

MMeellââmmeettîîll iikk

11

insan yay›nlar› : XXX
k›lavuz kitaplar dizisi : XX

birinci bask›: istanbul, flubat 2004

isbn 975-574-XXX

melâmetîlik

içdüzen
insan

kapak düzeni
r›dvan kuyumcu

bask›-cilt
kurtifl matbaas›
www.kurtismatbaa.com

insan yay›nlar›
keresteciler sitesi, mehmet akif cad.
kestane sok. no: 1 merter/istanbul
tel: 0212. 642 74 84 faks: 0212. 554 62 07
www.insanyayinlari.com.tr
insan@insanyayinlari.com.tr

22

MMeellââmmeett îî ll iikk

33

44

‹‹ ÇÇ ‹‹ NN DD EE KK ‹‹ LL EE RR

55

66

SSUUNNUUfifi

‹slâm kültür gelene¤inin oluflum ve geliflim süre-
cinde oldukça önemli bir konumu olan Tasavvuf
düflüncesi, ulaflt›¤› co¤rafyalar›n kültürel, sosyal,
ekonomik ve hatta siyasal anlamda flekillenme-
sinde etkili olmufltur. Yaflant› itibar›yla Hz. Pey-
gamber’e kadar götürülen bu düflünce özellikle
h. II. as›rdan itibaren ferdî bir tercih olma özelli-
¤inden s›yr›lmaya bafllam›fl ve müstakilleflerek
kendi yolunu çizmifltir.

An›lan süreçte, di¤er disiplinlerden kendisini ay›-
ran bât›nî yap›s› itibar›yla dikkat çeken tasavvuf,
Türklerin ‹slâmlaflma tarihinde de kendisinden
önemli ölçüde söz ettirmifl olan ve “Horasan Sû-
fîli¤i” ad› alt›nda tan›mlanan melâmet a¤›rl›kl› bir
tasavvuf anlay›fl› bu co¤rafyada kendisinden söz
ettirmifltir. Bu yönüyle Türk Din ve Tasavvuf Tari-
hi aç›s›ndan ayr› bir önemi haiz olan melâmet
anlay›fl›, III. hicrî as›rdan itibaren yayg›nlaflm›fl
bir tasavvufî meflreb olup, ait bulundu¤u bât›nî
sistemi kendi ilkeleri aç›s›ndan elefltiren bir anla-
y›fl›n ad›d›r.

77

Bu münasebetle, Anadolu co¤rafyas›n›n dînî ha-
yat› ve tarihinde son derece önemli bir yeri olan
Horasan Sûfîli¤i’nin sözü edilen temel e¤ilimi
aç›s›ndan ele al›nmas›n›n elzem oldu¤u düflün-
cesindeyiz. Herfleyden önce müstakil bir çal›flma
içerisinde tüm yönleriyle ele al›nmas›n›n imkân-
s›z oldu¤u ehlince malûm olan bu anlay›fl›, önce-
likle ortaya ç›k›fl› ve bu fikrin Anadolu’ya intikâli
aç›s›ndan ele almay› düflündük.

‹ki bölümden oluflan bu çal›flman›n ilk bölümün-
de melâmet düflüncesinin genel tarihi, bu düflün-
cede meydana gelen de¤iflmeler ve melâmetin
bir tarikât olup olmad›¤› tart›flmas›na yer veril-
mifltir. ‹kinci bölümde ise, melâmetî gelene¤in
önde gelen flahsiyetleri, melâmet ilkelerinin tah-
lili ve bu ilkelerin sûfîlik içerisindeki yeri, melâ-
met düflüncesinin tasavvufun baz› uygulamalar›-
na dair tenkitleri, melâmetin temel dayanaklar›n-
dan biri olan fütüvvet anlay›fl› ve melâmete tesi-
ri, Kalenderîlik ve melâmet iliflkisi, son olarak da
esasen tarikâtler üstü bir olgu olarak benimsenen
melâmetin hemen her tarikatte bir flekilde var ol-
mas› aç›s›ndan di¤er tarikatlere tesiri ve özellikle
Anadolu co¤rafyas›nda etkili olan baz› tarikatler
ile münasebeti üzerinde durulmufltur.

Dr. Ali BOLAT

88

II .. BBÖÖLLÜÜMM

MMEELLÂÂMMEETTEE DDAA‹‹RR

11-- TTAARR‹‹HHÇÇEE

Müslüman co¤rafyada hicrî III., IV. ve V. as›rlar-
daki tasavvuf cereyanlar› temelde iki e¤ilime sa-
hiptiler. Bunlardan ilki, önderi Cüneyd-i Ba¤dâdî
(ö. 297/909) olan Ba¤dat Mektebi’dir. Bu mekte-
bin temsilcilerinin dikkat çekici özelli¤i, tasavvu-
fî fikirleri ayet ve hadislerle ölçmeleri, tasavvufta
akla ne kadar yer verilebiliyorsa o kadar yer ver-
meleridir. Di¤eri de, fütüvvet ve melâmet fikirle-
rine dayal› tasavvufî hareketlerin do¤du¤u ve ya-
y›ld›¤› bir merkez olarak kendisine özgü bir yap›-
ya sahip olan Niflabur Mektebi’dir.

Hicrî III. as›rdan itibaren yayg›nlaflmaya baflla-
yan, sufîlerin adâp-erkân ve k›yafetlerine en bü-
yük tepki hareketi olma vasf›n› haiz ve Hora-
san’da do¤up geliflen Melâmetîlik veya daha yay-
g›n kullan›m›yla Melâmîlik hareketinin k›sa tari-
hini vermeden önce, an›lan hareketin kendileri-
ne bu ismi vermelerindeki temel espriyi ele al-
makta fayda vard›r.

99

K›namak, ay›plamak, azarlamak, serzeniflte bu-
lunmak, korkmak, rüsvayl›k anlam›na gelen me-
lâmet mastar bir kelime olup, melâm(et)î ise k›-
nanmaya konu olan kifli demektir. Kelimenin ta-
savvuf ›st›lah›ndaki yayg›n tarifi flöyledir: “Yapt›-
¤› iyilikleri (gösterifl olur endiflesiyle) gizlemek,
kötülükleri ve iflledi¤i günahlar› ise (nefsiyle mü-
cahede etmek için) aç›¤a vurmak.” Bu tan›mdan
anlafl›laca¤› gibi melâmetin temel özelli¤i, riyâ-
dan sak›nmak amac›yla gizlili¤e itibar etmek ve
insanlar›n nazar›nda flöhret elde etmemek için
baz› hatalar› iffla etmekten çekinmemektir. Melâ-
mete dair yap›lan bu ve benzeri tan›mlarda, keli-
menin literal anlam› korunmufl; bunun yan› s›ra
riyâdan sak›nma, nefsi itham ederek onun ay›pla-
r› ile meflgul olma, amelleri görmeme fleklindeki
anlamlar› kasten bu hareket Melâmetîlik veya ku-
rucusu Hamdûn Kassâr’a nisbetle Kassârîlik flek-
linde isimlendirilmifltir. Burada sözü edilen özel-
liklere istinaden, melâmetîlerin, d›fl görünüfllerin-
den iç hallerine intikal edilemeyecek hal, fiil,
davran›fl ve sözleri seçerek avâm ile avâm, havâs
ile havâs olduklar›; gerçek durumlar›n› sezdirme-
meyi, toplum içerisinde k›yafet ve görünüflte ay›rt
edilmemeyi anlay›fllar›n›n esas› olarak belirledik-
leri ve nefislerini k›rmak için halk›n öfke ve tep-
kisini çekecek, hatta zaman zaman k›nama ve
azarlamalar›na neden olacak fiiller iflledikleri
söylenebilir.
1100

Melâmetîlerin, bu isimle an›lmalar›n›n ve nefisle-
rini k›namalar›n›n temelinde yatan anlay›fl› ilk
olarak Kuran’da arad›klar›n› ve bu konuda iki
ayeti delil olarak kulland›klar›n› görmekteyiz.
Buna göre onlar›n fikirlerini dayand›rd›klar› âyet-
ler flunlard›r:

1- “Ey ‹nananlar, sizden kim dininden dönerse
(bilsin ki), Allah yak›nda öyle bir toplum getire-
cektir ki, O onlar› sever, onlar da O’nu severler.
Mü’minlere karfl› alçakgönüllü, kâfirlere karfl›
onurlu ve fliddetlidirler. Allah yolunda cihad
ederler, k›nayan›n k›namas›ndan korkmazlar. Bu,
Allah’›n bir lütfudur, onu diledi¤ine verir. Allah
(›n lütfu) genifltir, O (her fleyi en iyi) bilendir.”
(Mâide 5/54)

2- “Kendini k›nayan nefse yemin ederim.” (K›yâ-
met 75/2)

Melâmet isminin bu ayetlerle ilgili olmas› muhte-
mel görünmektedir. Nitekim, ilk ayette sözü edi-
len cihad› sufîlerin anlad›¤› biçimde nefs ile ci-
had olarak kabul edersek, bu ayetin melâmetîli-
¤in en önemli ilkelerinden birine iflaret etti¤ini,
ayr›ca k›nanmay› mezheplerinin esas› olarak be-
lirlemelerinin ve bu ayeti kendi isimlerinin kay-
na¤› olarak görmelerinin tutarl› oldu¤unu söyle-
yebiliriz. Son âyette de kendisini k›nayan ve ken-
disinden kaynaklanan her fleye karfl› nefsini mu-

1111

hasebe eden kifli övülmektedir. Melâmetîli¤in ku-
rucusu olarak kabul edilen Hamdun Kassâr’›n
“Melâmet, halk için süslenmeyi, herhangi bir hal
veya ahlâk ile onlar›n r›zas›n› ummay› tamam›y-
la terketmek ve Allah yolunda k›nayan›n k›nama-
s›ndan korkmamakt›r” fleklinde yapt›¤› tan›mda
da bu yaklafl›m ortaya konulmaktad›r.

Sonuçta bu kavram Kuran’dan esinlenerek olufl-
turulmufl ise de melâmetîler, III/IX. as›rda ortaya
ç›km›fl; bu dönemde Niflabur’da Ebû Hafs Had-
dâd (ö. 270/884), Hamdûn Kassâr ve Ebû Osman
el-Hîrî (ö. 298/910) taraf›ndan kurulan ve geliflti-
rilen tasavvuf ekolünün ad›na da “Melâmetîlik”
ad› verilmifltir. Bu ak›m, Ebû Türâb Nahflebî (ö.
245/859), Ahmed b. Hadraveyh (ö. 240/845),
Abdullah b. Münâzil (ö. 331/942), Ebû Amr b.
Nüceyd (ö. 365/975), Ebû Yezid el-Bistâmî (ö.
261/875), Muhammed b. Ahmed el-Ferrâ (ö.
360/971) gibi sufîlerin öncülü¤ünde geliflmifl, ar-
d›ndan IV./X. yüzy›ldan itibaren Irak, Suriye ve
Anadolu’da yay›larak; netice itibar›yla Hora-
san’dan Balkanlar’a kadar genifl bir co¤rafyada
kabul görmüfltür.

Melâmetîli¤in tarihsel geliflimi 3 kategoride ele
al›nm›fl ve yap›lan bu tasnif daha sonra genel ka-
bul görmüfltür. Buna göre:

1- Melâmiyye-i Kassâriyye, ‹lk Devre Melâmîleri
1122

veya Tarîkat-› Aliyye-i S›ddîk›yye: III. hicrî as›rda
Niflabur’da sözü edilen temsilciler arac›l›¤›yla or-
taya ç›km›fl olan harekettir.

2- Melâmiyye-i Bayrâmiyye, Orta Devre Melâmî-
leri veya Tarîkat-› Aliyye-i Bayrâmiyye: IX. hicrî
as›rda Ömer Sikkînî’nin (ö. 880/1475) önderli-
¤inde kurulmufl olup, bu harekete Bayrâmiyye
Melâmîli¤i ad› verilmifltir.

3- Melâmiyye-i Nûriyye, Son Devre Melâmîleri
veya Tarîkat-› Aliyye-i Nakflibendiyye: Seyyid
Muhammed Nuru’l-Arabî’ye (ö. 1304/1887) nis-
bet edilen tarikattir.

Bayrâmî Melâmîli¤inin IX./XV. as›rda Hac› Bay-
ram Velî’nin (ö. 833/1430) kurdu¤u Bayramiyye
tarikat› içerisinde olufltu¤u bilinmektedir. Bu tari-
katin iki kola ayr›lmas›yla birlikte Bayramîlik’te
vahdet-i vücudcu e¤ilimle klâsik zühdî e¤ilim ay-
r›mlaflm›fl ve Bayramiyye Melâmîli¤i Dede Ömer
Sikkînî’nin fleyhli¤inde geliflmifltir. Böylece Melâ-
metîlik hiyerarflik bir yap›lanmaya yönelerek tari-
katlaflma sürecine girmifltir. Bu dönemde tasav-
vufî fikirleri olabildi¤ince serbest ve coflkulu bir
eda ile yorumlamak, melâmîleri, kendisine yöne-
lik bir tehdit unsuru olarak görmeye bafllayan
devlet ile karfl› karfl›ya getirmifl, bunun sonucun-
da da konu bask› ve sürgünlerle halledilemeyin-
ce idam cezalar› gündeme gelmifl ve uygulan-

1133

m›flt›r. Zira Osmanl› Devleti, bu ve benzeri hare-
ketleri, devletin titizlikle korunan otorite alan› ile
ilgili gördü¤ü için, Sünnîlik d›fl›ndaki ‹slâmî alg›-
lamalar› kendi yönetim meflruiyetini zedeleyici
bulmufltur.

Bayramî Melâmîli¤i’nin önde gelen fleyhlerini
flöyle s›ralamak mümkündür: 1- Ömer Sikkînî (ö.
880/1475), 2- Bünyamin Ayâflî (ö. 926/1520), 3-
Pir Ali Aksarâyî (ö. 945/1538), 4- ‹smail Maflukî
(ö. 945/1539), 5- Ahmed Sarbân (ö. 952/1545),
6- Hüsameddin Ankaravî (ö. 964/1557), 7- Ham-
za Bali Bosnevî (ö. 969/1561), 8- Hasan Kabadûz
(ö. 1010/1601), 9- ‹dris-i Muhtefî (ö. 1024/1615),
10- Hac› Kabâyî Efendi (ö. 1037/1627), 11- Süt-
çü Beflir A¤a (ö. 1073/1662), 12- Seyyid Muham-
med Haflim (ö. 1088/1677), 13- Paflmakç›zade
Seyyid Ali (ö. 1124/1712), 14- fiehit Ali Pafla (ö.
1128/1716), 15- Abdulkadir Belhî (ö. 1923).

Hac› Bayram velî’nin vefat›n›n ard›ndan Göy-
nük’te irflad faaliyetlerini sürdüren Dede Ömer
Sikkînî’den sonra kutupluk makam›na Bünyamin
Ayâflî geçmifltir. Ankara civar›nda faaliyet göste-
ren Bünyamin Ayâflî, hakk›nda yap›lan baz› suç-
lamalar nedeniyle Kütahya Kalesi’ne hapsedil-
mifl; ard›ndan kutupluk Pir Ali Aksarâyî ile de-
vam etmifltir. Aksaray ve civar›nda ilkamet eden
Pir Ali’nin Melâmîli¤e as›l katk›s›, o¤lu ‹smail
1144

Maflukî’yi ‹stanbul’a göndermesiyle olmufl, böy-
lece Melâmîlik ‹stanbul’un gündelik hayat›na gir-
mifltir. ‹smail Maflukî, cezbeli ve taflk›n görüflleri
nedeniyle kovuflturmaya u¤ram›fl, ard›ndan Çivi-
cizâde Muhyiddin Mehmed Efendi’nin (ö.
945/1539) fetvas›yla 12 müridiyle birlikte idam
edilmifltir. Yahya Kemal bu olay›,

Seyrindeyiz at›ld›¤› sahilsiz enginin

Atmeydan›’nda ölmüfl Enelhak flehidinin

m›sralar›yla dile getirmifltir. ‹smail Maflukî’den
sonra kutupluk makam›na geçen Ahmed Sar-
bân’›n döneminde Melâmîli¤in kendi içine ka-
pand›¤› ve örgütlenme faaliyetlerini flehir d›fl›na
kayd›rarak Rumeli’de taraftar toplad›¤› bilinmek-
tedir. Ahmed Sarbân, tarikat› ‹stanbul d›fl›ndan
idare etmekle birlikte, yetifltirdi¤i müridleri arac›-
l›¤›yla ‹stanbul’un manevî hayat›n› derinden etki-
lemifltir. Böylece tarikat›n d›flar›dan yönetilmesi-
nin tesiriyle Melâmîlik klasik tekke organizasyo-
nuna dayal› bir idârî teflkilatlanma içerisine gir-
mifltir. Ahmed Sarbân’›n ard›ndan Melâmî kutup-
lu¤u müridi Hüsameddin Ankaravî ile devam et-
mifl, o da kendisinden önceki kutuplar›n karfl›lafl-
t›¤› s›k›nt›lar› aynen yaflam›fl ve yarg›lanarak
idam edilmifltir. Ard›ndan kutupluk makam›nda
geçen Hamza Bâlî, irflad faaliyetlerini memleketi
Bosna’da sürdürmüfltür. Hazma Bâlî de özellikle

1155

yeniçerilerden çok say›da mürid edinmesi ve
devletin benimsedi¤i Sünnî esaslarla uyuflmayan
baz› telakkîleri nedeniyle kovuflturmaya u¤ram›fl
ve Ebussuud Efendi’nin (ö. 982/1574) fetvas›yla
“flemflîr-i fleriat” ile idam edilmifltir. Hazma Bâ-
lî’nin katlinden sonra Melâmîlik, onun tarikât
içerisindeki nüfuzu dolay›s›yla, ad›na izafeten
Hamzavîlik olarak an›lm›fl, bu niteleme de bizzat
Melâmîlerce hüsn-ü kabul görmüfltür. Onun ar-
d›ndan Melâmîlik, yukar›da zikredilen taflk›nl›k-
lardan uzak kalmay› ye¤leyerek, özellikle Hasan
Kabadûz, ‹dris Muhtefî ve Sar› Abdullah Efendi
(ö. 1071/1660) gibi zahir ve bât›n› daha dengeli
bir flekilde telif etmeye çal›flan zevat sayesinde
bir süreli¤ine de olsa imhadan kurtulabilmifltir.

‹dris Muhtefî’nin ard›ndan kutupluk makam›na
geçen Hac› Bayram Kabâyî’dir. Elbisecilik ile u¤-
raflan Hac› Kabâyî afl›r› görüfllerden uzak bir ta-
savvufî yaflant› sürdürmüfl ve gizlilik esas›na son
derece riayet etmifl bir Melâmî kutbudur. Hac›
Kabâyî’nin ard›ndan Melâmî kutuplu¤u Beflir
A¤a’ya geçmifltir. Beflir A¤a saray ile olan ba¤-
lant›s› nedeniyle bu çevreden de çok say›da ta-
raftar bulmufl ve saray içerisinde çekirdek bir
Melâmî kadrosu oluflmufltur. Ancak, Hurûfî ol-
duklar› bilinen çevrelerle olan s›k› münasebeti
yönetimin dikkatini çekmifl ve bu durum sorufl-
turma konusu olmufltur. Sonuçta Beflir A¤a da
1166

fieyhülislâm Sun’îzâde’nin fetvas›yla 90 yafllar›n-
da iken idam edilmifl ve cesedi denize at›lm›flt›r.
Beflir A¤a’n›n idam›ndan sonra iyice yeralt›na
çekilen Melâmîlik, daha sonra gelen kutuplar›n
tesiriyle bundan sonra seçkin çevrelerde tutun-
maya bafllam›fl, böylece ayd›n ve bürokrat ke-
simde de benimsenmifltir.

Sonuç itibar›yla bu devrede melâmet düflüncesi,
bir yandan klâsik bir tarikat hüviyetine bürün-
memekle birlikte k›smen de olsa bir fleklîleflme,
bir örgütlenme olgusu ortaya koymufl, di¤er
yandan da nisbeten siyasallaflma süreci yaflam›fl,
ancak devletin sert tepkisiyle karfl›lafl›l›nca bu
süreç dumûra u¤ram›flt›r. Öte yandan melâmî
kutuplar›n›n idamlar› veya hapsedilmeleri gibi
uygulamalar sonunda kendilerini gizlemek
amac›yla Melâmîler esnaf kesimine dayal› ola-
rak teflkilatlanm›fllard›r.

Son Devre Melâmîli¤i veya Melâmiyye-i Nûriye
günümüz melâmîli¤inin bafllad›¤› devre olup,
Türk Melâmîlerince esas melâmîli¤in kurulufl
devresi olarak kabul edilmektedir. “Arap Hoca”,
“Noktac› Hoca” veya “Seyyid Hoca” olarak bili-
nen Muhammed Nûru’l-Arabî (ö. 1304/1887),
Kâhire do¤umludur. Esas itibar›yla Nakflîli¤e inti-
sab eden Muhammed Nûr, fleyhi taraf›ndan Ana-
dolu’ya gönderilmifl, ancak burada fazla kalma-

1177

yarak Rumeli’ye geçmifl, Selânik ve Serez’deki
Nakflî zümrelerine kat›lm›flt›r. 1839-1870 y›llar›
aras›, Muhammed Nûr’un Rumeli Nakflîli¤i ile
Melâmîlik aras›nda bir tasavvuf sistemi kurmaya
bafllad›¤› dönemdir. Devletin bürokrat kesimini
etraf›nda toplamay› baflaran Muhammed Nur,
müritlerinin daveti ile birkaç defa ‹stanbul’a gel-
mifltir. Muhammed Nur, ‹stanbul’a geliflinde, Me-
lâmiyye-i Bayramiyye fleyhi Abdulkâdir Belhî’yi
de (ö. 1923) kendisine ba¤layarak Melâmîli¤in
tek temsilcisi olmay› istemiflse de bunu baflara-
mam›flt›r. Bundan dolay›, 1880’den itibaren ‹s-
tanbul’da iki ayr› melâmî zümresinin faaliyetleri-
ne tan›k olunmaktad›r. fiu var ki, ikinci devre Me-
lâmîli¤i daha çok esnaf tabaka aras›nda güçlü
iken, üçüncü devre Melâmîli¤i Nûrîlik ad›yla ay-
d›n çevrelerde yayg›nl›k kazanm›flt›r. Bu devre
Melâmîli¤inin önde gelen temsilcileri aras›nda,
Harîrîzâde Mehmed Kemâleddin Efendi (ö.
1882), Bursal› Mehmet Tahir (ö. 1344/1925), Ba-
banzâde Ahmed Naîm (ö. 1353/1934), Ahmet
Avni Konuk (ö. 1357/1938), ‹smail Saib Sencer
(ö. 1358/1940), Abdülaziz Mecdi Tolun (ö.
1360/1941) ve ‹smail Fennî Ertu¤rul (ö.
1365/1946) say›labilir.

Melâmiyye-i Nûriye, Bayramî Melâmîleri taraf›n-
dan tenkit edilmifl ve müntesibleri “Mütelâmiye”
yani Sahte Melâmîler, Melâmîlik Taslayanlar flek-
1188

linde isimlendirilmifllerdir. Bu devreye kadar bir
yaflama biçimi, bir tarz, üslup ve meflreb olan
Melâmîlik, Muhammed Nûru’l-Arabî ile tama-
men müstakil bir tarikat haline gelmifl; ayr›ca ta-
rikattaki fiii, Bât›nî, Hurûfî ve ‹bâhî e¤ilimden do-
lay› elefltirilmifl ve de tepki görmüfltür.

Buraya kadar vermifl oldu¤umuz bilgilere naza-
ran, Melâmîlik hareketinin III. hicrî as›rdan itiba-
ren pekçok kimse taraf›ndan benimsendi¤ini, bu
meflrebin sufî tarikatlar›na az veya çok girerek
onlar› etkiledi¤ini ve nihayet vahdet-i vücud aki-
desi ile bütünleflerek günümüze kadar gelip,
Türk-‹slam kültüründe önemli tesirler icra etti¤ini
söylemek mümkündür.

22.. AANNLLAAMM DDEE⁄⁄‹‹fifiMMEELLEERR‹‹

Melâmetîlerin tav›rlar› genel olarak, riyaya düfl-
memek için, yap›lan iyilikleri gizlemek, flöhret-
ten sak›nmak, halk›n de¤il Hakk’›n r›zas›na göre
hareket etmek ve belirgin bir k›yafet giymekten
sak›nmak olarak zikredilebilir. Bu anlay›fl›n esas
itibariyle pratik ahlâka yönelik prensipler oldu¤u
görülmektedir. Bu prensipler Ebû Abdurrahman
Sülemî (ö. 412/1021) taraf›ndan yukar›da sözü
edilen çerçevede listelenmifltir. Bu prensipler me-
lâmet ehlini di¤er sufîler ay›ran hususlar olmas›-
n›n yan›nda, melâmet düflüncesinde meydana

1199

gelen de¤iflmeleri ortaya koyacak esaslard›r. Yu-
kar›da temel özelliklerini zikretti¤imiz melâmet
mesle¤i tasavvuf kültüründe genel itibar›iyle
onaylanm›fl ve “turuk-u ‘aliyyede gayeye riyâs›z-
ca vusûl için ihtiyar edilmifl ulvî bir meslek” ola-
rak tan›mlanm›flt›r. Ancak, çok kültürlü ve mez-
hepli bir co¤rafyada yefleren bu cereyan, k›sa za-
manda birtak›m anlay›fl ve muhteva de¤iflikli¤ine
maruz kalarak, fleriata muhalif hareketleri makul
ve meflru gösterebilmek için istismar konusu ya-
p›lm›flt›r. Bu nedenle melâmet fikri do¤al olarak
tepki görmüfl, bu tepki daha sonraki devirlerde
hem sünnî tarikatlar› hem de ulemâ ile devlet ri-
câlini de içine alarak genifllemifltir. Meydana ge-
len bu bozulman›n bir sonucu olarak, tabir caiz-
se melâmet konusunda bir kafa kar›fl›kl›¤› olufl-
mufltur. Sonuçta riyaya düflmeme ad›na sergile-
nen baz› hareketler, adeta “hovardal›¤a varan bir
ibâha hali” ile eflde¤er duruma düflmüfltür. Sözü
edilen bu tezahürlerin sonucu olarak tasavvufî
eserlerde melâmet fikrine karfl› farkl› tutumlar
sergilenmifl, buna ba¤l› olarak sûfî-melâmî üstün-
lü¤ünün tart›fl›ld›¤› bir polemik yaflanm›fl ve Me-
lâmetîli¤in kadîm geleneklerin tesirinde meyda-
na geldi¤i iddialar› dile getirilmifltir.

Melâmete dair oluflan farkl› yaklafl›mlara örnek
olarak, Ahterî-i Kebîr ve Kâmûs-u Türkî gibi baz›
lugat kitaplar›nda “melâmet”in; rüsvayl›k olarak
2200

anlam verildi¤i zikredilebilir. Hatta Kâmûs-u Tür-
kî’de melâmetten ism-i mensub olan “melâmî”
için “Hukemâ-y› Kelbiyyûn mesle¤ine karîb bir
meslek-i kalenderane ittihaz eden tarikatlerden
birine tâbi olan kifli” fleklinde aç›klamada bulu-
nulmufltur. Ancak bu yaklafl›ma karfl› ç›kan Sad›k
Vicdânî, zikredilen tan›mlamalar› hayret verici
ifadeler olarak de¤erlendirdikten sonra, Kâ-
mûs’un müellifi fiemseddin Sami Bey’in, “‹s-
lam’da hukemâ-y› kelbiyyûn mesle¤ine karîb ta-
rikatlerin bulundu¤una kâil, Melâmîlik ile kalen-
derîlik aras›ndaki farktan habersiz oldu¤unu” ifa-
de ederek bu konuda yanl›fl bir de¤erlendirmede
bulundu¤unu söylemektedir. Yine Sâd›k Vicdânî,
“fiemseddin Sami e¤er ‹bn Arabî’nin Futûhat-›
Mekkiyye’sine, Câmî’in Nefehât’›na baflvurmufl
olsayd› bu gibi zevat›n sözü edilen grubu nas›l
gördüklerini, Kalenderîli¤e ne nazarla bakt›klar›-
n› görür ve Kâmûs’una da o ‘acaib’ flekildeki ta-
n›m› yazmazd›” demektedir. Görüldü¤ü üzere
Sâd›k Vicdânî de, orjinal yap›s› ile Melâmetîli¤i
tan›madan “melâmet” ad› alt›nda sergilenen ve
fakat gerçekte Kalenderîli¤in hususiyetlerinden
olan ibâhî tav›rlar›n melâmet kapsam›nda de¤er-
lendirilmesi sonucunda an›lan yanl›fll›¤a düflül-
dü¤ünden flikayetçidir.

Melâmet hareketinin zaman zaman sert tenkitle-
re konu olmas› nedeniyle, melâmete dair baz›

2211

kategorik ay›r›mlar›n yap›ld›¤› görülmektedir ki,
bu konuda en dikkat çekici ay›r›m Hucvîrî’ye (ö.
470/1077) aittir. Onun herfleyden önce melâme-
ti üç kategoride ele almas›, o dönemdeki melâ-
met anlay›fl›n›n tezahürlerini ortaya koymas› aç›-
s›ndan önemlidir. Ona göre melâmet iissttiikkââmmeett,
kkaassdd ve tteerrkk olmak üzere üç çeflittir:

“1- ‹stikâmet fleklindeki melâmet: Kiflinin, amel-
lerini güzelce ifa etmesi, Allah’›n farzlar›na riayet
etmesi, insanlar›n ondan memnun olmas› veya
olmamas›na ald›rmamas› anlam›nda bir melâmet
anlay›fl›d›r.

2- Kasd fleklindeki melâmet: ‹nsanlar taraf›ndan
büyük bir itibar ve hürmet gören bir kiflinin, kal-
binin bu itibar ve makama, insanlar ile ünsiyete
meyletmesine karfl›n, bu düflüncelerden ar›na-
rak kendini Allah’a hasretmesi; insanlar›n kendi-
sine olan meylini k›rmak için de fleriata muhalif
olmayan birtak›m hareketler yapmas›, bu saye-
de halk›n kendisiyle ilgilenmemesi fleklindeki
melâmettir.

3- Terk fleklindeki melâmet ise: Kiflinin, küfr, sa-
p›kl›k ve fleriat›n gereklerini terketme tarz›nda
birtak›m davran›fllar sergilerken, bunun melâmet
yolunun bir gere¤i oldu¤unu söylemesi fleklinde-
ki anlay›flt›r. Bu tür bir yönelifl sap›kl›ktan baflka
bir fley de¤ildir.”
2222

Hucvîrî’ye göre istikâmet ve kasd fleklindeki me-
lâmet anlay›fllar› makbul olan iki anlay›fl olup, bu
yaklafl›mlar ile ilgili örnekleri selef-i sâlihînde
görmek mümkündür. Melâmette terk yolunu tut-
mak ise aç›k bir sap›kl›k ve afettir. Kendi zama-
n›ndaki melâmetîlerin ço¤unun bu tarz bir melâ-
meti benimsediklerini, onlar›n as›l amaçlar›n›n,
halk›n tepkisini çekmek görüntüsü alt›nda onla-
r›n tebciline mazhar olmak oldu¤unu söyleyerek
yak›nmada bulunan Hucvîrî, Hamdûn Kassâr ve
Ebû Yezîd Bistâmî’nin melâmet anlay›fllar›ndan
övgüyle bahsetmekte ve kendisinin onaylamad›-
¤› melâmet anlay›fl›na örnek olarak bafl›ndan ge-
çen bir olay› bize aktarmaktad›r. Buna göre Huc-
vîrî, Mâverâünnehir’de karfl›laflt›¤› bir melâmetî-
ye, bu garip hallerinin sebebini sormufl, o da,
halk›n kendisinden uzaklaflmas› için böyle yapt›-
¤›n› söylemifltir. Hucvîrî de “‹nsanlar›n say›s›
çoktur. Hayat›n boyunca onlar› kendinden uzak-
laflt›ramazs›n. O halde sen kendini onlardan
uzak tut. Kendisi halk ile ilgilendi¤i halde halk›n
kendisiyle meflgul oldu¤unu sananlar vard›r. ‹n-
sanlar›n gözünde bir itibar görmek istemiyorsan,
sen kendi nefsini görme. Senin as›l problemin,
nefsine bakman, onu görmendir. fiifas› perhiz
olan bir hastan›n, yemek peflinde koflmas› aptal-
l›kt›r” cevab›n› vermifltir. Onun bize verdi¤i bilgi-
lerden de anlafl›lmaktad›r ki melâmet düflünce-

2233

sinde daha Hucvirî devrinde baz› de¤iflmeler
meydana gelmifl, bu düflünce tarz›n›n orijinal
fleklini korumas› daha ilk zamanlar›nda bile so-
run olmufltur. Sülemî’yi de s›rf bu konu ile ilgili
bir eser yazmaya iten sebeplerden biri de kana-
atimizce bu karmafla hali olmal›d›r.

Sonuç itibar›yla biz, melâmet fikrinin ilk ve orji-
nal fleklinin, sûfîlerce de takdir gördü¤ünü, ancak
fazla bir zaman geçmeden, önce bu isim alt›nda,
daha sonra Kalenderîlik ve benzeri zümrelerin
öncülü¤ünde ortaya ç›kan birtak›m ibâhî uygula-
malar nedeniyle, melâmet fikrinin dejenerasyona
maruz kald›¤›n› düflünmekteyiz. Bu durum, ta-
savvuf kitabiyat›nda konunun ele al›n›fl›na da
yans›m›fl, baz› temel kaynaklarda melâmet fikri
sûfîli¤in daha afla¤›s›nda de¤erlendirilirken, baz›-
lar›nda bu fikre hiç temas edilmemifltir.

33-- MMEELLÂÂMMEETT BB‹‹RR TTAARR‹‹KKAATT MMII??

Tasavvuf tarihinde melâmetîlik genel olarak bir
tarikat olmaktan çok, her tarikatta belli ölçülerde
iz b›rakm›fl bir anlay›fl, bir meflreb olarak de¤er-
lendirilmifltir. Ancak bu hareketi bir tarikat olarak
de¤erlendirenler, daha önce de zikretti¤imiz üze-
re, Melâmiyye-i Kassâriyye (Tarîkat-i Aliyye-i S›d-
dîk›yye), Melâmiyye-i Bayrâmiyye (Tarîkat-i Aliy-
ye-i Bayrâmiyye) ve Melâmiyye-i Nûriyye (Tarî-
2244

kat-i Aliyye-i Nakflibendiyye) fleklinde bir tasnif
yapm›fllard›r.

Herfleyden önce Melâmiyye-i Kassâriyye’nin bu-
gün anlad›¤›m›z manada teflkilatl› bir tarikat ya-
p›s›nda oldu¤unu söylemek mümkün de¤ildir.
Çünkü tarihsel aç›dan bu devrede herhangi bir
tarikatleflmeden söz etmek imkans›zd›r. Sadece
Hucvîrî, eserinde h. III. ve IV. as›rda mevcut olan
tasavvuf yollar›ndan bahsederken, bunlardan bi-
risinin de Hamdûn Kassâr’a nisbet edilen Kassâ-
riyye ad›nda bir yol oldu¤unu bize haber ver-
mektedir ki, onun zikretmifl oldu¤u yollar›n, esas
itibar›yla bir tarikat olmaktan çok, bir fikir etraf›n-
da flekillenen meflrebler oldu¤unu ifade etmek
daha do¤ru olacakt›r. Öte yandan, Sülemî’nin,
melâmetiyye ilkelerini s›ralad›¤› RRiissââlleettüü’’ll--MMeellââ--
mmeettiiyyyyee adl› eserinde melâmetîlerin zahidane
yaflay›flta hiçbir maddî unsur kabul etmediklerini,
hatta bunlar› sûfînin manevî ilerlemesinin önün-
de engel olarak gördüklerini belirtmektedir. Do-
lay›s›yla teflkilatl› bir bünye içerisinde bulunmak
da melâmetin esprisine ters bir tutum olarak su-
nulmaktad›r. Bu bak›mdan halktan ay›rtedilmeyi
sa¤layacak belirgin bir k›yafet giymeyi benimse-
meyen, amelleri gizleme konusunda ziyadesiyle
çaba sarfeden Melâmetî anlay›fl›n bir tarikat de¤il
de, daha çok bir meflreb, bir hayat tarz› olarak ele
al›nmas›, onlar›n ilkelerine de daha uygun düfler

2255

kanaatindeyiz. Zira bu konuda müstakil bir eser
kaleme alan Sâd›k Vicdânî de, ilk devir melâmet
hareketini tarikatler üstü bir meflreb olarak de¤er-
lendirmenin daha do¤ru olaca¤›n› ifade ederek,
bu hareketi “Seyyidü’t-Tarâik” olarak nitelenmek-
te ve “Melâmîli¤i, turuk-u ‘aliyye meyan›nda
müstakil bir tarikat de¤il, turuk-u ‘aliyyede gaye-
ye riyâs›zca vusûl için ihtiyar edilmifl ulvî bir
meslek ve meflreb buldum” demektedir.

Melâmet hareketinin usûl, âdâb-erkân, tekke ve
zaviye gibi bir tak›m fleklî hususlar› ve müessese-
leri kabul etmemesi, onun do¤al olarak müstakil
bir tarikat hüviyetinde tarih sahnesine ç›kmas›na
da engel olmufltur diyebiliriz. Ancak, bu yaklafl›-
m›n sonucu olarak melâmî meflreb ço¤u tarikatta
belli ölçülerde etkili olmufltur. Dolay›s›yla ço¤u
dervifl sözü edilen hususlara bak›fllar› itibariyle
belli ölçüde melâmî meflreptir. Bu bak›mdan klâ-
sik manada bir tarikat olarak de¤erlendirilemeye-
cek olan melâmet anlay›fl›, zaman›n ak›fl› içeri-
sinde de¤iflik tezahürlerle varl›¤›n› sürdürmüfl;
bir taraftan bir meflreb olarak çeflitli tarikatlarda
varl›¤›n› hissettirirken, di¤er taraftan h. IX. as›r-
dan itibaren nisbeten ayr› bir tarikat görünümü
ile günümüze kadar devam edegelmifltir. Bu çer-
çevede Melâmetîlik, Anadolu’nun fethinden son-
ra özellikle heterodoks nitelikli Kâlenderî dervifl-
lerinin faaliyetleriyle k›rsal kesimde, Kübrevîlik
2266

arac›l›¤›yla yerleflik bir flehir tarikat› olan Mevle-
vîlik bünyesinde ve fütüvvet teflkilat› ile de esnaf
aras›nda etkisini göstermifltir. fiu var ki, genelde
bir olgu olarak kabul edilen melâmet fikrinin, ço-
¤u tarikat içerisinde varl›¤›n› sürdürmesi gayet
normalken, baz› tarikatlarda bu fikrin daha bariz
bir flekilde varl›¤› dikkat çekmektedir. Yukar›da
zikretti¤imiz tarikat ve ak›mlara ek olarak melâ-
met fikrinin Bayrâmîlik baflta olmak üzere Bektâ-
flîlik, Nakflibendîlik, Kadirîlik ve Halvetîlik üze-
rinde de farkl› anlay›fllarla tesirli olmufl ve Ana-
dolu tarikat kültürünün flekillenmesinde ciddî
katk›lar sa¤lam›flt›r. Bu bak›mdan herhangi bir ta-
rikat fleyhinin ayn› zamanda Melâmî meflreb olu-
flu flafl›rt›c› olmamal›d›r. Hiç flüphesiz bu durum,
özellikle Osmanl› ‹mparatorlu¤u’nun çeflitli dö-
nemlerinde ciddî s›k›nt›lar yaflayan Melâmî züm-
reler için an›lan hareketin yüzy›llar boyu süren
varl›¤›n›n güvenlik sigortas› olmufltur.

Melâmet fikri, ilk devrenin ard›ndan, Bayrâmiy-
ye-i Melâmiyye ad›n› verdi¤imiz ikinci devre ile
k›smen bir tarikat hüviyetine bürünmüfltür. Bay-
râmiyye’nin vahdet-i vücudçu e¤ilimini temsil
eden Dede Ömer Sikkînî’nin flahs›nda Melâmiy-
ye-i Bayrâmiyye her türlü tarikat ritüelini redde-
derek, özel giysi ve sembollerde ifadesini bulan
mistik kurumlaflma anlay›fl›n› terk etmifl “Zikr”in
flekilcili¤ini de¤il, “sohbet”in olgunlaflt›r›c› özel-

2277

li¤ini ön plana ç›karm›flt›r. Bu nedenle melâmîler
özel giysi ve sembollere itibar etmemifller, klâsik
tarikat organizasyonlar› oluflturmam›fllar, gör-
kemli âyinler düzenlememifllerdir.

Dede Ömer Sikkînî ikinci devre melâmîlerince
tan›nan ilk kutuptur. Melâmîlerin kulland›klar›
“kutub” kavram›, di¤er tarikatlardaki kurucu
fleyhlere verilen “pîr” ünvan›ndan daha kapsam-
l› bir içeri¤e sahiptir. Bu bak›mdan Ömer Sikkî-
nî’nin “kutub” tan›nmas›yla Melâmîlik, tasavvuf
içinde muhalif bir düflünce hareketi olma özelli-
¤ini korumakla birlikte, hiyerarflik yap›lanmaya
do¤ru yönelen ve sonuçta tarikatlaflma sürecine
giren bir oluflumun ilk ad›mlar›n› atm›fl say›labi-
lir. Tasavvufun flekle ait düzenlemelerini redde-
den ve fakat idarî aç›dan kurumlaflmaya baflla-
yan Melâmîli¤i h. IX. yüzy›ldan itibaren kendi
yönetim mekanizmas›n› flekillendirmifl bir tarikat
olarak nitelendirmek mümkündür. Ancak bu yö-
netim mekanizmas› hiçbir zaman di¤er tarikat-
lardaki gibi ayr›nt›l› görev da¤›l›m›n› esas alan
kadrolaflmaya izin vermemifltir. Buna göre Melâ-
mîli¤in yönetim piramidi, baflta tarikat› temsil
eden bir “kutub” ve onun çevresindeki “kalbe
bak›c›” ya da “rehber” denilen görevlilerden
meydana gelir. Bu yap›lanman›n içinde tekke or-
ganizasyonunu esas alan geleneksel tarikatlarda-
ki fleyhlik kurumu yoktur. Bu nedenle ço¤u me-
2288

lâmî fleyhi, kendilerini baflka bir tarikattan göste-
ren ve bu tarikatlara ait tekkelerde postniflinlik
yapan kiflilerdir. Bunlara örnek olarak, Sar› Ab-
dullah Efendi (ö. 1071/1660), Neflâtî Ahmed De-
de (ö. 1085/1674), Cevrî ‹brahim Çelebi (ö.
1065/1655), Müstakimzâde Süleyman Sâdeddin
(ö. 1202/1788) zikredilebilir. Fakat bu anlay›fl da
zamanla de¤iflmifl, XIX. yüzy›lda Üçüncü Devre
Melâmîli¤i ile birlikte “fleyh” kavram› bu tarikat-
ta da kullan›l›r olmufltur.

‹kinci devre melâmîli¤indeki bu k›smî yap›lanma,
üçüncü devrede de devam etmifl ve art›k XIX. yüz-
y›lda Muhammed Nûru’l-Arabî’den itibaren melâ-
mîlik için bir tarikat olma özelli¤inden söz etmek
mümkün hale gelmifltir. Muhammed Nûr, Nakfli-
bendiyye’den “Melâmiyye” diye bir kol ay›rm›fl ve
tevhidi ilmî bir ders haline getirerek tekkeler kur-
mufltur. Muhammed Nûr’un hayat›n›n 1839-1870
dönemi, Nakflîlik ile Melâmîlik aras›nda bir tasav-
vuf sistemi kurmaya çal›flt›¤› zaman kesitidir. Bu
süre zarf›nda Muhammed Nûr, Rumeli’nin çeflitli
flehirlerinde bulunan Osmanl› asker-sivil bürokrat-
lar›n› kendi etraf›nda toplamay› baflarabilmifl ve
bu zümre, üçüncü devre melâmîli¤inin çekirde¤i-
ni meydana getirmifltir.

Muhammed Nûr’un Üveysiye, Ekberiyye ve Hal-
vetiyye’ye ait silsilesi mevcut olmas›na ra¤men,

2299

melâmî silsilesi konusunda bir bilgi olmamas›
dikkat çekmektedir. Bu durum, üçüncü devre
melâmîli¤inin de tamamen müstakil bir tarikat
olarak görülmedi¤ine iflaret etmektedir. Nitekim
bu devre melâmîlerinin önde gelenlerinden say›-
lan ve esasen bir Halvetî fleyhi olan Fatih Türbe-
dâr› Amifl Efendi (ö. 1338/1919), Muhammed
Nur’dan Nakflbendiyye icâzesi de alarak genelde
Halvetiyye bazen de Nakflbendiyye’den sülûk
e¤itimi vermifltir. Yine, bir Melâmî olan Bursal›
Mehmet Tahir de tarikatini “Halvetî tarikat›nda-
y›m, melâmî meslek ve meflrebindeyim” fleklinde
ifade etmifltir. Ayr›ca ayn› meflrebden olan Abdü-
laziz Mecdi Efendi “Melâmîlik ad›nda bir tarikat
yoktur. Bu, Seyyid Mehmet Nuru’l-Arabî’nin
mahlas›ndan kalmad›r. Benim mahlas›m nas›l
Mecdi ise onun mahlas› da Melâmî’dir” diyerek
“Melâmîlik” ad›nda bir tarikat olmad›¤›n› beyan
etmifltir.

Sonuç olarak diyebiliriz ki, melâmet fikri ilk dö-
neminden üçüncü devresine kadar, müstakil ola-
rak klâsik anlamda bir tarikat görünümünde ol-
mam›flt›r. fiu da var ki, bafllang›çta her türlü mad-
dî unsuru manevî ilerlemeye engel olarak gören
melâmet anlay›fl›, zamanla farkl› kültür ve çevre-
ler ile münasebeti sonucunda özgün yap›s›n› ko-
ruyamam›fl, bunun sonucunda FFüüttüüvvvveett, KKââlleenn--
ddeerrîîlliikk, BBeekkttââflflîîlliikk, KKüübbrreevvîîlliikk, MMeevvlleevvîîlliikk, NNaakkflflii--
3300

bbeennddîîlliikk, BBaayyrrââmmîîlliikk ve HHaallvveettîîlliikk gibi, listesini
daha da uzatabilece¤imiz ak›m ve tarikatlar içe-
risinde farkl› ölçü ve yorumlarla kendisini ifade
edecek bir zemin bulmufltur. Bunun yan›s›ra,
Bayramiyye tarikat› içerisinde müstakil bir kol
haline gelen melâmîlik, bundan sonra ister iste-
mez tarikat olma hususiyetlerini de kazanmaya
bafllam›fl, bu durum Muhammed Nûr’un giriflim-
leri ile daha da belirginleflmifl ve fakat melâmet
fikri, herhangi bir tarikat›n inhisar›nda kalmay›p
tarikatler üstü bir meflreb olarak yaflamaya de-
vam etmifltir.

3311

3322

II II .. BBÖÖLLÜÜMM

TTEEMMSS‹‹LLCC‹‹LLEERR,, DDOOKKTTRR‹‹NN VVEE
TTAARR‹‹KKAATTLLAARRLLAA MMÜÜNNAASSEEBBEETT

11-- MMEELLÂÂMMEETTÎÎ GGEELLEENNEE⁄⁄‹‹NN ÖÖNNDDEE

GGEELLEENN fifiAAHHSS‹‹YYEETTLLEERR‹‹

Horasan bölgesinin ‹slâmlaflmas›n›n hemen ar-
d›ndan Belh, Niflabur ve Merv flehirlerinde ta-
savvufî hareketin yayg›nl›k kazand›¤› bilinmek-
tedir. ‹lk olarak Belh’in meflhur oldu¤u bu güçlü
tasavvufî merkez, üçüncü asr›n ortalar›nda ilk
melâmetî ricâlinin ortaya ç›kt›¤› Niflabur’a inti-
kal etmifltir.

Kendilerine birtak›m kavramlar› esas kabul ede-
rek, onlara tasavvufî anlamlar yükleyip hayatlar›-
n› yönlendiren ilk zahidler, her ne kadar bir ekol-
leflme iddias›nda bulunmad›larsa da onlar›n ha-
yat tarzlar›, ortaya koyduklar› yaflama biçimleri
daha sonraki ekollerin oluflmas›nda önemli rol
oynam›flt›r. Bu bak›mdan Horasan sûfîli¤i, III.
hicrî asr›n fütüvvet ve melâmet merkezli Niflabur
sûfîli¤inin argümanlar›n› vücuda getiren bir te-
mel olmufltur. Hicrî II. asr›n sonuna kadarki dö-

3333

nemde zühd yaflant›s›na, yaflad›klar› dînî bir tec-
rübe ile ani bir dönüflüm sonucu yöneldikleri gö-
rülen zâhidlerin temsil ettikleri Horasan sufîli¤i-
nin basit ve sade anlamda bir müslüman zahidli-
¤i; bu okulun temel vas›flar›n›n fakr, tevekkül, ve-
ra‘ ve henüz ad› konmam›fl bir “melâmet” fikri
oldu¤unu söylemek mümkündür. Baflka bir ifa-
deyle, henüz müesses bir melâmet hareketinin
bulunmad›¤› bir dönemde bu meyanda ortaya
konulan baz› görüfllerden hareketle, bu flah›slar›n
melâmetî oldu¤unu söylemekten ziyade, an›lan
hareketin haz›rlay›c›lar› olarak nitelendirilmeleri
daha do¤ru olsa gerektir.

Kendilerini yaflam tarz›, k›l›k-k›yafet, mekân ve
dil itibar›yla farkl›laflt›ran sûfîlere bir tepki olarak
ortaya ç›kan melâmetî zümrenin önde gelenleri
aras›nda Ahmed b. Hadraveyh (ö. 240/854), Ebû
Türâb Nahflebî (ö. 245/859), Yahya b. Muaz (ö.
258/871), Bâyezîd Bistâmî (ö. 261/875), Ebû
Hafs Haddâd (ö. 270/883), fiah b. fiucâ’ el-Kirmâ-
nî (ö. 270/884), Hamdûn Kassâr (ö. 271/884),
Ebû Osman el-Hîrî (ö. 298/910), Yusuf b. Hüse-
yin er-Râzî (ö. 304/916) ve Ebû Amr ‹smail b. Nü-
ceyd (ö. 366/976) zikredilebilir. Bu flah›slar melâ-
metin oluflumunda önemli katk›larda bulunmufl-
lard›r. Melâmet fikrinin anlafl›lmas›na katk›da bu-
lunmas› aç›s›ndan, sözü edilen zevattan baz›lar›
hakk›nda k›sa bilgi vermekte yarar görüyoruz.
3344

Horasan fleyhlerinin ulular›ndan EEbbûû TTüürrââbb NNaahh--
flfleebbîî’nin, melâmetiyye ricâlinin önderleri olarak
gördü¤ümüz Ebû Hafs Haddâd, Hamdûn Kassâr
ve fiah b. fiucâ’ Kirmânî ile sohbetleri, konumuz
aç›s›ndan dikkate de¤er bir husustur. Onun flöh-
retten kaç›nan ve belirgin bir kisve giymeyi hofl
görmeyen tavr›, melâmet düflüncesinde üzerinde
önemle durulan ve melâmetîleri sûfîlerden ay›-
ran gözle görülür bir husus olmufltur. Bunun ya-
n›nda, onun “‹badetler aras›nda gönülden geçen
fleyleri düzeltmekten daha faydal› birfley yoktur”
sözü de Melâmetiyenin ibadette kesretten ziyade
nefs tezkiyesine, niteli¤e önem verdi¤ini gösteren
önemli bir esas olmufltur.

YYaahhyyaa bb.. MMuuââzz eerr--RRââzzîî, Niflabur sufîli¤inin ente-
lektüel düzeyde önemli bir temsilcisidir. Zühdün
temel ilkelerine s›k› s›k›ya ba¤l› olan Yahya b.
Muâz, dünyaya ve dünyal›¤a ba¤lanman›n zarar-
lar› üzerinde durarak, gerçek zâhidi elini de¤il
gönlünü dünyaya ba¤lamayan kifli olarak tan›m-
lamaktad›r. Yine o, dinin emir ve nehiylerine kar-
fl› son derece titiz davranmaktad›r. fieriat›n s›n›r-
lar›n› gözetmek diye tan›mlad›¤› vera’ üzerinde
önemle durmas› ve ibadetlere karfl› kay›ts›zl›k
gösterenlere karfl› tavr›ndan bu durumu anlamak
mümkündür. Nitekim kendisine “Baz›lar›, biz öy-
le bir makama ulaflt›k ki art›k namaz k›lmaya ih-
tiyac›m›z yok, diyorlar” diye görüflünü soranlara,

3355

“Evet, erifltiler, ama cehenneme erifltiler” fleklin-
deki tepkisi onun bu konudaki tavr›n› aç›kça or-
taya koymaktad›r. Yahya b. Muaz’›n, özellikle
Ebû Osman Hîrî üzerindeki tesiri an›lan hareket
içerisindeki yerinin tespiti aç›s›ndan önemli bir
husustur. Bununla birlikte ibadetlerin aflikar ya-
p›lmamas›, nefse muhalefet, ibadetlerin mükafa-
at› gerektirdi¤i düflüncesini terketmek gibi melâ-
met ilkelerinin Yahya b. Muaz’da önemle üzerin-
de durulan hususlar oldu¤u görülmektedir. Öte
yandan biz tasavvufî fliirin ilk örneklerini verme-
si, ilâhî aflk, sekr vb. konular üzerinde durmas›
gibi belirgin özelliklerine bakarak Yahya b. Mu-
az’› amelî tasavvuftan nazarî sûfîli¤e geçiflin ilk
temsilcilerinden biri olarak sayabiliriz. Nazariyâ-
ta pek rastlayamad›¤›m›z Niflabur sûfîli¤inde
Yahya b. Muaz bu yönüyle gerçekten farkl› ve
dikkat çekici bir profil çizmektedir. Bu farkl›l›¤›n
oluflumunda, kendisiyle görüfltü¤ü Bâyezîd Bistâ-
mî’nin büyük etkisi olmal›d›r.

Sülemî’nin, “Öldü¤üm zaman, bafl›m onun aya-
¤›n›n ucuna gelecek flekilde beni topra¤a koyun”
dedi¤i EEbbûû HHaaffss HHaaddddââdd, Niflabur’da melâmetî
anlay›fl›n temellerini oluflturan birkaç isim aras›n-
da say›lmaktad›r. Ebû Hafs, fütüvvet, melâmet, ri-
yâzet, kerâmeti gizleme, nefse muhalefet, amel-
lere itibar etmeme gibi hususlarda söz sahibi
olup, an›lan konularda melâmet ehlinin fikirleri-
3366

nin oluflmas›nda son derece tesirli olmufltur. fiöh-
retten mümkün oldu¤unca sak›nmak gerekti¤ine
inanan Ebû Hafs, bu nedenle de, evine girerken
yamal› bir elbise, sûf veya sûfî toplulu¤unun giy-
di¤inden baflka bir k›yafet giyer, sûfîler gibi giyi-
nerek halk aras›na ç›kmay› riya veya benzeri bir
tav›r olarak görürdü. Onun, nefsi kötüleyen, k›-
nayan, amellere güvenmeyi tenkit eden, fakr› ve
mahlûkâta bel ba¤lamamay› tavsiye eden sözleri
melâmetiyyenin tipik görüfllerini oluflturmaktad›r.

Niflabur melâmetîli¤inin piri olarak kabul edilen
HHaammddûûnn KKaassssâârr’›n melâmetî fikirlere yönelme-
sinde Ebû Türab’›n büyük tesiri olmufltur. Özel-
likle tevekkül, h›rka giymekten sak›nmak, s›dk ve
ihlâs›n anlamlar› gibi konular olmak üzere Ebû
Turâb’›n pekçok görüflünün, talebesi Hamdûn’un
ö¤retilerinde tesiri vard›r. Birçok melâmetî büyü-
¤ünün yetiflmesinde katk›s› olan Hamdûn, “me-
lâmetî” lakab›yla tan›nan ilk kifli olup, Melâmetî-
lik Niflabur’da (bir meslek olarak) onun vas›tas›y-
la yay›lm›flt›r. Hamdûn Kassâr, melâmet anlay›fl›
çerçevesinde nefsi k›namay›, ondan asla raz› ol-
mamay› ve nefsini afla¤›lamay› tavsiye etmekte-
dir. “Kim kendi nefsini Firavun’un nefsinden da-
ha hay›rl› zannederse, kibirli oldu¤unu göstermifl
olur” diyen Hamdûn, kendisiyle ileri geri konu-
flan birisine, “Ne yaparsan yap, benim kendimi
elefltirdi¤im kadar beni elefltiremezsin” demifltir.

3377

Hamdûn Kassâr ile melâmet düflüncesinin s›n›r-
lar› iyice belirlenmifltir. Onun bize ulaflan görüfl-
leri Niflabur sûfîli¤inin bir özeti, ortaya koydu¤u
melâmet fikri de afl›r›l›klardan uzak, kendisini
Kur’an ve sünnet ile ba¤›ml› k›lan bir anlay›fl ola-
rak tezahür etmifltir.

Niflabur’da müridlerinin çoklu¤uyla meflhur olan
EEbbûû OOssmmaann HHîîrrîî’nin tasavvuf anlay›fl›nda havf,
hüzün, tevekkül, r›zâ, riyâdan sak›nma, yakîn,
fütüvvet ve melâmet önemli unsurlard›r. Onun,
kovuldu¤u halde Ebû Hafs’›n sohbetine kat›lmak-
ta ›srar etmesi, bafl›na kül dökülünce atefl dökül-
medi diye flükretmesi, kendisini yeme¤e davet
eden bir kiflinin onu denemek için defalarca ka-
p›dan geri çevirmesi, Ebû Osman’›n fütüvvet ve
melâmet ehlinden oldu¤unu gösteren menkabe-
leridir. Onun ortaya koydu¤u görüfller, Niflabur
melâmetîli¤inin öne ç›kan yaklafl›mlar› olup, bu
yaklafl›mlar an›lan hareketin flekillenmesinde Ebû
Hafs Haddâd ve Hamdûn Kassâr kadar etkili ve
belirleyici olmufltur. Ebû Osman Hîrî, Niflabur
Melâmetîli¤i için âdetâ bir dönüm noktas› olmufl-
tur. Nitekim onun vefat›ndan sonra Niflabur ta-
savvuf okulu, cazibesini nisbeten yitirmifl, kendi-
sinden sonra gelen melâmetîler baflta Ba¤dat ol-
mak üzere di¤er tasavvuf mekteplerine yönelmifl-
lerdir. Bu bak›mdan, Ebû Osman Hîrî’den sonra,
ad›ndan bu derece bahsettirecek ve kendisi me-
3388

lâmet fikri ile özdeflleflmifl bir baflka sûfîye rastla-
mamaktay›z.

Horasan bölgesinin büyük sûfîlerinden YYuussuuff bb..
eell--HHüüsseeyyiinn eerr--RRââzzîî de tipik bir melâmetî olup,
onun dünya hayat› ile ilgili görüflleri dikkate de-
¤erdir. Zira o, dünyay› kötülemeye taraftar de¤il-
dir. fiöyle ki, ona göre dünyay› en çok seven,
dünyay› öven de¤il, dünyay› kötüleyendir. Dün-
ya ehlinin yan›nda dünyay› kötülemek, ‘dünyay›
bana verin’ anlam›na gelir. Yine ona göre, insan›
dünyaya dald›racak iki fley vard›r: ‹lim ve mal.
Bunlardan emin olman›n yolu, ilim ve mal edin-
memek de¤il; ilmin getirebilece¤i azg›nl›ktan
ibadet ile; mal›n getirebilece¤i azg›nl›ktan da
zühd ile kurtulmaktan geçer.

Yusuf b. Hüseyin’in, ortaya koydu¤u görüflleri ge-
nel itibar›yla melâmetîli¤in temel görüflleri ol-
makla birlikte, onun halk›n k›namas›na muhatap
olma ad›na, adetâ daha cesur davrand›¤›n› söyle-
mek mümkündür. Bu durum bize, melâmet fikri-
nin bundan sonra alabilece¤i flekil ile ilgili olarak
da bir fikir vermektedir.

Sonuç olarak söylemek gerekirse, Horasan sûfîli-
¤inin temel bir vasf› olarak görülen melâmet an-
lay›fl›n›n sistemleflmesinde Ebû Hafs Haddâd,
Hamdûn Kassâr ve Ebû Osman Hîrî etkili olmufl
ve bu flah›slar, melâmetîli¤in kurucular› olarak

3399

kabul görmüfller; melâmet hareketinin çerçevesi
de onlar›n görüflleri etraf›nda flekillenmifl, böyle-
ce üçüncü hicrî as›rdan itibaren bir fikir hareketi
olarak yay›lmaya bafllam›flt›r. Genel olarak orta-
ya konulan görüfllerin, tasavvufun tefekkürî yö-
nünden çok amelî yönüne hitap etti¤i, bu hitab›n
da “kendilerine yönelik bir uyar›” oldu¤u görül-
mektedir.

Melâmetîlerin düflünce tarzlar›n›n temelindeki
aslî unsurun, riyâ ve kibir gibi kalbî afetlerden sa-
k›nma ve böylece ihlâs› gerçeklefltirme duygusu
oldu¤unu söyleyebiliriz. Onlara göre bu konuda
yap›lmas› gereken, nefse karfl› titiz bir murakabe
ve nefisten tümüyle fânî olmakt›r. Bu anlay›fl›n
bir sonucu olarak melâmetîler, amelleri gizleme
taraftar› olmufllar ve amellerinin halk taraf›ndan
bilinmesini hofl karfl›lamayarak, kendilerini far-
kettirecek bir hususiyet ile görünmekten sak›n-
m›fllard›r. Bu nedenle, mutasavv›flar›n tarikatlar
fleklinde sosyal ve dinî bir teflekkül oluflturup,
kendilerine has yaflant› tarzlar› ve k›yafetleriyle
halktan ayr›lmalar›na mukabil, melâmet ehli ne
bir tarikat halinde teflkilatlanmay› ve ne de hare-
ket tarzlar›yla, k›yafetleriyle kendilerine toplum
içerisinde ayr› bir zümre görünümü vermeyi uy-
gun görmemifllerdir.

Riyâ ile mücadele fikri, esasen Kur’an-› Kerim’in
4400

de emretti¤i bir husus olmakla birlikte, melâme-
tîlerin, bu fikir ad›na ortaya koyduklar› mücadele
esnas›nda sergiledikleri baz› davran›fllar› tenkit
konusu olmufltur. Her fleyden önce nefsi k›nama
ve afla¤›lama amac› ile, halk›n elefltirilerine ma-
ruz kalarak onlardan ba¤›ms›z hale gelip kendi-
lerini bütünüyle Allah’a adayacaklar› inanc›yla,
hukuku ihlal eden eylemlere yönelme, Melâme-
tîli¤in, “marjinal” olarak de¤erlendirilmesine se-
bebiyet vermifltir. Ancak, nefsi “mutlak fler” kabul
ederek, ondan kaynaklanan bütün davran›fllar›
kötü gören ve kendisinden bir iyili¤in ç›kabilece-
¤ini veya herhangi bir davran›fl›ndan dolay› bir
de¤ere sahip olabilece¤ini vehmetmeyi bile bir
çeflit “gizli flirk” kabul eden ilk melâmetîlerde, id-
dia edildi¤i gibi bir “ibâha” haline rastlamad›¤›-
m›z› belirtmek durumunday›z. Bununla birlikte,
Melâmetîlik ad› alt›nda elefltirilere neden olan
baz› uygulamalar›n, IV. hicrî as›rdan itibaren gö-
rülmeye baflland›¤›n› söylememiz mümkündür.

22-- MMEELLÂÂMMEETTÎÎLL‹‹⁄⁄‹‹NN ‹‹LLKKEELLEERR‹‹

Melâmetiyye ile do¤rudan ilgili tek kaynak, Ebû
Abdurrahman Sülemî’nin RRiissââlleettüü’’ll--MMeellââmmeettiiyy--
yyee’sidir. Bu eser, Melâmetîli¤in esaslar› yan›nda
ilk melâmetîlerden aktar›lan çok say›da rivayet
içermektedir. Sülemî’nin bu metni bir “müellif”

4411

olarak de¤il, ‹slam tasavvufunda Melâmetî gele-
ne¤in önde gelen, eser sahibi bir temsilcisi ve ‹bn
Nüceyd’in torunu olarak kaleme almas› eseri da-
ha da önemli k›lmaktad›r. Bu risâlenin yaz›m›nda
Melâmetîli¤in, ‹slâm tasavvuf gelene¤inde bir yer
edinmesini sa¤lamak, Niflabur fleyhlerini destek-
lemek ve tasavvufî hareket içerisinde onlar›n dü-
flüncelerini de¤erlendirmek ve an›lan fleyhlerin
haks›z bir biçimde itham edilmelerinin yanl›fll›¤›-
n› ortaya koymak gibi nedenler etkili olmufltur.
Melâmetin ne oldu¤u sorusu ile s›kl›kla karfl›lafl-
malar› olgusundan hareketle, melâmetîlerin ge-
nelde çok da net biçimde anlafl›lamad›klar›, an-
lafl›lmak için çaba da göstermedikleri ve benzer
fikir ve ak›mlar ile kar›flt›r›lma ihtimalinin yüksek
olmas› vak›as›, Sülemî’yi bu grubun sözcülü¤ünü
üstlenmeye sevketmifl olmal›d›r.

Sülemî’nin eserinin büyük k›sm›nda melâmet il-
keleri s›ralanm›flt›r. Eser, bir bütünlük içinde su-
nulmufl de¤ildir. Genelde Kur’an ve Sünnet’ten
veya sûfî sözlerinden al›nt›lar ile söz konusu ilke-
ler temellendirilmeye çal›fl›lm›flt›r. Onun, eserin-
de yapt›¤› nakiller ›fl›¤›nda ortaya koymaya çal›fl-
t›¤› ilkelerden anlafl›laca¤› gibi Melâmetîlik, müs-
bet davran›fllar› aç›klamaktan ziyade menfî dav-
ran›fllar› ortadan kald›rmaya yöneliktir. Yani me-
lâmetînin tafl›mamas› gereken s›fatlar, tafl›mas›
gereken s›fatlardan; terketmesi gereken fiiller ter-
4422

ketmemesi gerekenlerden daha fazla bir önceli¤e
sahiptir. Örne¤in melâmetî, ihlâs›n z›tt› olan riyâ
hakk›nda konufltu¤u kadar ihlâs hakk›nda konufl-
mamaktad›r; ibadetini, zühdünü, ilmini veya ha-
lini izhar etmemek durumundad›r. Dolay›s›yla o,
amel ve iyilikler hakk›nda konuflmaktansa amel-
lerinin eksiklikleri üzerinde durmay› tercih et-
mektedir. Bu olumsuz bak›fl aç›s›, söz konusu
grubun kendilerine seçmifl olduklar› isimde de
(melâmet) kendini göstermektedir. Bu bak›mdan
biz, melâmetin ne oldu¤undan çok ne olmad›¤›-
n› bilmekteyiz, diyebiliriz.

Melâmetîli¤in mahiyeti genel olarak isminden
anlafl›lmakla birlikte, bu tabir kesin, s›n›rlar› be-
lirli olup, bir anlam› ifade eder bir flekilde kulla-
n›lmad›¤›ndan ve melâmetîlerin kendilerini ge-
nelde selbî s›fatlarla nitelemelerinden olsa gerek,
birçok sûfî, melâmetin mahiyeti hakk›nda sorular
soragelmifltir. Bu çerçevede ehlince yap›lan me-
lâmet(î) tan›mlar›ndan baz›lar›n› zikretmekte fay-
da görüyoruz:

1. Melâmet, halk için süslenmeyi, her hal ve dav-
ran›flta halk›n r›zas›n› gözetmeyi kesinlikle ter-
ketmen ve k›nayan›n k›namas›n›n seni Allah yo-
lundan al›koymamas›d›r.

2. Melâmet, giyim, yürüme, oturma, görünüfl iti-
bar›yla onlarla birlikte olma gibi konularda halk-

4433

tan ay›rtedilebilecek bir flekilde olmay› terketmek
ve fakat sa¤lam bir murâkabe ile onlardan ayr›l-
mak, zâhir itibar›yla onlara benzeyip bât›n itiba-
r›yla benzememektir. Böylece kifli, karakter ve
yaflay›fl aç›s›ndan halktan ayr›lm›flken görünüfl
itibar›yla halktan ay›rtedilemez.

3. Melâmetîler kurb ve ibadetler ad›na aç›¤a ç›-
kard›klar› herfleyden dolay› nefislerini k›narlar,
halka kusurlar›n› gösterirler ve onlardan iyilikle-
rini gizlerler. O nedenle halk, onlar›n d›fl görü-
nüfllerine bakarak onlar› k›nar. Onlar da kendi
nefislerini k›narlar. Allah da onlara birtak›m s›rla-
r›, gayb bilgilerini verir ve onlara baz› lütuflarda
bulunur. Onlar da, nefsi k›nama ve ona muhale-
fet etme gibi bafltan beri aç›¤a vurduklar› bu tu-
tumlar› ile Allah’›n, kendilerine göstermifl oldu¤u
lütuflar› gizlerler. Böylece halk onlardan uzakla-
fl›r. ‹flte melâmet ehlinin yolu budur.

4. Melâmet, Hayr› göstermeyip flerri gizleme-
mendir.

Sülemî’nin, Risâletü’l-Melâmetiyye’sinde melâ-
met ehlinin ilkeleri olarak zikretmifl oldu¤u esas-
lar flunlard›r:

1. Onlar ibadetleri izhar etmeyi flirk, bât›n› aç›¤a
vurmay› da irtidat sayarlar.

2. Onlar, kendilerine lütuf olarak verilen fleyleri
kabul etmeyip, (nefsi afla¤›lamak için) onu boyun
4444

e¤erek talep ederler. Zira onlara göre kullukta
flöhrete yer yoktur.

3. Onlar insanlar›n haklar›n› sahiplerine verirler
ve fakat kendi haklar› peflinde koflmazlar.

4. Onlar, dünya mal›na düflkün kifliye, sahip ol-
du¤u mal ve serveti harcayarak nefsi bask› alt›na
almak suretiyle onu zor durumda b›rakmay› tav-
siye ederler. E¤er böyle yaparlarsa o zaman nefs,
yap›lan cömertlikten de kendine pay ç›karama-
yacakt›r.

5. Onlar halk›n kendi salih amel ve mistik dene-
yimlerinden haberdar olmalar› halinin övgüden
çok küçümsenme konusu olaca¤›na inan›rlar.

6. Onlar kendilerine eziyet edenlere yumuflak
davran›rlar, onlara karfl› sayg›y› yitirmezler, bo-
yun e¤erler, bu insanlar› yapt›klar›ndan ötürü
mazur görürler. Onlar kibar davran›rlar ve insan-
lara kendilerine davran›ld›¤› tarzda karfl›l›k ver-
mezler.

7. Onlar nefsi ister karfl›l›k versin, ister yüz çevir-
sin, ister itaat etsin, isterse de isyan etsin her ha-
lükârda sürekli itham ederler. Nitekim nefsten bi-
raz olsun duyulan memnuniyet kesinlikle ona
meyletmek demektir.

8. Onlar nefsin kibirlenmesini, insan› aldanmaya
sürükleyecek bir husus olarak görürler. O neden-

4455

le nefs titizlikle gözetim alt›nda tutulmal›d›r.

9. Onlar insanlar›n aras›nda iken daha ziyade ba-
sit ve s›radan fleyler yaparak gerçek hallerini giz-
lerler; zâhir ve bât›ndaki huzurlar›n› koruyabil-
mek için insanlar›n kendilerini k›namalar›n› arzu
ederler ve yaflad›klar› cem’ halinden ziyade Al-
lah’tan uzak olduklar›n› göstermeye çal›fl›rlar.

10. Onlar dînî emirleri yerine getirmekten lezzet
almaya karfl›d›rlar; çünkü bunun rûhu öldürece-
¤ini düflünürler.

11. Onlar, Allah’›n kendilerine verdi¤i emanetle-
ri yüceltir, kendilerinden kaynaklanan amelleri
ise küçük görürler.

12. Onlar, “Allah, mü’minlerden canlar›n› ve
mallar›n› cennet karfl›l›¤›nda sat›n alm›flt›r” (Tev-
be, 9: 111) âyetinde geçti¤i gibi, canlar›n›n ken-
dilerine ait olmay›p, Allah’›n sat›n ald›¤›n› ifade
eden bu ilkeyi benimsemifllerdir.

13. Onlar, bilginin nihâî amac›n›n Allah’›n iyi,
nefislerinin ise kötü oldu¤unu düflünmek oldu¤u-
nu savunurlar.

14. Onlar, bir üstad›n e¤itiminde olmay› ve mari-
fet ve ahvâle dair tüm konular› onun rehberli¤in-
de araflt›rmay› gerekli görmektedirler.

15. Onlar, nefsin hofl gördü¤ü ve kendisine bir
de¤er atfetti¤i amelleri bât›l ve de¤ersiz görür;
4466

tenhada ve görünmeden yap›lan amelleri makbul
sayarlar.

16. Onlar nefislerini kusurlu ve halk› içinde bu-
lundu¤u durumdan dolay› mazur görmektedirler.

17. Hüsn-ü edeb ile vakti halka karfl› koruyarak
ve zâhir olan hallerini gizleyerek kalbi tamamen
Allah ile meflgul etmek gerekti¤ini savunurlar.

18. Onlar kullu¤un temelinde iki kusur oldu¤u-
nu iddia ederler: Sadece Allah’a muhtaç olma
hali ve Hz. Peygamber’i en güzel flekilde örnek
edinmek.

19. Onlar, nefsi düflman edinme ve ondan asla
raz› olmama gere¤ine inan›rlar.

20. Onlar kiflinin amelleri ile övünmesinin çok
baya¤› ve bofl kuruntudan ibaret oldu¤una ina-
n›rlar. Zira kendisinde ödünç olarak bulunan bir
fleyle nas›l övünülebilir ki?

21. Onlar ilim hakk›nda konuflmay›, onunla
övünmeyi ve ehli olmayana Allah’›n s›rlar›n›
aç›klamay› terk etmek gerekti¤ine inan›rlar.

22. Onlar semâ esnas›nda mûs›kî dinlemeye, sa-
dece kiflinin (Allah’a olan) hürmetini art›rmak
için ve o kifli semâ esnas›nda yaln›z bir halde ise
izin verilebilece¤ini savunurlar.

23. Onlar fakr›n sadece Allah taraf›ndan bilinen
bir s›r oldu¤una inan›rlar. Onlara göre kiflinin

4477

fakr›n› izhar etmesi ve bu konuda kardefllerinden
ayr›lmas› say›ca çok olan yoksullar›n derecesine
düflmesi demektir.

24. Onlar, halktan farkl› bir k›yafet giymeme ve
d›fl görünüfl itibar›yla onlara benzemek gerekti¤i-
ni benimserler.

25. Onlar di¤er insanlar›n kusurlar›yla ilgilenme-
meyi esas olarak kabul ederler. Çünkü onlar sa-
dece kendileriyle meflguldürler. Onlar nefsin ku-
surlar›na karfl› teyakkuzda olmak ve nefsi ›slah
etmeye çal›flmak gereklili¤i üzerinde dururlar.

26. Onlar baflkas›na bir fley veren kiflinin, verdi¤i
fleye bir de¤er atfetmemesini benimserler. Çünkü
bunu o kifliye veren Allah’t›r ve veren kifli onu
hak sahibine vermektedir.

27. Onlar, ancak cahil bir kulun, yapm›fl oldu¤u
fiilin ve salih amelin, kendisine Allah’›n ihsan›n›
elde etmeye hak kazand›rd›¤›n› düflünebilece¤i-
ne inan›rlar. Onlara göre, marifet makam›na
ulaflmak, Allah’tan gelen her ihsan›n kendi kaza-
n›m›n›n bir gere¤i olmayarak geldi¤ini bilmekle
mümkün olur.

28. Onlar kiflinin, kardeflinin ay›b›n› aç›¤a ç›k-
mad›kça görmemesi gerekti¤ine inan›rlar.

29. Onlar, Allah’›n, ne O’nun ve ne de halk na-
zar›nda bir makam ve varl›k edinmemifl kifliden
4488

ve zor durumda olandan baflkas›n›n edece¤i du-
aya karfl›l›k vermeyece¤ine inan›rlar. O zaman
kifli salih amel ve manevî tecrübelerine güvene-
rek de¤il, boyun e¤erek ve acz içinde Allah’a yö-
nelir; onun Rabb’ine dönüflü mal-mülk ve mistik
tecrübe gibi her fleyden ar›nm›fl bir dönüfltür. ‹flte
o zaman onun duas› makbuldür ve bu duan›n ka-
bul olmas› umulur.

30. Onlar, (Allah’›n rahmetinin bir tezahürü olan)
gaflet halinin, vaktini mücahedeyle geçirenlerin
hakk› oldu¤una inan›rlar.

31. Onlar, dünyevî ifllere dalman›n insan›n âhire-
tini kaybetmesine neden olaca¤›n›; kaderin gidi-
flat›na uyman›nsa âhiret mutlulu¤una iflaret etti¤i-
ni benimserler.

32. Onlar hizmet edilmeyi, hürmet görmeyi ve
insanlar›n, kendilerine de¤er vermesini hofl gör-
mezler. Onlara göre bu fleyler kölelerin de¤il, öz-
gürlerin hak etti¤i hususlard›r.

33. Onlar, mü’minin firâset konusunda temkinli
olmas› ve asla firâset iddias›nda bulunmamas›
gerekti¤ini savunurlar.

34. Onlar mü’minin, kardefllerine gece bir ay-
d›nl›k, gündüz de bir asa olmas› gerekti¤ine ina-
n›rlar.

35. Onlar, ilmi çok olan kiflinin amelini az, ilmi
4499

az olan›n da amelini çok gördü¤ünü düflünürler.
(Bunun anlam›n› Ebû Hafs Haddâd’a soran Ebû
Osman Hîrî ondan flu cevab› alm›flt›r:) ‹lmi çok
olan kifli, ameli çok olsa bile bunlar› kifayetsiz
gördü¤ünden az olarak kabul eder. ‹lmi az olan
kifli ise yetersizli¤ini ve eksikliklerini göremedi-
¤inden az olan amelini bile çok de¤erli kabul
eder.

36. Onlar, kula¤›n iflitmesinin, gözün müflahede-
sine üstün gelemeyece¤ini savunurlar. Yani, insa-
n›n nefsi hakk›nda iflitti¤i övgü, nefsine dair bildi-
¤i ve gördü¤ü kusurlar›n› ve onun âfetlerini ört-
memelidir.

37. Onlar, ilim ve iflaretlerin incelikleri hakk›nda
konuflmak, bu tür hususlara fazla girmemek ve
fakat bu konularda emir ve nehiy s›n›rlar›n› gö-
zetmek gerekti¤ini benimserler.

38. Onlar tevekkülü, (ameli) sadece Allah’›n gör-
mesi, (r›zk›n O’ndan) beklenmesi ve (nefisle mü-
cadelede O’nun) yard›mc› olmas› anlam›nda yo-
rumlarlar.

39. Onlar, kerâmet ve harikalar›n iffla edilmeme-
si gerekti¤ini kabul ederler. Zira onlara göre bu,
istidrâc ve Allah yolundan ay›ran hileler olarak
de¤erlendirilir.

40. Onlar semâ, zikir ve ilim meclislerinde mûs›-
kî dinlerken a¤lamay› terk etmek gerekti¤ine ina-
5500

n›rlar. Ebû Bekir el-Vâs›tî der ki: “A¤lamadan al-
d›¤›n lezzet, a¤laman›n karfl›l›¤›d›r.” Ebû Osman
Hîrî ise bu görüfle karfl› ç›karak, hüznü art›racak
olan a¤lamaya müsamahayla bakm›flt›r: “A¤la-
mak insan› yat›flt›r›rsa buna izin verilebilir. Ancak
ruhu eriten ve vücudu harap eden bir a¤lama ise
bu onun d›fl›ndad›r.”

41. Onlar, kiflinin ölüm gününde evinin, hayat›
boyunca yaflad›¤› ve benimsedi¤i fakr halini yan-
s›tmas› gerekti¤ini düflünürler. Bu nedenle onun
evi, öldü¤ü zaman önceki fakîrlerin durumu gibi
olmal›d›r.

42. Onlar, mahlûkâttan birisine yönelerek onlar-
dan yard›m istememeyi benimserler. Çünkü bel-
ki kendisine baflvurulan kifli de ihtiyaç içinde ola-
bilir.

43. Onlar, dualar›ndan biri kabul olununca, bu-
nun kendilerinin aldanmas›na yol açabilecek bir
hile oldu¤unu düflünerek, üzülüp endifleye kap›-
l›rlar.

44. Onlar, (baflkas›ndan gelen bir) r›zk›, içinde
zillet varsa kabul, izzet-i nefs varsa reddederler.

45. Onlar gerçek arkadafll›¤›, kardefline kendi
mal›ndan bolca vermek, onun mal›na göz dik-
memek, ona insaf etmek ve fakat ondan insaf
beklememek, ona uymak, onun kendine uymas›-
n› istememek, onun verdi¤i s›k›nt›ya katlanmak,

5511

ona sayg›s›z davranmamak, sana yapt›¤› az iyili-
¤i çok görmek ve fakat ona yapt›¤›n iyili¤i az›m-
samak fleklinde tan›mlarlar.

Sülemî’nin, söz konusu eserinde bu yolun kuru-
cular›ndan aktarm›fl oldu¤u sözlerden iki genel
sonuç ç›kmaktad›r: Hakk’a karfl› bir iddiada bu-
lunmaktan kaç›nmak ve kendileriyle ilgili sözlere
aldanmay›p, bu suretle riyâya düflmekten sak›n-
mak. Onun, verdi¤i bilgilerin temelini teflkil eden
riyâ ile mücadele fikri bu tarikat›n temel prensi-
bini teflkil etmektedir.

Yukar›da verilen ilkeler ›fl›¤›nda melâmetî mefl-
rebin dayand›¤› nazarî temelin de kötümserlik
ve fütüvvet oldu¤unu ifade etmek mümkündür.
Bu yolun önde gelen flahsiyetlerinin sözlerinden
de anlafl›ld›¤› gibi, bu anlay›fl sahiplerince nefse
daima kötümser bir gözle bak›lm›fl, nefsin kü-
çümsenmesi, k›nanmas›, ay›planmas› ve her tür-
lü ilim, hal veya ibadetin kendisine izafe edil-
mesinden mahrum b›rak›lmas› yaklafl›m› üzerin-
de önemle durulmufltur. Daha sonralar› “ibâhi-
ye” diye adland›r›labilecek bir yaflam tarz›n›n
da önünü açmaya zemin haz›rlam›fl olan bu ha-
reket, melâmetîli¤in sonraki devrelerinde riyâ
ile mücadele ad› alt›nda sergilenen baz› hare-
ketler nedeniyle kabul edilebilirlik s›n›rlar›n› da
zorlam›flt›r.
5522

Melâmetîli¤in di¤er nazarî temeli olarak görülen
fütüvvet, mutlak fedakârl›¤› gerektirmektedir.
Melâmetî anlay›fl›n, küçümsenmesine ve sürekli
suçlanmas›na neden oldu¤u nefis, öncelikle Al-
lah yolunda kurban edilmeli ve baflkalar›n›n nef-
sinden afla¤› görülmelidir. Nefsi kurban etmek ve
bütünüyle ona hakim olmakla, fütüvvetin en te-
mel özelliklerinden birisi olan mutlak fedakârl›k
gerçekleflir.

33-- MMEELLÂÂMMEETT:: ‹‹ÇÇEERR‹‹DDEENN BB‹‹RR EELLEEfifiTT‹‹RR‹‹

Tarihî seyri içinde tasavvufî düflünce fikrî ve ma-
nevî yönden geliflme gösterirken, zamanla baz›
fleklî unsurlar da bünyesine girmifl, bu münase-
betle “h›rka” ad›yla dervifllere has k›yafet, tekke-
zâviye ad›yla sûfîlere ait mekanlar yan›nda,
âdâb-erkân bafll›¤› alt›nda ifllenebilecek pek çok
konu, kaide ve prensip ortaya ç›km›fl ve bu zâhi-
rî manalar tasavvufî hayat› giderek tesiri alt›na al-
maya ve onun ayr›lmaz bir parças› hüviyetine
bürünmeye bafllam›flt›r. Di¤er yandan sonu gel-
meyen halvet ve uzlet uygulamalar› insanlar› ce-
miyet hayat›n›n d›fl›na itmeye, hatta dilenerek ge-
çinmeye sürüklemifl; pekçok insan da çal›flma-
dan tekke ve zâviyelerin gelirleriyle hayat›n› de-
vam ettirme kolayc›l›¤›na kaçm›flt›r. Bu arada ke-
ramet gösteren, özellikle zikir meclislerinde ma-

5533

nevî havan›n teneffüs edilmesiyle coflup, kendin-
den geçen dervifllerin hallerini bir riyâ ve göste-
rifl olarak de¤erlendiren sûfîler de gün geçtikçe
ço¤alm›flt›r. Bu meyanda sûfîlerin ilk as›rlardan
beri yapageldikleri tenkitlerin hedefi, dînî s›n›rla-
r› zorlayan tasavvufî yorumlar› devre d›fl› b›rak-
mak amac›na yöneliktir. Sûfî müelliflerden Ebû
Nasr Serrâc, Kelâbâzî, Kufleyrî, Hucvîrî, Gazâlî
gibi, tasavvuf kitâbiyât›n›n ilk ve temel eserlerini
veren flah›slar, sûfî kisveli baz› kimselerde gör-
dükleri, ‹slâm’a ayk›r› düflünce ve davran›fllar›
elefltirmifller ve gerçek tasavvufun nas›l olmas›
gerekti¤i hususunda fikirlerini serdederek “hakî-
kî” olan› “sahte”sinden ay›rmaya çal›flm›fllard›r.
Dolay›s›yla, tasavvufun henüz sistemleflme ve bir
ilim dal› olarak kendisini ifade etme devrinde bi-
le yozlaflmalardan flikayet edilmesi, bizzat sûfî-
lerce yap›lm›flt›r.

Öte yandan, zamanla tasavvuf hareketinin bir
parças› haline gelen baz› tercihlere karfl› Melâ-
metîlerin koymufl olduklar› tav›rlar, sözü edilen
tenkîdî yaklafl›m içerisinde ayr› ve özel bir önemi
haizdir. Nitekim bu hareketin temsilcileri, yukar›-
da dejenerasyon sebepleri olarak zikredilen tüm
hususlar› birer riyâ alameti olarak görmüfller,
amelleri gizlemelerinin temelindeki mantalitenin
de sözü edilen endifleden kaynakland›¤›n› ifade
etmifllerdir. Nitekim Sülemî’nin Melâmetiyye Ri-
5544

sâlesinde, “Zâhirin ibadetler ile süslenmesini
flirk” kabul etmeyi, melâmetîlerin ilk ilkesi olarak
takdim etmesi, bu konudaki hassasiyetlerini ve
onlar› sûfîlerden ay›rtedici temel niteliklerini or-
taya koymaktad›r. Melâmetîlerin, sûfîlere yönelik
tenkitlerinde ve kendi prensiplerini belirlemele-
rindeki temel hareket noktas› da bu olmufltur.
Sözgelimi, Sülemî’nin an›lan risâlesinde Biflrü’l-
Hâfî (ö. 227/841) hakk›nda aktarm›fl oldu¤u
anekdot melâmet ehlinin bu konudaki yaklafl›m-
lar›n› ve daha da önemlisi sûfîlere bak›fllar›n› or-
taya koymas› aç›s›ndan önemlidir. Bu rivayete
göre Muafâ b. ‹mrân’›n (ö. 184/800) kap›s›na gi-
den Biflr, içeriden gelen ‘kim o?’ nidâs›na ‘Biflr’
deyip, ard›ndan da ‘Hâfî’yi eklemesi üzerine, ev-
den ona, ‘‹ki paraya ayakkab› alsayd›n bu isim
senden giderdi’ karfl›l›¤› verilmifltir. Bu anekdotta-
ki temel anlay›fl, daha sonra ‹bn Arabî’nin “Üme-
nâ” ad›n› verece¤i, Allah ile aras›ndaki s›rr› izhar
etmeyen “gizli velî” anlay›fl›n›n oluflumunda et-
kili olacakt›r. Melâmet ehlinin üzerinde önemle
durdu¤u gizlilik ilkesi, onlar›n zikir, sahip olduk-
lar› ilim hakk›nda konuflma, semâ’, k›yafet, kerâ-
met gibi, hallerini ortaya ç›karacak unsurlar ko-
nusundaki fikirlerinin flekillenmesinde belirleyici
olmufltur. Bu konuda sûfîlerin “h›rka giyme” ko-
nusundaki anlay›fllar›na melâmetîlerin yöneltti¤i
tenkitler üzerinde durmak yeterli olacakt›r.

5555

Sûfîlerin bir gelene¤i olan h›rka giymeye ve h›r-
kan›n faziletlerine dair eserler yaz›lm›fl ve bu,
fleyh ile mürid aras›ndaki akitleflmeyi ifade eden
bir alâmet olarak görülmüfltür. Melâmetîler ve
melâmî meflrep sûfîlerce ise k›l›k k›yafetle bir ye-
re var›lamayaca¤› görüflü savunulmufltur. Kelâbâ-
zî, tasavvuf ehline, giyim tarzlar› nedeniyle “sû-
fiyye” dendi¤ini, onlar›n nefsin hofluna gidecek
k›yafet giymekten kaç›narak gösteriflten uzak,
yünlü bir elbise giydiklerini ve bunun peygam-
berlerin ve ashâb-› suffan›n giyim tarz› oldu¤unu
belirterek, “sûfiyye”nin giysilerinin temeline ifla-
ret etmifltir. Sûfîler, h›rkan›n kifliyi günaha sürük-
lenmekten al›koyaca¤› düflüncesindedirler. Bu
nedenle h›rkan›n önemini savunurlar. Ancak bu
konuda temkini de elden b›rakmayarak onlar h›r-
kan›n bir iftihar vesilesi olmamas› gere¤ine dik-
kat çekerler. Serrâc da bu konuda orta yolu tavsi-
ye ile, sûfînin giyiminin hal ve vakte ba¤l› oldu-
¤unu söyleyerek nisbeten esnek düflünmekte,
yapmac›kl›ktan kaç›n›lmas› ve giyilen giysinin te-
miz olmas› konusuna iflaret etmektedir. Melâmet
ehline gelince, onlar Hz. Peygamber’in “Allah si-
zin görünüfllerinize ve mallar›n›za de¤il, kalpleri-
nize ve amellerinize bakar” hadisi çerçevesinde
ihlâslar›n› korumak amac›yla belirgin bir k›yafet
giymeye taraftar olmam›fllar ve halktan biri gibi
giyinmeyi prensip edinmifllerdir. Buna, önde ge-
5566

len melâmetîlerden Ahmed b. Hadraveyh’in sûf
giymeyip asker k›yafeti ile dolaflmas›, fiah b. fiu-
câ’ ve Ebû Hafs Haddâd’›n alelade k›yafetler giy-
meleri örnek olarak verilebilir. Bu konuda Ebû
Turâb Nahflebî de oldukça ilginç bir örnektir. Ya-
mal› h›rka giyip tekkede oturmay› dilencilik sa-
yan Ebû Turâb, rivayete göre bir gün h›rs›z zann›
ile yakalanm›fl, iflkence gördükten sonra oradan
geçen bir flahs›n onu tan›y›p, etraf›ndakilere du-
rumu anlatmas› sonucunda kurtulmufltur. Onun
böyle bir muameleye maruz kalmas›n›n nedeni
kuflkusuz üzerinde dervifl oldu¤una dair bir iflare-
tin, bir k›yafetin bulunmamas›ndan kaynaklan-
m›flt›r. Melâmetî düflüncenin merkezinde yer
alan gizlilik prensibi, haliyle onlar›n tan›nmalar›-
n› sa¤layacak bir k›yafet giymelerine ve buna
ba¤l› olarak, “sûfiyye” gibi, insanlar taraf›ndan
tan›nacak müstakil bir zümre olmalar›na engel
teflkil etmifltir.

Sonuç itibar›yla melâmetiyenin flekil, rüsûm ve
âdâb-erkâna karfl› ç›k›fl›n›n temelinde “bunlar ki-
flinin iç halini d›fla vurur” düflüncesi yatmaktad›r.
Bu nedenle iyilikleri, ibadet ve taat› gizli yap-
mak, riyâdan kaç›p ihlâsa sar›lmak esast›r. Zikir
meclisleri ve dervifllere has k›yafetler ise bir nevî
riyâd›r, “ben derviflim” demektir, halleri d›fla vur-
makt›r. Melâmet ehli sadece bu yaklafl›mlara mu-
halefet etmekle kalmam›fl, terbiye esaslar›na bir

5577

de “kötülükleri aç›ktan yapma” unsurunu ilave
etmifl ve bu nedenle, daha önce de zikredildi¤i
gibi, ibâha, flerre ald›r›fl etmeme ve fleriata hür-
metsizlik tarz›nda baz› ithamlarla karfl›laflm›fllar-
d›r. Onlara göre nefs, yapt›¤› kötülüklerin ve iflle-
di¤i hatalar›n di¤er insanlar taraf›ndan bilinmesi-
ni istememesi nedeniyle, bu zümre mensuplar›
nefse karfl› tav›r almak için, onun ortaya ç›kmas›-
n› arzu etmedi¤i eksiklikleri aç›¤a vurmak sure-
tiyle kendilerini aciz, günahkar ve baya¤› bir kifli
olarak tan›tmay› amaçlam›fllard›r.

Sûfîlerin, tasavvufî düflünceye yönelik tenkitlerin-
de, genel olarak bu düflüncenin ruhunun kaybo-
lup resminin kald›¤›, özün yitirilip fleklinin esas
al›nd›¤› üzerinde duruldu¤u görülmektedir. Bunu
yaparken de kendi zamanlar›ndaki âdetlerin bo-
zulmas›ndan yak›narak, bu zamandaki üzüntü
verici olaylara karfl›, ideallefltirdikleri bir geçmifli
model olarak sunmaktad›rlar. Nitekim ‹bn Hafîf
de (ö. 371/982), “Öyle sûfîler gördüm ki fleytan-
la alay ederlerdi. fiimdi fleytan onlarla alay et-
mektedir” diyerek bu anlay›fl› dile getirir. Sûfîle-
rin ahlâk ve dindarl›k tarihlerini ço¤unlukla sü-
rekli bir gerilemenin, sona ermenin ›fl›¤› alt›nda
gördükleri kendi beyanlar›ndan ortaya ç›kmakta-
d›r. Böylece onlar, Hz. Peygamber zaman›nda
ideal bir ‹slâm’›n mevcut olup, iman›n en son
5588

devreye kadar gittikçe artan bir ölçüde bozulma-
ya u¤ram›fl oldu¤unu ileri süren ehl-i sünnet te-
orisi ile uzlaflma içerisindedirler. Sûfîlerin, tasav-
vuf düflüncesi ile ilgili olarak dile getirdikleri ten-
kitlerden dolay›, s›n›rlar›n› Hz. Peygamber’in ve
Sahabe’nin zâhidâne hayatlar›n›n çizdi¤i bir ta-
savvuf anlay›fl›n›n resmedilmesi ve bunun d›fl›n-
daki görüfl ve ak›mlar›n do¤al olarak reddedilme-
si yoluna gidilmifl ve sonuçta tasavvufun temel
klasikleri vücuda gelmifltir. Yukar›da sözünü etti-
¤imiz tasavvuf klasiklerinin müellifleri, eserleri-
nin giriflinde, tasavvufî hayattaki yozlaflmalardan
yak›narak, söz konusu yozlaflman›n, kendilerini
bu eserleri kaleme almaya sevketti¤ini belirtmifl-
lerdir. Buna göre, tasavvuf düflüncesinin ortaya
konulmas› sayesinde sûfîlere yönelik ithamlara
da bir nevî cevap verilmifl olunmaktad›r. Sûfîle-
rin, tasavvufî düflüncede meydana gelen baz›
yozlaflmalara karfl› tav›rlar›, bu düflüncenin daha
da belirginlefltirilmesi, bir ilim olarak ortaya ko-
nulmas› amac›na matuf iken; Horasan merkezli
melâmet ehlinin tav›rlar› bunun tam tersi istikâ-
mette olmufl ve onlar her türlü “resmetmenin” ve
tan›mlaman›n, tasavvufu maddîlefltiren uygula-
malar›n karfl›s›nda bir hareket gelifltirmifllerdir.
Bu hareketin temel özelli¤i de, manevî kimlikle-
rini ortaya koyacak bütün iflaretleri mümkün ol-

5599

du¤unca gizlemek ve halktan biri gibi yaflamak
olmufltur. Bu nedenle, melâmet ehlinde, sûfiyye-
de oldu¤u gibi maddî unsurlara rastlayam›yoruz.
Bu bak›mdan, ayn› probleme tasavvuf düflüncesi
içerisinden farkl› iki tav›r ve çözüm sergilenmifl-
tir, demek mümkündür.

Melâmetîlerin, kendilerini bu denli ifade etmek-
ten kaç›nmalar›, onlar› net olarak tan›mlamada
zorlanmam›z yan›nda, ilk devir itibar›yla melâ-
met fikrinin, tasavvuf düflüncesi içerisinde maddî
her unsura muhalif olmas›, bu fikrin müstakil bir
hareket olarak tarihî bir geliflim göstermesine de
engel olmufltur. Bu yüzden, teorik bir temele da-
yanmayan ve prati¤e yönelik tenkitlerin bilefli-
minden ibaret bir hareket olarak karfl›m›za ç›kan
melâmetîlik, kanaatimizce tepkisel bir hareket
olmaktan öteye geçememifltir. Melâmet hareketi-
nin kendisini tan›mlamaktan ve bir sistem ortaya
koymaktan kaç›nmas›, melâmet ad› alt›nda sergi-
lenen baz› tav›rlar›n izah›n› güçlefltirmekle kal-
mam›fl, ayn› zamanda melâmetîleri de güç du-
rumda b›rakm›flt›r. Bütün bunlarla birlikte, ilk de-
vir itibar›yla melâmet fikri, s›rf tepkisel yap›s›yla
bile tasavvuf düflüncesinde bir oto-kontrol arac›
olmufl ve “Bu zamanda nebî gelmesi caiz olsay-
d› melâmet ehlinden gelirdi” denilecek derecede
hüsn-ü kabul görmüfltür.
6600

44-- FFÜÜTTÜÜVVVVEETT--MMEELLÂÂMMEETT ‹‹LL‹‹fifiKK‹‹SS‹‹

Fütüvvet, sözlükte genç, yi¤it, civanmerd, deli-
kanl›, cömert vb. anlamlara gelen “fetâ”dan türe-
tilmifl bir kelime olup, tasavvuf hareketi içerisin-
de, literal anlamlar›n› da mündemiç olmakla bir-
likte daha ziyade îsâr a¤›rl›kl› bir kavram olarak
kullan›lm›flt›r.

‹slâm öncesinde Arap toplumunda kullan›lmaya
baflland›¤› bilinen fetâ kavram›n›n ne zaman orta-
ya ç›kt›¤› hususunda kesin bir kanaate var›lma-
makla birlikte, bu kavram üzerinde çal›flma yapan
hemen bütün araflt›rmac›lar, kavram›n ortaya ç›k›-
fl›ndan itibaren baz› merhaleler geçirdi¤ini ve za-
man içerisinde içerik de¤ifltirdi¤ini kabul ederler.
fiüphesiz bu içerik de¤ifltirme, kelimenin din-d›fl›
veya nötr bir anlama sahip iken zamanla dînî ve
tasavvufî bir anlam ifade etmesinden ve bir teflki-
lât›n ad› olmas›ndan kaynaklanmaktad›r. Bu ba-
k›mdan fütüvvetin tarihî sürecinin ele al›nmas› ol-
dukça güç olmakla birlikte, bir o kadar da önemli
bir husustur. Bu sürecin anlamland›r›lmas› sade-
dinde, fütüvvetin teflkilatlanmas› ve ortadan kalk-
mas›na kadar gelen s›n›fland›rmalar yap›ld›¤› gö-
rülmektedir. Buna göre fütüvvet kurumunun;

a) Câhiliyye fetâs›yla ba¤lant›l› bir flekilde ‹s-
lâm’›n ilk yüzy›l›nda belirmeye bafllayan “sosyal
bir kavram olarak fütüvvet”;

6611

b) IX. yüzy›lda sosyal bir yap›lanma halinde
gençler aras› ictimâî, iktisâdî ve siyasî bir kurum-
laflmaya dönüflen, Abbâsîler’in son döneminde
(575-622/1179-1225) resmî bir devlet kurumu
haline getirilen “teflkilat olarak fütüvvet”;

c) Yine IX. yüzy›lda, art›k ferdî yaflay›fl biçimin-
den s›yr›l›p kurumsallaflmaya bafllayan tasavvuf
hareketine paralel olarak sûfîlikle iç içe geçen
“tasavvufî fütüvvet” ve

d) Son aflama olarak da esnaf tabakas›yla bütün-
leflerek yine bir sûfî kurum hüviyetini genifl ölçü-
de koruyan, meslekî teflekkül niteli¤indeki “Ahî-
lik fütüvveti” fleklinde dört tarihî merhalesi oldu-
¤u ifade edilmektedir.

‹slâm’›n ilk y›llar›nda Hz. Ali’nin flahs›nda topla-
m›fl oldu¤u ahlâkî vas›flarla bize aktar›lan fetâ
anlay›fl›, Emevîler dönemine kadar ‹slâmî bir kis-
ve içerisinde, eski Arap toplumundan ald›¤› yük-
sek ahlâkî özelliklerini sürdürmüfl, Abbasîler dö-
neminde ise teflkilat haline dönüflerek varl›¤›n›
devam ettirmifltir. Bu arada h. II. asr›n bafllar›n-
dan itibaren fetâ kavram›n›n kullan›m›nda birçok
de¤iflikliklerin ortaya ç›kt›¤› görülmektedir. Fetâ
yüksek ahlâkî özellikleri tafl›yan kimselere s›fat
olmakla beraber, Kûfe, Musul, fiam, Türkistan,
Rey, H›ms, M›s›r gibi bölgelerde daha çok içki
kullanan, mûs›kî eflli¤inde e¤lenen ve aralar›nda
6622

belirli bir nizam bulunan gruplara ad olarak ve-
rildi¤i de olmufltur. Genç ve bekâr erkeklerden
oluflan bu topluluklar›n gayesi, bir araya gelip
zevk ve sefân›n her çeflidiyle e¤lenmek olup, bu
tezahürüyle “fetâ” kavram› sözü edilen gruplar›n
flahs›nda yüksek ahlâkî de¤erleri içeren anlam›n›
kaybetmifltir. Bu manadaki fütüvvet grubu men-
suplar›na “ayyâr”, “rind”, flât›r”, “ahdâs” gibi
isimler verilmifltir. Bu dönemde ortaya ç›kan fit-
yân teflkilat›, Arap fetâs›n›n özelliklerini tafl›ma-
makla beraber, özellikle erkeklerin kafa dengi
olan kimselerle bir araya gelme isteklerinden do-
¤an, kendi aralar›nda oluflturduklar› bir nizam
çerçevesinde hareket eden, giydikleri özel k›ya-
fetlerle tan›nan kimselerden oluflmakta idi. Sözü
edilen bu gruplara ek olarak, bir de Horasan ve
Mâverâünnehir’de rastlan›lan, siyasî veya dînî
amaçlarla ortaya ç›kan mücadeleci bir fetâ grubu
vard› ki, bunlar s›n›rlarda sadece Allah yolunda
cihad ile u¤rafl›rlard›. Yap›lan araflt›rmalar göster-
mifltir ki bu gruplar›n fütüvvet anlay›fl›, zamanla
sûfîler elinde sûfî-fütüvveti flekline dönüflmüfltür.

Fütüvvetin dînî bir içerik kazanmas›ndan önce
sadece maddî güç ile ilintili oldu¤u, dînî bir ma-
na kazanmas› ile, maddî gücün yan›nda manevî
baz› hasletlere de sahip olma fleklinde alg›land›-
¤›n› ifade etmeliyiz. Nitekim sözü edilen maddî
güç, Hz. Peygamber’e atfedilen, “lâ fetâ illâ Ali,

6633

lâ seyfe illâ Zülfikâr” sözünde de tecessüm et-
mektedir. Bu devreye kadar fütüvvet, rengini ve
manas›n› cengâverlik, cesaret, yi¤itlik, cömertlik
ve bahad›rl›ktan alm›flt›r. Fütüvvetin dînî bir ren-
ge bürünmesinin ilk ad›m›, bu anlay›fl›n Hz.
Âdem’den bafllayarak Hz. Muhammed de dahil
edilmek suretiyle bütün büyük peygamberlerin
ve sahabenin vas›flar›yla izah edilmesiyle at›l-
m›flt›r. Bu vas›flar› Sülemî, Melâmetiye Risâlesin-
de bize flöyle aktarmaktad›r: “...Âdem’in özür di-
leyicili¤i, Nuh’un dayan›kl›l›¤›, ‹brahim’in vefas›,
‹smail’in sadâkati, Musa’n›n ihlâs›, Eyüb’ün sab-
r›, Davud’un a¤lamas›, Muhammed’in cömertli-
¤i, Ebu Bekir’in inceli¤i, Ömer’in cesareti, Os-
man’›n hayas›, Ali’nin ilmi...”

Fütüvvet fikrinin Hz. Âdem’e dayand›r›ld›¤›n›
gördü¤ümüz bu rivayet, sonralar› fütüvvet-nâme-
lerde daha genifl bir tarzda zikredilmifl ve an›lan
kavram, buna dayal› olarak ahlâkî erdemler bü-
tünü olarak ifllenmeye çal›fl›lm›flt›r. Ancak, fütüv-
vetin bu dönüflümü yaflamas›nda kuflkusuz, ta-
savvufun rolü büyüktür. “Sûfî-fütüvvet”in III. ve
IV. as›rdan itibaren oluflmas›ndan sonra, sûfîli¤in
yavafl yavafl kurumsallaflma sürecine girmesine
paralel olarak onunla iç içe geçmifl olan fütüvvet
kurumunda da sûfî nitelikler giderek a¤›r basma-
ya bafllam›fl ve tasavvuftakinin benzeri bir ku-
rumsallaflma süreci onda da kendini göstermifltir.
6644

Baflka bir deyiflle sûfîlikteki kurumsallaflma fütüv-
veti de etkilemifltir. Öte yandan, fütüvvet kavra-
m›n›n belli bir teflkilat› ifade etmeye bafllad›¤› m.
XIII. yüzy›ldan itibaren bu yaklafl›m›n, özellikle
Ahîlik teflkilat›n›n üretti¤i fütüvvetnâmelerde bu
kavram›n birtak›m menkabevî rivayetlerle Hz.
Ali’ye dayand›r›lmas›na özen gösterildi¤i bilin-
melidir. Böylece fütüvvet gelene¤i içinde Hz.
Ali’nin Hz. Peygamber’e vâris olan ve fütüvvet
anlay›fl›n› en iyi temsil eden kifli olarak telakkî
edilmeye baflland›¤› görülmektedir. Sonuçta Hz.
Ali ideal bir “fetâ” kimli¤iyle bir sembol haline
getirilmifl ve hemen hemen bütün fütüvvetnâme-
lerde kendisine özel bir yer verilmifltir.

Abbâsi Halifesi Nâs›r li Dînillah’›n (575-622/
1179-1225) gayretleri ile fütüvvet, kendi içinde
tüzü¤ü olan bir yap›ya bürünmüfltür. Halife Nâ-
s›r’›n, kendisini bir sûfî fleyhi arac›l›¤›yla fütüvvet
teflkilat›na dahil ettirmifl olmas›yla fütüvvetin sû-
fîlikten beslenen kanad› etkinli¤ini art›rm›flt›r. Bu
durum, fütüvvet teflkilat›n›n sûfîlikle o vakte ka-
dar yüzeysel temas›n› kuvvetlendirmifl, sûfîlik de
bundan böyle flehirlerde esnaf ve zanaatkârlar
zümresinde taban bulma imkân›na sahip olmufl-
tur. Öte yandan Halife’nin, Anadolu Selçuklu
Devleti’nin bafl›nda bulunan I. ‹zzeddin Keyka-
vus’a 1214 y›l›nda fiihabüddin Sühreverdî’nin
baflkanl›¤›n› yapt›¤› bir heyetle fütüvvet techizât›
(kâse, flalvar) göndererek kendisini teflkilata dahil

6655

etmifltir. Nâs›r’›n bu faaliyetleri siyasî aç›dan bek-
lenen sonuçlar› sa¤lamad›ysa da Anadolu’da
Ahîlik teflkilat›n›n geliflip yayg›nlaflmas›nda epey-
ce etkili olmufltur diyebiliriz. Bu devreden önce-
sine kadarki durumlar›yla ilgili kendileri hakk›n-
da pek az fley bilinen ahîler, bu as›rda fütüvvet ile
bütünleflerek önemli faaliyetler icra etmifllerdir.
Böylece Anadolu’daki fütüvvet teflkilat›, Arap ve
Acem fütüvvetinden etkilenerek nev’i flahs›na
münhas›r bir yap›ya bürünmüfltür. Öyle anlafl›l›-
yor ki Sühreverdî’nin gayretleri ile Nâs›r’›n fütüv-
vet teflkilat›n› yeniden yap›land›rma çabalar›n-
dan etkilenen, I. ‹zzettin Keykavus’un fütüvvet
teflkilat›na girmesiyle meflruiyet kazanan ve bir
nevi tüzük say›labilecek fûtüvvet-nâmelere daya-
nan ahîlik, Türklerin zikredilen tüm etkileri bir-
lefltirerek meydana getirdikleri bir oluflum olup,
Mo¤ol istilâs› nedeniyle Horasan’dan Anado-
lu’ya gerçekleflen göçler neticesinde gelen göçe-
belerin yan›s›ra, birçok tüccar, esnaf, zanaatkar,
bilim adam› ve sûfînin katk›lar›yla teflkilatlanm›fl-
t›r. ‹flte melâmet fikrinin Ahî birlikleri aç›s›ndan
tafl›d›¤› önem, onun Horasan bölgesinde yayg›n
bir ideoloji olmas›ndan kaynaklanmaktad›r. fiöy-
le ki, Türkler’in büyük ço¤unlu¤u ‹slâm ile oldu-
¤u gibi fütüvvet ve melâmet ideolojileriyle de ilk
defa Horasan bölgesinde karfl›laflm›fllard›r. Nite-
kim daha sonra Anadolu’da ortaya ç›kan tarikat
zümreleflmelerinde dervifllerin “Horasan Erenle-
6666

ri” diye an›lmas› da Horasan’›n ve Horasan mer-
kezli fütüvvet ve melâmet anlay›fllar›n›n Anadolu
kültürüne katk›s›n› göstermektedir. Mo¤ol istilas›-
n›n önü s›ra bu bölgeden kitleler halinde Anado-
lu’ya geçen Türklerin büyük ölçüde buralarda
yayg›n fütüvvet ve melâmet ideolojilerinin etki-
sinde kalm›fl olmalar› pek do¤ald›r. Sözü edilen
gerekçeyle Anadolu’ya göç eden bu zümre içeri-
sinde Ahî Evran diye bilinen fieyh Nasirü’d-Din
Mahmud (ö. 659/1261) dikkati çekmektedir.
Hoy’lu bir Türkmen olan Ahî Evran’›n gerçek ki-
flili¤i menkabeler içinde kaybolmufltur. Anado-
lu’da birçok ili dolaflan Ahî Evran, daha sonra
Kayseri’ye yerleflmifl ve ilk olarak burada bir ör-
gütlenme teflebbüsünde bulunmufltur. Ancak, bu-
rada debba¤l›k yapan Ahî Evran’› bu teflkilat›n
kurucusu olmaktan ziyade, 13. yüzy›l Anado-
lu’sunda debba¤lar›n reisi olarak Anadolu Ahîli-
¤i’ni belki yeniden sa¤lam bir teflkilata kavufltu-
ran flahsiyet olarak kabul etmek daha uygundur.
Onun hakk›nda söylenen ve debba¤l›k mesle¤ini
icra etti¤ine dair kabul gören rivayet, Ahî Ev-
ran’›n velî olarak an›lmas›ndan sonra debba¤ es-
naf›n›n pîri s›fat›yla yüceltilmesine sebep olmufl,
daha sonra da bütün sanatkarlar›n pîri olarak ka-
bul edilme durumu hâs›l olmufltur.

Sivas, Konya, Kayseri, K›rflehir, Ankara, Manisa,
Kütahya, Eskiflehir, Antalya gibi iller baflta olmak
üzere Anadolu’nun birçok ilinde teflkilatlanan

6677

ahîlik, sadece flehirlerde de¤il, en ücra yerleflim
birimlerine kadar yay›lm›fl, Mo¤ol istilas›n›n ül-
kede oluflturdu¤u siyasî istikrars›zl›k ve ictimâî
buhran döneminde mahallî idarelerde söz sahibi
olmufl, ayn› zamanda halk›n huzur, asayifl ve gü-
venini temin etmifltir. Anadolu Selçuklular› devri-
nin sonlar›nda ve o devri müteakip merkezî hâki-
miyetin zay›flad›¤› ve da¤›ld›¤› s›rada Anado-
lu’daki fütüvvet ehli, en kuvvetli ve parlak devri-
ni yaflam›flt›r. Bu devirlerde ve Osmanl› Devle-
ti’nin kurulufl y›llar›nda görülen Alperenler ve
Gâziyân-› Rum, fütüvvet yolunun seyfî kolunu,
yani silahl› k›sm›n› temsil etmektedir. Nitekim bu
kol, sonralar› Yeniçeri Oca¤›’n›n da temelini
oluflturmufltur.

Özetlemek gerekirse, çeflitli adlar alt›nda genifl
bir co¤rafya ve zaman dilimi içerisinde var olma
imkân› bulan, bazen devletin karfl›s›nda, bazen
de himayesinde oldu¤u görülen ve tabir caizse
“genifl meflrebli” bir yap› arzeden fütüvvet teflki-
lat›nda, cemiyet içindeki erkeklerin bir araya gel-
me güdüsü fleklinde özetlenebilecek ana gaye-
nin, dînî ve ahlâkî ikinci derecedeki hedeflerle
örtülmüfl oldu¤unu söylemek mümkündür. ‹flte
bu ikinci derecedeki hedefler fütüvveti ana gaye-
leri baflka olan di¤er baz› sosyal kurulufllarla bir-
lefltirmektedir. fiu var ki ikinci derece hedeflerin
tasavvufî fütüvvette daha da ön plâna ç›kt›¤›n›,
6688

yani fütüvvetin dînî-ahlâkî bir boyut kazanmas›n-
da tasavvufun önemli katk›lar sa¤lad›¤›n› gör-
mekteyiz. Bu durumu gözlemlemek için, tasav-
vufî fütüvvet-nâmelere bakmak yeterli olacakt›r.
Bu süreçte Horasan sûfîli¤inin fütüvvet gruplar›
ile olan temaslar›n›n ayr› ve özel bir yeri vard›r.
Bu bak›mdan an›lan bölgedeki III., IV. ve V. as›r
tasavvuf hareketlerinin temel özellikleri zikredi-
lirken melâmet ile birlikte fütüvvetin de söz ko-
nusu edilmesi anlaml›d›r. Fütüvvet anlay›fl›, sufî-
lerin elinde, asabiyet ve kabilecili¤e dayal› bir
îsâr anlay›fl›ndan kurtar›larak, mürüvvet ile birlik-
te, îsâr merkezli ve fakat genel anlamda ahlâkî
erdemlerin topland›¤› bir kavram haline getiril-
meye çal›fl›lm›flt›r. Bu nedenledir ki Sülemî, fü-
tüvveti mertebelerin en yücesi olarak görmekte
ve fütüvvet risâlesinin sonunda fütüvvetin gerek-
lerini flöyle s›ralamaktad›r:

“Do¤ruluk, vefa, cömertlik, güzel huy, göz toklu-
¤u, dostlarla flakalaflma, arkadafllarla iyi geçin-
me, kötü söz söylemekten kaç›nma, iyilik yap-
may› arzulama, güzel komfluluk, güzel konuflma,
ahde vefa, Allah’›n, emrinin alt›na verdi¤i aile ef-
rad›na ve hizmetçilere iyi muamele, çocuklar›
terbiye etme, büyüklere karfl› edepli davranma,
kinden, aldatmadan, bu¤zdan uzaklaflma, Allah
için dost ve Allah için düflman olma, mal›n›, mül-
künü dostlara harcama, buna karfl›l›k onlar›n

6699

bafllar›na kakmama, misafirlere hizmet etme,
dostlar›n iflini gönülden yapma, kötülü¤ü iyilikle
karfl›lama, gelmeyene giderek karfl›l›k verme,
tevzu’a sar›lma, kibirden kaç›nma, ana-babaya
iyilik, akrabay› ziyaret, ihvân›n kusurlar›na göz
yumma, gizlide onlara ö¤üt verme, her zaman
onlara dua etme, halk› yapt›klar› ifllerde mazur
görme, nefsinin flerrini ve zulmünü bilerek her
zaman kendini ay›plama, halk ile ülfet etme,
müslümanlara flefkat, merhamet ve iyilik etme,
fakirlere ac›ma, zenginlere flefkat, âlimlere teva-
zu’, iflitti¤inden hakk› kabul etme, dili yalandan,
g›ybetten, kula¤› hata iflitmekten koruma, gözü
haramdan yumma, amellerde ihlas, hallerde
do¤ruluk, yarat›klarda iyilik görme, iyilerle arka-
dafl olma, kötülüklerden kaçma, dünyadan yüz
çevirme, Allah’a yönelme, dilekleri terk etme, fâ-
nî dünya için böbürlenme arzusunu atma, fakir-
lerle oturmaktan fleref duyma, zenginlere zengin-
liklerinden dolay› hürmetten kaç›nma, Rabbiyle
zengin olma ve zenginli¤ine flükretme, hiç kim-
seden çekinmeden hakk› söyleme, sevinecek fle-
ye flükretme, belalara sabretme, h›yanetten uzak-
laflma, mecliste afla¤›da oturmaya raz› olma, ken-
di haklar›n› istemekten vazgeçme, baflkalar›n›n
haklar›n› tam verme ve nefsinden bunu yapmas›-
n› isteme, gizlide Allah’›n yasaklar›na uyma, ar-
kadafllara dan›flma, yokluk s›ras›nda yaln›z Al-
7700

lah’a güvenme, salihlere hürmet, günahkârlara
flefkat etmeyi bilme, kimsenin kendisinden rahat-
s›z olmamas›na özen gösterme, d›fl›n›n içine uy-
mas›na özen gösterme, dostunun ziyaretine gide-
ce¤i kimsenin uzakta bulunmas› dolay›s›yla ziya-
retten geri kalmama. ‹flte bunlar ve benzerleri fü-
tüvvet yollar›ndan ve huylar›ndand›r.”

Fütüvvetin sûfîlikle temas› Horasan bölgesinde
daha yo¤un olmakla birlikte, bu temas›n mahiye-
ti de büyük ölçüde karanl›kt›r. Ayr›ca Horasan’›n
ilk fütüvvet erbab›n›n zâhid kimseler oldu¤u ve
bunlar›n teflkilatl› bir yap› görünümü arzetmedi-
¤i, bu bak›mdan da özellikle Ba¤dat’ta bulunan
ya¤mac› fütüvvet gruplar› ile genelde Horasan’da
görülen ve fütüvvet ehli olarak tan›nan zâhidler-
le organik bir ba¤lant› görmenin imkans›zl›¤›,
Horasan sûfîli¤inin temas içerisinde oldu¤u fityâ-
n›n özelliklerinin tespiti aç›s›ndan önemlidir.

Öte yandan Horasan melâmetiyyesi ile fütüvvet
ehli aras›ndaki yak›nl›k flüphesiz melâmet fikrinin
teflekkülünde etkin olmufltur. Buradan hareketle
her fütüvvet ehlinin melâmetî olaca¤›n› söylemek
mümkün olmamakla birlikte, her iki fikri birbirin-
den ay›rmak ve baz› prensipler konusunda fütüv-
vetin mi melâmeti ya da melâmetin mi fütüvveti
etkiledi¤ini tespit etmeyi imkans›z hale getirmesi
nedeniyledir ki, fütüvvet ve melâmet aras›nda ke-

7711

sin s›n›rlar çizmek adetâ imkans›zd›r. Fütüvvet ile
melâmet aras›ndaki an›lan iliflki, kanaatimizce
sûfîlik ile fütüvvet aras›ndaki münasebetten daha
güçlüdür. Sülemî’nin melâmetiyye risâlesinde
melâmet ehlinin niteliklerini sayarken do¤rudan
fütüvvet ilkelerini zikretmesi bu iliflkiyi aç›klama
konusunda yeterlidir. Fütüvvet ismine kimin hak
kazanaca¤› sorulan baz› melâmetî fleyhlerinin,
“Kendisinde Âdem’in özür dileyicili¤i, Nuh’un ta-
vizsiz irâdesi, ‹brahim’im vefas›, ‹smail’in do¤ru-
lu¤u, Musa’n›n ihlâs›, Eyyüb’ün sabr›, Davud’un
a¤lamas›, Muhammed’in cömertli¤i, Ebu Bekr’in
inceli¤i, Ömer’in hamiyyeti, Osman’›n hayâs›,
Ali’nin ilmi... bulunan kimse bu isme hak kaza-
n›r” demelerine bak›l›rsa onlar›n da fütüvveti,
ulafl›lmas› gereken en kâmil mertebe olarak gör-
dükleri ve bunu kendilerine hedef edindikleri an-
lafl›lmaktad›r. Bu bak›mdan, melâmet fikrinin hat-
ta sûfî düflüncenin teflekkülünde fütüvvetin olduk-
ça önemli etkileri olmufltur.

Bilinebildi¤i kadar›yla, sahas›nda ilk olan Süle-
mî’nin Kitâbü’l-Fütüvve’sinde müellif, fütüvvet
kavram›n› Hz. Âdem’e dayand›rarak tamam›yla
sûfî çerçevede ‹slâmî ahlâk ve faziletler bütünü
olarak ele alm›fl ve bunlar› sistemsiz bir biçimde
s›ralayarak fütüvvetle ilgili esaslar›n ne anlama
geldi¤ini k›saca aç›klam›flt›r. Belirli bir teflkilat
çerçevesinde düzenlenmifl fütüvvet kurumunu il-
7722

gilendiren fütüvvetnâmelere benzemeyen bu ve
benzeri eserlerde farkl› say›larda, fütüvvet sahi-
binde bulunmas› gereken flartlar, zaman zaman
âyet ve hadislerle veya kelâm-› kibâr ile aç›klan-
maya çal›fl›lm›flt›r. Sülemî’nin fütüvvetin gerekle-
rinden kabul etti¤i, arkadafllar›n›n ihtiyac›n› gi-
derme, kötülü¤e iyilikle karfl›l›k verme, kabahati
cezaland›rmama, arkadafllar›n›n hatalar›n› ara-
maktan vazgeçme, güzel ahlâk sahibi olmak, ar-
kadafllar›na cömert davranma, arkadafl ve kom-
flular›n› gözetme, mal›nda, dostlar›n›n kendi mal-
lar› gibi tasarruf etmelerine müsaade etme, her
halde do¤ru olma, salihlerin elbisesine bürünme-
den önce içini düzeltme, mal›ndan as›l kendisine
kalan›n, elinde tuttu¤u de¤il, sarfetti¤i oldu¤unu
bilme, nefsini ve fiillerini düflünmeyerek, yapt›¤›
iflten karfl›l›k beklememe, kusur iflledikleri zaman
bunu dostlar›n yüzüne vurmama, günah iflledik-
leri zaman onlar için tevbe etme, çal›flmaktan ge-
ri durup oturmama, Allah’›n r›z›k hakk›nda verdi-
¤i garantiye güvenme, nefsi hesaba çekme, öm-
rünü Allah’a isyanla yitirdi¤ine esef etme, baflka-
s›n›n kusurlar›n› b›rak›p kendi kusuruyla meflgul
olma, halka güzel zan besleme, flefkatli olma,
kardefllerini nefsine tercih etme, belâ gelince fli-
kayet etmeme, fakirli¤e sar›lma ve onunla sevin-
me, tam kul olabilmek için bütün kâinattan ve
içinde bulunan her fleyden hür olma, Allah’a kar-

7733

fl› yap›lan isyanlar› düflünerek korkuya sar›lma,
do¤rulu¤a yap›flma ve hallere güvenmeme, ken-
disine geleni kabul etme, gelmeyenin pefline düfl-
meme, her hususta Allah’a baflvurma, yarat›klara
de¤il, yaln›z O’na güvenme, verenin de alan›n
da Allah oldu¤unu bilme, her halinde eksik oldu-
¤unu bilme, bulundu¤u halde nefsinden raz› ol-
mama, halka tenezzül etmeme, yüz suyu döküp
istememe, Allah ile olan s›rr›na baflka bir fleyin
kar›flmas›na meydan vermeme, nefsin arzusuna
ayk›r› gitme, kerâmetlere ehemmiyet vermeme,
hiç kimsenin Allah’a isyan etti¤ini bilmeme, ih-
vân›n rahat›n› kendi rahat›na tercih edip onlar›n
zahmetini çekme, bulundu¤u vakti, geçmifl ve
gelecek düflüncesiyle meflgul etmeme, arkadaflla-
r›na yapt›¤› iyilikleri unutma, iyiliklerini say›p-
dökmeme, d›fl›ndan daha çok, s›rr›n› ve bât›n›n›
gözetme, halleri gizleme, d›fl›n› ve içini gözetme,
her türlü iyili¤i arkadafllar›nda görme, ihvân›n› is-
temeye muhtaç etmeme, onlar›n durumlar›na ba-
karak istediklerini yerine getirme, dostlar›n›n fle-
refini kendi flerefine üstün tutma, kendi zilletini
onlar›n zilletine tercih etme, kendi yapt›¤›n› kü-
çük, baflkas›n›n yapt›¤›n› büyük görme ve halk›
mazur, kendisini kusurlu görme gibi ilkelerin he-
men hepsinin, ayn› yazar›n melâmetiyye risâle-
sinde melâmet ilkeleri olarak da takdim edildi¤i-
ni görmekteyiz. Bu dikkat çekici özdefllik nede-
7744

niyle olsa gerek, yap›lan baz› araflt›rmalarda hak-
l› olarak “Melâmetîler müslüman zâhidlerin ger-
çek ‘fetâ’lar›d›r” tespitinde bulunulmufltur. Ayr›-
ca, ‹bn Arabî’nin, fütüvvet makam›na melâmet
ehlinden baflkas›n›n eriflemeyece¤ini ifade etme-
si de onun, fütüvvet ve melâmet erbâb› aras›nda
kurdu¤u iliflkiyi ifade etmektedir.

Bilindi¤i üzere melâmetîler, kendilerinin dervifl
oldu¤unu gösterebilecek en küçük belirtilerden
bile fliddetle kaç›nm›fllar, bizzat hayat›n içine gir-
mifller ve “melâmet h›rkas›” ile kendilerini gizle-
mifllerdir. Sülemî’nin Melâmetiyye Risâlesi’nde
de ifadesini bulan bu anlay›fl, öyle görülüyor ki
melâmetîleri iktisâdî ve sosyal hayat›n içine it-
mifltir. Baflka bir ifadeyle melâmetîler mistik ya-
flant›lar›n› fütüvvetin sosyal görünümü alt›nda
gizlemifllerdir. fiüphesiz bu durum birçok melâ-
metînin ismine de (Kassâr, Haddâd, Haccâm,
Harrâz vb.) yans›m›flt›r. Hamdûn el-Kassâr’a,
“Kazanmay› terketmek gerekli mi?” diye soran
Abdullah el-Haccâm’›n Hamdûn’dan; “Kazan-
maya devam et. Çünkü insanlar›n seni Hacamât-
ç› Abdullah diye ça¤›rmas› Ârif veya Zâhid Ab-
dullah diye ça¤›rmalar›ndan daha güzeldir” flek-
linde ald›¤› cevap da bu anlay›fl›n bir ürünüdür.
Bu anlay›fl›n zorunlu bir sonucu olarak, halktan
ayr›lmayan, halk› kucaklayan bir ideolojiyi tem-
sil eden melâmetîlerin Horasan’›n esnaf tabakas›

7755

aras›nda bir karfl› tasavvuf hareketi olarak do¤up,
fütüvvet teflkilat› içerisinde geliflimini sürdürmesi
bir tesadüfün eseri de¤ildir. Melâmet ehlinin an›-
lan yaklafl›m›n› bu yola mensubiyeti olan zevat›n
sözlerinde çokça görmemiz mümkündür. Örne-
¤in, Yahya b. Muaz, helal yoldan kazan›p meflru
yere sarfetmeyi, çal›flmay›, mesken ve meslek sa-
hibi olmay› ö¤ütleyerek, gerçek ârifin görünüflte
halk ve fakat gerçekte Hak ile oldu¤unu ifade et-
mekte; Ebu Hafs Haddâd helal yoldan r›z›k temi-
nini, Allah’a yaklaflt›ran vesîlelerden biri olarak
görmektedir. Yusuf b. Hüseyin er-Râzî ise, zühdü
kalbin mala meyletmemesi olarak de¤erlendirir-
ken, dünyay› ontolojik olarak kötü görmüyor, ge-
nel olarak, bu tesbiti ile melâmet ehlinin dünya-
ya bak›fl›n› ifade ediyordu.

Sonuç olarak, hakk›nda bafllang›c› itibar›yla net
bilgilerin olmad›¤›, asabiyet temeline dayal› bir
îsâr anlay›fl› öngören, birbirinden ba¤›ms›z ve dî-
nî bir kayg› tafl›mayan gruplar›n hususiyeti olarak
temayüz etti¤i, ‹slâmî devir ile mantalitesinin
Kur’an, Hz. Peygamber ve Hz. Ali’nin flahs›na
dayand›r›lmaya çal›fl›ld›¤› anlafl›lan fütüvvetin ‹s-
lâmî bir hüviyet kazanmas›nda zühd ve tasavvuf
hareketlerinin büyük katk›lar› oldu¤u görülmek-
tedir. Bu aflamaya kadar teflkilatl› bir yap› görü-
nümünden uzak olan fütüvvet gruplar›n› Nâs›r li
Dînillah kontrol alt›nda tutmak, siyasî otoritesini
7766

kuvvetlendirmek ve kendi saf›nda zinde bir güç
temin etmek vb. amaçlarla teflkilatland›rmak iste-
mifl ve sonuçta bu düflüncesini gerçeklefltirmekle
kalmam›fl, ayn› zamanda, kurdu¤u bu teflkilat›n
bafl›na geçmifltir.

Zaman içerisinde gittikçe iktisâdî bir yap›ya bü-
rünen ve sûfî rengini yitirmeye bafllayan fütüvve-
tin sûfîlikle münasebetinin boyutu tam olarak bi-
linmemekle birlikte, h. II. as›rdan itibaren zâhid-
lerin fütüvvetten bahsetmeleri bu temas›n erken
bir devirde oldu¤unu göstermektedir. Ayn› devir-
de Horasan’da da fütüvvet gruplar›n›n bulundu-
¤u, bu gruplar›n sûfî-melâmetî zümrelerle yak›n
iliflki içinde olduklar› görülmektedir. ‹lk melâme-
tîlerin hemen hepsinin fütüvvet ehli olarak nite-
lenmesi ve onlar›n genelde esnaf s›n›f›na mensup
olmalar›, fütüvvet-melâmet münasebeti aç›s›n-
dan oldukça önemli bir hususiyettir. Öte yandan,
fütüvvet ile melâmet ilkeleri aras›ndaki örtüflme
de buna eklenince, her iki zümrenin de ayn› ol-
du¤u izlenimini uyand›rmas› do¤ald›r. Kaynakla-
r›n verdi¤i bilgilere nazaran, fütüvvet ile melâmet
zümrelerinin ayn› sosyal tabakaya dayanmas›,
do¤ufl itibar›yla önceli¤in fütüvvette olmas› mü-
nasebetiyle melâmet fikriyât›n›n büyük ölçüde
fütüvvetten beslendi¤ini söylemek mümkündür.

Fütüvvete dayal› bir yap› arzeden Melâmetîlik,
7777

tasavvufî düflüncede dünyaya bak›fl konusunda
orijinal bir hüviyete sahip olmufltur. fiöyle ki, bu
anlay›fl sayesinde bât›nî hallerini gizleme ve hal-
k›n teveccühünden uzak olma amac›yla görü-
nüflte herhangi bir hususiyet tafl›maktan sak›nan
bu kimseler, do¤rudan ifl hayat›n›n içinde olmufl-
lard›r. Her mesle¤in bir pîre dayand›r›lmas› ile
de, melâmetînin yapm›fl oldu¤u iflin meflru teme-
li haz›rlanm›fl ve yap›lan ifl ayn› zamanda anlam-
l› bir gaye kazanm›fl, tarihte bu anlay›fl›n tezahü-
rü, tasavvufa dayal› bir iktisâdî hayat›n oluflmas›
fleklinde gerçekleflmifltir.

55-- KKAALLEENNDDEERRÎÎLL‹‹KK--MMEELLÂÂMMEETT ‹‹LL‹‹fifiKK‹‹SS‹‹

Melâmet fikrinin ba¤lant›l› oldu¤u ve onun bir
uzant›s› olarak görülen hareketlerden biri ve de
en önemlisi flüphesiz Kalenderîlik’tir. Bu önem,
Kalenderîli¤in, melâmet fikrinin pervas›zca ve
yozlaflt›r›lmak suretiyle ileri götürülmesinden,
as›l amaç ve muhtevas›ndan uzaklaflt›r›lm›fl ol-
mas›ndan kaynaklanmaktad›r. Kaba ve kal›n hat-
lar›yla, yaflad›¤› toplumun nizam›na karfl› ç›karak
dünyaya ehemmiyet vermeyen, bu düflünce tar-
z›n› gündelik yaflant›s›nda da aç›¤a vuran ak›m›n
ad› Kalenderîlik’tir. fiu var ki bu tan›m, çeflitli za-
man ve yerlerde farkl› isimlerle de an›lan, bunun-
la birlikte genelde “Kalender” veya “Kalenderî”
7788

denilen zümreleri nitelemekte yeterli de¤ildir.
Nitekim homojen bir yap› arzetmeyen bu zümre-
ler, farkl› e¤ilim ve görüntüleriyle, oldukça kaba
bir biçimden gayet estetik bir yap›ya kadar uza-
nabilen bir anlay›fla sahip olabilmifllerdir. Söz ko-
nusu zümrelere genel ad olarak kullan›lan “ka-
lender” kelimesinin anlam›, mücerred, kaba kim-
se, kanun d›fl› olan kifli’dir.

Tarikatleflme sürecinin m. XIII. yüzy›lda bafllat›l-
d›¤› Kalenderîli¤in temelinde Hint mistisizminin
önemli bir yeri oldu¤u, bu konuda araflt›rma ya-
panlar›n ittifakla kabul ettikleri bir husustur. Bu-
nun temel argüman›, Budist ve Maniheist rahip-
lerin ‹slâm co¤rafyas›nda dolaflt›klar› ve daha da
önemlisi, Kalenderîli¤in temel nitelikleri aras›nda
görülen, fakr ve tecerrüd anlay›fl›na dayal› bir fel-
sefe, yerleflik olmayan bir yaflam tarz›, yar› ç›plak
dolaflma, çok gerekli olan bir-kaç eflyan›n d›fl›n-
da hiçbir fleye sahip olmama ve saç-sakallar›n›
kaz›tma gibi hususlar›n, ayn› zamanda Budist ra-
hiplerce de benimsenmesine dayal› benzerliktir.

Kalenderîli¤in kurulufl tarihi tam olarak bilinme-
mekle birlikte, bu konuda kaynaklar›n genel ola-
rak verdi¤i bilgilere nazaran Cemâlüddin Sâvî (ö.
630/1232) bu tarikat›n kurucusu olarak gösteril-
mektedir. Ancak, Cemâlüddin Sâvî’yi ilk kalen-
derî olarak takdim etmekten ziyade, an›lan hare-

7799

kete bir sistem ve yön veren, doktrinlefltiren kifli
olarak de¤erlendirmek daha do¤ru gibi görün-
mektedir. Zira, m. IX. yüzy›ldan itibaren Niflabur,
Herat, Belh, Kâbil, Buhara ve Semerkand gibi
merkezlerde ve bu civarda yaflam›fl melâmetî
fleyhlerin müridleri aras›ndan, isimleri o zaman-
lar “kalenderî” olmasa da, bu meflrebi temel ya-
flam felsefesi edinen sûfîlerin belirmeye bafllad›-
¤›n› görmekteyiz. Bu kimseler içerisinde Baba
Tâhir Uryân (ö. 447/1055 ?) kalenderîlik için ay-
r› bir önem tafl›maktad›r. Çünkü lakab›ndan da
anlafl›laca¤› üzere yar› ç›plak dolaflan Baba Tâ-
hir, tipik bir kalenderî olup, bilinebildi¤i kadar›y-
la bu nisbeyi kullanan ilk kifli olmufltur. Ancak,
Cemâlüddin Sâvî’ye kadar müesses bir tarikatlefl-
meden bahsetmek imkans›zd›r.

Cemâlüddin Sâvî’den sonra M›s›r’dan Hindis-
tan’a kadar uzanan genifl bir co¤rafyada kalende-
rî zaviyelerin h›zla ço¤ald›¤›n› görmekteyiz. Kay-
naklar›n verdi¤i bilgilere göre, temel hususiyetle-
ri yar› ç›plak dolaflma, toplumsal düzene ve fler’î
emirlere karfl› kay›ts›z davranma gibi marjinal
durufllar sergileyen bu zümreler XIII. yüzy›ldan
itibaren Kalenderiyye, Cavlâkiyye, Müvellihe,
Harîriyye, Haydariyye, Câmiyye, Nîmetullâhiy-
ye, Vefâiyye gibi adlarla ve de ço¤alarak varl›kla-
r›n› sürdürmüfller; buna ba¤l› olarak da Abdal,
Ifl›k, Torlak, fieyyad, Haydârî, Edhemî, Câmî,
8800

fiemsî gibi isimlerle an›lm›fllard›r. Bu zümreler
içerisinde özellikle Haydarîlik, genifl bir co¤raf-
yaya yay›lma imkân› bulmufl ve özellikle Hora-
san ve Anadolu’ya nüfuz edebilmifltir. Tarikat›n
kurucusu olan Kutbu’d-Dîn Haydar Zâveî (ö.
602/1205 ?) bir Türk sûfîsi olup Ahmed Yese-
vî’nin müridi olmufl ve Horasan’a irflad için gön-
derilmifltir. Özellikle Türkler aras›nda genifl bir
mürid toplulu¤u olan Kutbu’d-Dîn Haydar, Ce-
mâlüddin Sâvî’den farkl› olarak b›y›klar›n› t›rafl
ettirmezken, tecerrüdün bir sembolü olarak mü-
ridlerinin boynuna Tavk-› Haydarî ad› verilen de-
mirden yap›lm›fl bir halka, kulaklar›na demir kü-
pe, cinsel perhizlerinin bir belirtisi olarak da er-
keklik organlar›na demirden bir halka takt›rm›flt›r.

Kalenderîler m. XIII. yüzy›ldan itibaren Mo¤ol is-
tilâs› nedeniyle Orta Asya’dan çeflitli bölgelere
da¤›lmak zorunda kalm›fllard›r. Bu süreçte onla-
r›n göç ettikleri yerlerin bafl›nda M›s›r, Suriye,
Irak ve özellikle Anadolu gelmektedir. Söz konu-
su göçler neticesinde Anadolu’ya gelen zümrele-
rin homojen bir yap› arzetmedikleri görülmekte-
dir. fiöyle ki, bir k›sm› tam anlam›yla ibâha yolu-
nu tutan, toplum ve din kurallar›na ald›r›fl etme-
yen, “bekâr serserilerden oluflan, manevî bir nihi-
lizme hatta korkunç bir immoralizme sebebiyet
veren, panteist ve müfrit fiiî temayüller tafl›yan”
zümrelerden oluflurken; bir k›sm› da kökleri Ba-

8811

ba Tâhir Uryân ve Ebû Saîd Ebü’l-Hayr’a kadar
uzanan ve fiems-i Tebrizî (ö. 644/1247), Evha-
düddin Kirmânî (ö. 635/1238) ve Fahrüddin Irâkî
(ö. 688/1289) gibi zevat ile meflhur olan, orijinal
tasavvufî fikirlere sahip belirgin flahsiyetlerden
oluflmaktayd›.

Temelde gezginci olmalar› ile tan›nan kalenderî-
lerin zâviyeler kurduklar› da tarihi malumat›m›z
aras›ndad›r. An›lan hareketin yayg›n oldu¤u he-
men her co¤rafya için söz konusu olan bu duru-
mun Anadolu için de geçerli oldu¤unu müflahe-
de etmekteyiz. Sözgelimi, Cemâlüddin Sâvî’nin
müridlerinden Ebû Bekir Cavlâkî (ö. 682/1283 ?),
D›maflk’tan Konya’ya gelerek buraya yerleflmifl
ve bir zaviye tesis etmifltir. Halk aras›nda z›nd›k
bir kimse olarak görülen bu zat, Eflâkî’nin verdi-
¤i bilgilere bak›l›rsa, Mevlânâ ile de s›k› bir diya-
log içinde olmufltur.

Anadolu’da yüksek zümre kalenderîli¤inin, yuka-
r›da an›lan isimlerin d›fl›nda örnekleri mevcut ol-
mamakla beraber, m. XIII. yüzy›l›n sonlar›ndan
itibaren, henüz teflekkül etmifl olan beyliklerin ve
özellikle Osmanl› Beyli¤i gibi uc m›nt›kalar›nda
görülen ve Abdalân-› Rum ad› verilen zümreler
eliyle popüler kalenderîli¤in daha ziyade temer-
küz etti¤ini söyleyebiliriz. Söz konusu zümrenin
genelde bekâr gençlerden oluflan savaflç› kiflilik-
8822

leri dikkati çeken bir husustur. Bu bak›mdan Os-
manl› Devleti’nin kurulufl devrinde birçok savafl-
ta Abdâl zümresini görmekteyiz. Henüz merkezî
otoritesini tesis etmemifl olan Osmanl› yönetimi,
söz konusu zümreyi zinde kuvvet olarak de¤er-
lendirdi¤inden olmal›, onlar›n özel yaflant›lar›na
kar›flmam›fl veya göz yummufl görünmektedir. Bu
bak›mdan ilk dönemlerde savafllarda gösterdikle-
ri yararl›l›klara paralel olarak kalenderîlerin zâvi-
ye açmalar›na ses ç›karmamakla kal›nmay›p, bi-
lakis bu zâviyeler devlet deste¤iyle ve tahsis edi-
len zengin vak›flarla güçlendirilmifltir. Merkezî
yönetim ile kalenderîler aras›ndaki iliflki, I. Meh-
met Çelebi devrinde (1412-1421) meydana gelen
fieyh Bedreddin (ö. 823/1420) ve Torlak Kemal
(ö. 822/1419) isyanlar› d›fl›nda, II. Bâyezîd devri-
ne (1481-1512) kadar ›l›ml› bir flekilde seyretmifl-
tir. Bu devirde sultana yönelik düzenlenen ve fa-
kat hedefine ulaflamayan suikast teflebbüsünün
bir kalenderî taraf›ndan gerçeklefltirilmifl olmas›
ve Osmanl›-fiiî mücadelesinde kalenderîlerin, si-
yasî tercihlerini Osmanl› yönetimine karfl› kullan-
malar› sonucu, yönetimin kendilerine verdi¤i
deste¤i çekmeye bafllamas›n›n da etkisiyle iliflki-
ler olumsuz bir boyut kazanm›fl, buna paralel
olarak da yönetim, Seyitgazi baflka olmak üzere,
Konya, K›rflehir, Ankara, Amasya, Tokat gibi, s›-
n›rlar› içerisinde yer alan hemen bütün kalende-

8833

rî zâviyelerini s›k› bir flekilde denetlemeye baflla-
m›fl, an›lan zümreleri sürekli olarak kontrol alt›n-
da tutmay› hedeflemifl ve merkezi otorite böyle-
ce kalenderîlerle olan yol arkadafll›¤›na bir bak›-
ma son vermifltir. Daha sonra Osmanl› Devle-
ti’nin kalenderîlere yönelik tenkîl hareketlerinin
etkisiyle, an›lan zümre mensuplar› bu süreç içe-
risinde kendilerini gizlemek zorunda kalm›fllar
ve özellikle, ulemâ için de henüz makbul bir ta-
rikat olan ve XVI. yüzy›l itibar›yla müstakilleflen
Bektâflîlik içerisinde varl›klar›n› devam ettirmifl-
lerdir. XVII. yüzy›l, Bektaflîli¤in iyice geliflmesi
karfl›s›nda kalenderîli¤in giderek zay›flay›p eriye-
rek Bektaflîlik içinde kayboldu¤u ve kalenderîle-
re ait ne kadar türbe, tekke ve zâviye varsa hep-
sinin Bektaflîlik ad› alt›nda zikredilmeye bafllan-
d›¤›; XVIII. yüzy›l ise bütün kalenderî zümrelerin
Bektaflîli¤in flemsiyesi alt›na girdi¤i dönemdir.
Sonuçta, Anadolu’da Kalenderîlik kaybolmufl
ama yerini Bektaflîli¤e b›rakm›flt›r.

Kalenderîlerin genelde, kaynaklar›n hemen itti-
fakla verdikleri bilgilere nazaran, ibâhî bir tutum
içerisinde olup, kural d›fl›l›¤› da bir kural olarak
gören kimseler olduklar› bilinmektedir. Bundan
dolay› Makrizî (ö. 845/1441) an›lan tâifeyi, dün-
ya mal›na önem vermeyen, onu biriktirmeyen,
ibâdeti, riyâzeti lüzumlu saymayan, farzlar›n d›-
fl›nda bir ibadeti yerine getirmeyen, herfleyi mü-
8844

bah sayan, azîmetlere ald›r›fl etmeyen, gününü
gün eden, yaflad›¤› devrin örf ve âdetlerine uy-
mayan, ahlâkî gelenekleri önemsemeyen gezici
dervifller olarak tan›mlarken; ayn› husus bizzat
bir kalenderî taraf›ndan flöyle ifadelendirilmekte-
dir: “‹bâdetimizi inkâr ediyoruz... Dünyan›n ha-
y›r ve flerrinden âsûde, cennet ve cehennemden
kurtulmufl, ne flöhretin tasas›n› çekiyoruz ve ne
de kötü adl›l›¤›n derdini... Temiz bir tabiata sahi-
biz. Neflesiz, e¤lencesiz ve flaraps›z olmayal›m,
raks edelim, semâ’ yapal›m ve neflelenelim. Sev-
gililerle oynaflan, flarap içen kimseleriz, her ne
olursak olal›m iyi bir tâifeyiz. Sevgiliyle, kadehle
arkadafl›z. Evet, ne yapal›m böyleyiz biz.”

Kalenderîlere yönelik tepkiler, onlar›n kendi be-
yanlar›na da bak›l›rsa yersiz de¤ildir. Ahlâkî bir
kayg› tafl›mayan, dînî emirlere karfl› kay›ts›z dav-
ranan bu zümrenin, bu yönüyle ilk devir melâ-
met hareketi ile bir yak›nl›¤›n›n oldu¤unu düflün-
mek imkans›zd›r. Nitekim, hat›rlanaca¤› üzere,
melâmet ehlinin, doktrinlerini özellikle Kur’an ve
Sünnet’e dayand›rd›klar› ve kendilerini bu iki
esas ile s›n›rland›rd›klar› gerçe¤i, Sülemî’nin me-
lâmetiyye risâlesinde aç›kça görülmektedir. Me-
lâmetîler, riyâyâ düflme tehlikesinden ve ihlâs›n
hakîkatine erme çabalar›ndan kaynaklanan, bât›-
nî hakikatleri gizleme ve nefsin, yap›lan ibadet-
lerden kendi ad›na bir pay ç›karma endiflesinden

8855

dolay› ibadetleri izhar etmeyi sak›ncal› görmüfl-
ler, bu nedenle de görüntü itibar›yla farkedilir ol-
maktan kaç›nm›fllard›r. Buradan hareketle onlar,
halk›n teveccühünden uzak durmay› önemsemifl-
ler ve bu arada k›nanmaya konu olacak baz› dav-
ran›fllar sergilemekten de geri durmam›fllard›r.
Ancak, melâmetîlerin söz konusu davran›fllar›
sergilemede alabildi¤ine serbest hareket ettikleri-
ni söylemek mümkün de¤ildir. Örne¤in, önde ge-
len melâmetî fleyhlerinden Ebu Osman Hîrî, kifli-
nin makbul olan fiillerinin halk›n bilgisinden
uzak olan fiiller oldu¤unu ifade ettikten sonra, bu
fiil ve hallerin kriterlerinin Kur’an ve Sünnet ol-
du¤unu beyan sadedinde, “Allah Teâlâ’ya yak›n-
l›k, güzel edeb, devaml› murakabe ve heybetle;
Peygamber’e yak›nl›k, sünnetine uymak ve zâhir
ilmine s›k› bir flekilde sar›lmakla olur” ve “Sünne-
ti kendine hâkim k›lan hikmet; hevây› âmir k›lan
bidat söyler” demektedir. Ayn› flekilde Ebu Hafs,
bât›n›n muhafazas› ad›na afl›r› noktada durman›n
sak›ncal› oldu¤unu düflünmektedir. Ona göre zâ-
hirde edebi gözetmek gerekir. Çünkü edeb güzel-
li¤i içteki hallerin güzelli¤inin delilidir. Bu ba-
k›mdan, dînî bir kayg› tafl›mayan, kendisini ahlâ-
kî bir yükümlülük alt›na almayan, âdetâ kurals›z-
l›¤› kural sayan, flarap içen, sapk›n cinsel tercih-
lerde bulunan, esrar kullanan kalenderî zümrele-
ri ile ilk melâmetîler aras›nda bir benzerli¤in ve
8866

iliflkinin oldu¤unu söylemek oldukça güçtür. Bu-
nun yan›nda, melâmetî olarak nitelenen ve fakat
ilk devir melâmet fikri ve melâmetîleri ile bu ma-
nada aralar›nda bir benzerli¤in görülmedi¤i bir-
tak›m zevât›n da varl›¤› bilinmektedir. Ancak bu
zevat›n kalenderî meflreb olarak nitelendirilmele-
ri daha makul gibi görünmektedir. Çünkü onlar›n
nazar›nda melâmet, kalenderîli¤in doktrinine uy-
gun olan, “hovardal›¤a varan bir ibâha hali”nden
baflka bir fley de¤ildir.

Öte yandan melâmetî ile kalenderî aras›ndaki
önemli bir di¤er farkl›l›k, toplumsal hayat ile ilgi-
lidir. fiöyle ki melâmetî kendisini toplumsal ha-
yattan soyutlamaz ve genelde ticaret ile ilgilenir-
ken kalenderî, halktan ayr› bir yaflant› sürerek di-
lenmeyi meslek edinmifl; melâmetî alelade bir
giysiye bürünmüflken kalenderî “cavlâk” denilen
k›yafet ile yar› ç›plak dolaflmay› benimsemifl; me-
lâmetî semâ’ meclislerinde hallerinin zâhir olabi-
lece¤i endiflesiyle bulunmaktan kaç›n›rken, ka-
lenderî kendilerine özgü semâ’ ve raks meclisleri
tertip ederek buralarda vecde gelmek için afyon
kullanmakta bir sak›nca görmemifltir. Bu yönüyle
melâmetî ile kalenderî aras›ndaki farkl›l›¤› ortaya
koyma sadedinde Sühreverdî’nin tespitlerinin ol-
dukça yerinde oldu¤unu ifade etmemiz mümkün-
dür. Buna göre melâmetî ibadetlerini gizlemeye,
kalenderî ise bütün âdetleri y›kmaya çal›fl›r. Melâ-

8877

metî kendi flekil ve flemâili içinde her türlü iyilik
ve ihsan kap›lar›na tutunup bunun bir fazilet ol-
du¤unu savunur; fakat amelleri, halleri gibi gizli
kal›r. Kalenderî ise flekil ve flemâiline, halinin bi-
linip bilinmemesine ehemmiyet vermez.

Sonuç olarak, ‹slâm öncesi temellere dayal› oldu-
¤u kuvvetle muhtemel olup, zamanla flark zihni-
yetinin temel bir yap› tafl› haline gelen kalenderî-
lik, Cemâlüddin Sâvî ile ferdî bir hareket olmak-
tan ç›karak tarikatleflme sürecine girmifl ve ayn›
kanal ile Anadolu’da genifl bir taraftar kitlesi bul-
mufltur. Ancak, bir yandan Evhadüddin Kirmânî,
Fahrüddin Irâkî gibi sûfîlerin elinde seviyeli ve
entelektüel bir düzeyde temsil edilen ve fakat de-
vam› gelmeyen bu e¤ilime, kurals›zl›¤› kural sa-
yan popüler kalenderîlik bask›n ç›km›flt›r. Özel-
likle Osmanl› Devleti’nin kurulufl aflamas›nda,
merkezî yönetimini güçlendirene kadar deste¤ini
alma durumunda oldu¤u bu zümreler ile iliflkisi
müsbet iken, sünnîli¤i resmen benimseyen devle-
tin otoritesini tesisi, ordusunu güçlendirmesi ve
ulemâ s›n›f›n›n teflekkülü gibi etkenlerle an›lan
zümrelere ihtiyac› kalmamas› neticesinde, halk›n
flikayetleri de buna eklenince onlar› kontrol alt›na
almaya giriflmifltir. Ancak bu teflebbüsün oda¤›n-
da, kalenderîlerin baz› isyanlarda aktif rol oyna-
malar› ve fiiî-Safevî Devleti’nden yana tav›r koy-
malar› bulundu¤u unutulmamal›d›r. Söz konusu
8888

tenkil hareketleri sonucunda, henüz meflruiyetini
koruyan Bektaflîlik içerisinde varl›¤›n› devam etti-
ren kalenderîlik, bafllang›çta halk›n k›namas›na
konu olma gibi, melâmetîlik ile ayn› ilkeden ha-
reket etti¤i görünümü ile, bu hareket sayesinde ‹s-
lâm co¤rafyas›nda müsait bir zemin bulmufltur.
Ancak, kalenderîli¤in halk›n k›namas›na muhatap
olmay› yorumlay›fllar› melâmet ehli ile örtüflme-
di¤i gibi, ço¤unlukla tezat teflkil eden tercihler
söz konusu olmufltur. Bu nedenle, kalenderîlik-
melâmet iliflkisi çerçevesinde bizim kanaatimiz,
kalenderîli¤in melâmetiyyeden do¤mufl bir hare-
ket olmay›p, büyük ölçüde Hint mistisizmine da-
yal› bir hareket olarak, mezkur co¤rafyada melâ-
metî ö¤eleri kullanarak meflruiyetini temin etme-
ye çal›flt›¤› ve bu sayede küçümsenemeyecek öl-
çüde taraftar buldu¤udur. Bu süreçte gerek kalen-
derîlik ve gerekse melâmet fikrinin bu etkileflimde
baz› müfltereklerinin olufltu¤u; buna ba¤l› olarak
da melâmetîli¤in dejenere olmas›nda an›lan hare-
ketin büyük tesir icra etti¤i bir vak›ad›r.

66-- MMEELLÂÂMMEETTÎÎLL‹‹⁄⁄‹‹NN TTAARR‹‹KKAATTLLAARR ‹‹LLEE ‹‹LL‹‹fifiKK‹‹SS‹‹

Bilindi¤i üzere, hicrî III. as›rdan itibaren Hora-
san’da ad›ndan söz ettirmeye bafllayan Melâmet
fikri, sonraki dönemlerde mensuplar›n› art›rarak
ve co¤rafyas›n› geniflleterek tasavvuf düflüncesi

8899

içerisinde önemli bir yer edinmifl; bu bölgeden
ekonomik s›k›nt›lar ve daha sonra Mo¤ol istilâs›
nedeniyle gerçekleflen göçler, an›lan fikrin Ana-
dolu’ya intikalinde büyük ölçüde rol oynam›flt›r.
Özellikle m. XIII. as›rda gerçekleflen bu durum
neticesinde Anadolu’ya yerleflen dervifller eliyle
melâmet fikri, Anadolu tasavvufunda belirleyici
bir unsur olarak karfl›m›za ç›kmaktad›r. Ancak bu
flekilde Anadolu’ya gelen dervifllerin tasavvuf dü-
flüncesinde homojen bir yap› aramak beyhude ol-
du¤u gibi, melâmet fikrinin a¤›rl›k derecesi de
farkl›, baflka bir ifadeyle ›l›ml› veya afl›r› yorum-
lanm›fl bir tarzda tezahür etmifltir. O nedenle Ana-
dolu’da hayatiyet kazanan baz› tarikatlar, afl›r› ve
di¤er tarikat mensuplar›nca tepki toplayan bir
melâmeti benimserken, baz›lar› da genel kabule
mazhar olmufl bir melâmet anlay›fl›n› benimseye-
rek bu düflünceyi tarikatlar›nda önemli bir unsur
olarak görmüfllerdir. Sözgelimi, daha ziyade sos-
yal çalkant›lardan beslenen ve daha önce zikret-
mifl oldu¤umuz üzere çeflitli adlar alt›nda nitele-
nen Kalenderî zümreleri elinde, ilk devir melâmet
anlay›fl›na nisbetle art›k “melâmet” denemeyecek
bir hale gelen bu anlay›fl, dînî kay›ts›zl›k fleklinde
anlafl›labilmifl; Bayrâmî Melâmîli¤inin özellikle
baz› dönemlerinde Hurûfî, fiiî düflüncelerin hara-
retle savunuldu¤u ve devlete karfl› baflkald›rma-
n›n oda¤› olarak görüldü¤ü bir zümrenin elinde
9900

de adeta siyasal bir hüviyet kazanm›flt›r. Bununla
birlikte, baz› tarikatlarda da bu anlay›fl, flekle
önem vermemek, hayr› gizli yapmak, insanlar
aras›nda temayüz etmelerini sa¤layacak hususla-
r›n ortaya ç›kmas›ndan kaç›nmak, kerâmet gös-
termeyi bir kusur olarak görmek, nefsi afla¤›lamak
gibi esaslar› içeren ilk devir melâmet telakkîsinin
yaflat›lmaya çal›fl›ld›¤› bir ilke olarak görülmüfl ve
benimsenmifltir. Bu flekilde melâmet fikri, riyâyâ
düflmeme konusundaki hassasiyeti, buna ba¤l›
olarak fleklî unsurlara karfl› olmas› gibi temel ha-
reket noktalar›n› koruyarak tarikatler üstü bir hü-
viyetle kabul görmüfl ve bir meflreb olarak benim-
senmifltir diyebiliriz. Bu hususu, “Her tarikat bel-
li oranda melâmî olmak durumundad›r” fleklinde
formüle etmek de mümkündür. Bu konuda birkaç
örnek vermek, meram›m›z› ortaya koymaya kâfî
gelir kanaatindeyiz.

Melâmetîlerin ilke olarak benimsedikleri ve sûfî-
lerden ayr›ld›klar› temel noktalardan birisi olarak
bilinen, kendilerini tan›tan ve hallerini tan›maya
vesile olan k›yafet giymekten sak›nma ve halk›n
giyimine göre giyinme esas› üzerinde Halvetiy-
ye’den Salâhiyye flubesinin kurucusu Abdullah
Salâhuddîn Uflflâkî (ö. 1197/1782) önemle dur-
mufl ve tâc, h›rka gibi unsurlar›n hakîkat ehlince
benimsenmedi¤ini ifade etmifltir: “Tâc, h›rka, ke-
mer, asâ gibi emanetleri muhtemil olan kimse:

9911

Kâffe-i menâzil ve merâtibi kat’ ve cemi-i hazarâ-
t› cem’ eyledim; bunlarda müflkili olan varsa gel-
sün, diye da’vet-i âmmede bulunarak salâ idiyor
demekdir. Ya her bafl›nda tâc ve egninde abâ ve
gerdeninde ridâ ve elinde asâ olan bu merâtib-i
kusvâya iriflmifl midir, diye sual olunursa: ma’lûm
olsun ki bu devlet binde bir, belki yüz binde bir
halîfeye müyesser de¤ildir. Bu sebebden erbâb-›
hakîkat›n ekserî sûrete i’tibâr itmeyüb zeyy-i
avâmda görünmüfllerdir.”

‹smail Hakk› Bursevî de melâmetîleri gayb eren-
lerinden sayarak övmekte ve bu konuda ‹bn Ara-
bî’nin görüfllerini benimsemektedir. Halvetiy-
ye’den M›sr›yye kolunun kurucusu Niyâzî-i M›s-
rî (ö. 1105/1694), görünüflün, yani k›yafetin arka-
s›nda olan bât›n›n ve hakîkatin esas kriter olarak
görülmesi gerekti¤ini Dîvân’›nda dile getirmek
suretiyle melâmet anlay›fl›n› orijinal söylemiyle
flöyle terennüm etmektedir:

Lafz ve sûret-i cism ile anlamak isterler bizi
Biz ne elfâz ne sûret cümle mana olmufluz

Gel ey sûfî ç›kar sûfu k›l insâf
Ko sûret düzmeyi k›l içini sâf

Riyâ ile bu ömri-i nâzenîni
Nice bir sarf edip edersin isrâf

9922

De¤il vallâhi mürflidlik bu resme
Kemâl ehline yak›flmaz bu evsâf

Ar›t pâk eyle kalbin eyle hâlis
Be¤enmez böyle kalbi anla sarrâf

Hurûfa bakma andan içeru bak
Nefistir cân de¤ildir nûn ile kâf

Nefs bahrinden lâl olmufl Niyâzî
Sadâ ve harf içinde olan urur lâl

Ârif oldur halk› bafl›na üflürmek istemez
Gönlü cümle halk içinde Hak’la yeksân gerek

Biz flol abdâl›z b›rakt›k egnimizden flal›m›z
Varl›¤›ndan soyunup uryân olan anlar bizi

Kubâb-› hak’ta mestûr olan erler
S›fât-› halk içinde görünürler

Niceler sûretâ cellâd olurlar
Hakîkat ehlinin olmaz niflân›

Örneklerini daha da ço¤altman›n mümkün oldu-
¤u üzere, anlafl›ld›¤› gibi melâmet tarikatlarda bir
flekilde ve bir ölçüde kendisine yer edinmifl bir
meflreb olarak günümüze kadar gelebilmifltir.

9933

Melâmet fikrinin di¤er tarikatlarla ilgisinin daha
önemli bir di¤er boyutu da Bayrâmî Melâmîli¤i
ile ilgilidir. fiöyle ki, Bayrâmî Melâmîli¤i’nin
Bünyamin Ayâflî ile bafllayan kovuflturma, hapis
ve özellikle idam gibi yapt›r›mlara maruz kalma-
s›, müntesiplerini veya bu harekete sempati du-
yanlar› kendilerini gizlemeye mecbur b›rakm›flt›r.
Bu durumu, daha önce zikretmifl oldu¤umuz
üzere Melâmî kutuplar›n›n, kendilerini çeflitli
meslek gruplar› alt›nda gizlemeleri ve müridleri-
ne s›k› tenbihlerde bulunmalar› fleklindeki teza-
hürlerde de görmek mümkündür. Söz konusu
yapt›r›m ve müeyyideler neticesinde Melâmîler,
kendi varl›klar›n›n güvencesini, yak›n gördükleri
tarikatlar›n flemsiyesinde aram›fllar ve bunda da
muvaffak olmufllard›r.

Anadolu tasavvuf kültüründe oldukça önemli bir
yer iflgal eden Mevlevîlik ve Nakflibendîlik de
melâmet anlay›fl›ndan büyük ölçüde nasibini al-
m›flt›r. Bu düflüncenin sözü edilen co¤rafyadaki
tesirini göstermesi aç›s›ndan bu iki tarikat üzerin-
de biraz daha ayr›nt›l› durmakta yarar görüyoruz.

Mevlânâ Celâleddin’in (ö. 672/1273) üzerindeki
tesiri tart›fl›lmaz olan fiems-i Tebrizî, Kalenderîli-
¤in dünyay› bofllayan, dünyevî her fleye tepeden
bakan, izâfî de¤er hükümlerini iki paraya alma-
yan ve bunlar› ilâhî aflka vuslat yolunda yaln›zca
9944

birer engel sayan tavr›n› ona afl›lam›fl ve bu ko-
nuda onu derinden etkilemifltir. Bu durum netice-
sinde MMeevvlleevvîîlliikk daha sonra iki ana kola ayr›lm›fl
olup, bunlar zühdü esas al›p fleriat çizgisini takip
eden Veled Kolu, di¤eri ise rind meflrep bir çizgi-
yi takip eden, cezbe a¤›rl›kl› fiems Kolu’dur. An-
cak Mevlânâ, hayat›nda bir tarikat kurmam›fl
olup, onun vefat›ndan sonra tesis edilmeye bafl-
layan as›l Mevlevîlik de, Veled Kolu taraf›ndan
temsil ve devam ettirilmifltir.

Mevlevîlik’te rind meflreb e¤ilimin, özellikle Ulu
Ârif Çelebi (ö. 719/1320) ile afl›r› bir noktaya var-
d›¤› bilinmektedir. Bu nokta, Sünnî temellere da-
yanan as›l Mevlevîli¤e bir muhalefet ak›m› olarak
karfl›m›za ç›kar. Nitekim Ulu Ârif Çelebi ve ba¤-
l›lar› fler’î kurallara uymayan ve flaraba düflkün
kalender-meflreb sûfîlerdir. Bu tav›r, XIV. yüzy›lda
Konya dergâh›nda postniflîn olan Dîvâne Meh-
med Çelebi (ö. 951/1544’ten sonra) ile aç›k bir
flekilde ortaya ç›km›flt›r. Dîvâne Mehmed Çele-
bi’nin daha gençli¤inde kalenderîli¤e olan e¤ili-
mi bilinmekte olup, onun da¤larda s›rt›nda bir
tek tennûre ve kalenderî abas›yla dolaflan biri ol-
du¤u bilinmektedir. Bazen saçlar›n› sere serpe
uzatan, bazen de çihâr darb yapan Dîvâne Meh-
med Çelebi, cezbeli ve coflkun bir mistik yaflay›-
fla sahip olup, postniflîn olduktan sonra da bu ya-
flay›fl›n› de¤ifltirmemifltir. Dîvâne Mehmed Çele-

9955

bi, kendi zaman›nda tarikate girmek isteyenlere
çihâr darb uygulam›fl, kendisi de aç›kça flarap iç-
mekten çekinmemifltir.

Bakma melâmet erlerinin seyyiât›na
Aç çeflm-i cân› sûfiy-ü afv-› Gafûru gör

beyti ile melâmet e¤ilimini terennüm eden ve
melâmet ehlinden sâd›r olan kötü eylemlerin, gö-
rünüflleri itibar›yla yorumlanmamas› gerekti¤ini
söyleyerek bu konudaki tavr›n› ortaya koyan Dî-
vâne Mehmet Çelebi’de bu anlay›fl afl›r› bir cez-
be ve lâkaydîli¤e varan bir tarzda karfl›m›za ç›kar.
Nitekim,

Ne ›flka sabreder oldum ne akl ile yâr›m
Ne kâr› bâfla ç›kard›m ne bellü bî kâr›m

Belâ-y› ›flk ile hakka ki noldu¤um bilmem
Bu anlanur elemimden ki âfl›k-› zâr›m

Semâî gibi ben ol bî-hodem ki âlemde
Ne keyf ile mütekeyyif ne mest ü hüflyar›m
...
Tenhâda su yerine içer bâdeyi velî
Gördün mü kâfiri bize inkârdan gelür

Âzürde-hât›r olma Semâî-i bî-dile
Mestânedir ki hâne-i hammârdan gelür

9966

Meclise s›klet olur zâhid-i huflkü sürelim
Üstümüzden y›kal›m yükü sebükbâr olal›m

Akl› terkeyleyelim ›flk ile flöhret bulal›m
Sûretâ mest olal›m ma’nide hüflyâr olal›m

fleklinde dile getirdi¤i bu e¤ilim daha sonra bü-
yük olas›l›kla fiemsîler ad›yla müstakilleflerek
adeta kalenderîli¤in bir kolu haline gelmifltir.

fiâhidî ‹brahim Dede (ö. 957/1550) de Dîvâne
Mehmet Çelebi gibi benzer görüfl ve yaflay›fla sa-
hip olup, “Tanr›, âfl›klar›n› ibtilâlara u¤rat›r, tak-
vâdan ve zâhidlikten ay›r›r, meyhanelere düflü-
rür. Halk onlardan nefret eder. Fakat âfl›k bu me-
lâmete raz›d›r” diyerek durumunu izah etmeye
çal›flm›flt›r.

Melâmetin Mevlevîlik içerisinde devam edegelen
bir anlay›fl oldu¤unu ‹smail Ankaravî de (ö.
1041/1631), “Bizim tarikat›m›zda olup da, Melâ-
mî tarîkatine de sâlik olan ve onlar›n s›fatlar›yla
s›fatlanm›fl olan pek çok kimse vard›r” fleklinde
dile getirmifltir.

Özetle söylemek gerekirse, kökeni ve etkileflimi
itibar›yla Horasan melâmetîli¤ine ve rind meflreb
e¤ilimi ile tan›nan ve Mevlânâ üzerinde önemli
derecede tesir b›rakan fiems-i Tebrizî’ye dayana-
rak tasavvuf düflüncesini temellendiren Mevlânâ

9977

Celâleddin melâmet anlay›fl›n› büyük ölçüde be-
nimsemifltir. Bu düflünce, Mevlânâ Celâled-
din’de vahdet, cezbe ve aflk anlay›fl› ile yo¤rula-
rak mistik bir tefekkür içerisinde kendisine yer
bulmufl ve onun dünyaya bak›fl›nda belirleyici
bir unsur olmufltur. Ancak bu bak›fl aç›s›, Mevlâ-
nâ Celâleddin’den sonra, bafllang›c›ndan bu ya-
na var olan ve Mevlânâ’n›n hiç de yabanc› ol-
mad›¤› kalenderî e¤ilimin tesiriyle fleriat›n s›n›r-
lar›n› zorlama derecesinde bir geliflme göstermifl
olmakla birlikte, melâmet meflrebi Bayrâmî Me-
lâmîli¤i ile dirsek temas›nda bulunan baz› Mev-
levî flairlerince terennüm edilmifl ve XX. yüzy›la
kadar yaflat›lm›flt›r.

Genel itibar›yla Sünnî bir çizgi takip etmesiyle
dikkatleri çeken NNaakkflfliibbeennddîîllii¤¤iinn, melâmet hare-
ketiyle ayn› co¤rafyada do¤mufl olmas›, zihinler-
de hem Nakflibendî ve hem de Melâmetî kimli¤i
ile bilinen mutasavv›flar›n varl›¤›n› düflündürse
de, mevcut bilgilerimiz bu düflünceyi olumlama-
ya imkân vermemektedir. Bununla birlikte bir
meflreb olmas› itibar›yla hemen her tarikatte bir
ölçüde var olan melâmetin, kendisiyle ayn› co¤-
rafyay› paylaflan Nakflibendî gelene¤ini etkileme-
mifl olmas› düflünülemezdi. Bu bak›mdan melâ-
met fikrinin temel ilkelerinin Sünnî e¤ilim tafl›yan
bir gelenek içerisinde önemli derecede kabul
görmesi, kanaatimizce kayda de¤er bir husustur.
9988

Bu çerçevede, üzerinde durulabilecek ilk husus,
Hâcegân silsilesinin önemli simas› Abdulhâl›k
Gücdüvânî (ö. 617/1220) taraf›ndan formüle edi-
len ve toplumla iliflkiyi kesmeden manen Hak ile
birlikte olma anlam›nda yorumlanan “Halvet der
Encümen” ilkesidir. Nakflibendîler’in toplum ha-
yat›n› derinden etkileyen oluflumlar içerisinde
her zaman dinamik bir rol oynamalar›n›n teorik
zeminini haz›rlayan bu yaklafl›m ilk sûfîler ve
özellikle melâmetîlerce oldukça önemsenen bir
anlay›flt›r. Esas itibar›yla manevî hallerini gizleme
amac›na yönelik olan bu tav›r, melâmetîleri top-
lumda aktif bir konuma sürüklemifl olup, ayn› du-
rumun Nakflibendî gelene¤inde de Halvet der-
Encümen ilkesi ile tecellî etti¤ini görmekteyiz.
Ayn› flekilde, “Tarikatiniz hangi esas üzerine ku-
ruludur?” sorusuna Bahâeddin Nakflbend’in (ö.
791/1389) “Halvet der-Encümen” fleklinde cevap
vermesi ve bu görüflünü, “Öyle adamlar vard›r ki
ticaret ve al›flverifl onlar› Allah’› zikretmekten al›-
koymaz”(Nur, 24/37) âyetiyle temellendirmesi,
melâmet ehlinin tavr›n› hat›rlatmaktad›r. Bu ko-
nuda Bahâuddin Nakflibend’i takip eden ve Me-
lâmîleri “Hakk Teâlâ’n›n kullar› ile sulhü, kendi
nefsiyle cengi eksik olmayan kifli” olarak tarif
eden Abdullah ‹lâhî (896/1491), onlar›n bir köfle-
ye çekilmeden Allah dostu olduklar›n› ayn› âyete
dayanarak ifade etmifltir.

9999

Bütün bu hususlar›n yan›s›ra, Bahâeddin Nakfli-
bend’in, bir tarikat silsilesine ba¤lanman›n kendi
bafl›na bir fley ifade etmeyece¤ini söylemesi, ke-
râmetlerin bir de¤er tafl›mad›¤›n› ifade etmesi,
müridleri için belli bir giyim tarz›ndan kaç›nma-
s›, tekkede oturmay› sevmemesi, “Nefislerinizi
suçlay›n›z; nefsinin kötülü¤ünü idrak edip, onun
tuzak ve oyunlar›n› bilen kimse için Allah’›n ina-
yetiyle bu kolay gelir” demesi, amellerin kusurlu
olarak görülmesini savunmas›, k›saca geleneksel
sûfîli¤in birçok yönünü kabul etmemesi, ilk devir
melâmetîli¤ini hat›rlatmaktad›r. Nakflibendî gele-
ne¤inin temelinde Melâmet fikrinin bulunmas›,
tarikat›n daha bafllang›c›ndan itibaren esnaf taba-
kas› aras›nda güçlü bir çevre oluflturmas›na katk›
sa¤lam›flt›r.

Bahâeddin Nakflibend’in tasavvuf düflüncesinde
izleri görülen melâmet fikrinin, halîfesi Muham-
med Parsâ’da daha net bir biçimde ifadelendiril-
di¤ini ve an›lan fikrin hararetle savunuldu¤unu
görmekteyiz. Muhammed Parsâ, melâmet anlay›-
fl› üzerinde durmas›n›n sebebini, melâmetin
Nakflibendiyye’nin önde gelenlerince benimsen-
mifl bir fikir olmas›ndan kaynakland›¤› fleklinde
izah etmektedir. Bu çerçevede Muhammed Par-
sâ, melâmet temsilcileri ile Nakflibendiyye bü-
yüklerinin vas›flar›n›n büyük ölçüde benzeflti¤ini
düflünmektedir.
110000

Muhammed Parsâ, melâmet ile ilgili olarak Huc-
vîrî’ye at›flarda bulunmakta ve onun yapm›fl ol-
du¤u tasnife benzer bir melâmet de¤erlendirme-
si yapmaktad›r. Öncelikle melâmeti, Hz. Pey-
gamber’in, sahâbenin ve hakîkati dile getiren ulu
kimselerin önemli bir vasf› olarak gören Muham-
med Parsâ; bu anlay›fl›, tâlibe verilecek ilk ödev
olarak görmekte ve meflây›h›n da bunu uygulad›-
¤›n› belirtmektedir: “Nefsini k›namak ve horla-
mak Hak dostlar›n›n g›das›d›r. Çünkü bu iflte Al-
lah taraf›ndan kabul edilme ve kurbiyyet eserleri
görülür. Melâmet evliyân›n s›fat›d›r ki halk›n ek-
serisi halk taraf›ndan kabul görünce mesrûr olur-
lar. Bunlar ise halk›n reddiyle, k›namas›yla mes-
rûr olurlar... Umumiyetle Hak dostlar› bir bak›ma
melâmetle marufturlar. Baflta Rasûl-ü Ekrem ve
bu ümmetin büyükleri câhiller taraf›ndan hep k›-
nanm›fllard›r... Sünnet-i ‹lâhiyye böyle cârî ol-
mufltur. Hak yolunun sâliki, üzerine düflen vazi-
feyi yerine getirmeye ve Allah’›n r›zâs›n› kazan-
maya u¤raflacak ve Hak Teâlâ’dan gayr›s›n›n onu
k›namas› onun gönlüne keder vermeyecek...
Halk bunlarla alay eder, onlarla gülerler. A¤›r
sözler söylerler. Onlar da nefs-i levvâmeyi binek
edinip halk›n söylediklerini nefs-i levvâmenin g›-
das› yaparlar... Hülâsâ halk›n melâmeti Hak dost-
lar›n›n g›das›d›r.”

Muhammed Parsâ’n›n bu ifadeleri, Nakflibendî
gelene¤inde melâmete bak›fl› ortaya koymas› aç›-

110011

s›ndan önemlidir. fiüphesiz, ilk devir melâmet
hareketinde de görüldü¤ü gibi, melâmet ad› al-
t›nda fleriat›n s›n›rlar›n› zorlayan baz› uygulama-
lara giriflmek, “melâmet”in esnek yap›s›ndan
kaynaklanabilmektedir. Bu durumun fark›nda
olan Muhammed Parsâ, muhtemelen müflahede
etti¤i baz› örneklerden dolay›, “melâmet”in dü-
zeysiz bir noktada yorumlanmas›na karfl› ç›km›fl
ve bu tür uygulamalar›, kendisinden faydaland›¤›
Hucvîrî’den esinlenerek din d›fl› ilan etmifltir: “‹n-
san›n kendini levmettireyim, nefsimi k›ray›m di-
ye fleriat›n emirlerini ve sünnet-i seniyyeyi terket-
mesi, kendini haram ve mekruhlarla levmettir-
mesi melâmet yolu de¤il, küfür ve dalâlet yolu-
dur. Bunlar›n âfetleri gayet aç›k olup ço¤u insa-
n›n ‹slâm dairesinden ç›kmas›na sebep olur.”

Muhammed Parsâ’n›n melâmet fikrine olumlu
bak›fl›n› net olarak ortaya koymas› ve bunu Hz.
Peygamber’den itibaren Nakflibendî gelene¤inin
temel özelliklerinden birisi olarak de¤erlendir-
mesi, bu devre itibar›yla Nakflibendîli¤in tafl›m›fl
oldu¤u genel sünnî e¤iliminin oldukça kat› bir
çerçeve çizmedi¤ine iflaret etti¤i gibi; melâmet
fikrinin bundan sonraki seyrinin flekillenmesinde
de kanaatimizce etkili olmufltur.

Öte yandan, Nakflibendîli¤in Anadolu’ya intika-
linden sonra da melâmet e¤ilimi korunmufltur.
110022

Abdullah-› ‹lâhî (ö. 896/1491) ve Emir Ahmed
Buhârî’nin (ö. 917/1512) bu konudaki katk›lar›
önemli olmakla birlikte, Nakflibendî kimli¤i ka-
dar, kutub olabilecek derecede melâmî yönüyle
tan›nan ve her iki tarikat› mezcetme çabas›n›n
görüldü¤ü Sergüzeflt isimli eseriyle temayüz eden
La’lîzâde Abdülbâkî (ö. 1159/1746) ve Müceddi-
diyye kolunun ‹stanbul’a girmesini sa¤layan ve
melâmî gelene¤in, kurdu¤u dergâhta uzun bir sü-
re benimsenen bir esas olmas›nda etkili olan Mu-
rad-› Buhârî’nin (ö. 1132/1720) melâmet e¤ilimli
bir Nakflibendîlik anlay›fl›n›n oluflmas›nda hat›r›
say›l›r katk›lar› olmufltur. Öte yandan, Üçüncü
Devre Melâmîli¤i olarak bilinen ve XIX. yüzy›l›n
ikinci yar›s›nda Rumeli’de yayg›n bir flekilde bu-
lunan Nakflibendîler aras›nda Seyyid Muham-
med Nur taraf›ndan sistemlefltirilen farkl› bir Me-
lâmîlik anlay›fl› yayg›nlaflmaya bafllam›flt›r. Harî-
rîzâde bizlere bu konuda flu bilgileri vermektedir:
“Melâmiyyenin üçüncüsü Nakflibendiyye’den bir
flube olup, bu flube Seyyid Muhammed Nûru’l-
Arabî el-Bedrî el-Hüseynî el-M›srî’ye nisbet edi-
lir. Muhammed Nur, Üsküp’e gelmifl olup, tarika-
t› Nakflibendî-Halvetî-Melâmî’dir. Nûriyye de de-
nilen bu yol, Tarîkat-› Muhammediyye’dir.”

Nakflibendîli¤in bir kolu olarak nitelenmifl olsa
da Nûrîli¤in, bu tarikat ile ortak noktas›n›n ol-
dukça az oldu¤unu kaydetmek gerekmektedir.

110033

Muhammed Nur’un e¤ilimini ne tam bir Melâmî-
lik ve ne de tam bir Nakflibendîlik olarak nitele-
mek do¤ru olmay›p, Hurûfî ve afl›r› fiiî unsurlar›n
a¤›rl›kl› olarak kendisini hissettirdi¤i coflkun bir
vahdet ve cezbe tasavvufu fleklinde de¤erlendir-
mek daha uygun görünmektedir. Nitekim Sâd›k
Vicdânî de Nakflibendî muhitinde Muhammed
Nur’un benimsenmedi¤ine temas ettikten sonra,
kendisinde melâmî e¤ilim tafl›yan bir kimsede
görülmemesi gereken baz› hallerin bulundu¤unu
beyan ederek, onun melâmîli¤inden de kuflku
duymaktad›r. Ona göre Muhammed Nur’un kur-
du¤u tarikati, kendine özgü bir melâmî anlay›fla
sahip müstakil bir tarikat saymaktan baflka ç›kar
bir yol yoktur.

Sonuç olarak, ilk devir melâmet hareketiyle Nak-
flibendîlik aras›nda organik bir ba¤lant› bulmak
pek mümkün görünmemekle beraber, melâmet
ilkelerinin an›lan tarikat içerisinde benimsendi¤i
aflikârd›r. Öyle ki, Nakflibendiyye sâdât›n›n daha
iyi anlafl›lmas›, melâmet anlay›fl›na ba¤lanm›flt›r.
Bu durum, Bahâeddin Nakflbend’in, silsileye iti-
bar etmedi¤ine dair beyan› ile tutarl› bir görünüm
arzetmekte olup, keza Muhammed Parsâ’n›n me-
lâmet ile Nakflibendîlik aras›nda kurmaya çal›flt›-
¤› ba¤lant› dikkate al›n›rsa; silsileden çok meflreb
ortakl›¤›, tarikat›n kimli¤ini tan›mlamada daha
önemli görülmüfltür diyebiliriz.
110044

Görüldü¤ü gibi, melâmet fikrinin genel olarak ta-
rikatler üstü bir kabule mazhar olmas›, an›lan fik-
rin bir flekilde varl›¤›n› sürdürmesini sa¤lam›flt›r.
Her ne kadar kurumsal bir yap› içerisinde olmak
melâmetin özüne ayk›r› bir durum olsa da melâ-
met, bu özelli¤ini büyük ölçüde korumay› bafla-
rabilmifl, tarikatlerde bu anlamda bir hassasiyetin
oluflmas›nda etkili olmufltur. Denilebilir ki, ku-
rumsallaflan tarikatler arac›l›¤›yla bu düflünce bir
ölçüde kontrol alt›na al›nm›fl ve s›n›rlanm›fl; bu
anlay›fl sayesinde ise kurallar›n egemen oldu¤u
tarikat yap›lar› daha esnek, daha özgür bir yakla-
fl›mla iç içe olmufllard›r.

Melâmetin bir meflreb olarak tarikatlar içerisinde
mevcut olmas›n›n yan›nda; bu birlikteli¤in di¤er
bir boyutu, özellikle Bayrâmî Melâmîlerinin ma-
ruz kald›klar› fliddet ile ilgilidir. S›n›rlar› içerisin-
deki her tür olufluma kendi otoritesini tehdit edip
etmedi¤i merkezinde bakan Osmanl› yönetimi-
nin hemen her melâmî kutbunu bir flekilde ceza-
land›rmas›, melâmîleri gizlenmeye mecbur etmifl
ve bu durum onlar› di¤er tarikatlere yönlendir-
mifltir. Bu tür mecburiyetlere binâen herhangi bir
tarikat fleyhinin ayn› zamanda melâmî oluflu ka-
ç›n›lmaz olmufltur. Ancak, melâmet düflüncesi-
nin di¤er tarikatlerle ilgisi, söz konusu bir zorun-
luluktan k›smen ve dolayl› olarak kaynaklanmak-
la birlikte, esas itibar›yla melâmetin do¤uflundan

110055

itibaren, hemen her tarikatle bir ölçüde irtibatl›;
buna ba¤l› olarak da melâmet fikrinin tüm tari-
katlerce önemsenen esaslar› öngören bir hüviye-
te sahip olmas› nedeniyledir. Dolay›s›yla bu ilgi,
an›lan hareketin temel özellikleri ile alakal› do-
¤al bir ilgi olup, zaman içinde oluflan flartlar da
bu iliflkinin/ilginin boyutunu etkilemifltir.

110066

SSOONNUUÇÇ

Genel itibar›yla, “Hay›rlar› izhar, flerleri izmar et-
memek” fleklinde formüle edilen melâmet dü-
flüncesinin tasavvuf hareketi içerisinde, arand›¤›
taktirde her zâhid ve sûfîde bir ölçüde var olabi-
lece¤ini düflünmek izahtan varestedir. Ancak,
özellikle Horasan bölgesinde h. II. as›rdan itiba-
ren daha yo¤unluklu olarak hissedilmeye baflla-
nan ve nüvesini ‹brahim b. Edhem, Abdullah b.
Mübârek, Fudayl b. ‹yâz, fiakîk Belhî, Muham-
med b. Eslem et-Tûsî, Hâtim Esam gibi Horasan
bölgesi kökenli zâhid ve sûfîlerinde buldu¤umuz
ve henüz ad› konulmam›fl olan bu düflüncenin
esas itibar›yla nefse muhalefet, nefsi k›nama,
amellere bir de¤er vermeme, tevekkül merkezin-
de sade anlamda bir müslüman zâhidli¤i ile sen-
tez edilerek ortaya konuldu¤unu görmekteyiz.

Hicretin III. yüzy›l›ndan itibaren, bilinen ‹slâm
kültür merkezlerinde zâhidlerin, yaflant›lar›n› te-
orik bir temele oturtmaya bafllamalar› ile buna
ba¤l› olarak zümreleflmelerine paralel olarak Ni-

110077

flabur merkezinde kendine özgü bir tasavvufun
olufltu¤u görülmeye bafllanm›flt›r. Bu kendine öz-
gülük bir ölçüde, tasavvuf hareketi içerisinde
meydana gelen baz› de¤iflmeler ve yeni geliflme-
lere karfl› bir reaksiyon oluflunu aç›kl›kla ifade et-
mesiyle ilgilidir. K›l›k-k›yafet, mekân ve dil itiba-
r›yla müstakilleflmenin sak›ncal› oldu¤unu düflü-
nen bu e¤ilimin temel hassasiyetinin riyâya düfl-
me endiflesi oldu¤unu görmekteyiz. fiüphesiz
hiçbir sûfînin karfl› olamayaca¤› bu endiflenin,
an›lan co¤rafyadaki tezahürü, di¤er tasavvuf
mekteplerine nisbetle farkl› olmufl ve Niflabur Ta-
savvuf Mektebi bununla orijinalli¤ini kazanm›fl-
t›r. Ahmed b. Hadraveyh, Ebû Turâb Nahflebî,
Yahya b. Muâz, Bâyezîd Bistâmî, Ebû Hafs Had-
dâd, fiah b. fiucâ’ el-Kirmânî, Hamdûn Kassâr,
Ebû Osman el-Hîrî, Yusuf b. Hüseyin er-Râzî ve
‹bn Nüceyd gibi zevat›n elinde ilk devir melâmet
hareketinin teessüs etti¤ini görmekteyiz. Temel
olarak, nefsin kötülü¤ü, onunla mücadele edil-
mesi gerekti¤i, nefisten bir iyili¤in kaynaklanma-
yaca¤›, amellerin gizlenmesinin nefs terbiyesi
aç›s›ndan önemi ve manevî hallerin insanlardan
gizli tutulmas› ilkelerine dayanan melâmetîli¤in
temel özelliklerinin, bu mektep taraf›ndan, riyâ-
ya düflmeme ve ihlâs›n s›rr›na ermenin olmazsa
olmaz kabulleri olarak benimsendi¤i anlafl›lmak-
tad›r. Esasen, Ebû Hafs Haddâd, Hamdun Kassâr
110088

ve Ebû Osman Hîrî taraf›ndan flekillenen melâ-
met düflüncesinin bu devrede olgunlaflt›¤›, h. IV.
yüzy›l›n ikinci yar›s›ndan itibaren de, melâmet
düflüncesi ad›na orijinal bir geliflmenin yaflanma-
d›¤› ve gelifltirilen doktrinin büyük ölçüde korun-
du¤u müflahede edilmektedir.

‹lk devir melâmet hareketinin temsilcilerinin gö-
rüfllerini Sülemî’nin konu ile ilgili risâlesinde bul-
maktay›z. Zâhirde ibadetleri bir gösteri vesîlesi
yapmamak, haklar› sahiplerine vermek ve fakat
hak peflinde koflmamak, nefsin bir fleyden lezzet
almas›n› önlemek, halk›n ay›plar›n› b›rak›p kendi
fiil ve yanl›fllar›n› düflünmek, kendisine eziyet
edenlere yumuflak davranmak, nefsi her halükâr-
da itham etmek, bât›na ait s›rlar› ifflâ etmemek,
taatlerden lezzet almaya engel olmak, nefse mut-
lak anlamda has›m olmak, amellerle övünme-
mek, manevî hallerin ortaya ç›kmas›na sebep
olabilecek semâ’ ve zikir meclislerine kat›lmak-
tan sak›nmak, özel bir k›yafet giymemek, sahip
oldu¤u ilim hakk›nda konuflmamak, kerâmet ve
harikalar› gizlemek, mahlûkâttan yard›m isteme-
mek ve ihtiyac›n› sadece Allah’a arzetmek gibi
temel esaslardan da anlafl›laca¤› üzere, melâmet
düflüncesinin önemsedi¤i tek fley, riyâya düflmek-
ten sak›nmak amac›yla ne gerekiyorsa yapmakt›r.
fiüphesiz ucu aç›k bir görüntü veren bu yaklafl›-
m›n istismara aç›k oldu¤u kendili¤inden ortaya

110099

ç›kmaktad›r. Çünkü, nefsini afla¤›lamak ve bunun
için halk›n k›namas›na muhatap olmak isteyen
melâmetî, bu amaçla fleriata ayk›r› bir eylemde
de bulunabilir. fiu var ki, ilk devir melâmetîleri-
nin, meflru bir gayeye ulaflman›n vas›talar›n›n da
yine meflru araçlar ile olmas› gerekti¤i üzerinde
durduklar› görülmektedir. Zira, ço¤u melâmetî-
nin s›kl›kla vurgu yapm›fl olduklar› hususlardan
biri de Kur’an ve Sünnet’e uygun hareket etmek-
tir ki bu tav›r, melâmetîlerin, Hz. Peygamber’in
de insanlar taraf›ndan k›nanarak toplumdan d›fl-
lanmas› nedeniyle ayn› zamanda melâmetî oldu-
¤unu ifade etmeleri suretiyle, melâmetî gelene¤i-
ni ona kadar götürmeleri ile de tutarl›l›k arzet-
mektedir. fiüphesiz bu hassasiyetin korunmad›¤›
durumlar›n varl›¤› da inkar edilemez bir gerçek-
tir. Melâmet düflüncesinin farkl› yorumlanmas›
sonucu gerçekleflen bu durumun tezahürü, kol-
lektif fluuru zedeleyici bir mahiyette olabilmifltir.
Nitekim, kendisinin baflkalar› nezdinde k›nanma-
s›n› isteyen bir melâmetî, bunu yaparken insanla-
r›n kendisi hakk›nda olumsuz düflünmelerini sa¤-
layarak, onlar›n en az›ndan sû-i zan beslemeleri-
ne sebebiyet vermekte ve bir nevî anarflizme yol
açmaktad›r. ‹lk devir melâmet hareketinde genel
yap›s› itibar›yla pek görmedi¤imiz bu hususun
Kalenderîlik ile irtibatland›r›lmas› tarihi vak›aya
daha uygun düflmektedir. Büyük ölçüde Hind
111100

mistisizmine dayanan, ferdî bir tercih iken za-
manla etkinli¤ini art›rarak geniflleyen, tasavvuf
kültürü içerisinde hat›r› say›l›r bir tesir icra eden
ve “hovardal›¤a varan bir ibâha hali” ifadesiyle
tan›mlanabilecek bu zihniyetin melâmet üzerin-
de de büyük ölçüde tesir icra etti¤ini, bu tesirini
‹slâm co¤rafyas›nda müsait bir fikir hareketi ola-
rak kendisine en yak›n buldu¤u melâmet ile et-
kinlefltirdi¤ini, bundan dolay›d›r ki her iki hare-
ketin birbirine kar›flt›r›ld›¤›n› görmekteyiz. S›n›r-
lar› aflabilme özelli¤ine sahip bir düflünce olarak,
farkl› co¤rafyalarda, o bölgenin koflullar› do¤rul-
tusunda yorumlanabilecek bir esnekli¤i de bün-
yesinde bar›nd›ran melâmet ahlâk›n›n an›lan
özelli¤i, benzer ortam ve koflullar›n, insan› ben-
zer tepkilere yönlendirebilece¤i olgusu ile do¤ru-
dan iliflkili olup; bu bak›mdan, her kültürün ken-
di üretti¤i tepkisel cereyanlar›, ilk olarak o kültü-
rün dinamikleriyle izah edilmesinin daha tutarl›
olaca¤› kanaatindeyiz.

Melâmet düflüncesinin belki de en önemli daya-
na¤›, bafllang›c› itibar›yla asabiyet temeline da-
yal› bir îsâr anlay›fl›n› öngören, dînî bir kayg› ta-
fl›mayan gruplar›n temel özelli¤i olarak tezahür
eden, ‹slâmî devir ile dînî içeri¤ini kazanan, bu
süreç içerisinde iktisâdî bir yap›ya bürünen ve
sonuçta sûfîlerin elinde bir ahlâk ideali flekline
dönüflen fütüvvet telakkîsidir. Melâmet ehlinin

111111

ço¤unlu¤unun birer meslek sahibi olmalar›, bu
zümrenin esnaf tabakas›na dayanm›fl olmas›, el
eme¤i ile geçinmenin bir melâmet ilkesi olarak
takdim edilmesi, ço¤u sûfî-fütüvvet ilkesinin me-
lâmet esaslar› ile örtüflmesi söz konusu dayana-
¤›n derecesini gösteren önemli noktalard›r. Melâ-
metîli¤in büyük ölçüde fütüvvete dayanmas›, on-
lar›n dünyaya bak›fllar› konusunda da oldukça
belirleyici olmufltur. Bu sayede manevî hallerini
gizlemesini de baflarabilen melâmetî, ayn› za-
manda bir meslek sahibi olarak iktisâdî hayat›n
do¤rudan içerisinde bulunmaktad›r.

‹lk devir melâmet hareketi ile do¤rudan bir ba¤-
lant›s› olmayan ve Bayrâmîlik içerisinde bir kol
olarak geliflen Bayrâmî Melâmîli¤i, melâmet ha-
reketinde büyük bir dönüflümün de habercisi ol-
mufltur. Sade bir zühd anlay›fl› öngören ve her-
hangi bir kurumsal yap›ya tamamen karfl› olan
melâmetin, vahdet ve cezbe a¤›rl›kl› bir yap›ya
bürünerek, bir tarikat içerisinde kendisini ifade
etmesi dikkate de¤er bir durumdur. Bu devrenin
önemli bir özelli¤i de, müntesiplerinin büyük öl-
çüde devlet taraf›ndan takip edilmesi ve hatta
kutublar›n›n ço¤unun hapis veya idam edilmesi
olmufltur. Zamanla fiiî, Bât›nî ve Hurûfî etkilere
kap›s›n› alabildi¤ine açan Bayrâmî Melâmîli¤i,
karfl›laflt›¤› mukavamet nedeniyle gizlenmek zo-
runda kalm›flt›r. Bu durumun önemli bir sonucu
111122

da, melâmîlerin, di¤er tarikatler içerisinde giz-
lenmeleri olmufltur. Bu nedenle herhangi bir ta-
rikat›n fleyhi olarak tan›nan bir mutasavv›f›n ger-
çekte Melâmî olmas› flafl›rt›c› bir durum de¤ildir.
Melâmî meflrebin di¤er tarikatler içerisine bu fle-
kilde do¤rudan girmesinden önce, zikredildi¤i
üzere, orijinal flekliyle melâmet ilkelerinin he-
men hiçbir tarikatin kay›ts›z kalamayaca¤› esas-
lar› öngörmesi, do¤al olarak her tarikatte bir öl-
çüde bu anlay›fl›n var olmas›n› da beraberinde
getirmifltir. Bu bak›mdan melâmî olmayan tarikat
yoktur demek sadece bir iddia de¤ildir. Ancak,
Anadolu tasavvuf kültürü aç›s›ndan oldukça
önemli bir yer iflgal eden Mevlevîlik ve Nakfli-
bendîli¤in hissedilir derecede melâmet e¤ilimini
haiz oldu¤u görülmektedir. Melâmet düflüncesi-
nin ana vatan› ile olan co¤rafya ortakl›¤›n›n da
büyük tesiriyle, Mevlevîlik içerisinde bizzat Ce-
lâleddin Rûmî’nin flahs›nda melâmet düflüncesi-
nin önemli ölçüde terennüm edildi¤ini görmek-
teyiz. Mevlânâ’dan sonra kalenderî bir hüviyete
bürünen bu e¤ilim Nakflibendîlik’te daha farkl›
bir çerçevede takdim ve temsil edilmifltir. Genel
e¤ilimi itibar›yla sünnî bir yap› arzeden Nakfli-
bendîlik içerisinde melâmet düflüncesinin net bir
biçimde dile getirilmesi ve baz› Nakflibendiyye
fleyhlerinin, tasavvuf anlay›fllar›n›n melâmet ile
özdefllefltirmeye çal›fl›lmalar› bu düflüncenin

111133

seyri aç›s›ndan önemli bir geliflmedir. Do¤uflun-
dan itibaren genelde heterodoks oluflumlarla bir-
likte an›lagelen melâmetin Nakflibendî gelene-
¤inde bu denli kabule mazhar olmas›, an›lan dü-
flüncenin, yukar›da sözünü etmifl oldu¤umuz
üzere, tamamen afl›r› bir noktadan, tamamen
sünnî bir çizgiye kadar götürülebilecek mahiye-
te bürünebilmesinden kaynaklanmaktad›r.

Sonuç olarak söylemek gerekirse, melâmetî ta-
savvuf anlay›fl›n›n ortaya koymufl oldu¤u ilkeler
ve bu ilkelerin prati¤e yans›mas›, temeli itibar›y-
la nefis ve riyâ ile mücadeleye dayanmaktad›r.
Genel prensipleri itibar›yla tasavvufî kavramlar›
selbî anlamlar yükleyerek yorumlamalar› bize
melâmetînin ne oldu¤unu de¤il, ne olmamas› ge-
rekti¤ini ifade etmektedir. Bu selbî yönler melâ-
metî için bir hedef olarak sunulmakta, îcâbî (po-
zitif) anlamlar ise, selbî anlamlar›n baflar›s› ölçü-
sünde Allah taraf›ndan verilen bir lütuf olarak gö-
rülmektedir.

111144

KKAAYYNNAAKKÇÇAA

Afîfî, Ebu’l-‘Alâ, “el-Melâmetiyye ve’s-Sûfiyye ve Eh-
lül’l-Fütüvve”, MMeecceelllleettüü KKüülllliiyyeettii’’ll--ÂÂddââbb, ‹skenderi-
ye, 1945, I, 10-67.

Algar, Hamid, “Éléments De Provenance Malâmatî
Dans La Tradition Primitive Naqshbandî”, MMeellââmmiiss--
BBaayyrrââmmiiss, ‹sis yay›nevi, ‹st. 1998, ss. 27-36.

Atâî, Nev’îzâde (1044/1635), HHaaddââiikkuu’’ll--HHaaddââiikk ffîî
TTeekkmmiilleettii’’flfl--fifiaakkââiikk, haz. Abdülkadir Özcan, Ça¤r›
yay›nlar›, ‹st. 1989.

Gölp›narl›, Abdülbaki, MMeellââmmîîlliikk vvee MMeellââmmîîlleerr (T›p-
k›bas›m), Gri yay›nc›l›k, ‹st. 1992.

Hârîrîzâde, M. Kemâleddin (ö. 1299/1882), TTiibbyyâânnuu
VVeessââiillii’’ll--HHaakkââ››kk ffîî BBeeyyâânnii SSeellââssiillii’’tt--TTaarrââiikk, Süleyma-
niye ktp., ‹brahim Efendi, 430-432.

Hartmann, Richard, “As-Sulamî’s Risâlat al-Malâma-
tija”, DDeerr IIssllaamm, Strassburg, 1918, VII, 157-203. (krfl.
“Sülemî’nin Risâletü’l-Melâmetiyyesi”, çev. Köprülü-
zâde Ahmed Cemal, DDEEFFMM, ‹st. 1340/1924, sene:3,
say›:6, ss. 277-322.)

111155

Hatîb Fârisî, “Kalendernâme”, haz. Sadettin Koca-
türk, ‹‹rraann fifieehhiinnflflaahhll››¤¤››’’nn››nn 22550000.. KKuurruulluuflfl YY››ll--
ddöönnüümmüünnee AArrmmaa¤¤aann, MEB yay›nlar›, ‹st. 1971, ss.
231-247.

el-Hucvîrî, Ebu’l-Hasan Ali b. Osman (ö. 470/1077),
KKeeflflffüü’’ll--MMaahhccûûbb, (ingilizceden) çev. Mahmud ve Ah-
med Madî Ebu’l-Azâim, Dâru’t-Turâsi’l-Arabî,
Kahire, 1974.

el-Isbahânî, Ebû Nuaym Ahmed b. Abdullah (ö.
430/1039), HHiillyyeettüü’’ll--EEvvlliiyyââ vvee TTaabbaakkââttuu’’ll--AAssffiiyyââ, I-
X, Dâru’l-Küttâbi’l-Arabî, Beyrut, 1405.

Kara, Mustafa, “Fütüvvet-Melâmet Münasebeti”,
TTüürrkk KKüüllttüürrüü vvee AAhhîîlliikk, ‹st. 1986, ss. 187-195.

el-Kâflifî, Ali b. Hüseyin el-Vâiz (ö. 939/1532),
RReeflfleehhââttuu AAyynnii’’ll--HHaayyââtt, çev. Muhammed Murad el-
Kazânî, Diyarbak›r, trs.

Köprülü, Fuad, AAnnaaddoolluu’’ddaa ‹‹ssllââmmiiyyeett, çev. Rag›p
Hulusi, yay›na haz›rlayan: Mehmet Kanar, ‹nsan
yay›nlar›, ‹st. 1996

Kufral›, Kas›m, NNaakkflflbbeennddîîllii¤¤iinn KKuurruulluuflfl vvee YYaayy››ll››flfl››,
yay›mlanmam›fl Doktora Tezi, Türkiyat Enstitüsü, no:
337, ‹st. 1949.

el-Kufleyrî, Ebü’l-Kâs›m Abdülkerim b. Hevâzin (ö.
465/1072), eerr--RRiissââlleettüü’’ll--KKuuflfleeyyrriiyyyyee, tah. Ma’ruf
Zureyk-Ali Abdülhamid Baltac›, Dâru’l-Cîl, 2. bask›,
Beyrut, trs.

La’lizâde Abdulbâkî (ö. 1159/1746), RRiissââllee--ii
111166

MMeellââmmiiyyyyee--ii BBaayyrrââmmiiyyyyee ((SSeerrggüüzzeeflfltt)), ‹st. 1323.

Muhammed b. el-Hatîb, FFuussttââttuu’’ll--AAddââllee ffîî KKaavvââiiddii’’ss--
SSaallttaannaa, nflr. Osman Turan, Fuad Köprülü Arma¤an›,
‹st. 1953, ss. 553-564.

Muhammed Parsâ, Hâce Muhammed b. Muham-
med b. Mahmud el-Buhârî (ö. 823/1420), TTeevvhhîîddee
GGiirriiflfl (Faslu’l-Hitâb tercümesi), çev. Ali Hüsrevo¤lu,
Erkam yay›nlar›, ‹st. 1988.

Niyâzî-i M›srî, Muhammed b. Ali (ö. 1105/1694),
NNiiyyââzzîî DDîîvvâânn››, nflr. Yusuf Ziyâ K›r›mî, Dersaadet,
1326.

Ocak, Ahmet Yaflar, OOssmmaannll›› ‹‹mmppaarraattoorrlluu¤¤uu’’nnddaa
MMaarrjjiinnaall SSûûffîîlliikk:: KKaalleennddeerrîîlleerr, TTK yay›nlar›, Ank.
1992.

Sad›k Vicdânî, Ebu R›dvan (ö. 1939), TToommâârr--›› TTuurruukk--
›› AAlliiyyyyee BBiirriinnccii CCüüzz:: MMeellââmmîîlliikk, ‹st. 1338.

Sar› Abdullah Efendi (ö. 1071/1660), SSeemmeerrââttüü’’ll--
FFuuââdd, Matbaa-i Âmire, ‹st. 1288.

Seale, Morris S.,”The Ethics of Malâmatîya Sufism
and The Sermon on The Mount”, TThhee MMuusslliimm
WWoorrlldd, Leiden, 1968, LVIII, say›: 1, ss. 12-23.

Sipehsâlâr, Feridun b. Ahmed (ö. 711/1312), MMeevv--
llâânnââ vvee EEttrraaff››nnddaakkiilleerr ((RRiissââllee--ii SSiippeehhssââllâârr)), çev. Tah-
sin Yaz›c›, ‹st. 1977.

Sühreverdî, Abdu’l-Kâhir b. Abdullah (ö. 632/1234),
KKiittaabbuu AAvvâârriiffii’’ll--MMaaâârriiff, Beyrut, 1966.

111177

es-Sülemî, Ebû Abdirrahman (ö. 412/1021),
TTaabbaakkââttuu’’ss--SSûûffiiyyyyee, tah. Nureddin fieribe, Mek-
tebetü’l-Hâncî, 3.bask›, Kahire, 1986.

————, “Risâletü’l-Melâmetiyye”, haz. Ebu’l-‘Alâ
Afîfî, MMeecceelllleettüü KKüülllliiyyeettii’’ll--ÂÂddââbb, Kâhire, 1942, VI,
47-105.

————, KKiittââbbuu’’ll--FFüüttüüvvvvee ((TTaassaavvvvuuffttaa FFüüttüüvvvveett)),
nflr. ve çev. Süleyman Atefl, AÜ‹F yay›nlar›, Ank.
1977.

fiah Nimetullah Velî (ö. 834/1431), “Risâle-i Kalen-
deriye”, haz. Sadettin Kocatürk, AAÜÜDDTTCCFF DDoo¤¤uu DDiill--
lleerrii, Ank. 1985, IV, say›: 1, ss. 41-47.

fiemseddin Sami (ö. 1904), KKaammuussuu TTüürrkkîî, ‹st. 1317.

Taeschner, Franz, “‹slâm Ortaça¤›nda Futuvva
(Fütüvvet Teflkilât›)”, çev. Fikret Ifl›ltan, ‹‹ÜÜ‹‹FFMM, ‹st.
1955, XV, no: 1-4 (1953-1954), ss. 3-32.

111188

	melamet_jen
	malami_miz

