyordu. Siddika, bu mânayı şaka yolu ile Peygamber hazretlerine arz etti. Aynı gece Peygamber, adı geçenle doksan defa cinsî münasebette bulundu ve: “Ey Ayşe, bizim bunlardan âciz olduğumuzu veya kuvvetimize bir gevşeklik geldiğini zannetmeyesin. Biz gönlümüzün arzusu ile bu lezzeti terk etmiş ve ebedî lezzetin arayıcısı olmuşuz” dedi. Siddika ağladı ve tövbe etti.”⁴⁶

Menâkıbu’l-Ârifin’de bazı şeyhler ve dervişler açıkça sapıklık içerisinde gösterilmektedir. Eserde mahbupperestlikten bir illet, bir hastalık olarak söz edilir, bu illete şeyhlerin tutulması ilginçtir. Aşağıdaki hikâyede mahbupperestlik illetine tutulan bir şeyh, Şemseddin’in telkinleriyle doğru yolu bulur: “Bir gün Şemseddin, seyahati esnasında bir şeyhe rasladı. Bu şeyh, mahbupperestlik (genç çocuklar seyretmek) illetine tutulmuştu. Nerede genç bir çocuk görse onun yüzünü temaşa etmekten kendini alamazdı. Şems ona: “Hey, bu ne haldir?” diye çıkıştı. Şeyh: “Güzellerin yüzü ayna gibidir. Ben Tanrı’yı o aynada müşahede ediyorum,” dedi. Nitekim buyurmuşlardır:

Şiir: Biz sana şehvet, heva ve heves için değil, temiz bir gözle bakıyoruz. Senin güzel yüzün Tanrı’nın lûtfunun aynasıdır. Biz sende, Tanrı’nın o lûtfunu görüyoruz.

Şems buna karşılık: “Ey ahmak, mademki Tanrı’yı su ve toprak aynasında görüyorsun, niçin can ve gönül aynasına bakıp da kendini aramıyorsun?” dedi. Bunun üzerine o adam, hemen baş koyup günahlarının bağışlanmasını diledi. Şems’in bir nazarı ile doğru yolu bulup olgunlaştı. Kendi hakikatini anladı.”⁴⁷

⁴⁶ Eflaki, age., s. I/676, 677.

⁴⁷ Eflaki, age., s. II/205, 206.

Menâkıbu’l-Ârifîn’de “illetü’l-meşâyih” denilen bir rahatsızlıktan bahsedilir. Bu illetin ne olduğunu Mevlânâ ile ilgili bir anekdottan öğreniyoruz. Bir gün Mevlânâ’ya: “*Dillerde dolaşan şeyhlerin illeti (illet’ül-meşâyih) hangisidir? Acaba dâhili mi, yoksa harici bir illet midir?*” diye bir soru sorulur. Mevlânâ’nın buna cevabı: “*Haşa ki, şeyhlerde öyle fena bir illet bulunsun. Fakat bâtinî cesaret ve zâhirî pervasızlık yüzünden tarikatten kovulmuş olanlar sonunda o illete tutulurlar.*” şeklinde olur.⁴⁸ Eflâkî daha sonra, bütün ilimlerde Şeyh Sadrettin ile at başı giden, itibarlı müritleri olan, *Tabsıra*⁴⁹ isimli eseri bulunan Şeyh Nâsireddin’den bahseder. Eflâkî, Şeyh Nâsireddin ve Mevlânâ arasında geçen olayı şöyle anlatır: “*Bir gün Mevlânâ birkaç dervişle birlikte adı geçenin hânekâhı civarından geçiyordu. O da müritleriyle birlikte köşkünde oturmuştu. Birdenbire Mevlânâ’nın, müritleri ile birlikte uzaktan geçtiğini gördü. Müritlerine: “Bakınız, Mevlânâ’nın duman renginde sarığı ve mavi fereciyle ne karanlık bir şekil ve anlaşılmaz bir yolu vardır. Bu adamın ne karakter taşıdığını, ne yol tuttuğunu ve onun tarikat silsilesinin kime ulaştığını hiç bilmiyorum. Onda bir nur olduğunu da sanmıyorum” dedi. Mevlânâ hazretleri uzaktan onun köşküne bakıp sertçe: “Ey ayırdetme kabiliyetinden mahrum olan namert!” buyurdu. Şeyh Nâsireddin hemen o anda bir ah edip düştü. Müritleri feryadederek onun üzerine üşüştiler ve “Bu ne hâldir?” diye sordular. Nâsireddin: “Yazıklar olsun! terbiyesizlikte bulundum ve küstahlık ettim. Mevlânâ hazretleri bana bir darbe vurdu. Ben, onun veliliğinin yüceliğinden habersizdim. Burada konuşmuş olduğum her şeyi gayib âleminden olanlar onun kulağına ulaştırdılar, benim hâlim başkalaştı ve talihi tersine döndü” dedi.*”⁵⁰ Şeyhin erkekliği o anda gider, hadım olur. Eflâkî olayın devamını şöyle anlatır: “*Bu tarafta arkadaşlar: “Mevlânâ kime küfrediyor” diye her tarafa baktular, fakat hiç kimseyi görmediler. Şaşkınlıkları bir iken bin oldu. Hüngür hüngür ağlayarak küfür hâdisesini sordular. Mevlânâ: “Dinsiz Nâsireddin hadım oldu. Kendi yüce makamında şeytan kardeşler arasında oturmuş, bizim şeklimiz hakkında bir şeyler söylüyordu. Şüphesiz erkekliği zâil oldu. Yüce Tanrı gayretinden ötürü o zavallıyı âleme ibret yaptı ki, erkeklerin erliği ve donuk kalplilerin namertliği, sırları bilen dostlara malûm olsun” buyurdu. Nihayet Nâsireddin o hale geldi ki kendisini kullanmaları için kölelere para veriyordu. Konya şehrinde şeyhlik illeti ile meşhur oldu. Bazı ayaktakımı ve pis insanlar onun etrafında dolaşır, ondan bir şeyler koparırlar ve hakkında : “O vakit bâtil ehli ziyan eder”⁵¹ âyetini okurlardı.”*

⁴⁸ Eflaki, *age.*, s. 1/370.

⁴⁹ Eserin tam ismi, *Tabsiratü’l-mübtedi ve Tezkiretü’l-müntehi* olup “Tasavvufî Düşüncenin Esasları” adıyla Prof. Dr. Mikâil Bayram tarafından yayınlanmıştır: Ahi Evren (Şeyh Nasîrü’l-din Mahmud el-Hoyî), *Tasavvufî Düşüncenin Esasları*, (*Tabsiratü’l-mübtedi ve Tezkiretü’l-müntehi*), NKM Yay., Konya 1998.

⁵⁰ Eflaki, *age.*, s. 1/370, 371.

⁵¹ Mü’min, 78.

Şiir: “Kötü iş yapan insanlar daima kötü zanlı olurlar. Kendi ayıplarını dostlarına da isnadederler. Zina mahsulü ve zina işliyenlerden olanlar, Tanrı erlerini de kendileri gibi sanırlar.” Müritleri bir gece ilaç verip o namussuzluktan ve sıkıntıdan kurtardılar.”⁵²

Sulan Veled’in kızı Şeref Hatun’un naklettiği bir başka anekdotta, Sultan Veled, dilini oğlunun ağzına koyup emdirmektedir. Şeref Hatun bu olayı şöyle anlatır: “*Babam o kadar istiğrak âlemine dalmış ve her şeyden elini çekmiş bir adamken Ârif’i çok severdi. Ona daima inayet nazariyle bakardı; hatta bir gün mübarek dilini Ârif’in ağzına koymuştu. Ârif de onu tam bir aşkla emiyor ve yutuyordu. Ben baş koyup Ârif’i, Hüdavendigâr’ın elinden almak istedim. O: ‘Bahaeddin! Ârif benim oğlumdur, senin değil,’ dedi. Ben de baş koyup: ‘Oğul ne demek, o Hüdavendigâr’ın hâlis bir kuludur,’ dedim. Babam bana: ‘Bahaaddin, hakikî evlâd, şeyh oğlu değil, kul ve mürid olandır. Umulur ki Ârif bizim neslimizin velayetini kemale erdirir. Çünkü bizim Ârifimiz hâl çocuğu ve nazar deryasıdır. Hakikat bilgisi onda son dereceyi bulacaktır. O Abdalların sultanıdır. O, olgunluk içinde olgunluklara nail olur,’ buyurdu,*”⁵³

Şeyhlerin Çıkarıcı, Riyakâr, Hilekâr ve Küstah Olarak Gösterilmesi

Menâkıbu’l-Ârifin’de şeyler, kimi zaman riyakar, çıkarıcı, küstah ve saygısız insanlar olarak gösterilir. Şeyhlerin dinî hassasiyetleri ve ibadet hayatları göz ardı edilir. Konya’da Şeyh Paşa denilen zahit bir adam zuhur eder. Bu zatın kendisine bağlı müritleri de vardır. Eflâkî Şeyh Paşa’yı riyakâr ve hilekâr olarak anlatırken onun müritlerini de aşağılar: “Bu zavallı, riya denizine batmıştı. Gerçek itikaddan hiç nasibi yoktu. Riya ve hilekârlığından ve gizliliğinden, arkadaşlara hiç selâm vermezdi. Sema’ı reddetmek hususunda başından zoru vardı. Toplantılara gittiği vakit de kimsenin yemeğini yemezdi. Hayvanlar mesabesinde olan aşağı tabakadan insanlar ona uymuştu. O, kör taklitçileri kendine adamakıllı bağlamıştı. Altmış günde bir kilo arpa unu yer ve ikiyüzlülük ederdi. Basiret gözünün perdelerle kapalı olmasından dolayı daima acı ve ekşi bir surat gösterirdi. Kendi malûm olmayan mevhum seyrine daldığından, “İmanın hepsi şevk ve zevktir” sözünün hakikatinden zerre kadar nasibi yoktu. Mâna âşıklarının neşelenmesinden onun yüzü daima ekşiydi. Kendini riyazet sahibi ve vaktin Bayezidi sanırdı ve nefsi-i emmârenin çuvalı içine düşerdi.”⁵⁴

Çelebi Âbid, tahta oturduktan sonra bir gün müritleriyle birlikte türbeden dışarı çıkar, yolda Şeyh Paşa ile karşılaşırlar. Şeyh Paşa, selam vermeden geçip gider. Bir başka gün Çelebi,

⁵² Eflaki, *age.*, s. I/371, 372.

⁵³ Eflaki, *age.*, s. II/496, 497.

⁵⁴ Eflaki, *age.*, s. II/587, 588.

ona Kaliçe Hamamı’nın önünde yine rastlar ve Şeyh Paşa’nın başına kamçı ile üç defa adamakıllı vurur. Çelebi Âbid, daha önceden de kendisini inkâr eden pek çok kişinin başına çeşitli felaketler musallat ederek ölümlerine yol açmıştır. Olayın devamı eserde şöyle anlatılır: “*Bu başı yaralanan beyinsiz herif, hastalanıp yatağa düştü ve dili tutuldu. Bunun üzerine onun muhipleri, kadıların sultanı Taceddin Kalemşah'a gidip cereyan eden hadiseyi anlatıp üzüştüler. Şehrin kadısı, Çelebi'nin lûtuft ve velâyeti icabı merhamet ederek, bu gönlü yaralı dervişin hastalığını sormağa gitmesini ve kabahatini affetmesini uygun gördü. Çelebi, bu hastalığı sorma ibadetini yerine getirip de dışarı çıkar çıkmaz derviş öldü. Çelebi Âbid, onun cenazesinde hazır bulundu. Onu Bağçe-i Sultan'a gömdüler (Tanrı'nın rahmetine ulaşsın). Çelebi Âbid, Çelebi Ârif'in birçok münkirlerini, böyle bir takım felâketlere uğratarak yokluk âlemine gönderdi.*”⁵⁵

Çelebi Âbid ve Şeyh Paşa arasında vuku bulan hadisenin götürüldüğü kadı, belli ki Çelebi’yi haklı görmüş ve onun yaraladığı adamı ziyarete gitmesini uygun görmüştür. Çelebi, kendisine karşı olumsuz davranış sergileyen insanları uyarmak veya onları doğru yola sevk etmeye gayret etmek yerine bir şekilde ölmelerini sağlamaktadır.

Mevlânâ ve onun etrafındaki büyük zatlar hakkında pek çok malumat veren Eflâkî, aşağıdaki anekdotta şeyhinin evinde hırsızlık yapar. Yaptığı hareketi de marifet gibi anlatarak açıkça kendi kendisini ele verir. Koca Ragıp Paşa’nın “Şecâat arz ederken merd-i kıbtî sirkatin söyler” berceste mısrasını akla getiren olay şöyle gelişir: “*Bir gün Çelebi hazretleri, hamama gitti. Bu toprak olan kuluna (Eflâkî'ye): "Sen evde kal," dedi ve hamamlandıktan sonra kerem sahibi dostlarla birlikte içmek üzere büyük bir kâse kayısı islatmışlardı. Ben biçâre kul evi süpürürken Çelebi'nin minderi altında bir dirhem buldum keseme attım. Bu sırada gözüm hoşaf kâsesine ilişti. Ondan bir tane almak için nefsimde bir meyil uyandı. Sonra istiğfâr edip bundan vazgeçtim. Bunun için birkaç defa pis nefsimle mücadele ve muharebe ettim, mümkün olmadı. Nihayet nefsim akluma galip geldi, bir kayısı tanesini ağzıma attım. Derhal içimdeki berraklığın bulandığını görüp pişman oldum. Çelebi hamamdan geldikten ve dostlar hazır olduktan sonra: "Kâseyi getir." diye buyurdu. Kâseye bakınca: "Buradan bir tane alıp yemişler, terbiyesizlik etmişler. Niçin böyle yaptın, bu cinayeti işledin ve bu hiyanet senden nasıl sâdir oldu da talihsiz nefsine mağlûp oldun. Bizim kâsemize böyle el uzatan kimse, kesemiz hakkında ne düşünmez. Ben emin adamı severim ve daima, suret padişahları ve mâna sultanları emin adamları kendi hazinedarları yaparlar. Bizim dinimiz de kendisine uyulan kimse de Muhammed emindir. Onun vahy getireni de Cebrail-i Emindir ve: Ağzını kapa ve sözünü tutmakta da emin ol. Zira padişah*

⁵⁵ Eflaki, *age.*, s. II/588.

hazinenin kilidini emine verir. beytini okumamış mısın?” dedi. Ben zayıf kul tamamıyla çaresiz kalıp ağlamağa başladım, istiğfarlarda bulundum. Bunun üzerine Çelebi: “Bu günden sonra bir daha yapma ki bütün hallerde Ahrar’ın ebrârının mübarek sırlarının emini olasın,” buyurdu ve on gün sonra tekrar: “Benim hasırın altında bulduğun o bir dirhemi ne yaptın?” dedi. Koynumdan çıkarıp Çelebi hazretlerinin önüne koydum. Birkaç tane de şükrane olarak verdim. Merhamet buyurup bol inayetine mazhar etti.”⁵⁶

Benzer bir olay bizzat Şemseddin’in başından geçer. Şemseddin, Konya’ya ilk gelişinde Halkabegüş kapısında bir yol üzerinde üç dirhem-i sultani bulur. Kendi kendine: “İşte nafakam budur” der. O zamanlar yüz yirmi pul bir dirhem tutarken, bir ekmek bir pula satılmaktadır. Böylece her gece bir ekmeğin yarısını yer, yarısını da bir fakire verir. Bir müddet sonra elindeki para biter, pabuçlarını giyip Şam’a hareket eder.⁵⁷

Celâleddin-i Kangrî isimli mürit şeyhine yalan söyleyerek onu kandırmaya ve menfaat elde etmeye çalışır. Bir gün Çelebi Ârif, Celâleddin-i Kangrî’ye, bezzazlardan şehzadeler için iyi bir battaniye satın almasını emreder ve yirmi dinar verir: “Celâleddin Kangrî battaniyeyi alıp getirince: “Bunu kaç’a aldın?” diye sordu. O da: “Yirmi iki adet istemişlerdi. İki adedini bıraktılar, yirmi adet verdim; fakat güzel bir kumaştır,” dedi. Çelebi: “Yalan söylüyorsun. Sen bunu on sekiz adede aldın. İki adedi de sarığın içine koymuşsun,” dedi. Bunun üzerine o, utandığından üste yirmi adet şükranâ verdi, bir de böyle edepsizlik yapmayacağına tövbeler etti ve Çelebi: “Eğer iki gözü olan birisi, bir körden bir şey çalarsa, buna pek şaşılmaz, fakat bir kör iki gözlünün önünden bir şey götürürse buna hakikaten şaşılır,” dedi.”⁵⁸

Dervişlerin değersizleştirilmesi ile çok sayıda hikâye bulunan eserde Semerkandlı Nureddin şöyle anlatılır: “Semerkandlı Nureddin adında büyük bir bilgin (danişmend), Çelebi’nin yeni müridi olmuştu. Bir müddet Çelebi’ye hizmet etti. Cüz’i işlerinin tamamlanmasına çalıştı. Fakat nefsi fodul ve küstah gidişli bir adamdı. Gururundan ve kötülüğünden dolayı sık sık arkadaşların canlarını sıkıyordu.”⁵⁹ Bir gün Çelebi ona birkaç mektupla birlikte Eşrefoğlu’nun yanına göndermek ister. Dervişler için erzak toplayıp geri gelmesini söyler. Eflâkî, olayın devamını şöyle anlatır: “Bu adam, hemen kemerini bağlayıp ata binmek istedi. Fakat eyerin kolunu çözülerek aşağı düştü. Tekrar ata binip yola koyulunca, Çelebi: “Bu adam başsız gidiyor, eğer öldürülmezse şaşılır,” dedi. Bütün arkadaşlar da, kutsal türbenin kapısında durmuşlardı. Hepsi o dervişin başsız gittiğini hissedilir bir şekilde gördüler.

⁵⁶ Eflaki, *age.*, s. II/532, 533.

⁵⁷ Eflaki, *age.*, s. II/204.

⁵⁸ Eflaki, *age.*, s. II/523.

⁵⁹ Eflaki, *age.*, s. II/547.

Dört gün sonra Eşrefoğlu'nun, Semerkand'lı Nureddin'i öldürdüğü haberi geldi. Eşrefoğlu, Mehmet Beyin (Tanrı rahmet etsin) yanında Tırâzî adında fâzıl ve meşhur bir şair vardı. Bu adam, Nureddin'in, birlikte birçok seyahatler yaptığı eski arkadaşlarındandı. Bu biçare şair, o eski dostunu evinde misafir etmişti. Aralarında vâki olan bir mübahese sonunda Nureddin, tabiatındaki alçaklıktan dolayı şairi öldürdü. Bu haber, Eşrefoğlu'na erişince canı sıkıldı. Şehirin müftüleri, öldürenin öldürülmesi için fetva verdiler ve derhal onu da öldürüp bir yere gömdüler.”⁶⁰ Nureddin'in ölüm haberi, dört gün sonra Çelebi'ye ulaştı: “Biz bu adamı dostlarımız için kurban ettik. Çünkü o, bizim dostlarımızın aleyhinde bulunan nefsi kudurmuş bir köpekti.” der. Eşrefoğlu, bu olay yüzünden Çelebi'den özürler diler. Çelebi de cevabında: “Siz bu işte Tanrı'nın elinde bir âlettiniz. Tanrının iradesi böyle idi ki, böyle oldu. Onun başına gelen belanın sebebi velilerin gönüllerinin kırılması idi.” der.⁶¹ Eşrefoğlu'nun özrüne karşılık Çelebi'nin verdiği cevapta kulun iradesini yok sayılmakta, katil masum gösterilmektedir. Bu da Cebriye mezhebinin kurucusu olarak bilinen Cehm bin Safvan'ın kader konusundaki görüşleriyle örtüşmektedir.

Hacı Bektaş'ın Değersizleştirilmesi ve Beynamazlıkla İtham Edilmesi

Hacı Bektaş ve Mevlânâ hemen hemen aynı dönemlerde yaşamalarına ve aynı coğrafyada faaliyet göstermelerine rağmen, *Menâkıbu'l-Ârifin*'de çok ayrı iki şahsiyet olarak karşımıza çıkarlar. Bu iki şahsiyetten Hacı Bektaş, şeriata uymadığı gibi namaz da kılmaz.

Eserde Mevlânâ'nın müritlerinden Kırşehir emiri Cica'nın oğlu Emîr Nureddin, Mevlânâ'ya Hacı Bektaş'ı şöyle anlatır: “O (Hacı Bektaş) dış görünüşe hiç saygı göstermiyor, şeriata uymuyor ve namaz kılmıyordu. Ona mutlaka namaz kılmak lâzım geldiğine dair ısrarda bulundum. O: “Git su getir de abdest alayım ve taharet edeyim” diye buyurdu. Destiyi kendi elimle çeşmeden doldurup onun önüne getirdim. Maşrapayı alıp bana verdi ve: “Dök” dedi. Onun eline su döktüğüm vakit berrak suyun kan olduğunu gördüm ve bu durum karşısında şaşakaldım.” der. Emîr Nureddin'in ağzından anlatılanlar karşısında Mevlânâ: “Keşki kanı su yapsaydı, çünkü temiz suyu kirletmek o kadar büyük bir hüner değildir. Musa, “Nil'i Kıptî için kan ve kanı da Kıptî için berrak su yaptı. Bu onun kudretinin kemalindendi. Bu şahısta o kuvvet yoktur. Buna israfın değiştirilmesi derler ki, Kur'anda: “Şüphesiz israf edenler şeytanın kardeşleridir”⁶² buyrulmuştur. Asıl tebdil senin şarabının sirke ve müşkülünün hal olmasıdır.

⁶⁰ Eflaki, *age.*, s. II/547, 548.

⁶¹ Eflaki, *age.*, s. II/548.

⁶² İsrâ, 27.

Senin alçak bakırın halis altın olur, kâfir nefsin Müslüman olur, İslâm olur. Kilin gönül kıymetini alır” der. Bunun üzerine Nurettin Hacı Bektaş’a gösterdiği rağbetten vazgeçer.⁶³ Bu anekdotta geçen namaz kılmama ve şeriata uymamanın Bektaşiliğin modern yorumuna uygun olduğunu düşünmekteyiz. Nitekim Ali Ulvi Kurucu da hatıralarında namaz kılınmayan, içkiyi tarikat icabı imiş gibi bir hâle sokan Kahire’de bir Bektaşî tekkesinden bahsederek şöyle der: “*Bütûn Mevlid boyunca yanımızda oturan Kur’an, ilahi dinleyen Bektaşî babaları, namaz sırasında kaybolur, sonra ortaya çıkarlar. Gelen misafir Müslümanlarla beraber, hatır için olsun namaza durmazlar. Bir vakit namaz kılsalar, sanki “din”den çıkacaklar. İçki içmeleri, kendilerini ilgilendiren, şahsî bir günahdır. Fakat bunu bir İslâm tarikatının âdâbı arasına sokup, içilmezse feyz gelmez, gibi din ve akıl dışı iddiaları, insanı Müslümanlıktan çıkarır.*”⁶⁴

Mevlânâ ile Hacı Bektaş Arasındaki Gayri Medenî İlişki

Kitaptaki bir başka anekdotta Hacı Bektaş, Şeyh İshak’ı birkaç müritle beraber Mevlânâ’yı ziyarete gönderir. Şeyh İshak, Mevlânâ’nın yanına varınca Mevlânâ bir gazele başlar: “*Eğer dostun yoksa, niçin aramıyorsun, Eğer yârine ulaştınsa niçin sevinmiyor, lâkayt oturuyorsun. Bu acayip bir iştir; asıl hayret edilecek şey, sen bu hayret edilecek şeyin sevdasında değilsin ilâh...*”⁶⁵

Şeyh İshak gazeli duyunca kendinden geçer, bu gazeli ve bu olayın tarihini yazıp gider. Hacı Bektaş’a ulaştınca, görüp işittiklerini anlatıp yazdığı tarihi gösterir. Hacı Bektaş: “*Aynı günde Mevlânâ hazretleri kükreyen bir aslan gibi içeri girdi ve bana “Ey kahpenin kardeşi! bizim heyecanımız neşe ve aşktan geliyor, yanma ve aramaktan değil, deyip gırtlığımı sıktı, öleceğimden korktum, baş koyup istiğfar ettim yalvarıp yakardım ve kendi aczimi itiraf ettim. Bir anda gözümünden kayboldu. Şimdi ey dervişlerim! Mevlânâ’nın saltanat ve ululuğu bizim tasavvurumuza ve teşbihlerimize sığmaz. O mânâ timsalinin fermanına itaatten başka bizim için yapılacak şey yoktur.”*”⁶⁶ der. Gerçekten yaşanıp yaşanmadığını bilmediğimiz bu iki olayların kitaba alınması Hacı Bektaş’ı tahkir etmeye yönelik yazarın bilinçli bir eğiliminin olduğunu düşündürmektedir. Din büyükleri için yazılmış bir kitapta şeyhler ve dervişler arasında vuku bulunduğu iddia edilen bu tarz olayların yazılması abesle iştigaldir. Yazarın insanlara yararlı olmak gibi bir amacı ve halis bir niyeti olsaydı, velilerin hayatlarından güzel örnekler sunar ve elbette buna benzer olayları yazmazdı

⁶³ Eflaki, *age.*, s. II/59, 60.

⁶⁴ Ali Ulvi Kurucu, *Hatıralar-2*, Haz. M. Ertuğrul Düzdağ, Kaynak Yayınları, İstanbul 2007, s. 221.

⁶⁵ Eflaki, *age.*, s. I/599

⁶⁶ Eflaki, *age.*, s. I/599, 600.

Mevlânâ’nın Zenginlerle Sohbet Etmektense Tuvaleti Koklamayı Tercih Etmesi

Halkın manevi açıdan önder olarak tanıdığı insanlar *Menâkıbu’l-Ârifin*’de anlatılan kimi anekdotlarla basitleştirilmekte, komik duruma düşürülmektedir Mecdeddin, bir zengin ve Mevlânâ ile ilgili bir anekdotta Mevlânâ zenginlik düşman olarak gösterilmekte ve ona tuhaf bir irşat metodu izafe edilmektedir. Anekdotta Mevlânâ, kendisine ziyarete gelen zatla ilgilenmek yerine ayakyoluna gidip orayı koklamayı tercih eder: *“Yine bir gün Mecdeddin, bir zengini, Mevlânâ’yı ziyarete getirdi. Mevlânâ kalkıp ayakyoluna girdi. Oradan gelmesi gecikti. Mecdeddin durumu anlamak için Mevlânâ’nın arkasından gitti. Onu, ayak yolunun bir köşesinde murakıp oturmuş gördü. Baş koydu ve: “Hudavendigâr, ne yapıyorsun” diye sordu. Mevlânâ: “Bu lâgımın pis kokusunu koklamak, ruhu kokmuş zenginlerle sohbetten yüz misli daha iyidir. Çünkü dünya ehli ve zenginlerle sohbet, aydın gönülleri karartır ve bozar” dedi. Bunun üzerine derhal o zengin tüccar, elbiselerini yırtarak kul ve mürit oldu. Bütün eşyalarını da ensaba ve eshaba verip bir fereci giydi, halktan ilgisini kesip maksadına ulaştı.”*⁶⁷

Yukarıdakine benzer bir olay, kendisine mürit olmak için gelen tacirler mallarını başışlarken de vuku bulur: *“Eskiden Celâleddin Feridun’la dost olan tacirlerden bir grup sohbet edip yemek yemek için her zaman onun yanına gelir ve ona büyük bir gönül bağlılığı gösterirlerdi. Bir gün, bu tacirler Celâleddin Feridun’dan Mevlânâ hazretlerine mürit olmaları için ricada bulundular. Dünyadan tamamiyle çekilip derviş olmaları için kendi mallarının hesabını yazıp dostlara şükran olarak Celâleddin Feridun’a teslim ettiler ve: “Bizim mürit olacağımızı Mevlânâ hazretlerine bildir. O ne buyurur ve bu malların, ne tarzda sarf edileceğini uygun görür” diye ısrar ettiler. Çelebi Celâleddin tacirlerin bu arzularını Mevlânâ’ya olduğu gibi arz ettiği vakit, o, sıkılarak yerinden kalktı, ibriği alıp ayakyoluna girdi. Bir müddet orada kaldı. Tacirler beklemekten sabırsızlandılar. Siraceddin-i Tatarî’den bu gecikmenin sebebini incelemesini rica ettiler. Siraceddin ayakyoluna girdiği vakit, Mevlânâ’nın bir köşede oturmuş olduğunu gördü. Mevlânâ, Siraceddin’i görünce ona: “Ey Siraceddin, biz nerede? dünya nerede? Dünya ne zaman bizim ve Peygamberimizin malı olmuştur. Onun eshabı ne zaman dünyayı sevmişlerdir. Hakikatte bu ayakyolu pisliğinin kokusu, benim burnuma bütün dünyadan dünya ehlinin mal ve mülkünden daha hoş gelir. Lûtfet, onlardan özür dile. Eğer hakikaten onlar riyasız ve gösterişsiz olarak hak yolunun sâdik erleri iseler, mallarını kendi elleri ile gönül sahiplerine ve müstahak olanlara dağıtsınlar. Zira bizim ve arkadaşların zahmette olmasındansa bu şekilde hareket etmelerinde daha çok sevap vardır.” buyurdu ve bu maldan bir çöp bile kabul etmedi. Bu tacirler de bütün mallarını, fakirlere ve dostlara dağıtıp semâ’lar*

⁶⁷ Eflaki, *age.*, s. I/452-453.

tertibettiler, mürit oldular.”⁶⁸

Mevlânâ’nın Aşırı Yüceltilerek Tanrılaştırılması

Menâkıbu’l-Ârifin’de Mevlânâ, bir kısım anekdot ve kerametlerle aşırı bir şekilde yüceltilmektedir. Müritlerin şeyhlerine karşı besledikleri büyük sevgi şeyhlerin de birer insan oldukları gerçeğini değiştirmemelidir. Aşağıda vereceğimiz örneklerde de görüleceği üzere Mevlânâ kimi zaman insanüstü bir varlık haline getirilerek tanrılaştırılır.

Eserde Mevlânâ her şeye muktedir bir varlık olarak gösterilmektedir. Şeyh Sadreddin’in hizmetkârı Hâcî-yi Kâşî ile Mevlânâ arasında geçen hikâye Mevlânâ’nın nasıl yüceltildiğini gösterir: “*Bir gün Mevlânâ hazretleri şeyhlerin şeyhi ve zamanın az yetiştirdiği insanlardan olan muhaddislerin sultanı Şeyh Sadreddin’i (Tanrı ona rahmet etsin) görmeye gitmişti. Şeyh Sadreddin, Mevlânâ’yı tam bir ağırlama ile karşılayıp kendi seccadesi üzerine oturttu. Kendisi de onun karşısında iki dizi üzerine edeple oturup murakabeye daldılar ve nurla dolu olan huzur deryasında bir zaman yüzüp gezdiler. Meğer, Şeyh Sadreddin’in hizmetinde bulunan ve birkaç defa Kâbe’yi ziyaret eden dünyanın insanla şenelmış dörtte birinin şeyhlerinin sohbetine kavuşmuş olan bir derviş vardı. Ona Hâcî-yi Kâşî derlerdi. Mevlânâ hazretlerinden: “Fakirlik nedir?” diye sordu. Mevlânâ hiç cevap vermedi. Şeyh Sadreddin çok incindi. Derviş sualini üç defa tekrar etti. Mevlânâ yine hiçbir şey söylemedi ve hemen kalkıp yürüdü. Şeyh Sadreddin onu dış kapıya kadar uğurlayıp döndü ve son derecede kızarak: “Ey kemale ermemiş ihtiyar ve ey vakitsiz öten kuş! O sırada sual sorma ve konuşmanın yeri miydi ki, terbiyesizlik ettin. Mevlânâ senin sualine doğru cevap verdi. Şimdi sen, habersiz, vaktine hazır ol, çünkü gayb âleminden darbe yedin” dedi. Kâşî: “Cevabın ne idi?” dedi. Şeyh: Fakir, Tanrı’yı bilince, dili tutulur (ağırlaşır). Yani tam derviş, velilerin huzurunda dille ve kalble hiçbir şey söylemez; çünkü fakirlik tamamlanınca o tanrılaştır.”⁶⁹ Üç gün sonra Kâşî, yolda giderken ayaktakımı tarafından öldürülür.⁷⁰ Hâcî-yi Kâşî’nin ölümüne yol açan tek sebep Mevlânâ’ya soru sormasıdır.*

Her şeye muktedir bir varlık olarak gösterilen Mevlânâ, Münker ve Nekir’e bile müdahale edebilmektedir. Bu yönde şöyle bir hikâye nakledilir: Mevlânâ’nın bir müridi ölür, cenaze mezara konulduktan sonra Mevlânâ, ayaklarını mezarın üzerine koyup bir müddet murakabeye dalar. Sonra bir nara ile kendine gelip, gülererek kalkar. Bu hâlin sebebini soranlara “*Münker, Nekir ona eziyet etmek için gelmişlerdi. Ben merhamet edip bu bizimdir, diyerek onları*

⁶⁸ Eflaki, *age.*, s. I/555, 556.

⁶⁹ Eflaki, *age.*, s. I/475, 476.

⁷⁰ Eflaki, *age.*, s. I/477.

menettim; çünkü sultanın komşuları zalimlerin ve zorbarların şerrinden emin olup selamette kalırlar”⁷¹ karşılığını verir.

Başka bir anekdotta, Sırâceddin-i Urmevî isimli kadıya gelen bir grup fakih, “Alâeddin Siryanus ciddiyetle, Mevlânâ Tanrıdır diyor.” diyerek bunun caiz olmadığını hatta küfür olduğunu söylerler. Alâeddin Siryanus kadının huzuruna getirilir. Kadı ile Alâeddin arasında geçen diyalogda Mevlânâ insanüstü bir varlık olarak anlatılır: “Kadı ondan: “Mevlânâ Tanrı’dır diyen sen misin?” diye sordu. O: “Hâşa, o değil de belki ben Mevlânâ’nın Tanrı yapıcısı olduğunu söylüyorum. Bak, beni nasıl yaptığını görmüyor musun? Ben hakikatten uzak ve inatçı her ateşe tapıcı (gebr) idim. Bana irfan bağısladı, beni bilgin yaptı; bana akıl verdi ve beni Tanrı’yı bilir yaptı. Beni Tanrı’yı okuyuculuk taklidinden Tanrıyı bilicilik gerçeğine ulaştırdı. “Nefsini bilen Tanrı’sını da bilir” sözü benim vaktimin nakti oldu. Bir kimsenin ruhunda Tanrılık olmayınca Tanrı’yı tanyamaz. Bu kesin bir delildir.

Şiir: “Bu kimse, akıl olmadan, akli gerçek olarak nasıl bilir? Bundan kimin Tanrı bilici olacağını anla.”

Nahivci nahivciyi, fıkıhçı da fıkıhçıyı tanır. Bir cahil, bilgini asla anlamaz. Kör de güneşi görmez. Tanrısızlıkta Tanrılık edilemez. Çünkü Tanrı: “Halkıma benim sıfatlarımla çık” buyuruyor. Öyle ki Mevlânâ hazretleri, sohbet ve terbiyesinin bereketiyle bir cahili bilgin yapıyor, fakih, nahivci mantıkçı yapıyor, senin fitratını değiştiriyor. Mevlânâ yine sohbetinin mübarek nefesiyle cahil nefsi bilgin yapıyor, ârif yapıyor, akıllı yapıyor. Akıllıları da tekrar âşık, âşık değil belki de herkesin olamayacağı bir şey yapıyor. Nihayet görmüyor musun kimyada birazcık iksir paslı bir bakırı hâlis altın yapıyor ve ilk varlığından başka bir hale sokuyor. Eğer varlığından başkalaşmış, kendi benliğinden kurtulmuş Tanrı nuru ile dopdolu olan bir Tanrı eri, bakır gibi vücutları altın ederse, onları nur haline getirirse ve “İşler Tanrı’ya döner”⁷² deryasına ulaştırırsa, buna hiç şaşılmaz, dedi. Bütün bilginler (danişmendân) ve fakihler utandılar. Alâeddin Siryanus, kadının ve fakihlerin macerasını Mevlânâ hazretlerine arz edince Mevlânâ gülümsedi ve: “Kadıya, eğer sen de Tanrı olmazsan vay sana de” dedi.”⁷³

Bir grup tasavvuf erbabı Alâeddin Siryanus’u aralarına alarak Mevlânâ’ya neden Tanrı dediğini sorarlar. Alâeddin: “Tanrı sözünden daha yüksek ve ondan daha yüce bir ad bulmadım ki söyleyeyim. Eğer başka bir şey olsaydı onu da söylerdim”⁷⁴ diye cevap verir. Eflâkî Alâeddin’in bu sözlerini “Hakikat ehlinin tarikatında halis bir kul kendi şeyhi hakkında ne

⁷¹ Eflaki, *age.*, s. I/530.

⁷² Bakara, 210; Âl-i İmrân, 109; Enfâl, 45.

⁷³ Eflaki, *age.*, s. I/471-473.

⁷⁴ Eflaki, *age.*, s. I/473.

söylese câiz görülür. Bundan o kınanmaz.”⁷⁵ diyerek bu tür edebe ve inanca muhalif olan sözleri meşrulaştırır.

Benzer bir anekdot Sultan Veled’in ağzından nakledilir. Mevlânâ medresede “*Gerçek mürit, kendi şeyhinin herkesten üstün olduğuna inanan kimsedir.*” der ve Bayezid’in müritlerinden birisiyle, bir adamın arasında geçen olayı nakleder: “*Bir adam Bayezid’in müritlerinden birine: “şeyhin mi büyük yoksa Ebu Hanife mi?” diye sordu. Mürit: “Şeyhim” diye cevap verdi. Sonra: “Ebu Bekir mi büyük, senin şeyhin mi?” diye tekrar sordu. O yine “Şeyhim” diye cevap verdi. (Nihayet) o, birer birer bütün sahabeyi saydıktan sonra: “Muhammed mi büyük, senin şeyhin mi?” O yine: “Şeyhim büyüktür?” dedi. En sonunda “Tanrı mı büyük, senin şeyhin mi?” diye sordu. Mürit: “Ben Tanrı’yı şeyhimde gördüm, şeyhimden başka bir şey tanımam, hep onu tanırım” dedi. Başka bir müritten de: “Tanrı mı büyük, yoksa senin şeyhin mi?” diye sordular, o da: “Bu iki büyük arasında hiç fark yoktur” dedi. Âriflerden biri de: “Bu iki büyükten daha büyük biri lazımdır ki, o, bu farkı ortaya koysun” demiştir.*”⁷⁶

Mevlânâ ve Şeyh Alaeddin arasında geçen diyalogda da aynı mesaj verilmektedir. Mevlânâ: “*Hiristiyan keşişler ve Hiristiyan bilginler İsa’nın hakikati hakkında ne diyorlar*” diye sorunca Alâeddin: “*Onlar İsa’ya Tanrı diyorlar*” cevabını verir. Mevlânâ “*Bundan sonra onlara bizim Muhammed’imiz Tanrı’dan daha Tanrı’dır, Tanrı’dan daha Tanrı’dır, de*” karşılığını verir.⁷⁷

Mevlânâ’nın Gaslinde Kullanılan Suyun Müritleri Tarafından İçilmesi

Eflâkî, Mevlânâ’nın cenaze törenini ayrıntılı olarak tasvir eder. Bu cenaze töreni hiçbir Müslüman cenazesinde göremeyeceğimiz tuhaf sahneler içerir. Cenazeyle ilgili en garip hadise ise Mevlânâ yıkanırken cesedinin üzerine dökülen suyun müritler tarafından içilmesidir. Mevlânâ’nın cenazesini yıkayan İhtiyareddin, o anları şöyle anlatır: “*Ben, onun ipek gibi olan cesedini teneşire koyup tam bir edeb, terbiye, son derece korku ve dehşet içerisinde yıkarken mahrem olan dostlar, (bir yandan) su döküyor, (bir yandan da) ulu esbabın Peygamberin cesedinden akan suları içtikleri gibi, cesetten akan suları, bir damla yere düşürmeden içiyorlardı. Elimi mübarek göğsüne koyduğum vakit, Hüdâvendigârımız, dehşetli bir harekette bulundu. Bunun üzerine, elimde olmayarak büyük bir çığlık kopardım; yüzümü onun, kinden arı*

⁷⁵ Eflaki, *age.*, s. 1/473.

⁷⁶ Eflaki, *age.*, s. 1/497, 498.

⁷⁷ Eflaki, *age.*, s. 1/470, 471.

duru olan mübarek göğsüne koyup ağladım. Mevlânâ hemen sağ eliyle, kulağımı öyle bir yakaladı ki aklım başımdan gitti. (Bununla): “Ses çıkarma, cür’et gösterme” demek istedi. Ben hayrette kaldım. O anda hâtiften: “Haberiniz olsun! Tanrı’nın dostlarına korku yoktur. Onlar mahzun olmazlar”⁷⁸ Müminler ölmezler, belki onlar bir evden diğerine naklolunurlar” diye bir ses geldi.”⁷⁹

Mevlânâ’nın cenazesi daha sonra dışarı çıkarılır. Cenazeye katılan herkesin başları açıktır, erkekler çıplak haldedir ve elbiselerini yırtarak ilerlerler. Cenazede Hıristiyan’dan, Yahudi’ye, Arap’tan, Türk’e her millet ve dinden insan vardır. Farklı zümrelerden insanlar kendi dinlerinin kitaplarını okuyarak ilerlerken Müslümanlar sopa ve kılıçlarla bunları uzaklaştırmaya çalışırlar. Güzel sesli müezzinler, salâ verirken, yirmi bölük gûyende de Mevlânâ’nın ölümünden önce söylemiş olduğu mersiyeleri okumaktadır. Nekkarecilerin naraları ve zurna, beşaret, nefir sesleri kıyametler koparır. Güneş doğarken medreseden Mevlânâ’nın tabutu alınıp yola çıkılır. Tabut, yolda altı defa parçalanır. Her parçalanmadan sonra yeni tabut yapılır. Mezarlığa ulaşıldığı vakit karanlık çökmüş, gece olmuştur.⁸⁰

Sonuç

Bu yazının maksadı şimdiye kadar methedilen ve 13. ve 14. yy. İslam tarihi için çok değerli bir kaynak olarak gösterilen, akademik çalışmalarda saygıyla kullanılan, Batılılarca da oldukça önemsenen⁸¹ *Menâkıbu’l-Ârifin* adlı eserin içeriği hakkında okuyucuyu doğru bir şekilde bilgilendirmektir. Ayrıca Müslümanlar için ortaya çıkarılan bazı kaynakların ne kadar gayri İslamî ve gayri ahlakî tasvirler içerdiğini, bu tür eserleri kimlerin İslam klasikleri olarak sunduğunu göstermektedir.

Eflâkî, *Menâkıbu’l-Ârifin*’i yazma işine Mevlânâ’nın torunu Ârif Çelebi’nin emriyle giriştiğini söylemektedir. Mevlevîliğin ilk dönemlerini idrak eden böyle birisi hiç şüphesiz gerek Mevlânâ, gerekse onun halifeleri ve diğer din büyükleri hakkında insanlara örnek olacak pek çok malumata sahip olmalıdır. Ancak Eflâkî, bu eserde insanlara doğru yolu gösterecek, onları Hak yoluna yöneltecek hikmetli hatıralar yerine İslam’ın emir ve yasaklarından az çok haberdar olan orta halli bir Müslüman’ın bile yadırgayacağı birtakım anekdotlara yer

⁷⁸ Yûnus, 62.

⁷⁹ Eflaki, *age.*, s. II/162, 163.

⁸⁰ Eflaki, *age.*, s. II/163-165.

⁸¹ *Menâkıbu’l-Ârifin*’i Fransızcaya çevirerek yayımlayan (Etudes d’hagiographie musulmane: Les saints des derviches tourneurs, récits traduits du persan et annotés, I-II, Paris 1918-1922) Clément Huart, bu eseri, Mevlevîlerin “altın kitabı” olarak niteler. “Clément Huart, *Mevlevîlerin Beldesi Konya*, Çev. Nezih Uzel, Tercüman 1001 Temel Eser, İstanbul 1978, s. 133.”

vermektedir. Şeyhler, dervişler ve din büyükleri, bir taraftan derin İslamî bilgilere sahip kişiler olarak tanıtılırken, diğer taraftan da içki, zevk ve şehvet meclisleri içerisinde tasvir edilmektedir. Hiçbir şekilde mecazla tevil edilemeyecek bu cürümler, yer yer keramet motifleri ile süslenmekte, okuyucuya şeyhlerin işlediği günahların bile mübah olduğu mesajı verilmektedir.

Özellikle Ârif Çelebi ve Şemseddin’e izafe edilen anekdotlarla gayri ahlakî bir cennet algısı oluşturulurken bütün kadınlar aşağılanmakta, Şeyh Nâsireddin’in, Mevlânâ hakkında olumsuz sözler sarf ettiği için erkekliğinin gittiğinden, rezil ve yüz kızartıcı bir hale düştüğünden söz edilmekte, bazı şeyhler mahbupperest olarak anlatılmaktadır.

Anadolu’nun Müslümanlaşması sürecinde büyük rol oynayan Hacı Bektaş eserde kötülenerek şeriata uymayan, beynamaz bir kişi olarak tanıtılırken bazı şeyhler çıkarıcı, riyakâr, kaba saba insanlar olarak anlatılmaktadır. Ayrıca Eflâkî kendisi de şeyhinin evinde bulduğu parayı cebine atabilmiştir. Mevlânâ ise karşımıza kimi zaman istiğrak halinde bir meczup olarak çıkar, kimi zaman da tuhaf hallere sokulur. Mesela zenginlerle sohbet etmektense tuvalete gidip lağımı koklamayı tercih eder. Mevlânâ, bazen aşırı şekilde yüceltilerek kutsanır. Bu kutsama onu tanrılaştırmaya kadar gider. Müritlerin ve dervişlerin şeyhlerine karşı büyük bir muhabbet beslemelerinin, onları herkesten üstün görmelerinin izahı mümkündür. Fakat şeyhlere duyulan sevgi İslamî sınırların içerisinde kalmalıdır. Mevlânâ bazen de menakıpnamede her şeye muktedir bir varlık olarak karşımıza çıkar. Öyle ki insanların imanını Münker ve Nekir’in elinden kurtarabilmektedir. Nitekim Alâeddin Siryanus Mevlânâ’ya açıkça “tanrı” demektedir. Yazar tüm bunları yaparken eserinde İslamî terminolojiyi kullanır. Sık sık ayet ve hadislere atıflarda bulunur. Bu yolla yazar, okuyucunun karşısında güvenilirliğini arttırmak istese gerektir.

Şeyhlerden beklenen her şeyden önce Allah’a kulluk konusunda insanlara örnek olmaları ve doğru yolu göstermeleridir. Fakat *Menâkıbu’l-Ârifin*’in tamamına bakıldığında karşımıza bu anlamda insanlara örnek teşkil edecek bir veli tipi çıkmamaktadır.

Kaynaklar

AHİ EVREN (Şeyh Nasîrü’l-din Mahmud el-Hoyî), *Tasavvufî Düşüncenin Esasları*, (Tabsiratü’l-mübtedi ve Tezkiretü’l-müntehi), NKM Yay., Konya 1998.

AHMET EFLAKİ, *Ariflerin Menkıbeleri*, Çev. Tahsin Yazıcı, 2 cilt, MEB Yay., İstanbul 2001.

- AKDEMİR, Salih, “Müsteşriklerin Kur’ân-ı Kerîm ve Hz. Muhammed (sav)’e Yaklaşımları”, *Ankara Üniversitesi İlahiyat Fakültesi Dergisi*, C: 31 S: 1, 1990, s. 179-210.
- AZMAN, Ayşe, “Oryantalistlerin İstanbul’undan Bienalin İstanbul’una”, *Sosyoloji Dergisi*, 3. dizi, S: 24, 2012/1, s. 183-207.
- BAYRAKTAR, İbrahim, “Müsteşrikler ve Hz. Peygamber’e Bakışları”, *Ankara Üniversitesi İlahiyat Fakültesi Dergisi*, S: 21, 2004. s. 7-61.
- BAYSAL, Alev, “Batılılar Gözüyle Harem: Gerçek ve Fantezi”, *Turkish Studies International Periodical For the Languages, Literature and History of Turkish or Turkic*, volume 1/1, winter 2009, s. 591-603.
- BİLİCİ, İbrahim E., “Oryantalist Seyahatnamelerde Türk İmgesi Üzerine Bir İnceleme: Alexander William Kinglake’in Seyahatnamesi Eothen Örneği”, *Gümüşhane Üniversitesi İletişim Fakültesi Elektronik Dergisi*, S: 2, Eylül 2011, s. 1-21.
- BULUT, Yücel, “Oryantalistlerin İstanbul’u”, *Din ve Hayat, TDV İstanbul Müftülüğü Dergisi*, S: 9, 2010, s:118-122.
- ÇORUK, Ali Şükrü, “Oryantalizm Üzerine Notlar”, *AKÜ Sosyal Bilimler Dergisi*, C: IX, S: 2, Aralık 2007, s. 193-203.
- DERİN, Süleyman, “Dünden Bugüne İngiliz Oryantalizmi: Tasavvufun Gelişimi Hakkındaki Görüşleri” *Bursa’da Dünden Bugüne Tasavvuf Kültürü-2*, Bursa 2003, s. 156-178.
- DURU, Necip Fazıl, “Batılı Seyyahların Gözüyle ‘Dönen Dervişler’” *Hece Aylık Edebiyat Dergisi*, S: 130, Ekim 207, s. 118-146.
- HAKSEVER, Ahmet Cahid, *Modernleşme Sürecinde Mevlevîler ve Jön Türkler*, H Yay., İstanbul 2009.
- HAKYEMEZ, Cemil, “Oryantalistlere Göre Hz. Muhammed” *İslâmî İlimler Dergisi*, S: 1, Bahar 2006, s. 161-176.
- HIDIR, Özcan, “XX. Yüzyıl Oryantalist Çalışmalarda Hz. Peygamber İmajı” *İLAM Araştırma Dergisi*, C: III, S: 2, Temmuz-Aralık 1998, s: 141-166.
- HUART, Clément, *Mevlevîlerin Beldesi Konya*, Çev. Nezh Uzel, Tercüman 1001 Temel Eser, İstanbul 1978.
- KAHVECİ, Niyazi, “Kur'an'ın Kaynağı ve Oryantalizm”, *Diyanet Dergisi*, C: 27, S: 4, Ekim-Kasım-Aralık 1991, s. 293-307.

- KORKUT, Şenol, “Batı Düşüncesinde İslam ve Hz. Muhammed (s.a.s) İmajı (Genel Bir Okuma)”, *Marmara Üniversitesi İlahiyat Fakültesi Dergisi*, S: 34, 2008/1, s. 5-54.
- KURUCU, Ali Ulvi, *Hatıralar-2*, Haz. M. Ertuğrul Düzdağ, Kaynak Yayınları, İstanbul 2007, s. 221.
- KUZUDİŞLİ, Bekir, “Oryantalizm ve Hadisle İlgilenen Bazı Oryantalistler”, *İstanbul Üniversitesi İlahiyat Fakültesi Dergisi*, S:7, 2003, s. 141-172.
- LADY MONTAGU, *Türkiye Mektupları*, Çev. Aysel Kurutluoğlu, Tercüman 1001 Temel Eser, İstanbul (Tarihsiz).
- MERTCAN, Hakan, “Oryantalizm-Sömürgecilik İlişkisi: Batılı Fatihlerin Kılıcından Alaaddin’in Lambasına Uzanan “Aşk”ın Bitmeyen Kanlı Serüveni”, *Milel ve Nihal*, C: 4, S: 2 Mayıs-Ağustos 2007, s. 11-28.
- MEVLÂNÂ, *Mesnevî*, Çev. Adnan Karaismailoğlu, Akçağ Yayınları, Ankara 2007, s.387.
- OSMANZÂDE HÜSEYİN VASSÂF, *Sefine-i Evliyâ*, C. 5, Kitabevi Yay., İstanbul 2006.
- ÖZ, Şaban, “Oryantalist Düşüncede Hz. Peygamber’i Tanımlama Paradoksu Veya Oryantalist Tarafsızlar” *Din Bilimleri Akademik Araştırma Dergisi*, C: VIII, S: 2, 2007, s. 171-184.
- PEKTAŞ, Mehmet, “Menâkıbu’l-Ârifin’de Ayetlerin Kullanımı”, *4. İslami Türk Edebiyatı Sempozyumu, Kur’ân-ı Kerim ve Edebiyat*, İstanbul 2015.
- SAİD, Edward, *Oryantalizm*, Çev. Nezih Uzel, İrfan Yayınevi, İstanbul 1998.
- SARIÇAM, İbrahim, “Hz. Muhammed Hakkında Oryantalist Yaklaşımlara Oryantalist Cevaplar” *Siret Sempozyumu -II-, Türk-İslâm Tarihinde ve Batı’da Hz. Muhammed Algısı (30 Nisan-01 Mayıs 2011)*, Bilecik 2012, s. 53-64.
- SARIÇAM, İbrahim ve ERŞAHİN, Seyfettin, “Batı Oryantalizminin Hz. Peygamber’e Bakışı” *Eski Yeni*, S: 5, Bahar 2007, s. 5-21.
- ŞİRİN, İbrahim, “Batılı Seyyâhların İzleniminde Sûfiler”, *Sûfi Araştırmaları*, C:3, S:5, 2012, s. 21-45.
- TURAL, Secattin, *Türk Romanında Mevlâna*, Ötüken Yay., İstanbul 2011.
- ÜNAL, Mehmet, “Batıl Bir Tasavvuf Algısı Oluşturma Çabaları ve Evhadü’l-din Kirmanî’nin Menkabeleri”, *Uluslararası Sosyal Araştırmalar Dergisi*, C: 9, S: 43, 2016, s. 478-486.