
MUKADDİME ... 2

Mütercimin Önsözü ... 2

İSMAİL HAKKİ BURSEVÎ HAZRETLERİ.. 3

İsmail Hakkı Hazretlerinin Çektiği Çileler .. 4

Günah İşleyenler .. 4

Ruhu’l-Beyân Tefsirinin Yazılması ... 4

İsmail Hakkı Bursevî Hazretleri'nin Şairliği .. 5

İsmail Hakkı Bursevî İle Alakalı Akademik Çalışmalar ... 5

Tez Adı, Yazan, Tez Türü Ve Yılı .. 5

Yazdığı Eserler .. 6

MÜELLİFİN MUKADDİMESİ ... 6

İSTİÂZE ... 6

İstiâze Ne Zaman Okunur? .. 7

İlk İnzal Olan ... 7

İstiâze'nin Manâsı .. 7

Şerrin Çeşitleri ... 8

İlimleri İçine Alan (B) Harfidir ... 8

Şeytanın Adı .. 8

Cinler Ve İmam Zemahşerînin İmam Gazal! Karşısında İtirafı .. 9

Cinler Gaybı Bilemez .. 9

Cin Ve Şeytanların Hakikati .. 9

İnsan Ve Cin Şeytanları ... 10

Şeytan Ariflerin Nurundan Kaçar .. 10

Şeytan'in, Efendimiz (S.A.V.) Hazretlerine İtirafları .. 11

Şeytan Ve Nefs-İ Emâre Nin Islâh Yolu ... 11

Şeytân-ı Merîd ... 12

Şeytan ve Dünya Ehline .. 12

Hafız (k.s.) buyurdu: .. 12

Şeyh Sadî (k.s.) Buyurdular: .. 12

Şeytan Müminlerle Uğraşır ... 12

Hikâye ... 13

BESMELE-İ ŞERÎFE ... 13

Bismillâhirrahmânirrahıym ... 13

(Rahman ve Rahıym olan Allah'ın adı ile...) ... 13

Besmelenin İstiâzeden Sonraya Tehir Edilmesinin Hikmeti ... 13

Zaman Allah'ın Yed-i Kudretindedir ... 13

Kitabullah'nı Be Harfiyle Başlamasının Hikmeti .. 13

Be Harfinin On manası .. 14

İsm-i A’zam ve Duanın Kabul Şartlan .. 15

Kutbu'l-Aktâb ve İsm-i Azam .. 15

"Rahman ve Rahîm .. 15

Varlık Allah'ın Mahlûkâtına Hayır Dilemesinin Tezahürüdür .. 16

Cenâb-ı Allah'ın Güzel İsimlerinin Sayısı ... 16

Besmele-i Şerifenin Havass ve Esrarı .. 16

Besmele-İ Şerife'yi Bir Kağıda Yazarsa .. 17

Hazret-İ Ömer'in (r.a.) Rum Kayserine Baş Ağrısı İçin Besmele-İ Şerifeyi Yazması 17

MUKADDİME

Mütercimin Önsözü

Ruhu'l-beyan tefsirini tercüme etmeyi mukadder ve müyesser kılan Rabbime Hamdü senalar olsun.
Hayatları bizim için âb-ı hayat olan Efendimiz (s.a.v.) hazretlerine ve birer yıldız gibi önümüzü aydınlatan

ashabına ve Nuh Aleyhisselâm'ın gemisi gibi bizleri sahili selâmete çıkaran ehli beytine salât-ü selâm

olsun.Ruhu'I-beyân tefsiri, gerçekten ihlâs. aşk, vecd ve tasavvuf ehli tarafindan büyük bir zevk ve heyecan ile

okunan bir tefsirdir.
Bu kıymetli esere talebeliğimden beri hayranimdır. Bu sebeple on cildin tamamını baştan sona iki defa okuma

fırsatını buludum. Aslında Tefsir okumanın zevki bir başkadır. Bu sebeple Arapça tefsirlerden, Ebu's-Suud

Tefsirini, Hazin, Bağâvî, Semerkandî, Şeyhzâde, Elcemel, Ibni kesir, Kurtubî tefsirlerini baştan sona okumak

imkânı buldum. Ayrıca Fütuhat-ı Mekkiye, Hılyetül evliya, Câmiu Kerâmatil evliya, Tabakâtülkübra ve İhya-i

Ulumiddiyn gibi kıymetli tasavvuf ağırlıklı eserleri arapçalarından okumak da nasip oldu. Türkçe tefsirlerden

Elmalılı tefsirini ve Hülasatül beyan'ı tamamen okudum. !8 ciltlik İslam Alimleri ansiklopedisini Ve 12 ciltlik

Evliya (lar) ansiklopedisini de baştan sona okumak fırsatını buldum. Fakat bütün bunların içinde bana en büyük

zevki ve feyzi Rûhu'l-beyan tefsiri vermiştir. Bu sebeple olsa gerek, bu tefsiri tercüme edip bütün müslümanların

istifade etmelerini arzu ediyor idim.
Ruhu'I-beyân tefisiri, sohbet erbabının ve vaizlerin ellerinden düşürmedikleri, çok önemli bir kaynaktır. Bu

tefsiri okuduğunuz zaman, gerçekten hayatınız değişecektir. Allah'ın emirlerini ve Resulünün sünnetini Allah

dostlarının gerçek hallerini yani tasavvufu daha güzel anlayacak ve büyük bir ihlas ve takvaya sahib olacaksınız.
İsmail Hakkı Bursevî Hazretleri, bu mübarek tefsirini Arabî ve Fârisî bir lisân ile yazdı. Bu mübarek tefsirinin

tam tercümesinin olmaması büyük bir eksiklikti. Bu mübarek tefsirin, eksiksiz tercüme edilmesi büyük bir

ihtiyaca cevap vereceğine inanıyorum.
Tercümede şunlara dikkat ettim:Âyet meallerini. Elmalı tefsirinden aldım. Metne sâdık kaldım.
Tefsirin metni ile tercümesini karşılaştırmak ve böylece Arabça-lannı ilerletmek isteyenlere imkan sağladım.

Tefsirde bulunan her kelimenin manâsını yazdım. Eksik tercüme etmedim. Açıklanması gereken yerlerde

parantez açtım. Tercüme ile metni inceleme imkanı hazırladım. Mümkün mertebe konuşulan dil ile yazdım.
tefsirde geçen, âyet-i kerimelerin kıraati (okunuş farklılıkları), belagat, nahiv, sarf ve iştikak ilimlerinin

İstılahlarını ilmî dil ile yazdım. Yani fiile, yüklem, faile özne demedim. Uydurukça kelimeleri koymadım. Çünkü

bu bilgiler, âlet ilimlerinden nasibi olanlar içindir. Alet ilimlerinden nasibi olmayanlar, zaten gramer ve edebiyat

ile ilgili İstılahları bilmezler. Eğer uydurukça yazmış olsaydım, her iki sınıf da bu güzel bilgilerden mahrum

olacaklardı.
İstılahları olduğu gibi bıraktım. Bilhassa tasavvufî İstılahları değiştirmedim. Âyet-i kerimeleri harekeli koydum.

Hadis-i şeriflerin ve kibâr-ı kelâmların Arabî metinlerini yazdım. Hadis-i şeriflere hareke koydum. Hadis-i

şeriflerin tahriç ve tahkiklerini yaptım.
Tahkik için kaynak kitablann yanısıra elektronik kitablardan da yararlandım: Bilhassa el-Muhaddis, Mevsûatü'1-

hadîs-i şerif, Mektebetü'1-hadîs-i şerif, Tetimmetü'l-kitab, Elfîyye, El-Fıkhu ve Ulûmuhâ. et-Tefâsir, Camiu'l-

Meâcimü'l-luğah ve her biri yüzlerce cilt kitab içine alan benzeri CD'lerin çok faydasını gbrdüm.
Arabî beyitlerin Arabça ve Türkçelerini; Fârisî beyitleri ise sadece tercümelerini koydum. Tercümelerini düz

yazı olarak yazdım.
Tercümelerde hangi sayfanın nerede bittiğini belirttim. (Mesela; (1/33) demek Ruhulbeyan'm aslının 1. cildinin

33. Sahifesinin tercümesi burada tamam oldu demektir.) Çünkü, tefsirin Arapça bir sayfalık metni, Türkçe

ortalama üç sayfa kadar tutmaktadır. Böyle olunca Ruhu'l-beyan tefsirinin tercümesi, yirmi cilt olacak inşallah.
Ruhu'l-Beyan tefsirinin tercüme edilmesi için, maddî ve manevî desteklerini esirgemeyen, baştan sona yaptığım

tercümeyi okuyarak tashih ve redakte eden Sayın Abdülkadir Dedeoğlu'na ve yardımcısı Mustafa Kayan'a

sonsuz teşekkürlerimi arzederim. Bu tercümeye Muhterem Abdülkadir Dedeoğlu'nun teklif ve teşyikleriyle

başladım. Benden maddî ve manevi hiçbir desteğini esirgemedi. Allah kendisinden razı olsun. Böyle güzel bir

hizmette bulunma vazifesini bana vermeseydi, sadece Ruhu'l-Beyanı okumakla yetinecektim. Onu tercüme etme

hizmetinden mahrum kalacaktım.
Yine bu tercümemde bana yardımcı olan, Doç. Dr. Sayın Ahmed Bedir, Mehmed Başbuğ, Ahmed Yüncü,

Ahmed Duran, M. Cemil Yavuz, Mehmed İlk ve Mehmed Güneş beylere teşekkürlerimi arzederim.
Bu tercümeyi kendilerine borçlu olduğum, saygıdeğer hocalarım, başta Hüseyin Mertek, Mahmud Gürhan,

Osman Kurtulmuş ve Yunus Kar hocalarım olmak üzere beni okutan bütün hocalarıma sonsuz şükranlarımı

arzederim. Bu tercümeyi hocalarıma borçluyum. Hocalarım, onların hocaları ve hocaların hocası olmasaydı, bu

tercüme olmayacaktı. Allah bizleri, âlim ve evliyanın şefaatinden mahrum etmesin. Tercümeyi kusursuz

yaptığım iddiasında değilim. Kusursuz kitap Allanın kitabıdır. Kusurlarımı bulup bana söyleyen herkese

minnettar kalırım. Bütün hata ve kusurlar benden, bütün güzellikler ve muvaffakiyet Allahü Teala'dandır.
Beni okutmak ve yetiştirmekten başka maksatları olmayan ve tek dilekleri Kur'an-ı Kerim'i okuyup anlamam ve

Efendimiz (s.a.v.) hazretlerinin hadislerine manâ verebilmem olan rahmetli anne ve babama borçluyum.

Makamları cennet olsun. Bu tercümede hâsıl olan sevabı onların ve bütün ehli imanın ervahına hediye ediyorum.
İsmail Hakkı Bursevi - Şanlıurfa

1

İSMAİL HAKKİ BURSEVÎ HAZRETLERİ

İsmail Hakkı BurseVî hazretleri. 1652 (H.1063) senesinde Pazartesi günü Aydos'ta doğdu. Babası Mustafa

Efendi, aslen İstanbulludur. 1650 (H.1062) yılında İstanbul Esir Han'ında çıkan büyük bir yangında evi ve eşyası

yandığından maddi sıkıntıya düştü. Aydos kasabasına yerleşti. İsmail Hakkı hazretleri onun için burada doğdu.
İsmail Hakkı Efendi üç yaşına girince, babası onu Celvetiyye yolunun büyüklerinden Seyyid Atpazarlı Osman

Fadlî Efendiye götürdü. Osman Fadlî Efendi, elini öpen İsmail Hakki'ya; "Sen doğumundan beri. bizim hâlis

talebemizsin." dedi. Yedi yaşında annesini kaybeden İsmail Hakkı, on yaşına gelince. Osman Fadlî Efendinin

Edirne'de bulunan ilk halîfesi Abdülbâkî Efendinin terbiyesi altına girdi. Abdülbâkî Efendinin yanında yedi sene

kalan İsmail Hakkı Efendi, ondan; sarf. nahiv, mantık, beyân, fıkıh, kelâm, tefsîr ve hadîs dersleri aldı. Fıkıhta

Mültekâ. kelâmda Şerhi Akâid adlı eserleri okudu. Okuduğu bütün eserleri kendi el yazısı ile yazdı.
İsmail Hakkı Efendi. 1674 (H.1085) senesinde, zamanın büyük âlimi Osman Fadlî'den ilim öğrenmek için.

hocası Abdülbâkî Efendinin yazdığı bir mektubu alarak İstanbul'a gitti. Osman Fadlî Efendi ile Atpazan'nda

bulunan Kul Camiinde buluştu. Osman Fadiî. onu eskiden tanıdığından hemen kabul etti. İsmail Hakkı Efendi

bir müddet hocasına hizmet etti ve Allâhü Teâlânın zikri ile meşgul oldu. Bir gün hocası Osman Fadlî, onu

yanına çağırarak; "Senin istidadın gelmiş." dedi. Sonra Besmele çekip. Fâtiha-i şerîfe'yi okudu ve üzerine üfledi.

"Seni Bursa'ya halîfe yaptım." buyurdu.
Kendisi şöyle anlatır: "Hocam beni Bursa'ya halîfe olarak tâyin ettiği zaman Mutavvel adlı eseri okuyordum.

Hocamın Fatiha okuyup üzerime üflemesinden sonra, bende başka bir hâl zuhur etti. Hocamın bu duasından

sonra ilâhî feyz ve marifetlere kavuştum. Bundan sonra âyet-i kerîme ve hadîs-i şeriflerin tefsîr ve tevillerini

yapmaya başladım. Muhyiddîn-i Arabî. Abdülkâdir-i Geylânî. ibrahim Edhem. Üftâde ve Azîz Mahmûd Hüdâyî

hazretlerinden manevî olarak fâidelendim."
İsmail Hakkı Efendi, Bursa'ya gittikten bir süre sonra hocası tarafından Üsküp şehrine gönderildi. Burada

insanlara vaaz ve nasihatte bulunmaya başladı. Bu sırada hocasının şu mektubu ile talebe yetiştirmeye başladı:
-"Oğlum Şeyh İsmail Efendi! Aklen ve dînen, güzel ve beğenilmiş olan şeyleri yapmalarını halka söyle. Kötü ve

beğenilmeyen şeyleri yapmaktan onları men et. Kalem sûresinin kırk sekizinci âyetinde yer alan hitaba hazır ol.

Sabırlı ol, şükür edici ol. Gecelerinde ibâdet et. Gündüzleri oruç tut. Muttakî ol. Kötü zanna sebep olacak,

töhmet gitme. Nasıl olursa olsun halkı ilme ve amele davet eyle. Onları îtikâdî ve amelî yönden terbiye eyle.

Yanında bulundukları ve bulunmadıkları zaman onlar hakkında iyi konuş. Ne şekilde olursa olsun kendi varlığını

ortaya koyma."
On sene Üsküp'de kalan İsmail Hakkı Efendi, 1685 (H.1096) senesinde yine hocasının emriyle Tekfur Dağı

yoluyla Bursa'ya gitti.
Bir Cuma günü Osman Fadlî, İsmail Hakkı'yı yanına çağırdı. Bir tefsîr şerhini uzatıp;
-"Al şunu, otuz altı yıllık mahsulümdür. Allâhü Teâlâ sana daha ziyâdesini ihsan etsin." diye duâ etti. O duadan

sonra İsmail Hakkı Efendide daha yüksek hâller meydana geldi. Seyyid Osman Fadlî şöyle buyurdu:
-"Allâhü Teâlâ bana öyle yüksek bir talebe verdi ki, hocam Şeyh Azîz Mahmûd Hüdâyî'ye böyle yüksek bir

talebe vermedi."
İsmail Hakkı Efendi, hocasının vefatından sonra Konya, Seydişehir, Söğüt, İznik ve istanbul yolu ile Bursa'ya

geldi. Bu yolculuk sırasında Mevlânâ'yi, Sadreddîn Konevî'yi ve Eşref zade Abdullah Rûmî'yi ziyaret etti.
Sultan İkinci Mustafa Hânın, daveti üzerine, 1695 (H.1107) senesinde Edirne'ye gitti. Nemçe seferinde, orduya

cihâdın sevabını ve büyüklüğünü anlatarak, askeri coşturdu. Osmanlı Ordusu önce Belgrat'a vardı. Oradan

Tuna'yı geçerek düşmanla çarpıştıktan sonra, kışın bastırması üzerine Edirne'ye geri döndü. Ertesi sene ordu yine

Edirne'den ayrılarak Belgrat'a gitti. O sırada Sadrâzam Elmas Mehmed Paşa idi. İsmail Hakkı Efendi, Elmas

Paşanın hazır bulunduğu gazaların hepsine katıldı ve birkaç yerinden yara aldı. ismail Hakkı Efendi, ordunun

zaferlerle geri dönüşünden sonra yaralı olduğu hâlde Bursa'ya, döndü ve talebe yetiştirmeye, eser yazmaya

devam etti.
Hocası Seyyid Osman Fadlî'nin vefatından yirmi sekiz sene sonra, gördüğü bir rüya üzerine ailesiyle birlikte

Şam'a gitti. Şam'da üç sene kadar kaldı. Sonra Allâhü Teâlânın izni, Resûlullah efendimizin işareti üzerine

İstanbul'a gitti. Üç sene kadar Üsküdar'da kaldı. Bu sırada otuza yakın eser yazdı.
Kendisi şöyle anlatır:
"Üsküdar'da iken bir gece Şeyh Üftâde ve Azîz Mahmûd Hüdâyfnin rûh-u şerifleri gelip yanıma oturdu. Bursa

tarafına gitmemi işaret ettiler. Sizi sağ tarafımıza alalım deyip, beni sağ taraflarına aldılar. Azîz Mahmûd Hüdâyî

bana çok iltifat etti."
İsmail Hakkı Efendi, 1722 (H.1135) senesinde Bursa'ya gitti. İlk iş olarak bir dergâh yaptırdı ve ismini "Câmi-i

Muhammedi", koydu.

1 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/1-3.

Ömrünün son günlerini evine çekilerek, eser yazmakla geçirdi.
Yetmiş altı yaşında iken, 1723 (H. 1137) senesinde Hakkın rahmetine kavuştu.
Kabri, yaptırdığı ve bugün İsmail Hakkı Tekkesi diye anılan Câmi-i Muhammedi'nin mihrabının arkasındadır.

Sultan İkinci Abdülhamîd Hanın yakınlarından Hacı Ali Paşa hem türbesini, hem de Câmi-i şerifi tamir

ettirmiştir. Kabrin üstü açıktır. Etrafında ve üstünde demirden şebeke vardır.
 2

İsmail Hakkı Hazretlerinin Çektiği Çileler

Kendisi şöyle anlatır:
"Allâhü Teâlâ, âdeti ilâhiyyesi üzerine beni bulunduğum dereceden daha yüksek bir dereceye yükseltti. Daha

önce sahip olmadığım bir meziyeti kalbime akıtarak, beni ilim ve irfan sahibi eyledi. Allâhü Teâlânın bu şekilde

derecemi yükseltip, bana ilim ve irfan ihsan etmesi yedi senede meydana geldi. Fakat bu feyz ve yüksekliğe

kavuşmak, başa gelen belâ ve musibetlerin, meşakkatlerin acısını tatmaya bağlı olduğundan, pek çok meşakkat

ile karşılaştım. Bir taraftan diğer tarafa, bir memleketten başka memlekete gitmek suretiyle çok meşakkat ve

sıkıntılar çektim. Mihnet ve acı, insanı bulunduğu mertebeden aşağı indirmez. Bilâkis başa gelen belâ ve

musibeti kadere rızâ ile karşılamak iyi akıbetlere vesîle olur. İlk önce yolculuk yaptığım memleket Üsküp idi.

Yedi sene sonra oradan Bursa'ya gittim. Yedi sene sonra Kıbrıs'a gitmem îcâb etti. Yedi sene sonra Harem-i

şerife gittim. Yedi sene sonra Hicaz'a gittim. Orada çocuklarım vefat etti. Hac yolunda çok sıkıntılar çektim.

Hattâ kıymetli kitaplarım ve eşyalarımın hepsi elimden gitti. Eşkıya tamamını yaktı. Çölde ölümle yüzyüze

geldim. Herşeyden ümidimi kesip ölümü beklemeye başladığım bir anda Hızır Aleyhisselam geldi ve beni

çölden kurtardı. Bütün bunlar karşısında ilâhî emre boyun eğdim. Yedi sene sonra Ebû Yümn'ün kabrini ziyaret

maksadı ile doğum yerim olan Aydos'a gittim. Yedi sene sonra ikinci defa olarak hacca gittim. Yedi sene sonra

Bursa'dan Şam'a gitmem emrolundu. Bütün akrabalarımdan uzak kaldım. İşte birçok musibet ve çilelerle

geçirdiğim bu yollar kırk seneyi geçiyor. Allâhü Teâlâ dilediğini yapar. Kimse O'na bunu niçin böyle yaptın diye

soramaz. Karşılaştığım ve çektiğim bu sıkıntılar, tamamen manevî işaretlerle meydana gelmiştir. Güzel akıbet,

ancak Allâhü Teâlâ'nm fermanı üzere meydana gelendir. Resûlullah efendimiz; "benim çektiğim sıkıntıyı hiçbir

peygamber çekmemiştir" buyurmuştur. İnsana gelen belâ ve sıkıntılar, kalbi aydınlatır. Belâ ve musîbet

zamanında tecellî-i ilâhî meydâna geldiği için kalbi genişler. Bütün bunlardan dolayı en şiddetli meşakkat,

peygamberler hakkında meydana gelmiştir. Onlarınkinden daha hafifi eviiyâda görülür. Bu itibârla büyük zâtlar

hep meşakkat ve sıkıntı çekmişlerdir. Resûluliah efendimiz kendisine çok eziyet ve sıkıntı veren kavmi

hakkında; "İlâhî! Kavmime hidâyet eyle. Çünkü onlar bilmiyorlar." buyurarak hidâyetleri için duâ ettiler."
 3

Günah İşleyenler

İsmail Hakkı Bursevi Hazretleri Kelime-i Tevhîd ile zikretmenin faydasını talebesine şöyle anlattı:
Kelime-i Tevhîd: söyleyenin korkusunu ve hayalindeki düşünceleri giderir. Allâhü Teâlânm diğer isimleri ile

yapılan zikirde hayâle gelen düşünceler tamamen gitmez. Hayâl galip olup, talebe, bir makamın sahibi oldum

sanır. Hâlbuki, kavuştuğu makam hayâlidir. Makam, kalbi ve aynî değildir. Ben böyle İddiacılarla karşılaştım.

Bunlardan bâzısı; "Ben her gece mîrâç ederim." diye iddia ederdi. Bâzıları da; "Bana günah zarar vermez."

diyerek, bozuk îtikâd'da idi. Bu düşünceleri hayâlden gelme idi. Bu ise mekr-i ilâhîdir, yâni Allâhü Teâlânm

aldatarak, nîmet şeklinde gösterdiği musibetlerdir. Evliyadan Ebû Ali Rodbârî'den; "Bir kimse günah işler ve;

"Bana helâldir. Çünkü ben öyle bir dereceye yükseldim ki, günahlar bana zarar vermez bana tesir etmez." derse,

bu kimse hakkında ne dersiniz?" diye sorulunca. cevaben; "Öyle bir makama kavuştuğunu söyleyen, kavuştu

fakat Cehennem'e kavuştu. Yoksa Cennet'e ve Hakk'a kavuşmadı. Çünkü, haram olan şeylerin helâl olacağı

makam yoktur. Haram olan, her makamda haramdır. Her âlim kendi makamına uygun amel işler. Yükselmeye

mâni olan işlerin yanına uğramazlar. İşte bir asırdır âlemde hak ve doğru suretinde, bâtıl olan işleri yapanlar

meşhur oldu." buyurdu.
 4

Ruhu’l-Beyân Tefsirinin Yazılması

İsmail Hakkı Bursevî Hazretleri'nin. 106 kadar kitab yazdığı bilinmektedir. Fakat bu kitablarınin içinde en

meşhuru ve en kıymetlisi hiç şüphesiz Ruh'ul-Beyân tefsiridir, fsmâil Hakkı Hazretleri bu tefsîrinde şöyle

buyurur: "Manevî pederim. Şeyh-i Ekber Muhyiddîn-i Arabî hazretlerinin delâleti ile, bir gün rüyamda

Resûluliah efendimiz bana lütfedip arkamı sığadılar. Tatlı bir ifâde ile; "Ümmetim için bir tefsîr yaz!" diye emir

buyurdular. Bunun üzerine Allâhü Teâlâ'dan ve Resûluliah efendimizin rûhâniyetinden yardım isteyerek üç

cildlik bir tefsîr yazdım." (Büyük boy nüshayı kastediyor)
Asıl adı: "Tenvîrü'l-Ezhân min Tefsîri'i-Beyân" olan Ruhu'i-Beyân tefsiri en çok okunan ve başvurulan kaynak

2 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/5-7.
3 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/7-8.
4 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/8.

eserlerden biridir. İsmail Hakkı Hazretleri bu tefsirini Bursa Ulucamide takrir etmiştir. Yani
İsmail Hakkı hazretleri bu tefsiri bir taraftan evinde yazmış, sonra da gelip, yazdığı bu tefsirini Bursa Ulucami'de

halka anlatarak nasihatlarda bulunmuştur. Yaklaşık 12 sene gibi bir zaman içinde tefsirini tamamlamış, 1707

senesinde tefsir dersi camide bittiğinde büyük bir hatim duası yapılmış, Cami yapıldığından o zamana kadar

Ulucami öyle bir kalabalık görmemiştir. Bu mübarek tefsîr hem İstanbul'da hem de Mısır'da basılmıştır.
Biz bu tercümeyi yaparken bu tefsirin on ciltlik olarak bilinen İstanbul baskısını kaynak olarak aldık.

 5

İsmail Hakkı Bursevî Hazretleri'nin Şairliği

İsmail Hakkı Bursevî hazretleri, aynı zamanda büyük bir şair olup divan sahibidir. Gerçi ona şöhret veren ve

bütün İslâm dünyasında tanınmasını sağlayan Ruhu'I-Beyân tefsiridir. İsmail Hakkı Bursevî hazretleri, aynı

zamanda büyük bir şair olup divân sabidir. Bir çok, na'tı şerif, kaside ve ilâhî yazdı. İsmail Hakkı Bursevî

hazretleri yazmış olduğu bir ilâhîde şöyle demektedir:
Zikredelim Hakkın güzel ismini
Gelin Allah. Allah diyelim yâ hû!
Koymayalım dilimizden yâdını,
Gelin Allah, Allah diyelim yâ hû!

 6

İsmail Hakkı Bursevî İle Alakalı Akademik Çalışmalar

İsmail Hakkı Bursevî hazretleri, üniversitelerde tez çalışmalarına konu olan âlim ve evliyanın başında gelir.

Üniversite çevrelerinde tanınması, üzerinde araştırılmalar yapılması bize büyük bir haz veriyor. Tanındıkça onun

sevgi, hoşgörü, aşk, heyecan, ihlas ve takva dolu hayatından biz de nasibimizi almaktayız. Önemli olan onun

aşkını olduğu gibi aktarabilmektir.
 7

Tez Adı, Yazan, Tez Türü Ve Yılı

İsmail Hakkı Bursevi, hayatı, eserleri ve tarikat anlayışı
Ali Namlı Doktora 2001
İsmail Hakkı Bursevi ve Fatiha suresi tefsiri Ziyaeddin Coşan Yüksek Lisans 2001
Şerhu"! Mesnevi lll.ciid transkripsiyonlu metin Sebahattin Arslan Yüksek Lisans 2000
Tasavvuf kültüründe varidat geleneği ve Bürsevmin Kitab-ı Kebir'i
Nuran Döner Yüksek Lisans 2000
İsmail Hakkı BursevTnin Ruhu'l-Beyanında nefs kavramı
M. Fatih Hasçiçek Yüksek Lisans 2000
İsmail Hakkı Bursevi1 nin Muhammediye şerhi (1. cilt) FerahuY-Ruh
Murat Ali Karavelioğlu Yüksek Lisans 1999
Vâridat-ı Kübra Çetin Taner Yüksek Lisans 1999
İsmail Hakkı Bursevi'de hadis tespit ve yorumu
Seyit Avcı Doktora 1999
İsmail Hakkı Bursevi, Ruhu'l-Mesnevi {birinci cilt) inceleme metin Saliha Baryaman Yüksek Lisans 2000
Tuhfe-i Ataiyye Veysel Akkaya Yüksek Lisans 1999
İsmail Hakkı Bursevi'nin iki tuhfesi: Tuhfe-i Vesimiyye, Tuhfe-i Aliyye
Şeyda Öztürk Yüksek Lisans 1999
İsmail Hakkı Bursevi ve Kitabü'z Zikr ve'ş-Şeref adlı eseri Mehmet Zeki Başyemenici Yüksek Lisans 1997
Bir sarih olarak İsmail Hakkı Bursevi ve edebi şerhleri Ahmet Taştan Yüksek Lisans 1999
Şerh-i Pend-i Attar (inceleme-metin) Tuba Onat Yüksek Lisans 1998
İsmail Hakkı Bursevi'nin Kitabu'n-Netice adlı eserindeki tasavvufi ıstılahlar
ihsan Soysaldı Yüksek Lisans 1998
İsmail Hakkı Bursevfnin ed-DürrettTl irfaniyye adlı eserinin transkripsiyonu ve tahkiki ismail Fazlı Dinç Yüksek

Lisans 1998
ismail Hakkı Bursevi'nin Kitabül-Envan ve şerhi (hayatı-inceieme-teıikidli metin)
İsmail Hakkı Bursevi'nin Kitabü'l-Envar and his explanation
Nevin Gümüş Doktora 1998
İsmail Hakkı Bursevi'nin Kitabüs-Süluk adlı eseri Recep Yaman Yüksek Lisans 1998
İsmail Hakkı Bursevi'nin Şerh-i Pend-i Attar'i Rafiye Duru Yüksek Lisans 1998

5 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/8-9.
6 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/9.
7 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/9.

İsmail Hakkı Bursevi'nin Kitabü'l-Envar adlı eseri Naim Avan Yüksek Lisans 1997
8

Yazdığı Eserler

İsmail Hakkı Bursevi'nin 106 adet eseri vardır. Bunlardan altmış kadarı Türkçe olup, sâde bir üslûp ile yazmıştır.

Eserlerinden bâzıları şunlardır:
 9

MÜELLİFİN MUKADDİMESİ

Rahman ve Rahîm olan Allah'ın adı ile Hamd, âlemleri ve alâmetleri (kâinatın içindekilerinin) nakışlarını zâtına

ait kemâliyetinin hakikat nüshasından izhâr eden Allah'a mahsusdur. Allah, zâtına ait cem nun'undan (ol

emrinden) harflerin kelimeleri ve kelâmın çeşitlerini çıkarttı. Cemi ve tenzih makamından Arabî ve eğrisiz,

pürüzsüz ve dosdoğru olan Kur'an-ı Kerimi indirdi. Kuran-ı Kerimi, burhan ve hüccetlerini bütün zamanlar

üzerine bakî bir mucize kıldı.
Salat-ü Selâ'm, ilim, ayin (müşahede) yakın (hakikat)'de rahmet kapısını açan, O Yüce Resul üzerine olsun.

Efendimiz Muhammed (s.a.v.) Hazretleri, peygamber iken, Âdem Aleyhisseiâm, çamur ile su arasındaydı.

Kur'an-i Kerim'in ahlâkı ile ahlâklanan ehlinin ve ashabının üzerine olsun. Ve onlara, ahir zamana kadar ihsan ile

tâbi olanların üzerine olsun.
Bundan (besmele, hamdele ve salveleden) sonra.
Fakir kul. kurban edilenin (Hazreti İsmail'in) adaşı muhacir, nasihat edici Şeyh ismail Hakkı, Allah, onu sabahın

akşamın ve öğlenin (tüm zamanların) fitnelerinden korusun, derki:
Bana Şeyhim imam ve allâme işaret ettiği vakit, o anlayışlı derin âlim ve ustâzım, zaman'ın ye vaktin sultanı ve

zamanında nadir bulunan, Allah'ın ilim ve îrfanıyia mahlûkâtınm üzerinde hücceti, inayet ve tevfikin nuruna

muttali olan, hakikat yolu üzere, hilâfet esrarının vârisi olan, ikinci bin yılının ikinci yüz yılının başında tecdid

sırrının şahidi, hasep ve nesebi temiz olan (Osman) ibnî Affan (r.a.)'m adaşı ve İstanbul'da oturan Şeyh

(Osman)
10

 ki, Allah gizli ve aşikâr ona yardım etsin (rahmetine gark etsin) bize de onun sebebiyle yardım etsin

(onun himmetine nail kılsın şeyhim benim) Evliyanın burcu Bursa şehrine taşınmamı (işaret etti). Sıkıntı ve

yokluktan taşınmamın uzamasından kendimi korudum. (Bir an önce işaret edilen Bursa'ya) İkinci bin yılının,

ikinci ayının onuncunun onunda ve onun altısında), ulaştım. Meşhur, nûrânî ma'bed, (Bursa) Ulu Camide

kendimi vaaza başlar buldum. Bu arada Anadolu'nun bazı yerlerini gezmem esnasında tefsir sahifelerinden

derlenmiş bazı sahifelere ve ilimlerin edevatından (kitaplarından) derledim. Onlar, Kur'an-ı Kerimin Âl-i İmrân

sûresinden az ziyâde bir kısmını içine alıyordu. Lâkin onlar, Sabâ rüzgarı gibi dağınık ifadeler ve uzun

açıklamalar halindeydi. Onların bir kısmı batı rüzgarı, bir kısmı da sanki Sabâ rüzgarıydı. Bunları ifrat ve

tefritten ayıklayarak hulâsa etmek istedim. Noktalar, harfler ve lafızlar elverdikçe değişik yaprakları hulâsa

etmek istedim. Marifet-i nahiyeden içime doğanları da ona eklemek istedim. Bütün bunları, düzgün bir şekilde

sıralamayı, edebî bir kalıba dökmeyi istedim. (1/2) Her ne kadar benim sermayem (kaynaklarım) az ve kolum

kısa da (gücüm yetersiz de) olsa; Kur'an-ı Kerimi sonuna kadar tefsir etmek istiyorum. Eğer Azîm olan Allah,

bana fırsat (ve imkan) verirse bu çok önemli işi bitirmeyi istedim. İnsanların istifadesi için temize çekeyim,

haftalar ve aylar içinde yazıp; satırlar arasında karaladıklarımı temize çekmek istedim ki. âhirete de; O gün mal

ve evlad fayda vermez..
11

 gününde azık olsun. Sad ve Nun'dan başka fayda bulamayacağım zaman bana şefaat

etmesi için bu tefsiri yazdım. Cenâb-ı Allah'dan dilerim ki, bu hizmetimi sâlih amellerden ve hâlis eserlerden

kılsın. Ömürlerin (ve ümranların) sonuna kadar kalıcı hasenattan eylesin. Muhakkak ki Cenâb-ı Allah, bir kuluna

hayır dilediği zaman, onun amelini insanlara güzel (ve hoş) gösterir ve onu hayırlar işlemeye ehil kılar. Bu, başta

gözün değeri gibidir. Feyyaz-i mutlak olan O' dur.
 12

(İsmail Hakkı Bursevî)
İSTİÂZE

Racîm olan Şeytandan Allah'a sığınırım.
Racîm olan Şeytandan Allah'a sığınırım. Bil ki, eûzu ile başlamanın hikmeti, izin istemek ve kapıyı çalmaktır.

Çünkü Meliklerden (devlet başkanlarından) herhangi bir melik'in kapısına gelen kişi, Melik'in izni olmadan

8 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/9-10.
9 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/10-11.
10 Osman Fazlı Efendi, İsmail Hakkı Bursevî hazretlerinin hocası. Osman Fazlı Efendi'nin asit adı: Osman Fadlı bin Seyyid Fethuliah'dır.
1631 (H. 1041) tarihinde Bulgaristan m Şumnu kasabasında doğdu. Küçük yaşta yetim kaldı. Birgün çarşıda dolaşırken bir şiir okuyan bir

şairin tesirinde kaldı. Çarşıyı bıraktı. Medrese'ye gidip tahsile başladı. İyi bir eğitim gördü. Aziz Mahmud Hüdâî Hazretlerinin halifesi, Saçlı

İbrahim Efendi'den ders aldı. Maddi ve manevî ilimlerde tekâmül etti. İrşad vaziesi verildi. Sultan dördüncü Mehmed Han Seyyid Osman
Fadlı Efendiyi çok severdi. Sadreddin Konevî hazretlerinden sonra devlet işleriyle en çok uğraşan ve ilgilenen âlim ve evliyadır. İkinci

Süleyman Padişah olunca kargaşalar çıkmıştı. Seyyid Osman Fadlı efendinin duasının bereketiyle AHahü Teâlâ. belâ'yı kaldırdı. Osman

Fadlı Efendiyi çekemeyenler.
onu vermiş olduğu bir vaaz yüzünden Kıbrısa sürgün ettiler. 1691 (H. 1102) tarihinde Kıbrıs'ın Magosa şehrinde vefat etti.
11 Eş-Şuâra: 88
12 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/13.14

kapıdan içeriye giremez. Böylece, Kur'an-ı kerimi okumak isteyen, Sevgiliye (Cenâb-ı Allah'a) münâcâta girmek

istiyor demektir. Bu kişi dil temizliğine muhtaçtır. Çünkü gerçekten dil, fuzûlî söz yani, mâlâyânî ve bühtan ile

kirlenir; İstiâze ile temizlenir.
Marifet ehli; "Bu kelime, Allah'a yaklaşmak isteyenlerin (mukarrabînin) vesilesidir. AHah'dan korkanların

korunması, günahkârların baş vuracağı yüce bir eşiktir. Helak olanların dönüşü ve Allah'ı sevenlerin, bast hali

(aşk ve şevke gelmesi)dir. 0, Cenâb-ı Allah'ın En-Nahl sûresinde, "Şimdi Kur'ân okumak istediğin zaman, önce

o racîm olan şeytandan Allah'a sığın.
13

 emrine uymaktır.
 14

İstiâze Ne Zaman Okunur?

İstiâze, Müslümanların (âlimlerinin) çoğunun nezdinde, Kur'an-ı Kerim'i okumanın mukaddimesidir. İstiâze

Kur'ân-ı Kerimden önce söylenir. Yani Kur'an-ı Kerim okunmaya başlanmadan önce söylenir. Onların, "Ceza

şarttan sonradır. Öyleyse istiâzenin de Kur'an-ı Kerim okunmasından sonraya tehir edilmesi gerekir," sözlerine

cevap olarak deriz ki, "sen okuduğun zaman"ın manası, "Sen okumaya başladığın zaman" demektir. O da

hakikat-i örfînin yerine geçerli olan yaygın tevildir.
Sonra tercih edilen Cumhurun görüşüne göre, istiâze;
"Racîm olan Şeytandan Allah'a sığınırım" cümlesidir. Bu rivayet kuvvetlidir. Hadis-i şerifte: bu şekilde, bana

Cebrail Aleyhisselâm, Kalemden ve Levh-i mahfuzdan okuttu.
diyerek, (babından) istiâze'ye başlamak; Cenâb-ı Allah'ın sığın, emrine her ne kadar mutabık ve muvafık olsa da

(sülasi babından yâni) (diyerek istiâze'ye başlama) rivayeti vardır.
 15

İlk İnzal Olan

Cebrail AleyhisselânYin Efendimiz (s.a.v.) Hazretlerine ilk indirdikleri,
1 -İstiâze
2-Besmele
"Oku o rabinin ismiyle ki, yarattı... O, insanı bir alak'tan (yapışkan kan pıhtısından) yarattı. Okuî 0, keremine

nihayet olmayan rabbindir. O, kalemle öğreten de... O İnsana bilmediği şeyleri öğretti." Âyet-i kerimeleridir.
16

İstiâze'nin Manâsı

 iltica ederim manasınadır, birer mastardırlar, diyen kişinin sözü yaptığı işi haber vermesidir. Yâni ihbârî

cümledir."Ya Rabbi beni koru" takdirinde olup; Cenâb-ı Allah'ın fazl-ü kereminden istemek manasını ifâde ettiği

için, İnşâî cümledir. Burada inşâî cümleden, ihbârî kelama geçişte, vâki olacak işte hayır ummak gibi bir fayda
cuzu - oesrneıe ve raxına-ı şerire ihbârî kelama geçişte, vaki olacak işte hayır ummak gibi bir fayda vardır. Sanki

istiâze vaki oldu ve ona uygun olarak Allah'ın onu koruması altına aldığı haberi verilmektedir.
Buradaki sır, Tefsîr-i Kebir'de (beyan edildiği gibi), kul ile Rabbi'nin arasında bir ahdin varlığıdır. Cenâb-ı

Allah: ve ahdime vefa edin ki, ahdinize vefa edeyim,"
 17

 buyurdu. Sanki kul, şöyle diyor: "Ya Rabbi! Ben beşeri

eksikliğime rağmen kulluk ahdimi ifa ettim, yerine getirdim ve ben "Allah'a sığınırım," ve Ben Allah'dan

mağfiret isterim." O halde Ey Rabbiml Sen kereminin kemâli ve fazl-ü rahmetinle Rab olarak vermiş olduğun

ahdi yerine getirmeye ve beni korumaya daha layıksın!" demektedir.
 18

Allah'a (Allah'a sığınırım). Ehli hakkın mezhebine göre, (ismi şerifinin) iştikakı yoktur. Müştak değildir.

(Herhangi bir kelimeden türememiştir). Çünkü Onun künhünü bilmeye yol yoktur. Bundan dolayı Sa'deddin

Taftâzanî hazretleri,
 19

 Keşşafın haşiyesinde şöyle buyurdu: "Bil ki, muhakkak akıllar, Cenâb-ı Allah'ın zâtını ve

sıfatını anlamaktan hayrete düştükleri gibi. Kendisine delâlet eden lafızda da, isim mi, müştak bir sıfat mı veya

müştak olmayan alem mi veyahut alem değil mi ve bunlardan başka şeyler mi olduğu konusunda akıllar hayrete

düştü."

13 En-Nahl: 16/98
14 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/17.
15 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/17-18.
16 EI-Alak:96/1-5

33 Cümleler ikiye ayrılır: Kizbe ihtimali olan cümlelere ihbârî cümle denir. Zeyd çıktı.Yalana ihtimali olmayan cümlelere de inşâî cümle

denir. Yardım et gibi
17 Bakara: 2/40
18 Tefsiri Kebir, c. 1.S.9S
19 Sa'deddin Taftazânî Hazretleri, İslam âlimlerinin en büyüklerindendir. Asıl ismi
Mes'ûd bin Ömerdir. 1322 (H. 722) senesinde Taftazan'da doğdu. Allâme Taftazanrden önce Moğolların İslâm âlemini istilâ etmeleri üzerine

ilimde duraklama ve büyük bir gerileme başgösterdi. Taftazânî Hazretleri, eski âlimlerin kitablarına şerh ve haşiyeler yazdı. Bütün ilimleri

talebelerine okuttu. İlmi yaydı. Kendisinden önceki âlimlere "Mütekaddimîn" önce geçen âlimler; sonrakilere ise "Müteahhirîn" sonradan
gelen âlimler denir. 1398 (H. 792) senesinde Semerkand'ta vefat etti. Bazı eserleri; Keşfü'l-Esrâr -Farsça tefsir, Mutavvel ve Muhtasar-

Telhis şerhi, Akâid -i Nesefî Şerhî, Telvih, Şerhu'ş-Şemsiyye vs... Güzel sözleri; "Her şey için bir mâni, ilim için, birçok mâni vardır."

İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/18.

Celâleddin Rumî
20

 Mesnevî de şöyle buyurdu:
"Can güneşi (Allah), zihinlere sığmaz ki, onun misâli tasavvur ve tahayyül edilebilsin."
Ve bil ki, istiâze'nin kelimeleri üçtür. Sıfat, efâl ve zâta aittir. Efendimiz (s.a.v.) Hazretleri buyurdukları gibi;
"Senin gazabından rızâna, cezalandırmandan affına sığmıyorum. Ve Senden Sana sığınıyorum. Ya Rabbi! Sen

kendini övdüğün gibi ben Seni övemem."
21

tstiaze ibaresi, Allâhü Teâlânın isimleri arasında, "Allah" ismi (zâtı) seçildi. Bu ismi zât, istiâze'nin her çeşidini

içine alır.
 22

Şerrin Çeşitleri

Tefsir-i Kebir'de buyuruldu ki, (şer çeşit çeşittir:) (Birincisi:) Serler ya itikâdlarda olur, ki buna da bâtıl olan

bütün mezhepler ve yetmiş iki sapık fırkanın akaidi girer.
(İkincisi:) Ya da beden ile yapılan amellerde olur. (1/3) Dine zarar veren şeyler de bu kısma girer. Nehyedilen

(yasaklanan mükellefiyetler (haram edilen şeyler) de buna girer. Onu özürlü gibi zabteder.
(Üçüncüsü:) Bunların bazılarının zararı dine değildir, (sadece beden, mal veya canadır) Hastalıklar, elemler,

yanmak, boğul-mak, fakirlik, körlük, kötürüm ve kronik bir hastalığa tutulmak ve bunla
 (Üçüncüsü:) Bunların bazılarının zararı dine değildir, (sadece beden, mal veya canadır) Hastalıklar, elemler,

yanmak, boğulmak, fakirlik, körlük, kötürüm ve kronik bir hastalığa tutulmak ve bunların dışında belâlardan,

inme, felçlik gibi... Bütün bunlar üu Sjiî da son bulur. İstiâze bunların hepsine şâmildir.
23

Akıllı insana gereken, istiâze okumak istediği zaman, bu üç cins zararı ve onların altına giren bütün çeşitlerini

kast etmesidir. Bunların sonsuz olduğunu anladığı zaman, bunları defetmeye insanın gücünün yetmeyeceğini

anlar ve aklı onu şöyle demeye sevkeder:
"Afetler ve korkuların hepsinden, bütün mukadderata Kaadir olan
Allah'a sığınırım."

 24

İlimleri İçine Alan (B) Harfidir

Denildi ki:
"İlimlerin hepsi dört kitabdadır. Kitabların ilmi Kur'an-ı Kerimdedir. Kur'an-ı Kerimin ilmi, Fatih-i Şerifededir.

Fâtiha-i Şerifenin ilmi (be) harfîndedir."
Tefsiri Kebir'de (denildi ki:) Çünkü bütün ilimlerden maksat kulu Rabb'e ulaştırmaktır. ilsak içindir. da ki y onu

ona ilsak eder, kulu, Allah'a ulaştırır, y 'nin esrarı inşallah "Besme-le"nin tefsirinde gelecektir.
adetli Şeytandan. Yani Allah'ın rahmetinden uzaklaştırılan (Şeytan dan Allah'a sığınırım).

 25

Şeytanın Adı

İbnü Abbas (r.a.)'nın rivayetine göre, Şeytan, Allah'a isyan ettiği zaman, lanete uğradı ve şeytan oldu.
Bu rivayet onun Allah'a isyan edip lanete uğradıktan sonra "Şeytan" diye isimlendirildiğine delâlet eder.

Lanetten önce şeytanın adı, Azâzil veya Nail idi. İstiâze de kendisinden Allah'a sığınılan şeyler, alay etmek,

kötülük ve dedikodu yapmak,
Kühü'l-Beyan Tercümesi" vesvese vermek gibi şeytanın zararları ve kabâhatlan ile kayıtla anmak ki, böylece

Şeytanın umumî şerlerinden sığınılmış olsun.
"Ravdâtü'l-Ahbar" da şöyle deniliyor: "Şeytanlar, erkek ve dişidirler. Doğarlar, ölmezler, belki (kıyamet

sabahına kadar) ebedîdirler. Cinler, erkek ve dişidirler, doğarlar ve ölürler. Melekler, erkek ve dişi değiller,

doğmazlar, yemezler ve içmezler."
Bundan şeytan ve cinlerin hakikî nesneler oldukları ve var oldukları sabit oldu. Cin ve şeytanların varlığını

20 Mevlânâ Celâleddin-i Rûmî, asıl adı Muhammed, lakabı Celâleddin. Ünvânı Hüdâvendigâr olup Mevlânâ diye meşhur olan bu

zat devrin büyük

dır. 1207 (H. 604) tarihinde Belh şehrinde doğdu ve 1273 (H. 672) senesinde Konya'da vefat etti. Meviânâ zahiri ve batını ilimlerde aliâme
olup aşk. vecd ve cezbe ehli idi. Şunun kesinlikle iyi bilinmesi gerekir: Meviânâ, Ney, rebap, tanbur gibi çeşitli çalgı aletlerini çalmamış ve

onlarla zikir etmemiştir. Mevlevî tarihine baktığımız zaman. Ney, rebap, tanbur gibi çalgı aletlerinin çalınarak yapılan tören ve sema

meclisleri, ilk defa onbeşinci asırda ortaya çıkmıştır. İlk mevlevî bestelerinin bestelenmesi de aynı zamana rastlar. Bu tarih Meviânâ

Hazretlerinin yaşadığı dönemden 3-4 asır sonradır. Çalgı aletleri, Meviânâ tarafından değil; gerçek aşk. vecd ve cezbeden yoksun olan bâzı

cahil kişiler tarafından zamanla Mevlevî tarikatına sokulmuştur. Ruhu'l-beyan tefsirinin kaynaklarından biri olan MesnevTnin birinci
beytinde geçen "Ney" kelimesi bizim bildiğimiz çalgı aleti olan ney değil; mürşidi kâmil demektir. "Ney" den maksad'in mürşidi kamil

olduğunu, rahmetli Abidîn paşa dokuz türlü isbat etmiştir. Meviânâ Hazretleri, ney çalmak, İlâhi okumak, oynamak, zıplamak, dans etmek,

semâ dönmek şöyle dursun yüksek sesle zikir bile yapmazdı. O, zikri hâfı yâni gizli zikir ile meşguldü. Bu konuda daha geniş bilgi için
bakınız: Merhum Abidîn Paşa Terceme-i ve Şerh-i Mesnevî Şerif c. 1, s. 17
21 Sahîh-I Müslim. Salat 222
22 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/18-20.
23 Tefsir-i Kebîr. c. 1. s. 90
24 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/20-21.
25 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/21.

felsefeciler, doktorlar ve benzerlerinden çok az bir kısım hariç, kimse inkâr etmez.
 26

Cinler Ve İmam Zemahşerînin İmam Gazal! Karşısında İtirafı

Hüccetü'l-lslâm İmam Gazâlî Hazretleri,
27

 sünneti ihya eden, insan ve cinlerin müftüsüydü. Bir gün cinlere,

havadis (dünyada olup biten garip şeyleri) sordu. Cinler: İmam Zemahşerî Hazretleri13 tefsirle alakalı bir kitap

yazmaktadır. Kur'an-ı Kerimin yansına yetişti," dediler, imâm Gazali Hazretleri, cinlerden, Zemahşeri

Hazretlerinin yazmış olduğu tefsiri kendisine getirmelerini istedi. Cinler, Zemahşeri Hazretlerinin yazmış

olduğu tefsiri istinsah ettiler, hepsini yazdılar, aslını yerine koydular, kopyasını getirdiler. Zemahşeri

Hazretleri, Gazali Hazretlerinin yanına geldiğinde, Gazâlî Hazretleri, o tefsiri kendisine gösterdi. Zemahşeri

Hazretleri, hayret etti. Şaşırdı. Şöyle dedi:
-"Eğer bu tefsir benim ise ben onu gizledim. Gizli yazıyorum. Benden başka kimse tefsir yazdığımı bilmiyor. Bu

nereden geldi? Yok eğer bu tefsir başkasının ise, bir kitabın, lafız, mana. konuluş ve tertipte bu kadar birbirine

benzemesini akıl kabul etmez. Bu mümkün değildir." Bu konuşma üzerine imâm Gazâlî Hazretleri şöyle

buyurdu:
"Bu tefsir (senindir) bize cinlerin eliyle ulaştı," dedi. Zemahşeri Hazretleri o güne kadar cinleri inkâr ediyordu. 0

mecliste cinlerin varlığını itiraf etti.
 28

Cinler Gaybı Bilemez

Buradan cinlerin gaybı bildiği hükmü çıkmaz. Gizli olmadığı gibi. Cenâb-ı Allah. Sonra vaktâ ki ona ölümü

hükmettik, onlara onun ölümünü sezdiren olmadı, yalnız bir güve böceği (arz'a) dayandığı asasını yiyordu; bu

sebeple yıkıldığı zaman tebeyyün etti ki cinler eğer gaybı bilir olsalar, o zilletli azap içinde bekleyip

durmazlardı. 34/14
29

 dedi Eğer cjnıerı gayb! bilmiş olsalardı Süleyman Aleyhis-selâm'ın vefat ettiğini bilir ve

vefatından sonra çetin işte uzun süre çalışmazlardı.
 30

Cin Ve Şeytanların Hakikati

Sonra cin ve şeytanların hakikaten mücerred varlıklar olduğunu söylemeyenlere göre şeytanlar "havaî

cisimler"dir.
Bir rivayete göre "Nârî cisim" oldukları söylenildi. Cinler, gerçekten ateşten yaratılmış varlıklardır. Muhtelif

şekillere girebilme gücüne sahiptirler. Yılan, akrep, köpek, deve, sığır, koyun. at. katır, eşek, kuş ve insan oğlu

şekilleri gibi değişik şekillere girebilirler. Cin şeytanların akıl ve anlayışları vardır. Zor işlerde çalışabilirler.

Süleyman Aleyhisselâm için, kaleler, heykeller, havuzlar genişliğinde, leğenler ve sabit kazanlar yaparlardı. Bu

âyet-i kerime ile sabittir:
Süleyman'a da rüzgâr sabah gidişi bir ay, akşam dönüşü bir ay-, erimiş bakır menbâını da ona sel gibi akıttık.

Hem rabbinin izniyle elinin altında cinnîlerden de çalışan vardı -onlardan da her kim emrimizden inhiraf ederse,

ona saîr olan azabını tattırırız-; Onlar ona, mihrablar, timsaller ve havuzlar gibi çanaklar ve sabit kazanlardan her

ne isterse yaparlardı. Çalışın ey Dâvud hanedanı, şükr için çalışın? Mamafih kullarım içinde şekür olan

azdır.12'13
31

Cinlerin mücerred "arzî ve süflî" varlıklar olduğunu söyleyenlerin görüşlerine göre, cinlerin bu mücerredliği

kütlesi olmayan varlıklardır. Kütlevî olmak gibi bir halleri yoktur.
Gözle görülmeyen varlıklardan "Âlî ve mukkades" olanlar cisimlerin tedbirinde bulunurlar. Bunlar, mukarrabûn

(Allah'a yakın) melek]erdir."Meşşâiyyûn
32

 âlimler bunları "akıl" diye isimlendirir. "İşrâkiyyûn
33

hükemâsı ise,

26 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/21-22.
27 Hüccetü'l-lslâm İmam Gazâlî Hazretleri; asıl ismi. Muhammed b. Muhammed b. Muhammed b. Ahmed et-Tusî, el-Gazâirdir. 1058 (H.
450) tarihinde Tûs şehrinin Gazal kasabasında doğdu. Babasının bıraktığı miras ile kardeşi Ahmet Gazaiî hazretleri ile birlikte tahsil yoluna

girdi. İyi bir eğitim gördü. Fıkıhta müçtehid derecesine yükseldi. Üçyüzbinden fazla hadîs-i şerifi râviyeleriyle birlikte ezbere biliyordu.

Islâmın yirmi temel ilmi ile bunların yardımcıları olan müsbet ilimlerde söz sahibi idi. Nizâmiyye Medresesinin müderrisliğini yürüttü.
Burada bir çok talebe yetiştirdi. Bulunduğu çağı aşan, tetkik ve tenkidleri özellikle felsefecilerin görüşlerini çürüten kitablar yazdı. Öz

eleştirilerde bulundu. İhyâ'u-ulûmid'dîn" isimli kıymetli eseri yazdı. Büyük bir evliyâullah ve derya gibi bir âlim olan İmam Gazâlî Hazretleri

1111 (H. 505) tarihinde Tûs'ta vefat etti. 13 İmam Zemahşeri Hazretleri'nin asıl adı: Kasım bin Ömer, lakabı Allâme Cârüllâh'tır. 1074 (H.

467) senesinde Hârezm'in Zemahşer kasabasında doğdu. İyi bir tahsil gördü. Tefsir, fıkıh ve lügat ilimlerinde büyük bir âlimdi. Zemahşerî

Hazretlerinin yazmış olduğu "Keşşaf isimli tefsiri belâğât ve fesahat bakımından çok önemli bir tefsirdir. Ehli sünnet âlimleri, belagatla ilgili
bilgileri onun eserinden faydalanmışlardır. Zemahşeri, amelde hanefî mezhebinde olmasına rağmen, önceleri itikâd bakımından mü'tezile

mezhebindeydi. İmam Gazâlî Hazretlerinin onun yazmış olduğu "el-Keşşâf" isimli tefsirini cinlere istinsah ettirmesi ve bir çok âlim ve ilim

talebeleri ve devlet adamlarının huzurunda ona vermesi üzerine cinlerin varlığını kabul ederek, tevbe edip, ehli sünnet olmuşlardır.
Zemahşerî Hazretleri, 1144 (H. 538) yılında bir arefe gece Cürcâniye'de vefat etti
28 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/22-23.
29 Sebe': 34/14
30 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/23.
31 Seb'e: 34-12,13
32 Meşşâiyyûn: Yürüyen hükemâ demektir. Aristo ve talebelerine denir. Bilgiyi "mükâşefe" yolu ile talebelerine aktarırdı. Eflatun

onları güçleri yeten yüksek nurlar veya tedbirine bağlı varlıklar olarak kabul ederler. Meşşaiyyûn bunları,

semavî varlıklar diye isimlendirirler, işrâkiyyûn. onları müdebbir nûrânî varlıklar olarak isimlendirirler.
Onların en şereflileri, Hamele-i arş (arşı yüklenen) Meleklerdir. Onlar (Hamele-i arş) şu an dört melektir.

Kıyamet günü sayıları sekiz olacaktır. Sonra Arşın etrafını ziyaret eden Meleklerdir. Sonra Kürsî Melekleridir.

Sonra tabaka tabaka göklerin Melekleridir. Yer kürenin geride kalan güzide melekleri, temiz tabiattaki hava

vazifeli, sonra zemherir'in melekleri, sonra deniz melekleri, sonra dağların, sonra hayvan ve nebatatın

cisimlerinde tasarruf eden süflî ruhlardır.
Bunlar, bazen hayırlı ilâhi bir ışık olurlar. (1/4) Bunların sâlihlerine cinler denir. Bazen de kötü, bulanık ve şerli

olurlar, bunlar da şeytanlardır. Fenâri'nin
34

 Fatiha Tefsirinde böyledir.
 35

İnsan Ve Cin Şeytanları

Zahirde şeytan ile murad edilen "İblîs" ve aveneleridir. Denildi ki: "Şeytan kelimesi, insanları, tereddüde

düşüren, doğru caddeden saptıran, azgın ve haddi aşan insan ve cinlerin hepsi için kullanılır." Cenâb-ı Allah,

insan ve cin şeytanlarını şöyle beyan ettikleri gibi:
Ve böyle... Biz her peygambere insü cinn şeytanlarını düşman kılmışadır. Bunlar aldatmak için birbirlerine lâfın

yaldızlısını telkin eder dururlar. Eğer rabbin dilese idi, bunu yapmazlardı. O halde bırak şunları uydurdukları

hurafât ile haşrolsunlar.
36

"Racim olan şeytan," lanete uğradığı zaman melekler tarafından göklerden atılan, veya götyüzünün (birinci kat

semanın) alevli ateşleri ile uzaklaştırılıp atılan manasınadır. Bu (racim kelimesi) şeytanın kötü sıfatıdır. Şeytan

için Kur'ari-ı Kerimde bir çok kötü isim ve yerilmiş sıfatlar vardır. Onun bütün kötülüklerini kendisinde toplayan

"Şeytan" (kelimesi)dir. Çünkü "şeytan" kelimesi, iblisin bütün cezalarını kendisinde toplar. Bunun için, iblisin

kötü sıfat ve isimlerinin arasında istiâzede "şeytan" (kelimesi) başlamaya mahsus oldu.
Denir ki, istiâze'nin hakikatinin zahir olması, sadece sözde, demekle mümkün değildir. Elbette huzuru kalble

söylenmesi lâzımdır. Sözünün hal ve fiiline uygun olması gerekir. Dilin Al, "Ben Allah'a sığınırım," derken;

halinin ve fiilinin oüal "Ben şeytana sığınırım" dememelidir. İşte bu durum, isyan ve tuğyanda nefsin şeytanla

ortak olmasıdır.
 37

Şeytan Ariflerin Nurundan Kaçar

Hikaye:
Arifin istiâzesi, Allah'dan başkasını görmek ve çok hicabdan-dır. Çünkü Şeytan ariflerin nurundan kaçar.
Hikâye olunur 'ki, Ebû Sâid el-Harraz (k.s.)

38
 Hazretleri, Şeytanı rüyada gördü. Onu asâ ile dövmek istedi.

Şeytan:
-"Ey Ebû Said! Ben asâ'dan korkmam. (Çünkü sopa gibi maddi şeyler beni incitmezler) Ben ancak; arifin

kalbinin semasına doğduğu zaman, marifet güneşinin şualarından (ilâhi nurundan) korkarım." Dedi.
Bazıları, "Şeytandan istiâze de, Allah'dan başkasından korkmayı izhâr etmektir ki bu da kulluğu ihlâl eder"

dediler. Bunlara cevaben deriz ki: "Düşmanı, düşman bilmek muhabbeti kuvvetlendirir, sevgiyi gerçekleştirir.

Allah'dan başkasından Allah'a koşmak (ve ona yönelmek), kulluğu tamamlar. Allah'ın emirlerine sarılmak, taatı

her şey üzerine takdim etmektir. Allah'dan korkmayandan korkmak, (Allah'ın büyüklüğü karşısında

insanın) çaresizliğini ortaya koymasıdır.
"Ben Allah'dan korkuyorum," denilir ki, ben Allah'ın azabından ve gadabmdan korkuyorum, demektir.
"Ben Allah'dan korkandan korkarım" demek; "ben Allah'dan korkanların beddularından korkuyorum," demektir.
"Ben Allah'dan korkmayandan korkarım," demek; "Ben Allah'dan korkmayanların kötü işlerinden

talebelerini ilmî seviyelerine göre etrafında üç daire şeklinde oturtturur. Kendisi de ortalarına oturur. Bütün talebeleri ona teveccüh eder, hiç

konuşmadan mükâşefe yolu ile hocalarına sorularını yöneltir ve hocalarının kalbinden sorunun cevabı onların kalbine gelirdi. Aristo
hocasının bu geleneğini terketti. Aristo Iskender-i Rûmi'nin veziri olduğu için ilim okutacak zamanı yoktu. Devlet işlerinde Eğitim ve

öğretime zaman bulamadığından sabahları işe giderken ve akşamleyin eve dönerken talebeleri at {hayvan) üzerinde onunla beraber hem

yürür ve hem de ilim tahsil ederlerdi. Onlara da " Hükemâ-i Meşşaiyyûn" yürüyen hukemâ denirdi. Teshilü'l-Efkâr s. 3
33 İşrâkiyyûn: Nurlu hukemâ demektir. Eflâtun ve talebelerine denir. Eflâtun, talebelerine ilmi mükâşefe yoluyla aktarırdı. Eflâtun derse

otururdu, talebeleri de mertebelerine göre halka halka daire şeklinde otururlardı. Kalben hocalarına yönelirlerdi. Eflâtun kalb yoluyla

talabelerinin sordukları sorulara cevap verir ve

her talebe derecesine göre ilimden nasibini alırdı. Aristo üçüncü halkada oturan bir talebeydi. Eflatun'un ilmi, Bokrat ve Sokrat yoluyla

Lokman Aleyhisselam'a ve Davud Aleyhisselam'a dayanır. Teshilul-u Efkâr s. 3.
34 Molla Fenâri hazretlerinin asıl adı, Muhammed bin Hamza bin Muhammed bin Muhammed -er-Rûmfdir. 1315 (751) tarihinde doğdu, iyi

bir eğitim gördü. Burasa'da müftülük ve kadılık yaptı. Şeyhü'l-lslâm oldu. Çok kitab yazdı. Mantık ilmiyle ilgili olarak, tsagûctnin şerhini

bir günde yazıp bitirdi. Molla Fenâri Hazretleri. Somuncu baba'dan feyiz aldı. 1431 (H. 834) tarihinde Bursa'da vefat etti.
35 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/23-25.
36 EI-En'âm: 6/112
37 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/25-26.
38 Ebû Said El-Harraz hazretlerinin asıl adı, Ahmed bin İsa'dır. Muhammed bin Masum TûkTnin talesidir. Zünnün-i Mısrî, Sırrı Sakatı ve

Bişri Hafi hazretleri gibi büyük evliyanın sohbetinde bulundu. İyi bir tahsil gördü. Tasavvufta bir derya idi. Doğum tarihi kesin olarak belli

değildir. 890 (H. 227) tarihinde Bağdat'ta vefat etti.

korkarım," demektir. Mevlânâ Celâleddin-i Rûmî (k.s.):
"Âdem oğlu için, gizli çok düşman vardır.
İtina ve dikkatle hareket eden kişi akıllı adamdır."
Tefsir-i Kebir'de, şöyle buyuruldu: ben Allah'a sığınırım, kişinin tüm iyilikleri kazanıp bütün tehlikelerinden

kurtul-ması için mahlûkattan halika ve nefsi için sonsuz ihtiyaç-lardan kurtulup; kâmil manâda Hak zenginliğine

dönmektir.
"0 halde hemen Allah'a kaçın, haberiniz olsun ki, ben size Û'ndan bir açık nezîrim(uyarıcıyım)

39
 âyetinin sırrı

budur. Ve yine burada Rabbu'l-âleminin huzuruna yaklaşmaya acziyetten başka vesile yoktur. Acizlik,

makamların sonudur.
 40

Hasan (Basrî) Hazretleri,
41

 şöyle buyurdu:
"Kim hakM bir şekilde şeytandan Allah'a sığınırsa, bu da huzuru kalble mümkündür; Cenâb-ı Allah, onunla

şeytanın arasına üçyüz perde gerer; perdenin arası yerle gök arası gibidir."
 42

Şeytan'in, Efendimiz (S.A.V.) Hazretlerine İtirafları

İbnü Abbâs (r.a.) hazretlerinden rivayet edildiğine göre: Efendimiz (s.a.v.) Hazretleri, bir gün, Mescid-i

nebeviden çıktı.
İblis Mescid-i Nebevinin kapısındaydi. Efendimiz (s.a.v.) Hazreteri,
ona sordu.
-"Seni mescidimin kapısına getiren nedir?" Şeytan: -"Beni buraya getiren Allah'dır." -"Neden "diye sordu. -

"Bana dilediğini sorman için" dedi.
Ibnü Abbas (r.a.) dedi ki, Efendimiz (s.a.v.) Hazretlerinin şeytana ilk sorduğu namaz hakkındaydı.
Efendimiz (s.a.v.) Hazretleri, şeytana sordu.
-"Ey mel'ûn! Ümmetimin cemaatle namaz kılmalarına neden mani oluyorsun?
Şeytan:
-"Ey Muhammedi Senin ümmetin cemaatle namaz kılmak için evden çıktıkları zaman beni çok sıcak bir humma

(ateş) tutar. Onlar cemaatten ayrılmadıkça ateşim sönmez,"
Efendimiz (s.a.v.) Hazretleri yine sordu:
-"Sen ümmetimin Kur'an-ı kerime hizmet etmelerine neden mani oluyorsun?" Şeytan:
-"Senin ümmetin Kur'ân-ı kerimi okudukları zaman ben kurşun gibi eriyorum," dedi.
-"Sen ümmetimin Allah yolunda cihâd etmelerine neden mani oluyorsun?" dedi. Şeytan:
-"Onlar, cihada çıktıkları zaman, ayaklarıma bağlar vurulur. Onlar dönesiye kadar bağlı kalıyorum.
-"Ümmetimin hacca gitmelerine niye mani oluyorsun?" Şeytan:
-"Ümmetin hacca gitmek için evden çıktıklarında onlar dönesiye kadar ben, zincirlere ve demir halkalara

vuruluyorum.
(-"Ümmetime neden cimri olmaları için vesveve veriyorsun? Şeytan:)
-"Ümmetin sadaka vermeyi niyet ettiği ve düşündüğü zaman, tahta biçildiği gibi ben de başımdan bıçkı ile

biçiliyorum gibi, anlatılması zor ağrı ve acı çekiyorum,"dedi. (İ/S)
 43

Şeytan Ve Nefs-İ Emâre Nin Islâh Yolu

Şeytan yeme ve içme sebebiyle Adem oğluna musallat olur. İnsan ikisini (yeme ve içmeyi) terk ettiği zaman,

mide ve ferç şehvetini kestiği takdirde şeytan asla kendisine müdâhele etme yolunu bulamaz. Şeytanı ıslâh

etmenin yolu kişinin midesine ve beline sahip olmasından geçer.
Amma nefs-i emmâre'nin ıslâhının yolu vardır. Nefs-i emmârenin İslah yolu, beş vakit namazdır. Çünkü

namazın farz olmasının sebebi nefsin ıslâhıdır. Zira namazda üç tabaka lezzet vardır.
1- Büyük Melik'in (Allah'ın) huzurunda el bağlamak,
2- Onun için rükü'a varmak,
3- Onun için secde etmek.
Nefis, hudû", (boyun eğmek) huşu' ve tezellül (tevazu) ile ıslah olur.

 44

39 Ez-Zariyât: 51/50
40 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/26-27.
41 Hasan Basrî hazretlerinin asıl adı. Hasan bin Hasan Yesâr el-Basrfdir. 641 (H. 21) tarihinde Medine'de doğdu. Çocukluğu Efendimiz
(s.a.v.) hazretlerinin temiz zevcelerinden annemiz Ümmü Seleme (r.h)'a nın evinde geçti. Ondan terbiye aldı. Ashabı kirâm'ın sohbetiyle

müşerref oldu. Bütün ömrü okumak, okutmak ve cihad ile geçti. Başta tefsir olmak üzere bir çok eserler yazdı. Müctehid bir âlim idi. 728 (H.

110) Basra'da vefat etti.
42 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/27.
43 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/27-29.
44 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/29-30.

Şeytân-ı Merîd

Vehb bin Münebbih
45

 buyurdular:
Nuh Aleyhİsselâm, gemiden çıktığında, Şeytan aleyhilla'ne geldi. Nuh Aleyhİsselâm, ona sordu:
-"Ey Allah'ın düşmanı! Âdem oğlunun hangi ahlâkı, sana ve senin askerlerine, onları dalâlete sokmanızda ve

helâk'a götürmenizde en yardımcıdır." Şeytan:
-"Biz Âdem oğlunun, Sahih (aşırı cimri) harîs (dünyaya düşkün), hasûd (kıskanç), cebbar (zorba) ve acul

(aceleci) gördüğümüz zaman, ona bir kere dokunuruz. Bu ahlâklar birinde toplandığı zaman, biz onu "Şeytan

merîd" diye isimlendiririz. Çünkü bu kötü ahlâklar, şeytanların reisinin ahlâkıdır.
 46

Şeytan ve Dünya Ehline

Haberde rivayet edildiğine göre: iblis aleyhilla'ne, her gün dünyayı ellerinin üzerine kaldırır ve şöyle seslenir:
-"Kim kendisi için zarar verip, fayda sağlamayan dünyayı satın alır?" Dünya ehli olanlar:
-"Biz" diye cevap verirler. Şeytan şöyle seslenir:
-"Acele etmeyin! Gerçekten onun büyük kusuru vardır." Onlar:
-"Bir sakıncası yoktur/'derler. Şeytan:
-"Dünyanın değeri, altın ve gümüş değil; onun fiyatı cennette ki, nasibiniz (makamınız)dır. Ben dünyayı dört

şeye karşılık satın aldım: Allah'ın laneti, Allah'ın gadabı, Allah'ın azabı ve Allah ile ilişkimi kesmek. Ben cenneti

bunların karşılığında sattım, cenneti verip, dünyayı satın aldim,"der. Dünya ehli olanlar:
-"Bu bizim için caizdir. Kabul ediyoruz," derler. Şeytan yine kendilerine:
-"Bu alış verişte beni kârlı çıkarmanızı istiyorum. Bunun için söylediklerime kalblerinizi açmanız ve ebediyen

başka sözlere kulak asmamanızdır."der. Onlar:
-"Evet!" derler. Ve şeytanın sözlerini tutarlar. Bunun üzerine Şeytan şöyle der:
-"Ne kötü bir ticâret!"

 47

Hafız (k.s.)
48

 buyurdu:

"Asla ve temele kavuşan, fâni cihandan ahd bütünlüğü ve beka iste. Zira bu yaşlı sevgili bir damadın

gönlündedir ve hiçbirine vefası yoktur."
 49

Şeyh Sadî (k.s.)
50

Buyurdular:

"Dünyaya bel bağlanmaz ki, o her birinde bir başkasınındir.
Dünyaya gönül bağlamak mutribler gibi olmaktır.
Oynaşıp bırakır. Dünya senin bu aşkına layık değildir.
Zira o sevenlerin her birini bıraktı. Yeni sevgililer peşinde."

 51

Şeytan Müminlerle Uğraşır

Efendimiz (s.a.v.) Hazretlerine, şeytanın vesvesesi soruldu. Efendimiz (s.a.v.) Hazretleri:
Hırsız, içinde bir şey olmayan eve girmez. İşte bu imanın tâ kendisidir."
Hazreti Ali bin Ebi TâJib (r.a.) şöyle buyurdular: "Bizimle ehli kitabın namazlarının arasındaki fark, şeytanın

vesvesesidir. Kâfirler, şeytana muvâfik amel işledikleri için, şeytan onların amellerinden el çekmiştir. Mü'minler

ise, şeytana muhalefet ediyor ve onunla savaşıyorlar. Muharebe ise muhaliflerle olur."
 52

45 Vehb bin Münebbih: Büyük hadis âlimidir. Tabiîndendir. 645 (H. 24) tarihinde San'a da doğdu. İyi bir eğitim gördü. San'a kadısı oldu. 737
(H. 124) tarihindp San'a da vefat etti.
46 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/30.
47 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/30-31.
48 Hafiz-ı Şirâzî diye meşhur olan bu büyük İslâm şâirinin asıl adı, Şemseddin bin Kemâieddindir. 1318 (H. 720) yılında Şirazpda doğdu.

İyi bir eğitim gördü. Nakşibendi yoluna mensûb olan Hafız Şirâzî hazretlerinin Tirmurlenk ile sohbetleri meşhurdur. Hafiz-ı Şirâzî,
"Divânfnı büyük bir aşk ve heyecan ile yazdığı için Müfessir İsmail Hakkı Bursevî hazretleri ondan nakiller yaptı. Hafız Şirâzî hazretleri.

1389 (H. 791) tarihinde Şiraz'da vefat etti.
49 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/31.
50 Sa'dî Şirâzî (k.s.) hazretlerinin asıl adı. Müslühüddin Şeyh Sadî'dir. 1193 (H. 589) yılın da Şiraz da doğdu. İyi bir eğitim gördü. Abdülkadir

Geylânî hazretlerinin talebesi ve halifelerindendir. Büyük bir âlim ve evliyaydı. Bostan ve sonra da yazmış olduğu Gülistan isimli eserleri

dünya şahâserierindendir. Ruhu'l-beyân tefsiri. Bostan ve Gülistan'dan bir çok beyitler almıştır. Şeyh Sadî hazretleri. 1292 (H.691) yılında
Şiraz'da vefat etti.
51 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/31.
52 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/31-32.

Hikâye

Hikâye olunduğuna göre;
Horasan ehlinden bir adam İrak tarafına doğru yola çıktı. Oradaki âlimlerin birine gidip gelerek, dört bin

hikmetli hadis öğrendi. Sonra da memleketine dönmek için üstâzmdan izin istedi. Üstazı kendisine:
-"Sana öğrendiğin hadislerden sonra çok hayırlı bir kelime öğreteceğim," dedi, 0:
-"Nedir o?"diye sordu: Üstazı:
-"Horasan'da Şeytan olur mu?" diye sordu:
-"Evetr'dedi. Hocası:
-" Size vesvese verir mi?" diye sordu.
-"Evet!" dedi. Hocası, sordu:
-"Onun vesvesesine karşı ne yaparsınız?" diye sordu. Adam:
-"Onu reddederiz," dedi. Hocası:
-"Eğer ikinci defa vesvese verirse ne yaparsınız?" diye sordu. Hocası:
-"Eğer Allah'ın düşmanı size eziyetlerde bulunur, sizi Allah'a itaatten meşgul ederse, onun vesvesesini

reddetmekle meşgul olmayın. Şeytana karşı yabancının çoban köpeğine davrandığı gibi davranın. Allah'a sığının.

Çünkü şeytan, (Allah'ın) köpeklerinden bir köpektir, "dedi.
Cenâb-ı Allah, bizi ve sizi şeytanın hilelerinden ve şerrinden korusun.

 53

BESMELE-İ ŞERÎFE

Bismillâhirrahmânirrahıym

(Rahman ve Rahıym olan Allah'ın adı ile...)

Hanefi mezhebinin müteehhirîn alimlerine
54

 göre, besmele müstakil bir âyettir. Sûrelerden bir cüz değildir.

Besmele, sûrelerin arasını ayırmak ve teberrüken kendisiyle başlamak için indi. Her hayırlı işe onunla

başlanıldığı gibi. Besmele Kur'an-ı kerimin anahtarıdır. Levh-i Mahfuz'da kalemin ilk yazdığı şeydir. Ve Âdem

Aleyhisselâm'a ilk inen Besmele-i şerifedir.
 55

Besmelenin İstiâzeden Sonraya Tehir Edilmesinin Hikmeti

Besmele-i şerîfenin istiâzeden sonraya te'hir edilmesinin sebep ve hikmeti, kalbi güzel şeylerle süslemeye

başlamadan önce, onu kötü şeylerden temizlemek ve mâsivâ'dan yani, Allah'dan başka şeyden yüz çevirmek,

Allah'a dönmek ve ona yönelmektir. (1/6)
"Allah'ın adı ile..." Kâfirler, kendi ilahlarının adı ile işe başlarlardı. Onlar, Lat ve Uzza'nın adıyla diyorlardı.

Bundan dolayı tevhid ehli, Allah'ı bir bilen mü'minlerin, Cenâb-ı Allah'a mahsus bir isimle besmeleyle başlaması

vâcib oldu. Bu da Allah'ın isminin takdimi ve fiilin tehiri iledir. Bundan dolayı, mahfuz olan fiil tehir edildi.

Allah'ın adıyla demek, yani Allah'ın adı ile okuyorum, veya Allah'ın adı ile tilâvet ediyorum, veyahut bunlardan

başka yapılan işe uygun bir fiil takdir edilir.
 56

Zaman Allah'ın Yed-i Kudretindedir

Dediler ki: "Bütün ilimler, v (harfi)nin içindedir. Yani "olan benimle benim sebebimle oldu, olanlar benimle,

benim sebebimle oluyor. Âlemlerin varlığı, benim sebebimle oluyor, benden gayrisinin hakîkî mevcudiyeti

yoktur. Ancak isim ve mecaz ile vardır." Bu da onların (ehli irfanın) "Ben her neye baktıysam ancak Allah'dan

başka şey görmedim" sözünde ve sözünün öncesinde mecaz vardır. Efendimiz (s.a.v.) Hazretlerinin,
"Zamana sövmeyin, muhakkak zaman o Allah (in yarattığıdır" hadîs-i şerifleri bu manada mecazîdir (Hadîs-i

kudsfde buyuruldu:)
Allahü Teâlâ buyurdu: Adem oğlu zamana sövmekle bana eziyet ediyor. Zamanın işi benim yed-i kudretimdedir.

Gece ve gündüzü ben döndürürüm.
57

Kitabullah'nı Be Harfiyle Başlamasının Hikmeti

53 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/32.
54 imam Taftazanî hazretlerinden sonraki âlimlere müteehhirîn (sonra gelenler):denir
55 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/33.
56 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/33.
57 Sahih buhari Mevsüatü’I- hadisi şerif no: 6937

İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/34.

Eğer dersen ki, "Cenâb-ı Allah'ın kitabının açılışını w be harfi ile yapmasının sebep ve hikmeti nedir?
Cenâb-ı Allah onu diğer harfler üzerine tercih etti. Hiç şüphesiz elif harfinin üzerine de tercih etti. kelimesinde

elifi düşürdü ve yerine diyerek be'yi koydu. Bunların sebeb ve hikmetleri nedir? diye sorarsan bunun cevabi:
Besmelenin ve dolayısıyla Kur'an-ı kerimin w ile başlamasının on manası vardır.

 58

Be Harfinin On manası

Birincisi; Elifte, yükseklik, kibir ve uzunluk vardır. Be'de düşüklük, tevâzû ve inkisar vardır. Kimde Allah rızası

için tevâzû olursa Allah onu yükseltir.
İkincisi: Muhakkak ki, be harfi ilsâk yani, bağlamak içindir. Diğer harflerin çoğunun aksine, özellikle elifin

aksine katı' harflerdendir.
Üçüncüsü: Be ebediyyen meksurdur. Kendisinde her zaman kesre vardır. Suret ve manâda inkisârlık Cenâb-ı

Allah'a yaklaşma şerefini verir. Cenâb-ı Allah, hadîs-i kudsî'de:
"Ben, kalbi benim rızam için kırık olanların yanındayım," buyurdu.
Dördüncüsü: Be harfinde zahirî olarak, düşüklük ve inkisar (kırıklık) vardır. Lâkin hakikatte ise, harfinde,

himmetin yüceliği ve derecenin yüksekliği vardır. Bu da sıddîklann sıfatıdır. Elif ise onun zıddidir. be'nin

derecesinin yüksekliğinden kendisine bir nokta verildi. Bu derece yani nokta Elifte yoktur, Be harfini âli himmet

yapan, ona yüce himmet veren şey ise, kendisine nokta verildiği zaman, halinin sadece bir sevgiliyi kabul eden

kişinin hali gibi olması için; sadece bir tanesini kabul etmesidir.
Beşincisi: Be harfinde, Hakka yaklaşmayı istemede sıdkıyyet vardır. Çünkü o, yüksek dereceye noktanın

sebebiyle sahip olduğunu gördüğünde noktayı ayaklarının altına aldı. Noktayla övünmedi. Cim ve Ye harfleri,

be'nin bu derecesini bozamazlar. Çünkü Cim ve Ye harflerinin noktalan harflerin konulusunda altlarında değil de

ortalarındadır.Cim ve Ye harfleri, başka bir harfe bitiştikleri zaman, hi ve harflerine benzememeleri için,

harekeleri ortalarına konuldu, Be bunlara benzemez, yalnız olsa da başka bir harfe bitişse de, her zaman noktası

altında olur.
Altıncısı: Be'nin aksine, Elif illetli harfdir; Be sahih harftir.
Yedincisi: Be, manâ bakımından tam metbu bir harftir. Her ne kadar şekil bakımından, harflerin dizilişi

cihetinde yeri eliften sonra olup; tâbi gibi görünse bile. Çünkü, elif be lafzında vardır. Ve elif be'ye tâbi oluyor.

Elifin telaffuzunda Be yoktur, elife tâbi olmuyor. Metbu ise manâ bakımından daha kuvvetlidir.
Sekizincisi: âmil. yani, başkasında tasarruf eden bir harftir, (Harfi çerdir, başına geldiği ismin son harfinin

harekesini esre yapar. Bu yönü onun kadrü kıymet ve gücünün yüceliğini ortaya koyar. ibtida için elverişlidir.

Elif onun hilâfinadır. Çünkü Elif âmil değildir.
Dokuzuncusu: Be kendi nefsinde haddi zatında kâmil bir harftir. Çünkü ilsak, istiâne (yardım dilemek) ve izafet

içindir. Kendisine tâbi olan ismi cer etmekle başkasını kemâle erdirir, kendisinden sonra gelen ismi meksur

yapar ve onu kendi nefsinin sıfatlarıyla muttasif kılar. be'nin kıymet ve derecesinin yüksekliği, irşad ve tevhid'de

başkasını mükemmel kılmasıdır. Efendimiz Hazreti Ali (r.a.): "Ben be harfinin altındaki noktayım" sözüyle

buna işaret ettikleri gibi. için irşad mertebesi ve tevhide (Allah'ın varlığı ve birliğine) delâlet vardır.
Onuncusu: şefevî (dudakların deprenmesiyle çıkan) bir harfdir. be'nin telaffuz edilmesi için dudaklar açılır.

Kendisinden başka şefevî olan harflere açılmadığı şekilde onun için açılır. Bu, insan zürriyetinin ağzının ilk önce

be harfiyle açıldığındandır. Ben sizin Rabbiniz değil miyim? Ahdinin cevabında biz harfiyle "Evet Sen bizim

Rabbimizsin" dedik
59

 İşte bundan dolayı harfi insanlar tarafından ilk konuşulan ve telaffuz edilen harftir,

harfiyle insanın dudağı açıldı. İşte bu manâ ve hikmetlerden dolayı ilâhî hikmet harfini diğer harfler üzerine

tercih etti. Onun değerini yükseltti, burhanını izhâr etti. Onu kitabının anahtarı, kelâmının ve hitabının başlangıcı

kıldı. Teâla ve Takaddes Hazretleri... (Necmeddin Kübrevî Hazretlerimin
60

 yazmış olduğu) Te'vilâti Necmiyyede
61

 de böyledir, (1/7)
Cenâb-ı Allah'ın zâtı nazarı itibara alınarak, "Allah" ism-i şerîfînin mutlak olarak kullanılması caiz olduğu gibi,

selbî sıfatlan itibariyle "El-Kuddûs" tertemiz, subûtî sıfatları itibariyle ijüjÎ El-ÂIim "Alim, her şeyi hakkıyla

bilen"; fiileri itibariyle "El-Hâlik" yaratıcı, denilebilir. Vacibu'l-vücûda dalalet eden, At "Allah" ism-i şerifi, bazı

âlimlerin görüşlerine göre tevkîfîdir. Cenâb-ı Allah nasıl bildirdiyse öyle kabul edilir. İbni Melek'in
62

 Şerh-i

58 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/34.
59 EI'Araf: 172
60 2829 Necmeddin-i Kübrâ Hazretleri, asıl adı Ahmed bin Ömerdir. Künyesi Ebü'-I Cennâb'dır. Aslen Kürt'tür. Bu künye kendisine

rüyada Peygamber Efendimiz tarafından verilmiştir. Kübreviye Tarikatının kurucusudur. Âlim ve evliya bir zattı. Cengiz Han, müslüman
ülkelere hücum ettiği zaman, talabelerine; "Memleketinize gidiniz. Şarktan fitne ateşi geliyor. Her tarafı yakacaktır. Islamiyette bu kadar

fitne ve zarar görülmemiştir." talebeleri, "Dua buyursanız da bu belâ müslüman memleketlerinden uzaklaşsa" dediler. "Bu kaza-i

mübremdir. Dua bunu gideremez," buyurdu. Talebelerini memleketlerine gönderdi. Kendisi de savaşa girip şehid oldu.
61 Teviiât-i Necmiyye, Şeyh Necmeddin Kübrâ Hazretlerinin tefsiridir. Şeyh hazretleri, Kur'ân-ı Kerim'in tazammun ettiği sonsuz incelik ve

letâiften bir kısmını kendi yüksek ilhamları ile mütenâsib bir tarzda tercüman olup yazmışlardır. Ruhu'l- Beyan tefsirinin başlıca kaynağıdır.

Ruhu'I-beyani Ruhu'l-beyan haline getiren sebeblerin başlıcası Te'vilati Necmiyyeden alınan tasavvufî manalardır. İnşallah bu tefsiri de
tercüme etme şerefine nail oluruz. Bu tefsir hakkında daha geniş bilgi için bakınız: Büyük Tefsir tarihi ve Tabakatü'l-müfessirin, c. 2, . 497,

Ömer Nasuhî Bilmen
62 İbni Melek: Hanefî mezhebi fıkıh âlimlerindendir. Asıl adı: Abbüllatif bin Abdülaziz bin Eminüddin'dir. İbni Melek künyesiyle meşhur

Meşârikinde olduğu gibi.
 63

İsm-i A’zam ve Duanın Kabul Şartlan

Muhtar olan görüşe göre, "Allah" ism-i şerîfî, İsm-i Â'zam-dır. Eğer biri:
-"İsm-i â'zamın şartlarından biri, kendisiyle Allah'a dua edildiği zaman, duası kabul olunur. Kendisiyle bîr şey

istendiğinde hemen verilir. Halbuki biz, kendisiyle dua ediyor ve istiyoruz, çoğu zaman dualarımızın kabul

olunduğunu görmedik;" diye sorsa, Cevaben deriz ki:
-"Dua'nm elbette edebleri ve şartlan vardır. Onlar olmadan dua kabul edilmez.. Namazda olduğu gibi... Namazın

şartları yerine getirilmediği zaman, namaz kabul olunmadığı gibi, duanın şartları yerine getirilmediği zaman dua

da kabul olunmaz.
Duanın ilk şartı, helal lokma ile mideyi ıslah etmektir. Şöyle denildi: "Dua semâ'nın anahtarıdır, o anahtarın

dişleri ise helal lokmadır."
Duanın şartlarının sonuncusu ise, ihlâs ve huzuru kalb'dir. Cenâb-ı Allah, şöyle buyurdukları gibi;
" 0 halde siz, dini Allah i- dua edin, isterse kâfirler hâlis kılarak hep hoşlanmasınlar!40/14

64
Gerçekten, insanın hareketi diliyledir. Huzuru kalb olmadan, diliyle ifade etmesi, kapı önündeki bir kişinin

manasız sesler çıkartması veya bekçinin dam üstünde gürültü-patırtı koparması gibidir. Amma duada kalb hazır

olduğu zaman, o kalb ilahi huzurda kendisine şefaatçi olur. Duası kabul edilir.
 65

Kutbu'l-Aktâb ve İsm-i Azam

Şeyh Mueyyiddin El-Cendî (k.s.)
66

 "Zikri meşhur, haberi güzel, saygı gösterilmesi vacip ve neşredilmesi

(herkese öğretilmesi) yasak olan ism-i âzamin, hakikat ve manâ aleminde hakikati ve manası vardır. Âlem-i sûri

ve lafızda suret ve lafzı vardır. Amma, İsm-i A'zamın hakikati, ehadiyyettir. Bütün kemâlleri ve hakikati

kendisinde toplamasıdır. Amma manası ise, her asırda var olan kâmil insandır. 0 kâmil insan, ilâhî emâneti,
hilâfetüllahı yüklenen kutbu'l-aktâb'dır. Amma ism-i azamın sureti ise, bu asrın kâmilinin suretidir. O'nun diğer

ümmetlere öğretilmesi haramdır. İnsanlığın hakikati, sonra onun suretinde kâmil olarak zahir olamadı. Belki bu

asrın mürşid-i kâmilinin kabiliyetince insanlığın kemâli zahir oldu. İsm-i A'zamın manası ve sureti, Efendimiz

(s.a.v.) Hazretlerinin varlığıyla vucud buldu. Cenâb-ı Allah, Efendimiz (s.a.v.) Hazretlerine kerâmeten, ismi

azamın öğretilmesini mubah kıldı.
 67

 "Rahman ve Rahîm

"Er-Rahmân," rahmet, lügatte, kalbin inceliği, şefkattir. li^Ji rahim ondan gelir. İçinde bulunan cenine şefkat ve

merhamet beslediği için ana rahmine bu manada "rahm" denilmiştir. Burada rahmân'dan maksad ihsan ve fazl-ü

keremdir. Veya onları yakın veya uzak bir sebeb üzerine bize nisbet edilen isim ile mutlak bir yol ile ihsan ve

fazl-ü kerem murad edilmesidir. Çünkü Cenâb-ı Allah'ın isimleri, efâl olan gayeleri itibariyle tutulur. İnfial

başlangıç değildir. Bunun için. Er-rahman'ın manası: Mahlukatına şefkat ederek onlara rizkı veren, onlar

üzerinden belâları uzaklaştıran, takva sebebiyle takva ehlinin rızkını arttırmayan; facir (günahkâr) kişiye

günahından dolayı rızkını eksiltmeyen, aksine herkese dilediği şekilde rızkı veren, Allah demektir.
Er-Rahîm," esirgeyip, bağışlayan, istenildiği zaman veren, istenilmediği zaman gadab eden. Âdemoğlu ise

kendisinden bir şey istenildiği zaman kızar, öfkelenir.
 68

oldu. İzmir yakınlarında bulunan Tire'de doğdu . Doğum tarihi kesin olarak bilinmiyor. İyi bir tahsil gördü. FıKıh'da büyük bir âlim idi.

Aydınoğlu Mehmed beye ders verdi. Aydın oğlu Mehmed bey, hocasının adına. İbni Melek medresesi"ni. İbni Melek vefatına kadar orada

talebe okuttu ve kitablar yazdı Asırlarca medreselerde ders kitabı olarak okutulan ve hâlâ günümüzde de Usul fıkıh ilminin ders kitabı olan
"Menâr" isimli kitabı şerhetti. 801
63 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/34-37.
64 EI-Mü'min: 40/14
65 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/37-38.
66 Şeyh Mueyyiddin Eİ-Cendî (k.s.) Asıl adı, Ebû Abdullah Mueyyiddin b. Mahmmud El-Cendîdir. Türkistânın Cend şehrinde doğdu.

Doğum tarihi tam olarak bilinmiyor, tyi bir tahsil gördü. Gördüğü tahsil onun manevî ihtiyâcını gidermediği için; ilk zamanlar büyük bir

boşluk içindeydi. Bir gün gittiği camide hafız şu âyeti kerimeyi okuyordu:

"Eğer de: "Babalarınız, oğullarınız, kardeşleriniz, kadınlarınız, hısımınız, kabileniz, elinize geçirdiğiniz mallar, kesada uğramasından
korktuğunuz bir ticaret, hoşunuza giden meskenler, size Allah ve Rasulü'nden ve O'nun yolunda cihaddan daha sevgili ise artık, Allah'ın emri

gelinceye kadar bekleyin. Allah öyle fâsıklar güruhunu hidâyete erdirmez." (Tevbe sûresi ayet 24) Bu âyeti kerimeleri, işiten El-Cendî tevbe

etti. Mâsivâyı terketti. Tasavvufa yönelmesine karşı çıkan ve aynı zamanda hocası olan babasına, annesinden kalan mirası fakirlere tasadduk
etti. Hacca gitmek için yola çıktı. Muhyiddin-i Arabî hazretlerinin halifelerinden Sadreddin Konevî hazretleriyle tanıştı. Ona talebe ve mürid

oldu. Kısa zamanda ilerledi. Sadreddin KonevTnin isteği üzerine "Fusûsü'l-Hikem"i dünya tarihinde ilk defa şerhetti. Şeyhin vefatı üzerine

Bağdad'a gitti. Orada irşad makamına oturdu. Daha sonra Sinop'a gelip yerleşti. Hanımının ricası üzerine Sinap'ta "Nefhatü'r-Ruh" isimli
eserini yazdı. Takva ve gönül eri olan Şeyh El-Cendî 691 (M. 1291) yılında vefat etti.
67 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/38-39.
68 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/39.

Varlık Allah'ın Mahlûkâtına Hayır Dilemesinin Tezahürüdür

Bil ki, rahmet, zatî sıfatlardandır. Hayrı yerine ulaştırmayı murad etmesi ve şerri defetmeyi istemesidir. h\j\

(Allah'ın istemesi olmak) İrâde de zatî sıfatlardan biridir. Eğer, Cenâb-ı Allah, bu sıfat ile mutassıf olmasaydı

mahlukâtı yaratmazdı. Cenâb-ı Allah, mahlûkati yarattığından dolayı rahmetin zatî sıfatlardan olduğunu bilip,

anladık. Çünkü yaratmak, mahlûkata hayrı ulaştırmak ve adem (yokluk) şerrini onlardan defetmektir. Çünkü

varlık bütünüyle hayırdır. Şeyh Kayseri Hazretleri, buyurduar.
"Bil ki, rahmet, ilâhî sıfatlardan bir sıfattır. Rahmet hakikatte birdir. Lâkin rahmet, zatî ve sıfatî kısımlarına

bölünür. Yani esmâ-i zât ve esmâ-i sıfat olur. Bunlardan her biri umûmi ve hususî olur. Bu şekilde (rahmet, zâtı

hâss, zatî âm; sıfatî hâss ve sıfatî âm olmak üzere) dört oldu. Bu şekilde bunların bölünmesinden toplam yüz

rahmet olur. Efendimiz (s.a.v.) Hazretleri:
"Allâh, rahmetini yüz parçaya ayırdı. Doksan dokuz parçasını kendi katında tutdu, bir parçasını da yeryüzüne

indirdi. Bu bir parça rahmetden hissedar olması sebebiyle, mahlûkat birbirlerine acır. Hatta at, yavrusuna

dokunmasından korktuğu için (onu emzirirken) ayağının bir tırnağını yukarıya kaldırır.
69

 Hadis-i şerîfleriyle

buna işaret ettiler.
Rahmet her ikisi de zatî olmak üzere iki kısımdır.
1 -Zatî ve umûmî olan rahmet,
2-Zâtî ve husûsî olan rahmet.
Besmele-i şerîfedeki Rahman ve Rahîm kelimelerinden gelen Rahman ismi şerifinden tecelli eden ve)
"Rahman!" olan rahmet umumîdir. Zâti ilâhî bütün eşyaya ilmen ve ayânen şâmil olduğu için umûmî bir

rahmettir. Herkese şâmildir. ikincisi, (Rahîm ismi şerifinden tecelli eden ve)
'Rahimiyye" olan rahmet ise hususî rahmettir. Çünkü bu husûsî rahmet umûmî rahmetin tafsUi olup, ayanlardan

(muayyen varlıklardan) her birinin husûsî istîdâtlarına göre mukaddes olan feyzi ilahî ile tayinini (yani âhirette

iman ile husûsileşmiş kişilere) icabeder. (1/8)
Sıfatî olan rahmet, Fâtiha-i şerîfe'de de zikredilendir. Birinci, yani rahman, hükm-i umûmîdir. Zâti umumî

olan rahmetten, aleme daha umumî, varlık tertibinde daha feyizlidir.
İkincisi, yani rahim, husûsîdir. Bu ismin hususîliği, varlıkların her birinde bulunan aslî isti'dâdlarındandır.

Neticede zatî olan rahmetlerinden her biri, umumî ve hususî olur. Kayseri'nin sözü burada bitti.
 70

Cenâb-ı Allah'ın Güzel İsimlerinin Sayısı

Cenâb-ı Allah'ın üç bin (3000) ismi vardır, dediler. Cenâb-ı Allah, üç bin isminden bin tanesini Meleklere

öğretti, onlardan başkası bilmez. Bin tanesini Peygamberlere öğretti, onlardan başkası bilmez. Üç yüz tanesi

Tevrât'da, üç yüz tanesi Incîl'de, üç yüz tanesi Zebur'da, doksan dokuz tanesi Kur'an-ı Kerim'de mevcuttur. Bir

tanesini Cenâb-ı Allah, kendine ayırdı.
Sonra bu üç bin ismin manası (besmelede bulunan) bu üç isim Allah, Rahman ve Rahîm'de vardır. Kim

besmeleyi öğrenir ve söylerse, sanki Cenâb-ı Allah'ın bütün isimlerini zikretmiş gibi olur.
 71

Besmele-i Şerifenin Havass ve Esrarı

Haberde geldiğine, göre, Efendimiz (s.a.v.) hazretleri şöyle buyurdular:
-"Semaya çıktığım miYâc gecesinde, bana cennetlerin hepsi arzolundu. Orada dört nehir gördüm. Sudan bir

nehir, sütten bir nehir, hamr (şarap)dan bir nehir ve baldan bir nehirdi. Ve dedim ki:
-"Ey Cebrail bu nehirler nereden kaynayıp çıkıyor ve nereye akıyorlar?" Cebrail Aleyhisselâm:
-"Bunların nereden kaynayıp, nereye aktığını ben de bilmiyorum. Kevser havuzunun başına git. Orada rabbine

dua et, onların kaynayıp, aktığı yerleri ya sana göstersin veya da sana öğretsin," dedi.
Rabbine dua etti. Bir melek geldi. Efendimiz (s.a.v.) Hazretlerine selam verdi. Melek:
-"Muhammed Mustafa (s.a.v.) gözlerini yum," dedi. Efendimiz (s.a.v.) hazretleri, gözlerimi yumdum, dedi.

Sonra melek,
-"Gözlerini aç," dedi. Ben de açtım. Bir de baktım ki, büyük bir ağacın yanındayım. Beyaz inciden bir kubbe

gördüm. Kubbenin kırmızı altından büyük bir kapı ve kilidi vardı. Dünyada ki bütün insan ve cinler, bir bu

kubbenin üzerine konsalardı, bir dağın üzerindeki kuş kadar yer kaplarlardı. Dört nehrin bu kubbenin altından

aktıklarını gördüm. Dönmek istediğim sırada melek, bana.
-"Neden kubbe'nin içine girmiyorsun?" dedi. Ben, ona: -"Nasıl gireyim ki, kapının üzerinde kilit var. Anahtarı

da bende yok," dedim. Melek:
-"Onun anahtarı, dir" dedi. Ben kapının kilidine yaklaştım. Ve: dedim. Kilit kendiliğinden açılıverdi. Kubbeye

69 Riyaz'us-Salihin Hadis no: 319
70 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/39-41.
71 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/41.

girdim. Bu dört nehrin kubbenin dört köşesinde aktığını gördüm. Kubbenin dört köşesinde yazılıydı.
Su nehri mim'inden akıyordu.
Süt nehri, hâ'sinden çıkıyordu.
Şurup nehri, mim'den akıyordu.
Bal nehri, miminden çıkıyordu.
Ben bu dört nehrin aslının Besmele-i Şerîfe olduğunu anladım. Cenâb-ı Allah bana şöyle buyurdu:
-"Ey habibim Ahmed! Rasûlüm Ya Muhammedi Senin ümmetinden kim, beni bu isimler ile riyâ'dan halis kalb

ile Li derse, ona bu nehirlerden içireceğim."
 72

Besmele-İ Şerife'yi Bir Kağıda Yazarsa

Hadis-i şerîfte Efendimiz (s.a.v.) Hazretleri, şöyle buyurdu:"Başlangıcı, olan duaları, Cenâb-ı Allah, reddetmez."

Efendimiz'(s.a.v.) Hazretleri, şöyle buyurdu:
"Kim yerden, üzerinde:Mj, yazılı bir kağıdı. Allah'ına hürmeten ve saygısından dolayı kirlenmemesi için,
yerden kaldırırsa, Cenâb-ı Allah'ın yanında sıddîklardan olur. Müşrik olsalar bile; anne ve babasından azab

hafifletilir."
Şeyh Ahmed el-Bûnî

73
 "Letâifü'i-işârât" kitabında, zikretti:

"Vucûd ağacı, den dallandı, budaklandı.
Bütün âlem cümleten ve tafsili bir şekilde besmele ile kaaimdir. Kim besmeleyi çok zikrederse, süflî ve ulvî

âlemlerde, Cenâb-ı Allah, onu heybetle nzıklandınr."
 74

Hazret-İ Ömer'in (r.a.) Rum Kayserine Baş Ağrısı İçin Besmele-İ Şerifeyi Yazması

Rum meliklerinden Kayser, Hazret-i Ömer (r.a.)'a mektub yazdı.
-"Bende baş ağrısı var. Doktorlar, tedavi etmede aciz kaldılar. Eğer yanınızda baş ağrısına iyi gelen bir ilaç varsa

bana gönderirseniz iyi olur,"dedi.
Hazret-i Ömer (r.a.) kendisine bir fes gönderdi. Rum Kayseri, fesi başına koyar-koymaz ağrısı kesildi. Fesi

başından indirdiği zaman, baş ağrısı yine başlıyordu. Rumlar, hayret ettiler. İçinde ne olup olmadığını öğrenmek

istediler. Fesi söktüler. İçinde bir kağıt vardı. Kağıdın üzerinde;
Şeyhü'l-Ekber Muhyiddiri-î Arabî Hazretleri

75
 "Futûhat-ı Mekkiyye" isimli kitabında şöyle dedi:

"Sen Fâtiha-i şerîfe'yi, besmele fasilasıyla beraber kesiksiz olarak; bir nefeste okursan, Muhammed Mustafa

(s.a.v) den yeminle Cebrail Aleyhisselâm'dan yeminle, Mikâil Aleyhisse-lâm'dan yeminle, İsrafil

Aleyhisselâm'dan yeminle, Cenâb-ı Allah'ın şöyle buyurduğu rivayet edildi, (1/10) "Ey İsrafil! Keremim,

varlığım, celâlim ve izzetim hakkı için kim: kavli şerîfîni Fatiha sûresine bitişik olarak bir kere okursa, siz şâhid

olunuz ki, ben onu mağfiret ettim, (günahlarını bağışladım), onun hasenatını kabul ettim, onun kötülüklerini

geçtim, onun dilini Cehennemde yakmayacağım, onu kabir azabından, Cehennem ateşi azabından, kıyamet

gününün azabından ve büyük korkudan onu korurum. O Kişi Bana, peygamberler ve evliyanın bulunduğu

tarafından gelir. Yani evliya kullarımla beraber bana gelir."
 76

72 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/41-42.
73 Şeyh Ahmed el-Bunî büyük havas âlimidir. Şemsü'l-meârifü'l-Kübrâ ve Menbağü'l-

Usûl ve'l-Hikme eserleri çok meşhurdur. Doğum tarihi kesin olarak bilinmiyor. Şeyh Ahmed El-Bûnî. 622 (M 1225) yılında vefat etti.
74 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/42-43.
75 Muhyİddin-î Arabî Hazretlerinin asıl ismi. Ebû Bekir Muhammed bin Ali olup, künyesi Ebû Abdullah'tır. İbn-i Arabî ve Şeyh-i Ekber diye

meşhur olmuştur. Muhyiddin-î Arabî Hazretleri, devrin allâmesi ve en büyük velilerindendi. Bu gün bazı insanlar cehaletlerinden dolayı
ona dil uzatmaktadırlar, ama Osmanlı devletinin en büyük âlimlerinden Şeyh'ül-lslam Ebu's-Suûd efendi. Muhyiddin-î Arabî Hazretlerine

dil uzatmanın asla caiz olmadığına dair fetva vermektedirler. Daha geniş bilgi için bakınız: Şeyhülislam Ebusuûd Efendi Fetvaları s. 192,

Mesele: 968, M.Ertuğrul Düzdağ Enderun kitabevi ist 1983)
"Vahdet-i Vücud" başkaları tarafından uydurulup Muhyiddin-î Arabî Hazretlerine isnat edilmiştir. Çünkü "Vahdet-i Vücud" ile Cenâb-ı

Allâhın eşyaya hululünü iddia etmek, eşyanın ilâhlaşmasını kabul etmek manasına geleceğinden küfürdür.(Hak Dini Kur'ân Dili, 8/ 6275 (1)

rakamlı dip not)

Büyük islam âlimi ve evliyanın önde gelenlerinden Muhyiddin-î Arabî Hazretleri, bir Çok eserlerinde "Vahdet-i Vücud" görüşünü şiddetle

red etmişlerdir. "Akîdetü's-Suğrâ" adlı eserinde "Sonradan olmuş varlıkların ona hulul etmesinden nnnn pwava hııini ptmesinrten Hak Tpâlâ
vüce (ve münezzeh) dir.

"Akîdetü'l-Vüstâ" adlı eserinde de şöyle ifade etmektedirler, "Şunu kesin olarak bil: Allah Teâlâ , icmâ ile birdir. Tek olanın makamı

yücedir. Ona bir şeyin hululü veya Onun bir şeye hululü, yahut Onun bir şeyle birleşmesi (ittihadı) mümkün değildir.
"Fütûhât-ı Mekkiye" adlı eserinin yüz altmış dokuzuncu babında şöyle demektedir. ^Kadîm olan (Allah) asla sonradan olmuşlara mahal

olmaz" "Bâbü'l-Esrâr" adlı kitabında ise hululü şu ifadeler ile reddetmektedirler: "Kim hulul iddiasında bulunursa o hastadır. Çünkü hulul ile

hüküm, sahibinin ayrılmayan (devamlı) ilhad (ve küfür) ehlinden başkası söylemez. Daha geniş bilgi için Mehrned Emre Hoca Efendinin
"Zamanımız Meselelerine Açıklamalı Fetvalar" Kitabının ikinci cilt, 134. Sahifesine bakınız. Muhyiddin-i Arabî Hazretleri, 1165 (H. 560)

senesinde Endülüs'teki Mürsiyye kasabasında doğdu. 1240 (H. 638) yılında Sam-ı Şerifte vefat etti.
76 İsmail Hakkı Bursevi, Rûhu’l-Beyan Tefsiri, Fatih Yayınevi: 1/43-44.

