


MELÂMİLİĞİN TÜRKLERİN İKTİSAT ZİHNİYETİ ÜZERİNDEKİ UZUN DÖNEM ETKİSİ

Yrd. Doç. Dr. Kenan GÖÇER*

Öz

İslam tasavvufu içinde seçkin bir konumu olan melâmilik, merkezden ziyade çevrede, hatta çevrenin de çevresinde duran ve kaynağını Kuran'dan alan bir harekettir. İslam'ın III. yüzyıluna doğru Müslümanların yaşadığı pek çok yerde, aşırı israf ve lüks yaşayışa karşı bir söylem ile ortaya çıkmış ve XX. yüzyıla kadar yaşamaya devam etmiştir. Hareket, gösterişten sakınmak için kınanmayı tercih etmiş ve çoğunca kendini bir mesleğe adanmış bâtnî Müslümanlardan oluşmaktadır. Melâmiliğin etkili olduğu topraklarda Türkler, bu hareketin öncülerinin söz ve davranış olarak yaymaya çalıştığı, ucu sermaye birikimine varmayan, gündelik geçiminin peşinde olunmasını savunan ama çoğunca dünyaya mesafeli bir duruşa sahip olmuştur. Melâmilik, söz konusu iktisadi zihniyetin başlamasına değilse bile sürmesinde etkili olmuştur denebilir.

Anahtar kelimeler: İslam, Türkler, İktisat Zihniyeti, Tasavvuf, Melâmî.

Long-Term Effect of the Melami on Economical Mentality of Turks

Abstract

Melami which has not a central position but rather periphery position even in periphery of periphery even if it has a prominent position in Islamic mysticism is a Koranic movement in respect to its source. It had emerged as a discourse against to excessive extravagance and luxury living in where Muslims live towards 3rd century of Islam and this discourse had continued to live till 20th century. This movement that consists of Esoteric Muslims has preferred to be condemned to avoid from vanity and has devoted itself to a profession mostly. Turks in lands where the Melami is effective have had an attitude that the pioneers of movement try to spread as talk and behavior, its last not aim at the capital accumulation, advocate to be the pursuit of daily living and more distant to the world. We may say that Melami had been effective in driving even if not in startup of economical mentality being talked about.

Keywords: Islam, Turks, Economic Mentality, Mysticism, Melami.

* Sakarya Üniversitesi Kaynarca Uygulamalı Bilimler Yüksekokulu Uluslararası Ticaret ve Lojistik Bölümü.

1. Giriş

İslam ve Türk kültür tarihimizin en etkili ve renkli alanlarında biri de tasavvuf ve tarikatlardır. En kısa tarifıyla tasavvuf ahlaktır, gönül terbiyesidir, ruh temizliğidir. İnsanın iç dünyasının güzelleşmesi ve neticede Allah'a âşık olmasıdır. Bu noktaya yükselebilmek için gönül adamlarının buldukları çarelere, gösterdikleri yollara da tarikat adı verilmektedir.¹

Batılı yazarlar tarafından '*İslâm mistisizmi*' olarak adlandırılan tasavvuf, felsefenin mistik görünümü değil, vahye oturan İslâm dininin, insan ruhundaki mistik eğilim ve ihtiyaçlara cevap getiren verilerinin kurumsal bir toplamıdır.² İslâm tasavvufunun İslâmî kaynakları, tasavvufu tamamen Kuran ve Sünnet'e dayandırmalarına rağmen genel kanaat, İslam öncesi medeniyet ve düşüncelerden gelen etkilerin, İslâm'ın kendi kaynakları içinde asimile edilmiş olduğu yönündedir.³

L. Massignon gibi bazı oryantalistler, İslâm tasavvufunun dönemlere ayırırlar. Birinci dönem, *zâhidler* dönemidir. Bu dönemde fakr, zühd ve takva gibi kavramlar temel meselelerdir. Ebû Zer Gıfârî (ö.652) ve Hasan Basri (ö.728) gibi kimseler, Allah yolunda fizikî hayatlarını feda ediyorlar, dünyevî hazlardan kaçtıkları ölçüde Allah'a yaklaştıklarını düşünüyorlardı. Zâhidler, dünya hayatı ile âhireti tam bir tezat halinde gösteriyorlar, iki dünya arasına büyük bir duvar örüyorlardı.⁴ IX. yüzyıldaki bu hareketin nedeni, ilk dört halife sonrası Emevî saltanatında billurlaşan, Arap-İslâm İmparatorluğu'nun fetihlerle başlayan aşırı lüks, sefâhat ve israf yaşamına bir tepkiydi.

XI. yüzyıla kadar tasavvufun temel meselesi kendini kabul ettirebilmek olmuşken, Gazâlî sayesinde tasavvufun yeni bir döneme geçiş yaptığını gözlemliyoruz: İkinci dönem, yaklaşık XII. yüzyıldan itibaren başlayan, müritlerle şeyhler arasındaki ilişkilerin biçimsel kurallara bağlandığı ve tarikatların kurumsal bir kimliğe kavuştuğu sūfîler dönemidir. Tasavvuf, XV. yüzyıldan itibaren ise kurulu düzenin bir parçası olmuştur.⁵

Hâlbuki sūfinin mantığı, aradaki duvarı kaldırarak yavaş yavaş dünya ile âhireti, görünen âlem ile görünmeyeni birleştirdi. Öbür dünyaya ait ne varsa buraya getirilmişti; Allah'ın müşahedesinden azap ve mükâfata kadar ne varsa hepsi bu dünyada mümkündü. İnsanın bu dünyada çözemediği yaradılışın sırrı, eşyanın hakikati ve ölümden sonra ne olacağı gibi meseleler, sūfinin dünyasında artık mesele olmaktan çıkmıştı.⁶

Bu açıdan bakıldığında çevrenin kapsanmasında genelde tasavvuf, özelde ise tasavvufun bölgeden bölgeye değişen vurgularının ortaya çıkmaya başladığı görülür. Bu vurgulardan biri de, İslâm'ın ortaya çıktığı merkezi Arap

¹ Mustafa Kara, *Metinlerle Günümüz Tasavvuf Hareketleri*, Dergâh Yayınları, İstanbul 2010, s. 16.

² Yaşar Nuri Öztürk, *Kur'an Verileri Işığında Tasavvuf ve Tarikatlar*, Cilt: I, Yeni Boyut, İstanbul 2014, s. 29.

³ Ebul A'lâ Afî, *Tasavvuf: İslam'da Manevî Hayat*, (Çev. E. Dumanlı ve A. Kartal), İz Yayınları, İstanbul 1996; Erol Güngör, *İslâm Tasavvufunun Meseleleri*, Ötüken Yayınları, İstanbul 2011, s. 41.

⁴ Güngör, *a.g.e.*, s. 91 ve 144.

⁵ Güngör, *a.g.e.*, s. 152.

⁶ Güngör, *a.g.e.*, s. 91.

yarımadasının çeperinde kalan bölgelerde (Türkistan, Kuzey-Doğu, İran vb.) -her ne kadar başlangıçta bir tarikat gibi olmasa da- ona ayırıcı rengini veren *melâmîlik / melâmetîlik* olmuştur.

IX. yüzyılda Horasan'ın Merv ve Belh gibi önemli şehirlerindeki esnaf tabakası arasında güçlü bir tasavvuf akımı olarak doğan *melâmetiyye*'nin, XIV. yüzyılda belli ölçüde Hurûfiliğin etkisi altında ileri derecede vahdet-i vücûdçu bir eğilimle birleşmesi sonucu oluşan bu yeni dönemine, *devre-i vusta* (orta dönem) melâmîliği veya ikinci devre melâmîliği demek genellikle âdet olmuştur. Bununla beraber [Hacı] Bayrâmî Melâmîliği tabiri de çok kullanılır.⁷ Etkisini daha çok Türkistan, Türkiye (Anadolu) ve Balkanlar üzerinde gösteren melâmîliğin üçüncü devresinin de Seyyid Muhammed Nûr'ül-Arabi ile başlatılması, büyük ölçüde Gölpinarlı⁸ etkisiyledir.

Çalışmamızın başlığından da anlaşılacağı üzere amacımız, bir tarikat olarak doğmadığı halde pek çok yerde, sonradan (ikinci devre: Bayrâmî Melâmîliği) bir tarikat olarak isimlendirilen melâmîliğin/melâmîlerin, iktisat zihniyetimizdeki uzun dönem etkisini ortaya koymaktır.

Bilindiği gibi söz konusu etkiyi ilk vurgulayan Sabri Ülgener⁹ olmuş ve sonradan diğer eserlerinde de¹⁰ aynı etkiyi daha etraflı bir şekilde ele almıştır. Ülgener'in, genelde bâtnî tasavvuf, özelde de melâmîliğin Türk iktisat zihniyeti üzerindeki etkisine yaptığı vurguyu, Ahmet Güner Sayar¹¹ da teyit etmiştir.

Her ikisi de, Protestanlığın kapitalizme kıvılcım çaktığını savunan Webergil tarzda (2016) *anlamaya dayalı yöntemle*, Ülgener'in kavramsallaştırmasıyla Osmanlı'nın çözülmesini veya *ortaçağlaşmasını* açıklamak için yeri geldikçe melâmîliğe başvurmuşlar, tasavvufun Osmanlı'nın kapitalistleşmemesinin nedenleri arasında saymışlardır. Fakat gerek Ülgener'de¹², gerekse Sayar'da¹³ açıkça ifade edilmemişse de, Osmanlı'nın Akdeniz ticaret yolunu kaybetmesi ve fiyat ihtilali gibi nedenler yüzünden bir içe çekilme, inhitat, çözülme ve ortaçağlaşma gibi kavramlarla ifade edilen bir sürece girdiğini, bunun neticesinde de genel olarak tasavvufun, özel olarak da melâmîliğin, Osmanlı'nın kapitalistleşmemesine veya sanayi devrimine gidecek rasyonel atılımı/birikime engel olduğu gibi anlamlara gelecek fikirleri ileri sürmüşlerdir. Bununla birlikte yine Sayar, melâmîliğin Osmanlı ekonomisi üzerinde olumlu etki ve çizgilerini bulmanın zor olduğunu¹⁴, rasyonel bir sermaye hesabının insanımı, melâmet[in] üretme[diğini]¹⁵ de açıkça ifade etmiştir.

⁷ Ahmet Yaşar Ocak, "Bayrâmîlik ve Osmanlı Tasavvuf Tarihindeki Yeri", *Hacı Bayrâm-ı Velî Uluslararası Sempozyum*, 14-16 Aralık, Ankara Büyükşehir Belediyesi, Aralık 2012, s. 15.

⁸ Abdülbaki Gölpinarlı, *Melâmîlik ve Melâmîler*, İstanbul 1931.

⁹ Sabri F. Ülgener, *İktisadi Çözülmenin Ahlak ve Zihniyet Dünyası*, Der Yayınları, İstanbul 1991; Dört baskı yapan eserin ilk baskısı 1951, ikincisi 1981, üçüncüsü 1991 ve son baskısı da 2006 tarihindedir.

¹⁰ Ülgener, *Zihniyet ve Din: İslâm Tasavvuf ve Çözülme Devri İktisat Ahlakı*, Derin Yayınları, İstanbul 2015; Üç baskı yapan eserin ilk baskısı 1981, ikincisi 2006 ve son baskısı da 2015 tarihindedir.

¹¹ Ahmet Güner Sayar, *Osmanlı'dan 21. Yüzyıla*, Ötügen Yayınları, İstanbul 2001, s. 27-35.

¹² Ülgener, *İktisadi Çözülmenin Ahlak ve Zihniyet Dünyası*, s. 22 ve *Zihniyet ve Din*, s. 3.

¹³ Sayar, *a.g.e.*, s. 30-31 ve 52.

¹⁴ Sayar, *a.g.e.*, s. 32.

¹⁵ Sayar, *a.g.e.*, s. 33.

Bu kapsamda yapılmaya çalışılan, melâmî olarak bilinen ve Türkçe eserler vermiş kişilerin eserleri üzerinden, melâmîlerin sadece Osmanlı'da değil, Osmanlı öncesi dönemde de aynı iktisadi zihniyete sahip olup olmadıklarının ortaya çıkarılmasıdır. Böylece melâmîlerin, Türkler'in iktisat zihniyeti üzerindeki *uzun dönem* (Fernand Braudel'den mülhem *longue durée*) etkisi ortaya çıkacaktır. Diğer yandan bu da, Ülgener ve Sayar'ın tezlerinin bir adım öteye taşınması anlamına gelecektir.

2. Melâmîliğin Tanımı ve İslâm Tasavvufu İçindeki Yeri

Melâmet ve *levm*, kınamak, kötölemek, yermek, zemmetmek mânâsına gelir. Melâmet yolunu tutana; melâmet ehli, melâmî veya melâmetî denilir. Da-ima nefislerini kınadıkları için ve her zaman halk tarafından yerildiklerinden dolayı bu yolu tutanlara *melamet ehli* adı verilmiştir. IX. asırda Irak mistiklerine sûfî, Nişabur ve Horasan mistiklerine ise *melâmetî* deniliyordu. Melâmîler daha ziyade zühd, amel ve tatbikat üzerinde dururlarken sûfiler, ayrıca nazarî konulara da önem verirlerdi. Melâmîler, dava ve iddiacılıktan şiddetle sakınırlar, onların hiçbir iddiaları yoktur. Sûfiler, tarikat âdâb ve erkânına fazlaca riayet ettikleri halde melâmîler bu gibi şeylere önem vermezler.¹⁶

Allah, müminlerin sıfatından bahsederken, “Onlar, kınayanların kınamalarından korkmazlar. Bu, Allah'ın bir lütfudur...” (Kuran: 5/54). Şanı yüce olan âlemin ilâhının sünneti ve âdeti şu esas üzerinde cereyan etmektedir: Kendisinden bahseden ve kendisi ile alaka kuran herkesi, bütün dünya halkına levmettirir [kınatır]. Fakat kınanan kimselerin kalbini bu gibi levmlerle meşgul olmaktan muhafaza eder. Bu Hakk'ın bir gayreti ve kıskanmasıdır. O bu gayretle dostlarını mülâhaza etmekten korur. Tâ ki, güzellikleri herhangi bir göz tarafından fark edilmesin, diye. Allah, onları, kendi kendilerini görmekten himaye eder, tâ ki kendi güzelliklerini görüp kendilerini beğenmesinler, netice itibarıyla kibirlenme ve kendini beğenme (*ucb*) âfetine düşmesinler, diye.¹⁷

İbn Arabî, melâmîleri Allah yolunda olanların efendileri ve önderi, dolayısıyla âlemin efendisi Hz. Muhammed'i de onlardan biri olarak görür. Onlar, der İbn Arabî, sebepleri yerli yerinde bırakır, aşılmaları gereken yerde ise onları aşarlar. Allah'ın yarattığı düzeni, kendi anlayışlarına göre ihmal etmezler. Dünya hayatının gerektirdiği şeyi dünya hayatına bırakırlar. Onlar, Allah'ın kendilerine baktığı gözle eşyaya bakarlar, hakikatleri karıştırmazlar.¹⁸ Melâmîlerin sebepleri kabul ettiğini, fakat onlara bel bağlamamaları gerektiğini söyler. Yüksek bir değer atfettiği melâmîlerin kendilerini gizlediğini ve melâmeti ancak kendilerine bu makamı veren Efendilerinin bilebileceğini ifade eder.¹⁹

İslâm düşüncesi, melâmetin en büyük temsilcileri olarak peygamberleri gördüğünden, peygamberleri taklit kurumu olan tasavvufu da bir melâmet kurumu olarak görür. Bu yüzden melâmet, bağımsız bir tarikat adı olmanın

¹⁶ Abdülkerim Kuşeyri, *Tasavvuf İlmine Dair Kuşeyri Risalesi*, Dergâh Yayınları, (Haz. Süleyman Uludağ), dipnot: 108, İstanbul 2009, s. 312.

¹⁷ Kuşeyri, *a.g.e.*, s. 312.

¹⁸ İbn Arabî, “Velilerin Sınıfları”, *Fütühât-ı Mekkiyye*, (Çev. Ekrem Demirli), Litera, İstanbul 2015, s. 77.

¹⁹ İbn Arabî, *a.g.e.*, s. 99 ve Bursalı Mehmed Tâhir Bey, *Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûru'l Arabî-Beyân-ı Melâmet ve Ahvâl-i Melâmîyye*, (Haz. M. Tatçı ve B. Anılır), H Yayınları, İstanbul 2014.

yanı sıra bütün tarikatların esas, Allah yolunun en tükenmez sermayesi sayılmıştır. Hiçbir tasavvufi eser yoktur ki, melâmeti anlatan ve onun değerine dikkat çeken bir bölüm içermesin.²⁰

Melâmetiliğin fikir olarak üzerinde ısrarla durduğu temel prensip, Sülemlî tarafından en başta serdedilmiştir: Riyâ ile mücadele. Bu amel ve hallerin nefsin kendisine bir pay çıkarabileceği endişesiyle gizlenmesi melâmetiliğin vazgeçilmez ilkesidir. Melâmetiler, amellerdeki gösterişi 'riya', hâllerdeki gösterişi ise dinden dönme ve bir 'iddia' olarak kabul ederler.²¹

3. İslâm'ın İktisat Ahlâkı ve Melâmiliğin İktisat Zihniyeti

Tebliğimizin de temel kavramları arasında olan iktisat ahlâkı ve iktisat zihniyetinden de ne anladığımızı açıklamamız gerekir. İktisat ahlâkı, uyulması istenen normların ve hareket kurallarının toplam ifadesidir. İktisat zihniyeti ise gerçek davranışında kişinin sürdürdüğü değer ve inançların toplamı²² olarak ifade edilebilir. Ancak ahlâkın (norm) nerede bittiği, zihniyetin (reel) de nerede başladığını kesin olarak ifade etmek güçtür.

Bir kurumun, düşüncenin veya hareketin iktisat ahlâkını veya zihniyetini anlamak için kullanılacak yöntem, üçlü yaklaşım ölçüsüdür. Bunlar; eşya/madde, çevre ve zamandır.²³ Her üçünü de tek bir dünya kavramında birleştirebiliriz.

İslâm'ın iktisat ahlâkını anlamak için temel kaynaklar hiç kuşkusuz Kuran ve Sünnet'tir. Bunlara ilaveten bir de Kuran/Sünnet'in yorumlarını sayabiliriz. İnananların hayatına yön veren söz konusu iki temel kaynağın dünyaya (eşya/madde, çevre ve zaman) bakışı, dünyaya ilişkin ahlak kuralları, öğütleri, buyrukları, tavsiyeleri ve talimatları ise bize İslâm'ın iktisat ahlâkını verecektir.

Bir hadiste de denildiği üzere: "Her ne şey ki seni Rabb'inden çekip kendisi ile meşgul ederse, dünya işte odur!"²⁴ Bu durumda Kuran'a göre kınanan, uzak durulması gereken dünyayı, dışımızdaki şeyler, eşya/madde/nesnelere değil, içimizdeki Allah'tan gayrısına olan meyil/eğilim (mâsivâ) olarak tarif edebiliriz. İslâm, eşya ve mala, eşya veya mal olarak/oldukları için karşı değil, insanı gurur ve kibre sevk etmesi dolayısıyla karşıdır. Aynı şekilde dünya hayatı da, oyun ve eğlenceden ibaret...²⁵ olduğu, yani Allah'ı unuttuğu için ölçülü olunması gereken bir husustur.

Kuran ve hadis, dünya ve ahiret konusunda genel olarak bir denge gözetir. Örneğin Kuran'da: "Ama içlerinde öyleleri de var ki: 'Ey Rabbimiz! Bize bu dünyada da iyilik ver, ahirette de... ve bizi ateşin azabından koru!' diye dua ederler..."²⁶ denilerek gözetilen denge, hadislere de yansımıştır: "Sizin hayırlınız, dünyası için ahiretini; ahireti için de dünyasını terk etmeyendir".²⁷

²⁰ Öztürk, a.g.e., s. 299.

²¹ Ali Bolat, *Melâmetilik*, İnsan Yayınları, İstanbul 2003, s. 178.

²² Ülgener, *İktisadi Çözülmenin...*, s. 21.

²³ Ülgener, *Zihniyet ve Din*, 2015.

²⁴ A.g.e., s. 64.

²⁵ Kuran, *Kuran Mesajı*, (Haz. Muhammed Esed, Çev. C. Koytak - A. Ertürk), İşaret Yayınları, İstanbul 2000, 6/32, s. 229.

²⁶ Kuran, 2/201.

²⁷ Ali el-Muttaki El-Hindi, *Kenzü'l-ummâl fi süneni'l-akvâl ve'l-ef'âl*, 3/238: 6336. <http://www.mollacami.net/soru-ve-cevaplar-63.html>, (Erişim Tarihi: 09.07.2016).

Görüldüğü üzere İslâm, her türlü şüpheli kasıt ve niyet tarafında tutup eşyanın madde tarafına (Allah'ın ziynet, nimet ve pak rızıkları olarak) geniş ve rahat bir yaklaşıma hak tanıdığı halde²⁸ Müslümanların zihniyetinde bunun yankısı, dünya malına tanınan alanın sınırlandığı yönünde olacaktır. İslâm, bir yandan *dünyayı* başı ve sonu olan bir madde/eşya/nesne olarak görürken, diğer yandan insanın onunla kurduğu ilişki/alâka/ilgi düzeyi/biçimi üzerinden de dikkate alır. Burada çok zor olan o dengeyi tutturma gayretinde olan Müslümanların, aynen haram işlememeyi değil, haramdan uzak durma mantığına benzer şekilde, dünyadan da uzak durma yoluna gittikleri görülecektir zaman içinde.

Bu bilgilere çerçevesinde, üçlü yaklaşım ölçüsüne göre İslâm'ın iktisat ahlâkını özetlersek²⁹ yine de;

a) Eşya/madde/nesne: Kibir, gurur ve tahakküm aracı olarak kişinin iç dünyasına hükmetmeye kalkışmadıkça hoşgörü ile karşılanır, hatta teşvik görür.

b) Çevre ile ilişkisi: Kan bağılığına veya en yakın komşuluk münasebetine dayalı bir aşiret ve cemaat çerçevesinin üstünde ve ilerisindedir.

c) Zaman: Geleceğin görünen ve görünmeyen ihtiyaçlarına bir miktar tasarrufla hazırlıklı olmak ve o sayede dara düşmemek için bugünden *yarını* düşünmek daima teşvik edilmiştir.

Ancak, İslâm'ın (İslâm'ın iktisat ahlâkının/normunun) yayılma sürecinde, farklı kültür ve coğrafyaların rengine büründükçe bölgeden bölgeye, zamandan zamana farklılaşan uygulamalar, fiili gerçeklikler, genişleyen bünyede kendine kolayca yer buldu. Zaten yayılma, büyük ölçüde tasavvufun açtığı yolda oluyordu.

Ahlâkın arza/araziye uygulandıkça marazlık doğurması, yani bir norm/reel çatışmasını başlatması, farklı farklı zihniyetler sebebiyledir. İslâm iktisat ahlâkının başına gelecek olan da doğrusu buydu. Yani tavsiye ve öğütlerin araziye uygulanması, arazide olan Müslümanların söz ve eylem birlikteliğinde bir davranış haline dönüşmesi bölgeden bölgeye değişen farklılıklar yaratsa da, *dünyaya* bakışta neredeyse ortak bir tavır sergilenmesine Müslümanların iktisat zihniyeti diyoruz.

Ancak, konu melâmîlik bağlamında ele alındığı için genel olarak Müslümanlar değil, özel olarak melâmîliğin iktisat zihniyetimizdeki etkisi üzerinde durulacaktır. Hoca Ahmet Yesevî'den (ö.1166) Müstakimzâde Süleyman Sa'deddin'e (ö.1788) kadar olan uzun dönemde düşünce ve yaşayış (teori-pratik) olarak varlığını sürdürmüş, Türk kültür tarihinde iz bırakmış melâmîlerin eserlerinden hareketle, Türklerin iktisat zihniyeti üzerindeki uzun dönem etkisinin tespiti gayretinde olacağız. Tüm Müslümanlar olduğu gibi, melâmîler de ahlâkını İslâm'dan almak durumundadırlar. Aldıklarını veya alacaklarını sandıkları ahlâkın, belirli bir söz ve davranış kalıbına dökülmesi ise melâmîlerin zihniyetini oluşturacaktır artık.

Söz konusu melâmîleri; Hoca Ahmet Yesevî (1093, ö.1166), Yunus Emre (1240-1/1320-1), Hacı Bayrâm-ı Velî (1352/1430), Eşrefoğlu Rûmî (ö.1469), Hayretî (ö.1534), Hayrabolulu Ahmed-i Sârbân Efendi (ö.1546), Şeyh Lâmekânî

²⁸ Ülgener, *Zihniyet ve Din*, s. 68.

²⁹ Ülgener, *Zihniyet ve Din*, s. 67.

Hüseyin Efendi (ö.1625), Elmalılı Ümmî Sinan (1563-67/1657), Niyâzî-i Mısırî (1618/1694) ve Lâ'izâde Abdülbâkî (1676/1747) olarak sıralayabiliriz.

'Türkler'in iktisat zihniyeti üzerindeki etkisi' ifadesi, yukarıda adı geçen melâmî önderlerinin eserlerinin Türkçe olması ve Türklerin yaşadığı yerlerde (Türkistan, Anadolu ve Balkanlar) kaleme alınması; uzun dönem ifadesi ise seçtiğimiz melâmîlerin yaşamının 12 ve 18. yüzyıl arasına yayılması gerçekliğine dayanmaktadır. İslâm iktisat ahlâkı için kullandığımız üçlü yaklaşım ölçüsünü, ilerleyen kısımlarda bu defa da, melâmîlerin/melâmîliğin, Türklerin iktisat zihniyeti üzerindeki uzun dönem etkisi belirlemede kullanmaya çalışacağız.

Anılan bütün melâmîler konumuz açısından önemli olmakla beraber, Hacı Bayrâm-ı Velî'den sonra Sikkîni (Bıçakçı) Ömer Dede (ö.1496) ile başlatılan, kısmen bir tarikat kimliğine dönüşmüş³⁰ ve en uzun soluklu olan ikinci devre melâmîlerinin (Bayrâmî-Melâmîliği) hem ayırıcı, hem de en önemli özelliği meslek sahibi olmalarıdır.³¹

Melâmî kutbu olarak kabul edilen kimselerin veya önemli sîmâlarının esnaf tabakasına mensup olduğu bilinmektedir. Mesela Ömer Sikkîni *bıçakçı*, Bünyâmin Ayâşî *yün tarayıcı*, Pîr Ali Aksarâyî ve Hüsameddin Ankaravî çiftçi, Ahmed Sârbân *deveci*, Hasan Kabâdüz *terzi*, Kaygusuz Alâeddin *debağ-derici*, Hüseyin Lâmekânî *ipekçi*, İdris Muhtefî *terzi* ve *tüccar*, Hacı Kabâyî *elbiseçi*, Lebenî Beşir Ağa *sütçü*dür.³² Bu haliyle tarikat daha çok orta sınıfı temsil eden çiftçi ve köylü kesimi üzerinde etki alanı oluşturmuş³³, mesleklerinden de anlaşılacağı üzere esnaflar arasında giderek yayılmış ve giderek Pîr Ali Aksarâyî'nin oğlu İsmail Mâşukî ile birlikte İstanbul'un esnaf ve entelektüelleri arasında da³⁴ önemli bir mevki elde etmeye başlamıştı.

Ancak yine tekrar etmek gerekir ki, incelemeyi başlatacağımız Ahmed Yesevî'den beri *dünyaya* (eşya, çevre ve zaman) bakışta *geçimlik iktisat* - götürü bir pazar ve *dünyaya meyil/yüz vermeme* gibi vurgular zaten başından beri mevcuttu. Bu vurgular değişmediği gibi, hiçbir kırılma de göstermeyecek, sadece Bayrâmî Melâmîlerince *meslek sahibi olma* gibi bir vurgu, ayırıcı bir özellik olarak melâmîleri XIX. yüzyıla taşıyacaktır. Hatta kimi zaman, İslâm'ın iktisat ahlâkı olan dünya-ahiret dengesindeki ibreyi, ahiret tarafına çevirirken, vahdet-i vücud (aşk) görüşü dolayısıyla da hem dünya, hem de ahiretin ikisini birden veya ikisinden de geçmeyi salık verebileceklerdir. Ancak ibre daha çok dünyadan geçmeye, dünyayı terk etme yönüne meyledecektir.

4. XII. ve XIX. Yüzyıl Arasındaki Melâmîlerin İktisat Zihniyeti

4.1. Hoca Ahmed Yesevî (1093, ö.1166): Bugün Çin'in Doğu Türkistan bölgesinde Aksu sancağına bağlı ve Aksu'nun 176 km kuzeydoğusunda bulu-

³⁰ Bolat, *Melâmetilik*, 2004.

³¹ Abdurrezzak Tek, *Melâmet Risâleleri Bayrâmî Melâmîliği'ne Dâir*, Emin Yayınları, Bursa 2007; Abdurrahman El-Askerî, *Mir'âtü-l-ışk*, (Haz. İ.E. Erünsal), Türk Tarih Kurumu, Ankara 2003.

³² Tek, *Melâmet Risâleleri*, s. 52.

³³ Ahmet Yaşar Ocak, *Osmanlı Sufiliğine Bakışlar*, Timaş, İstanbul 2011b; Haşim Şahin, "Hacı Bayrâm-ı Velî'nin Halifesi Emir Sikkîni ve Bayrâmî Melâmîliğinin Oluşum Süreci", *Hacı Bayrâm-ı Velî (Ulusallararası Sempozyum 14-16 Aralık)*, Ankara Büyükşehir Belediyesi, Aralık 2012.

³⁴ Ocak, *Osmanlı Sufiliğine Bakışlar*, 2011b, s. 61.

nan Sayram kasabasında doğdu. Eğitim için gittiği, XII. asırda Karahanlıların siyasi hâkimiyetinde olan ve İslâm ilminin Mâverâünnehir’de en büyük merkezi olan Buhara’da, İslâm âleminde ve özellikle Türkistan’ın her tarafından gelen öğrencilerle devrin en ileri âlim ve mutasavvıflarından Hoca Yusuf Hemedânî’den ders aldı.³⁵ Etrafına binlerce mürid toplamasından,³⁶ Yesi’de çok sevilip tutulduğu anlaşılıyor. Görüşlerini, söylediği Hikmet’lerde buluyoruz. Sonradan Yesevîlik olarak anılacak olan çizgisi/tarikatı, kuruluşunda Melâmetî-Kalenderî süflîliğinin bütün özelliklerini yansıtan heterodoks bir yapıya sahipti.³⁷ Kuru zühd ü kınayan, dünyayı küçümseyen, sevgiye dayalı ilâhî aşkı kendine temel alan *melâmet* anlayışı, eserde defalarca dile getirilmiştir.³⁸ Yaymaya çalıştığı düşünce ve hareketlerinin Anadolu’ya gelmesi ise Moğol istilâsı sebebiyledir.

Üç-dört kuşak sonra Yunus Emre’de göreceğimiz miskin, melâmet ve aşk konusundaki görüşleri ile Ahmed Yesevî, Anadolu’da adeta yeniden yorumlanacak ve giderek sünî bir renge de bürünmüş³⁹ olacaktır.

*Hoca Ahmed Miskîn’in noksanı çoktur dünyada,*⁴⁰ *Miskîn Ahmed eyle yâd, eyle aczini beyân,*⁴¹ *Miskîn Hoca Ahmed canı, hem cevherdir hem hazine*⁴² gibi sözleriyle sürekli miskinlikten dem vuracaktır. Bilindiği gibi Arapça’da sükûnet kökünden türeyen *miskîn*, “hiç veya yeteri kadar malı olmayan kimse, zelil, zayıf” manasına gelir. Kelime Ârâmîce ve Süryânîce’de *meskînâ*, İbrânîce’de *miskîn*/*miskîn*, Habeşçe’de *meskân* şeklinde yer alır. Dini bir terim olarak *miskîn* zekât, ganîmet, kefâret vb. konularda hak sahibini veya yardımın yapılacağı yoksul kişiyi ifade etmekle birlikte fakirle birleştiği ve ayrıldığı noktalar da bulunmaktadır.⁴³

Dünya ve ahiret dengesini öğütleyen Kuran’ın iktisat ahlâkının epey ucunda yer alan Yesevî’nin sadece miskinlik üzerine değil, dünyaya/eshyaya/mala bakışta da benzer noktada olduğu görülür: *Vah ne yazık, sevgi kadehini içmeden / Çoluk-çocuk, ev-barktan tam geçmeden*⁴⁴ gerçek bir mümin/âşık olunamayacağını ifade etmeye çalışırken, devamında: *Ey dostlar temiz aşkını ele aldım / Bu dünyayı düşman tutup yürüdüm ben işte*⁴⁵ diyerek, dünyayı düşman olarak görmediği nasıl anlaşılabilir ki?

Anadolu’da, özellikle Bayrâmî Melâmîliği’nde göremeyeceğimiz riyazet vurgusu, Yesevî’de bolca bulunur: *Allah emrini tutan olur o evliyâlardan / Olursun evliyâlardan, riyâzeti çokça eylesen*⁴⁶, *Candan geçmeden aşk sırrını bilsen*

³⁵ M. Fuad Köprülü, *Türk Edebiyatında İlk Mutasavvıflar*, Akçağ, Ankara 2012, s. 85, 87-88; Hoca Ahmed Yesevî, *Divan-ı Hikmet*, (Haz. Hayati Bice), Türkiye Diyanet Vakfı, Ankara 2010, s. 14-15.

³⁶ Köprülü, *a.g.e.*, s. 96.

³⁷ Ahmet Yaşar Ocak, *Türk Süflîliğine Bakışlar*, İletişim, İstanbul 2011a, s. 35.

³⁸ Ocak, *a.g.e.*, s. 59.

³⁹ Ocak, *a.g.e.*, s. 36.

⁴⁰ Hoca Ahmed Yesevî, *Divan-ı Hikmet*, s. 122.

⁴¹ Hoca Ahmed Yesevî, *Divan-ı Hikmet*, s. 140.

⁴² Hoca Ahmed Yesevî, *Divan-ı Hikmet*, s. 168.

⁴³ Cengiz Kallek, “Miskîn”, *DİA*, Cilt: 30, İstanbul 2005, s. 183-184.

⁴⁴ Hoca Ahmed Yesevî, *Divan-ı Hikmet*, s. 64.

⁴⁵ Hoca Ahmed Yesevî, *Divan-ı Hikmet*, s. 87.

⁴⁶ Hoca Ahmed Yesevî, *Divan-ı Hikmet*, s. 240.

olmaz / Maldan geçmeden ben-benliği koysa olmaz⁴⁷, Âşık olsan Bâyezid gibi kendini sat / Vallah-billah dünya haram, kaldırıp at.⁴⁸

Ancak çalışma ve meslek sahibi olma konusunda, söz konusu riyazet vurgusuna rağmen, aynen Bayrâmî Melâmiliği'nde olduğu gibi, aynı çizginin selefî olarak kabul edilen Hoca Ahmed Yesevî de, yapacak işi gücü olmayan kişilerin sûfî görümlerine karşıdır. Sûfilîği, verme, yedirme-içirme, halkı doyurma olarak görmesi, aslında onun miskinlik anlayışı için söylediklerimizin dışında bir yerde durduğunu gösterir gibidir. Ya da miskinliğe bakışın, algılayış farkının olduğunu düşünmemiz gerekecektir: *Suflî olmayıp neylesin evde yapacak işi yok / Suflilik iddiası eder halka vermeğe aşu yok*,⁴⁹ Şeyhlik uludur Hazret'e ulaştırın iştir / Aş vermez bağı taşır ahir zaman şeyhleri / *Miskin Ahmed neredesin Hak yolunda ne edesin / İlmî yok ne haldesin ahir zaman şeyhleri*.⁵⁰ Vermeyi, doyumadığı gaye edindiği için de birikimi, serveti olamaz: *...aşk ehlinin serveti yok[tur]*.⁵¹

Aynı miskinlik ve aşk yolunda yürüyen ve fakat Anadolu'daki melâmî, bu sefer Yunus Emre'dir.

4.2. Yunus Emre (1240-1320): Sivrihisar ve Sakarya suyu civarındaki karyelerden birinde yetişmiş bir Türkmen köylüsü olan Yunus Emre,⁵² bugüne kadar çoğu zaman sanıldığı ve iddia edildiği gibi, -üstelik Divân'ında⁵³ açık belirtmesine rağmen- tekkesiz, müridsiz olmayıp, tam tersine tekkesi ve müridleri olan bir Melâmetî-Kalenderî şeyhi[dir].⁵⁴ Şiirleri ve söyleyişlerinin bugüne kadar gelmesinde ve halkın her kesiminin dilinde Yunus şiirleri olmasında, zamanında etkin bir karizması olduğunu desteklemektedir.

*Işk da'vîsin kılan kişi hiç anmaya hurs u hevâ*⁵⁵ diyen Yunus, gerçek âşık olan kişiyi de, dünya ve âhireti anmamasından tanır. Yesevî gibi o da aşksız, kuru zühdü kınar: İlm ü amel zühd ü tâ'at, pes ıksuz helâl olmaya.⁵⁶ Kibir ve gurur kadar uzağında olduğu hiçbir şey yoktur melâmîlerin: *Miskîn Yunus erenlere, tekebbür olma toprak ol*.⁵⁷ Mal çokluğu ile aldanmak ona yakışmaz: *Aldanma mala davara, kulluk eyle Hakka yara*⁵⁸ derken, aslında bir bakıma tam da Kuran'da geçtiği gibi eşyanın veya maddenin kendisine karşı bir tavır sergiliyor değildir. Aksine, mal çokluğunun kişinin kendisini içine sürükleyeceği kibir/gurur bataklığı olabileceğini hesap etmektedir. Ama ibre hep *dünyayı denî* (aşağılık) görme yönünde algılanacaktır. Çünkü dünyadan uzak durmayı öğütleyen, eşyaya son derece mesafeli bir üslubun, bu algının oluş-

⁴⁷ Hoca Ahmed Yesevî, *Divan-ı Hikmet*, s. 288.

⁴⁸ Hoca Ahmed Yesevî, *Divan-ı Hikmet*, s. 289.

⁴⁹ Hoca Ahmed Yesevî, *Divan-ı Hikmet*, s. 257.

⁵⁰ Hoca Ahmed Yesevî, *Divan-ı Hikmet*, s. 274.

⁵¹ Hoca Ahmed Yesevî, *Divan-ı Hikmet*, s. 233.

⁵² Köprülü, *a.g.e.*, s. 251.

⁵³ Yunus Emre, *Yunus Emre Divânı*, (Haz. Mustafa Tatçı), MEB, Ankara 2005.

⁵⁴ Ocak, *Türk Sufîliğine Bakışlar*, İletişim, İstanbul 2011a, s. 133.

⁵⁵ Yunus Emre, *a.g.e.*, s. 18.

⁵⁶ Yunus Emre, *a.g.e.*, s. 23.

⁵⁷ Yunus Emre, *a.g.e.*, s. 27.

⁵⁸ Yunus Emre, *a.g.e.*, s. 37.

masında hiç de az bir payı yoktur: *Dünyayı bırak elden, dünya hicâb bu yolda / Biz veliden nebiden eyle işitdük haber,*⁵⁹ *Müştaqların oldur işi müdâm akar gözü yaşı / Mutlak Hakk'ı seven kişi mala cana kalmadılar.*⁶⁰

Rızkın gelişi ona göre kendi evinden veya işinden gücünden değildir: *Rızkumuz bu evden degül deryâ-yı ummândan gelür,*⁶¹ *Dünyâyı inanursın, rızka benümdür dirsın / Niçün yalan söylersin çün hiç didügün olmaz.*⁶² Tâcirler uzağa kâr ve kazanç elde etmek için giderler ama Yunus, gerçek özü bulan kişinin bu kadar uzağa gitmesine gerek olmadığını, gerçek pazarı kendisinin kurduğunu düşünür bir âşık olarak: *Irak yola bezirgânlar assı itmeğe giderler / Çün gevher elümde durur di ayruk ne bâzârum var.*⁶³ Dünyayı sevmeyen, dünyaya bu kadar mesafeli bir duruşa sahip bir kişi, nasıl bir birikim elde edebilecek veya rasyonel-metodik çalışmayı kendine vazgeçilmez bir hayat ilkesi haline getirmiş, tutum ve hesaplılık tarafına yatkın bir iş adamı⁶⁴ olabilecektir: *Bi-lürsün dünyâ seveni baykuş gibi vîrândadır,*⁶⁵ *Kimi avret-oglan sever kimi mülk hânümân sever / Kimi ser-mâye dükkân sever bu dünya halden hâledür,*⁶⁶ *Bu dünyaya gönül veren sonucu pişman olısar / Dünyâ benim didükleri hep ana düşmân olısar.*⁶⁷ *Dünyâ seven dervîş degül dervîşliği olmaz kabul / Dervîşlikten kaçanların hemân şeyhi şeytân olur.*⁶⁸

Kararını vermiştir ve nettir artık Yunus, *dünya* terk edilecektir: *Âşık lâmekân olur dünyâ terkini urur / Dünyâ terkin uranlar didâr göregen olur,*⁶⁹ *Yünus eger dervîşisen terk eyle külli dünyâyı / Dünyâ eger uçmagısa dervîşlere zindân olur.*⁷⁰ *Bize didâr gerek dünya gerekmez diyen Yunus, madde yerine bize ma'nî gerek da'vâ gerekmez*⁷¹ de diyecektir devamında. Madde/eşya ile alışverişi olmayan, dünyayı hepten terk etmiş bir melâmî tiptir O: *Yârenlerüm eydürler âşık melâmet gerek.*⁷²

4.3. Hacı Bayrâm-ı Velî (1340/1352?-1430): Ankara yakınlarında Solfasol (Zü'l-fazl?) köyünde doğan ve Bayrâmî Melâmiliği'nin dayandığı kişi olan Hacı Bayram-ı Velî, medrese eğitimini tamamladıktan sonra sırayla Bursa ve Ankara'daki bazı medreselerde görev yaptı. Somuncu Baba olarak bilinen Şeyh Hâmid-i Aksarâyî, onun şeyhi ve mâneviyat bilgilerinde hocasıdır.⁷³ Hâlefî Somuncu Baba'nın olduğu gibi, seleflerinin de meslekleri olacaktır daima.

⁵⁹ Yunus Emre, *a.g.e.*, s. 51.

⁶⁰ Yunus Emre, *a.g.e.*, s. 53.

⁶¹ Yunus Emre, *a.g.e.*, s. 55.

⁶² Yunus Emre, *a.g.e.*, s. 108.

⁶³ Yunus Emre, *a.g.e.*, s. 56.

⁶⁴ Ülgener, *Zihniyet ve Din*, s. 12.

⁶⁵ Yunus Emre, *a.g.e.*, s. 56.

⁶⁶ Yunus Emre, *a.g.e.*, s. 73.

⁶⁷ Yunus Emre, *a.g.e.*, s. 76.

⁶⁸ Yunus Emre, *a.g.e.*, s. 105.

⁶⁹ Yunus Emre, *a.g.e.*, s. 104.

⁷⁰ Yunus Emre, *a.g.e.*, s. 105.

⁷¹ Yunus Emre, *a.g.e.*, s. 107.

⁷² Yunus Emre, *a.g.e.*, s. 125.

⁷³ Fuat Bayramoğlu, *Hacı Bayram-ı Velî*, TTK, Ankara 1989, s. 13.

Bu arada bazı kaynaklar O'nun, Yıldırım Bâyezid'in Kapıcıbaşılığı görevini yürüttüğüne de değinirler.⁷⁴

Diğer tüm öncü mutasavvıflar gibi hem medrese, hem de tasavvuf tarafının oluşu, Hacı Bayram'ın etki alanının Ankara'nın sınırlarının dışına taşması ve zaman olarak da nefesinin çağları aşmasını sağladı. Yıldırım Bâyezid, Mehmed Çelebi ve II. Murat gibi Osmanlı'nın kuruluş ve çalkantılı dönemlerinde yaşadı. Şeyh Bedreddin ile irtibatı var mıdır kesin olarak bilinmez ama Bedreddin'in idam edildiği (1416/1420?) kaos yıllarını gördü.

Hacı Bayram'ın çalışma ve üretmeye dair tutum ve davranışları, onun yolunda olan Bayramî Melâmiliği'nin bağlularınca daima temel ilkeler arasında sayıldı. Geriye yazılı bir eser bırakmadı. Elimizde sadece üç-dört şiiri bulunmaktadır. Burada da, onun eşya/madde, çevre ve zamana dair (dünya) görüşünü yakalayabileceğimiz, hâliyle çok az dizesi vardır. Onlarda da, Yesevî çizgisinden farklı bir yerde durmaz.

Zenginlik ve fakirlik feleğin işidir. Felek ise anonim büyük fâildir, zorbadır: *Hiç kimse çekebilmez, güçtür feleğin yayı / Dêdine gönül verme, bir gün götürür vayı... Bir fânî vefasızdır kavline inanma hiç / Gah bayı [zengin] yoksul eder, gâhi yoksulu bay.*⁷⁵ Nitekim o da dünyaya gönül vermeyecektir: *Miskin Hacı Bayram sen dünyaya gönül verme / Bir ulu imarettir alma başa sevdâyı.*⁷⁶

4.4. Eşrefoğlu Rûmî (ö. 1469): Mısır'dan ayrılıp İznik'e gelip yerleşen baba ile İznikli bir annenin oğlu olarak İznik'te doğan Eşrefoğlu Rûmî, ilk medrese eğitimi için Bursa'ya giderek Çelebi Sultan Mehmed Medresesi'nde talebeliğe başlamıştır.⁷⁷ Ancak medrese eğitimini kırklı yaşlarda bırakarak Ankara'da Hacı Bayram Veli'ye intisap etmiş ve damadı olmuş,⁷⁸ daha sonra kendisinden icazetini alarak Bayramîyîye tarikatını temsil etmek üzere İznik'e döner.⁷⁹ İznik'ten sonra da, yine Hacı Bayram'ın tavsiyesine uyarak Hama'ya (Suriye) gider ve oradan da Kâdiriyye tarikatından icazetname alarak İznik'e tekrar dönüp, kurduğu Eşrefiyye tarikatı ile hizmetine devam edecektir. Bayramî Melâmileri arasında zikredilmemesine rağmen, Hacı Bayram'a yakınlığı dolayısıyla melâmî meşrepliğine yapılan atıflar akla uygun görünüyor.

Eserlerini Türkçe yazan Eşrefoğlu'nun, Anadolu'da neredeyse her evde bulunan *Ahmediyye*, *Muhammediyye*, *Enver-ül Âşikîn* gibi meşhur bir eseri vardır: *Müzekki'n Nüfûs*. Pek çok eserinin yanı sıra Eşrefoğlu Rûmî'nin *Divân*'ını da ayrıca anmaya değer. Dünyaya bakış noktasında o da diğer melâmilerden ayrılmaz: *Âşik kendinden el yudu, dünyayı ahreti kodu,*⁸⁰ *Hakikat âlemine yol varılmaz / Bu mülkden küllî bîzar olmayınca,*⁸¹ *Hâliki bulan kişi halktan biküllî*

⁷⁴ Sarı Abdullah Efendi, *Semerâtü'l Fuâd fi'l Mebde-i ve'l Meâd*, İstanbul (1288) 1871-1872, s. 10.

⁷⁵ Mehmed Ali Ayni, *Hacı Bayram Veli*, (Haz. H.R. Yananlı), Büyüyen Ay, İstanbul 2015, s. 120.

⁷⁶ Ayni, *Hacı Bayram Veli*, s. 121.

⁷⁷ Eşrefoğlu Rûmî, *Müzekkin'n-Nüfûs*, (Haz. Abdullah Uçman), İnsan Yayınları, İstanbul 2015, s. 17.

⁷⁸ Ayni, *Hacı Bayram Veli*, s. 256.

⁷⁹ Eşrefoğlu Rûmî, *Müzekkin'n-Nüfûs*, s. 19.

⁸⁰ Eşrefoğlu Rûmî, *Eşrefoğlu Rûmî Divânı*, Çağaloğlu Yayınevi, İstanbul 1967, s. 24.

⁸¹ Rûmî, *Eşrefoğlu Rûmî Divânı*, s. 26.

kesilir / Ma'melesi dost iledir satu pazarı nider,⁸² Dünyanın bir çöp kadarca katlarında kadri yok / Gözlemezler çoğunu, ya [da] azını dervişler.⁸³

Şöhreti daha büyük olan Müzekki'n Nüfûs'ta ifadeleri daha nettir: *Dünya, Allah'ın düşmanı ve tâliplerin düşmanıdır; ...dünyanın kesb-i ticaretine ve ekl-i şürbüne, kesret-i emvâllerine ve evlâtlarına ve süknâlarına ve envâ-i ihtişamlarına mağrur olup mahrum ve müflis cehenneme gittiler.*⁸⁴ Birikimin söze konu olması, bu düşünce iklimine çok yabancıdır: *Dünya mekrûhâtn cem'edip dünyaya yoluna ömür çürütenleri gözet ki, onların sonu neye varır? Ol irkip yığıdıkları mal târumâr olup mirashorlara gider, kendi, azabın ve hesabın görür.*⁸⁵ *Rızık için ne kaygu gerektir! Gökteki rızkı yerde istemekle bulayım dersin güyâ. Allahu Teâlâ sana vaad ettiği rızkı verir, her ne yerde ise gelir, erişir. Gerekse sen talep et, gerekse etme*⁸⁶ diyecek kadar geçiminin peşinde koşmayı, koşturmayı gereksiz görür.

4.5. Hayretî (ö. 1534): Vardar Yenice'sinden olan Hayretî, Üsküp ve Belgrad gibi önemli kültür merkezlerinde yaşadı.⁸⁷ Dünyaya bakışın unsurlarından olan zaman algılayışında geçmiş veya gelecek bir yer tutmaz.⁸⁸ Ân'a odaklanmıştır, yaşadığı ânın çocuğudur: *Ey birâder ibn-i vaktüz künc-i 'uzletde bu gün / Biz ne imrûzında bu dehrün ne ferdâsındayuz.*⁸⁹ Dünyanın kendisi de aşağılıktır: *Kârî zâr olmak mukarrerdür şunun kim her zamân / İrdügiyle kahbe dünyâ için eyler kârzâr.*⁹⁰ Kanaat, sınımlanacak bir limandır Hayretî'de de: *Genc-i bî-pâyân dilersen geç kanâat küncine / Nâ-murâd ol ister isen kim olasin kâmkâr.*⁹¹

4.6. Hayrabolulu Ahmed-i Sârbân Efendi (ö. 1546): Bayrâmî Melâmî şeyhlerinden olan Ahmed-i Sârbân, ordu devecisi olarak görev yapmış ve Pîr Alâeddin Ali Sultan'ın en mümtaz, en kâmil, en sevgili ve mutlak icazetle hilâfet verdiği halifesidir.⁹² O da dünya için kimseyle arbeye edilmemesi gerektiğini söyleyerek dünyaya karşı mesafeli bir duruş sergiler: *Eyleme dünya için hiç kimse ile arbeye / İhtiyâr idüp baş indirme her ednâ ırgada,*⁹³ *Dünyaya gelen iş mi çü gitmek imiş âhir / Ger yohsul u ger bây.*⁹⁴ Gönül verilmemesi gerektiğini telkin eder bu dünyaya: *Gönül virme cihân ârâyışine / Sakın aldanma*

⁸² Rûmî, *Eşrefoğlu Rûmî Divânı*, s. 27.

⁸³ Rûmî, *Eşrefoğlu Rûmî Divânı*, s. 31.

⁸⁴ Rûmî, *Müzekkin'n-Nüfûs*, s. 82.

⁸⁵ Rûmî, *Müzekkin'n-Nüfûs*, s. 83.

⁸⁶ Rûmî, *Müzekkin'n-Nüfûs*, s. 227.

⁸⁷ Mustafa Tatçı, "Hayretî", *DİA*, Cilt: 17, İstanbul 1998, s. 62.

⁸⁸ Ülgener, *Zihniyet ve Din*, 2015, s. 29.

⁸⁹ Hayretî, *Hayretî Divânı*, (Haz. M. Çavuşoğlu - M.A. Tanyeri), İstanbul Edebiyat Fakültesi Matbaası, İstanbul 1981, 5/7.

⁹⁰ Hayretî, *Hayretî Divânı*, 9/31.

⁹¹ Hayretî, *Hayretî Divânı*, 9/34.

⁹² Nev'izâde Atâî, *Zeyl-i Şekâik*, Darü't-Tıbbâ'ti'l-Âmire, İstanbul 1269, s. 75; Şaban Er, *Melâmîlik ve Osmanlı Devri Melâmîleri*, Kutup Yıldızı Yayınları, İstanbul 2015, s. 79.

⁹³ Şaban Er, *Hayrabolulu Melâmî Şeyhi Ahmed-i Sârbân Efendi Külliyyâtı -Divânı ve Mektûbâtı- ve Vizeli Şeyh Ali Efendi'nin Şiirleri*, Kutup Yıldızı Yayınları, İstanbul 2013, s. 130.

⁹⁴ Er, *Hayrabolulu Melâmî Şeyhi Ahmed-i Sârbân Efendi Külliyyâtı -Divânı ve Mektûbâtı- ve Vizeli Şeyh Ali Efendi'nin Şiirleri*, s. 37.

*hiç âsâyîşine.*⁹⁵ *Lezzet-i dünyayı terk it ser-te-ser / Lezzet-i ukbâdan isterisen eser*⁹⁶ diyerek, dünya lezzetlerini ve dünyanın mal ve mülkünü itecektir elinin tersiyle: *Ahmed'üm fakrile huzur iderem / Milk ü mâl ü cihânı pes n'iderem.*⁹⁷

4.7. Şeyh Lâmekânî Hüseyin Efendi (ö.1625): Bayrâmî Melâmîlerinden ve Bursalı Hasan Kabâdüz'un halifesi olan Hüseyin Efendi'nin Peşteli (Budin) olduğu, eğitimini burada tamamlayıp askeri görevleri üstlendiği bilinmektedir.⁹⁸

Dünyaya bakışı onun da farklı değildir: *Dünyevî yâ uhrevî efkâr gelse eyle red.*⁹⁹ O da dünyaya gönül vermeyenlerdendir: *Gâfil olma gözün aç virme gönül / Zehr ile pürdür bu dünyâ hem çü mâr,*¹⁰⁰ *Geçüp başdan Hak için cân virenler / Fenâ dünyâya bakmayup yerenler.*¹⁰¹ Dünya daha çok seyredilip temâşâ edilecek yerdir: *Ma'den ü hayvân nebâtı seyr idüp.*¹⁰² Ve en sonunda sözün geleceği yer, Allah aşığının dünya ve ahireti bırakmasıdır: *Çek elün iki cihândan cânunu itgil fedâ / Tâlib-i didâr isen dünyâyı ko 'ukbâyı ko.*¹⁰³

4.8. Ümmî Sinan (1563-67/1657): Antalya'nın Elmalı kazasından olan Ümmî Sinan, Halveti erkânının büyüklerinden Eroğlu Nûrî'ye bağlıdır.¹⁰⁴ Melâmet neşvesini fazlaca gördüğümüz eserlerinde¹⁰⁵ kanaat, cihan, dünya, mal, mülk ve eşya gibi terimler kullanmış ve dünyaya bakışını ortaya koymuştur.

Kanaatkâr bir dünya görüşüne sahiptir, diyebiliriz: *Bu kanâat cübbesinden key sakın çıkarma baş.*¹⁰⁶ Cihana/dünyaya güvenilmemesi gerektiği yeri geldikçe yinelenir: *Cihânın kimseye yoktur vefâsı,*¹⁰⁷ *Dü cihânın sevgisi kalbine anun girmeye,*¹⁰⁸ *Gâhî dünyaya el katar / Toptolu hırsıla batır / Gâh fenâyâ yüz tutar / Cümle varın wâz eder,*¹⁰⁹ *Ol bekâ mülkünde bâkî kalmaya / Dü cihân nakşını dilden kıl traş (80/9), Bilürsin bu cihân fâni / Senden evvel gelen kanı.*¹¹⁰ Servetini veya malını rahatlıkla yokluğa bağladığını söyleyecek; *Genc ü mâlim bağlamışam fenâ organına*¹¹¹ ve adeta yağma edecektir: *Yağma kıldı bu vücûdum mülkünü derd-i Hüdâ.*¹¹² Dünyayı bir misafirhane olarak gören kişi, elbette orada kaldığı süre boyunca dünyaya yerleşmeyecek, eşya/mala

⁹⁵ Er, *a.g.e.*, s. 147.

⁹⁶ Er, *a.g.e.*, s. 158.

⁹⁷ Er, *a.g.e.*, s. 163.

⁹⁸ Şaban Er, *Melâmîlik ve Osmanlı Devri Melâmîleri*, Kutup yıldızı Yayınları, İstanbul 2015.

⁹⁹ H. İbrahim Tuğluk, *Lâmekânî Şeyh Hüseyin Efendi: Hayatı ve Eserleri*, Basılmamış Yüksek Lisans Tezi, Gazi Üniversitesi SBE, Ankara 2000, 1/5.

¹⁰⁰ Tuğluk, *Lâmekânî Şeyh Hüseyin Efendi: Hayatı ve Eserleri*, 21/4.

¹⁰¹ Tuğluk, *a.g.t.*, 32/4/2.

¹⁰² Tuğluk, *a.g.t.*, 42/11.

¹⁰³ Tuğluk, *a.g.t.*, 57/5.

¹⁰⁴ Mustafa Tatçı, *Elmalı'nın Canları*, H Yayınları, İstanbul 2008, s. 213.

¹⁰⁵ A. Azmi Bilgin, *Ümmî Sinan Divanı (İnceleme-Metin)*, MEB, İstanbul 2000.

¹⁰⁶ Bilgin, *a.g.e.*, 15/7.

¹⁰⁷ Bilgin, *a.g.e.*, 16/4.

¹⁰⁸ Bilgin, *a.g.e.*, 45/3.

¹⁰⁹ Bilgin, *a.g.e.*, 60/6.

¹¹⁰ Bilgin, *a.g.e.*, 98/4.

¹¹¹ Bilgin, *a.g.e.*, 103/2.

¹¹² Bilgin, *a.g.e.*, 104/4.

karşı mesafesini azaltmayacaktır: *Dâr-ı dünyâ bir misâfirhânedür bellü beyân / Sıklet imiş kişiye bu dünyede zînet dinen.*¹¹³

Diğer yandan da eşyanın derinliklerine odaklanılması gerektiğinden dem vurulur: *Her eşyânın derûnında acayip hükmi var bir bir / Görinmez birbirine ol denilmez gizli yir ancak.*¹¹⁴

4.9. Niyâzî-i Mısri (1618/1694): Halveti tarikatının Niyâziyye veya Mısıriyye kolunun kurucusu, büyük bir mutasavvıf ve şeyh, Yunus yolunun güçlü takipçisi, coşkun ve cezbeli bir sûfi şair olan Niyâzî-i Mısri, Genç Osman'ın tahta çıktığı yıl, 8 Şubat 1618 Cuma gecesini Malatya'da doğmuş,¹¹⁵ Mısır, Arabistan, Bursa, İstanbul ve Edirne'de hizmetlerde bulunarak Rodos ve Limni'de sürgün hayatı yaşayarak 16 Mart 1694 Çarşamba günü vefat etmiştir. Tarikatının epeyce yaygın olduğu, Yunanistan'da, Modoni, Eğriboz, Selânik, Mytilene, Edirne, Bursa ve İzmir'de tekkelerinin olduğu bilinmektedir.¹¹⁶

Yukarıda zikredilen diğer Melâmiler gibi Niyâzî de, aynı pencereden bakar dünyaya: *Dünya ile ukbâyı ko, ulâ ile ukbâyı ko,*¹¹⁷ *Ey çarh-ı dîn n'ettüm sana hiç virmedün râhat bana,*¹¹⁸ *Uyan gafletten ey gâfil seni aldamasun dünya,*¹¹⁹ *Devlet-i dünyâ seni bir rûtbeye muhtâc ider.*¹²⁰ Dünya bu denli güvenilmez ve zahmeti çok bir yerdir: *Çok da virme kendüni dünyaya çek bir dem elün / Döndüremezsün bigüm katı ağırdur bu tolab.*¹²¹ Ve dünyadan yokluğa geçmek daha zahmetsiz bulunacaktır: *Dünyâ gâmindan geçüp yokluğa kanat açup / Aşk ile dâim uçup çağıruram dost dost.*¹²² Nihayetinde dünya gönül verilecek, üzerinde durulacak, sevinecek bir yer değildir: *Gönül virme bu dünyaya, başın uğratma gavgâya,*¹²³ *Hâhiş-i dünya olanlar dâimâ sekrandadır.*¹²⁴

Niyâzî'nin zamana bakışı da yavaştır, acelesi yoktur: *İven kişi yol almaz, maksûdu her giz bulmaz / Bekle maârif kapusın, yüz göstere ihsan sana.*¹²⁵ Emek konusunda da, çalışmanın sonunun heba olduğunu düşünür: *Ne denlü sa'y idersen it sonunda hep hebâdur / Çamurdur havuzun içi buladukça turulmaz.*¹²⁶

4.10. La'lizâde Seyyid Abdülbâkî Efendi (1676/1746): Kendisine Bayrâmî Melâmî tarikatının âdâbını ve erkânını öğreten, zevkini ve esrârını tattıran, babası La'î Şeyh Muhammed Efendi'dir. III. Ahmed'in kızı ile nişanlanıp damat unvanını alan Ali Paşa'nın (Sadrazam / Damad / Şehid Ali Paşa) mualimi oldu. 1711'de Tevkîî Câfer Çelebi Medresesi müderrisi iken Hoca Hayred-

¹¹³ Bilgin, a.g.e., 136/6.

¹¹⁴ Bilgin, a.g.e., 85/6.

¹¹⁵ Kenan Erdoğan, *Niyâzî-i Mısri Divânı*, Akçağ, Ankara 2008, s. 43.

¹¹⁶ Erdoğan, a.g.e., s. 105.

¹¹⁷ Erdoğan, a.g.e., s. 166.

¹¹⁸ Erdoğan, a.g.e., s. 172.

¹¹⁹ Erdoğan, a.g.e., s. 173.

¹²⁰ Erdoğan, a.g.e., s. 175.

¹²¹ Erdoğan, a.g.e., s. 177.

¹²² Erdoğan, a.g.e., s. 189.

¹²³ Erdoğan, a.g.e., s. 240.

¹²⁴ Erdoğan, a.g.e., s. 241.

¹²⁵ Erdoğan, a.g.e., s. 166.

¹²⁶ Erdoğan, a.g.e., s. 251.

din Medresesi'ne nakledildi. Sadrazam Damad Ali Paşa'nın maiyetinde Mora seferine katılan La'lizâde (1126/1714) sefer dönüşü Şeyhülislâm Zekerriyyâ Efendi Medresesi'nde müderrislik yaptı.¹²⁷

Sergüzeşt adlı eserinde Hacı Bayram-ı Veli yolunu anlatırken, "...kadr-i kifâyeden ziyâde dünyaya iltifat etmeyip, zaruret ve kanâat ve nân-ı helâl tahsilinden ihtiyat ve himmet üzere idi" ifadelerini kullanır. Bir çeşit geçimlik ekonomi tarifi gibi duran bu ifadelerin ardından: *Varımı ol dosta verdim hân-mânım kalmadı / Cümlesinden el yudum pes dü cihânım kalmadı*¹²⁸ diyecektir.

Bayrâmî Melâmî yolunun en ilginç metinlerinden olan Sergüzeşt'te maaş ve kazanç konusunda, farklı bir yerde durur gibidir: ...sâdıklar vech-i maaş ve kifâf-ı nefis için el kâsibu habibullah mucibince meşâğil-i dünyeviyeden bir kâr-ı meşrû'a meşgul olup kesret-i kesb eylese gerektir.¹²⁹ İlk defa kesret-i kesb (kazancın çoğaltılması) diyerek haleflerinden farklı bir vurgu yapar. Nûr Süresi'nin 37. ayetini (Onlar, ne ticaret ne de alış-verişin kendilerini Allah'ı anmaktan alı koymadığı kimselerdir) sık sık vurgulamasından da anlaşılacağı üzere dünya ve ahiret dengesini kuran bir melâmî tiptir.

Özellikle tevekkül konusundaki görüşü, bugün için bile neredeyse tek örneklidir: *Ve ma'lûm ola ki, tarik-i Hakk'a sülûk edenlerin menâzili ya tevekkül yâhûd kesbledir. Ammâ tevekkül ehl-i fenadan gayrıya caiz değildir. Tevekkül şol kimsenin hakkıdır ki, tarike dahil oldukça kendini meyyit hükmünde bilip derûnunda olan dâ'îye külliyyet üzere fenâ olmakla zâhîren ve bâtînen pîr-i kâmile cemî varlığı teslim edip asla bir vecihle kendine kayıt verir, ehl-i iyâl ü evlâd ve etbâdan bir şeyi kalmayıp yahut aslı ile olmaya.*¹³⁰ Tevekkülün, sıradan insan için değil ehl-i fenâ için uygun olduğunu söyleyen Abdalbâki Efendi, çalışmanın (kesb) ise herkese zorunlu olduğunu savunmaktadır: *Pes imdi mümkün oldukça livechillah bir kesble takayyüd gerektir. Ammâ bazı kâhiller [tembel, uyuşuk] ve battallar [hantal, işe yaramaz], tekâsüllerinden [üşenme, tembellik] bir kesble mukayyed olmayıp onun nâmını terk ve zühd diye tesmiye ederler.*¹³¹ İşsiz insanı en aşağı ve en kötü kişi olarak eleştirir: Âdemin cümleden esfel ve kemteri bi-kâr olandır.¹³²

Diğer bir eseri olan Şerh-i Kasîde-i Meslekü'l-Uşşâk'ta, kısmetinin ezelden yazıldığını söyler: *Eğer zillet, eğer izzet, eğer mihnet, eğer mihnat / Yazılmıştır ne var ise ezelden bahş u kısmettir.*¹³³ Meslek sahibi olan salih zümrelerin cennete gireceğini müjdelir: *Dâr-ı iktisâb olan dünyada zümre-i sülehâdan her ferd merâtib-i a'mâlden hangi rütbeyi kesb ederse rûz-ı cezâda fazl-ı Hakk ile ol mertebe sahibi... dâr-ı na'îme dâhil olur.*¹³⁴

¹²⁷ Nihat Azamat, "La'lizâde Abdalbâki", *DİA.*, Cilt: 27, İstanbul 2003, s. 90-91.

¹²⁸ La'lizâde Abdalbâki, *Sergüzeşt*, Topkapı Sarayı Müzesi Kütüphanesi, Emânet Hazinesi, Nu. 1274, İstanbul, s. 132a.

¹²⁹ La'lizâde Abdalbâki, *Sergüzeşt*, s. 153a.

¹³⁰ Abdalbâki, *Sergüzeşt*, s. 153b.

¹³¹ Abdalbâki, *a.g.e.*, s. 154a.

¹³² Abdalbâki, *a.g.e.*, s. 154a.

¹³³ La'lizâde Abdalbâki, *Şerh-i Kasîde-i Meslekü'l-Uşşâk*, Süleymaniye Kütüphanesi, Pertev Paşa, Nu. 636, İstanbul, s. 187a.

¹³⁴ Abdalbâki, *Şerh-i Kasîde-i Meslekü'l-Uşşâk*, s.200b.

Zamana karşı o da ân'ın insanıdır, bir ibn vakt'tir: *Bizi korkutma ey vâiz, gam-ı ferdâdan [yarın fikri] âzâdız.*¹³⁵ Diğer yandan tam bir *eli işte gözü oynas-ta* insanını örnekleyecek, telkin edecektir: *Eğer kesb-i helâl eder alır verir bu halk ile / Görüşür söyleşir ammâ diliyle sanma ülfettir.*¹³⁶

5. Sonuç

İslam tasavvufunun içinde seçkin bir yeri olan melâmî/melâmetîler, eserlerinde 12. yüzyıldan 18. yüzyıla kadar Türklerin iktisat zihniyeti üzerinde, başında neyse sonunda da aynı etkiyi ve davranışı göstermiş bulunmaktadır. *Eşya, çevre ve zaman* gibi üçlü bir bakış tarzı dediğimiz bir yöntem çerçevesinde önde gelen melâmîlerin *dünyaya* bakışları ele alınmıştır. Geçimlik ekonomi dediğimiz, sadece meslek sahibi olmayı öğütleyen ve meslek sahibi olan, kendine (hane, aile) yetecek kadar bir gelir elde eden, ancak bunu birikime vardırmayan bir zihniyet dünyası...

Söz konusu zihniyet dünyası, her ne kadar yer yer eşya üzerine odaklanmaya salık vermişse de, genel olarak eşya, mal veya mülke mesafeli, onlara gündelik geçimliliğini sağlayacak kadar ilgi gösteren bir tavır/bakıştan bahsedebiliriz. Ancak eşya üzerine odaklanma, eşya üzerine tecessüs, 16. yüzyılda Hayrabolulu Ahmed-i Sârbân Efendi ile başlıyor, 17. yüzyılda Ümmî Sinan ve Niyâzî-i Mısrî ile devam ediyor.

18. yüzyılda La'lizâde Seyyid Abdülbâkî Efendi de, *kanaatkâr* bakışı sürdürse de, *tevekkül* anlayışını, üretmeye engel olduğu gerekçesiyle ilk defa halkın gündeminden çıkarma gayretlerine girecek, onu sadece kâmil insanların (elit) özellikleri arasında sayacaktır. Melâmîler nezdinde bu dönem, böylece daha çok teori-pratik (ilim-amel) uyumunun veya dengesinin vurgulandığı, *dünyaya* karşı mesafenin daraldığı bir dönem olarak görülebilir. Aynı şekilde çalışma ve *meslek sahibi olma* vurgusu artmıştır.

Uluslararası ticaret yolunun kaybedilmesi ile başlayan Osmanlı'daki ekonomik içe kapanma, başta İngiltere olmak üzere imalat malları üretimindeki verimlilik artışları gibi sebepler yüzünden Osmanlı imalat mallarının dış piyasalar karşısında görece pahalılaşması gibi nedenlere dayanıyordu. Bunun da, insanların geçimini zora sokacağı, hatta geçinemeyip şehirlerde ve köylerde çeşitli güvenlik sorunlarına neden olduğu gruplara katıldığı, bir kısmının da tekke ve zaviyelere sığınarak üretimden çekildiği tekinsiz kalabalığın herhangi bir meslekle uğraşmadan yaşamaya alıştığı bilinmektedir. Bu ise toplumun üzerine fazladan bir yük bindirmiş oluyordu. La'lizâde Seyyid Abdülbâkî Efendi'nin vurguları bu çerçevede daha anlaşılabilir görünmektedir.

Fakat en nihayetinde melâmîlik, İslâmiyet öncesinde de eşyaya bakışı mesafeli olan ve *verimlilik* kavramına karşı kayıtsız olan Türklerin, sadece meslek sahibi olmanın önemi konusunda bilinç edinmelerine neden olmuş, söz konusu bilinç veya melâmîlik tavrı ise sadece Türklerin değil, aynı zamanda diğer Selçuklu ve Osmanlı egemenliği altında bulunan ve hatta eserlerini Türkçe yazmayan melâmîlerin yaşadığı diğer bölgelerdeki unsurların da ser-

¹³⁵ Abdülbâkî, *a.g.e.*, s. 194b.

¹³⁶ Abdülbâkî, *a.g.e.*, s. 219b.

maye biriktirmesine giden yolu açamamıştır. Yahya Kemal'in Ahmet Hamdi Tanpınar'a daha sert ifade ile söylediği gibi: *Eğer tasavvuf ve melâmîlik araya girmeseydi, tıpkı İngilizler gibi işinde ve ibadetinde çalışkan insanların cemaati olurduk. 17. asır sonu tarihini yine eleştirirken "Eline her def alan 'Ben Allahım' diyor. Böyle bir cemiyeti nasıl idare edersin ve nasıl terakki edersin."*¹³⁷

Kaynaklar

ABDULBÂKÎ, La'lizâde: *Sergüzeşt*, Topkapı Sarayı Müzesi Kütüphanesi, Emânet Hazinesi, Nu. 1274, İstanbul.

ABDULBÂKÎ, La'lizâde: *Şerh-i Kasîde-i Meslekü'l-Uşşâk*, Süleymaniye Kütüphanesi, Pertev Paşa, Nu. 636, İstanbul.

AFİFÎ, Ebul A'lâ: *Tasavvuf: İslam'da Manevî Hayat*, (Çev. E. Dumanlı - A. Kartal), İz Yayıncılık, İstanbul 1996.

ATÂ'Î, Nev'izâde: *Zeyl-i Şekâik*, Darü't-Tibâ'ati'l-Âmire, İstanbul 1269 [1853-1854].

AYNÎ, Mehmed Ali: *Hacı Bayram Velî*, (Haz. H.R. Yananlı), Büyüyen Ay, İstanbul 2015.

AZAMAT, Nihat: "La'lizâde Abdülbâkî", *DİA*, Cilt: 27, İstanbul 2003.

BAYRAMOĞLU, Fuat: *Hacı Bayram-ı Velî*, TTK, Ankara 1989.

BİLGİN, A. Azmi: *Ümmî Sinan Divanı (İnceleme-Metin)*, MEB, İstanbul 2000.

BOLAT, Ali: *Melâmetilik*, İnsan Yayınları, İstanbul 2003.

EL-ASKERÎ, Abdurrahman: *Mir'âtü-l-İşk*, (Haz. İ.E. Erünsal), TTK, Ankara 2003.

EL-HİNDÎ, Ali el-Muttaki: *Kenzü'l-ummâl fî süneni'l-akvâl ve'l-ef'âl*, <http://www.mollacami.net/soru-ve-cevaplar-63.html>, (Erişim Tarihi: 09.07.2016).

ER, Şaban: *Hayrabolulu Melâmî Şeyhi Ahmed-i Sârbân Efendi Külliyyâtı -Divânı ve Mektûbâtı- ve Vizeli Şeyh Ali Efendi'nin Şiirleri*, Kutupyıldızı Yayınları, İstanbul 2013.

ER, Şaban: *Melâmîlik ve Osmanlı Devri Melâmîleri*, Kutupyıldızı Yayınları, İstanbul 2015.

ERDOĞAN, Kenan: *Niyâzi-i Mısrî Divânı*, Akçağ, Ankara 2008.

GÖLPINARLI, Abdülbaki: *Melâmîlik ve Melâmîler*, İstanbul 1931.

GÜNGÖR, Erol: *İslâm Tasavvufunun Meseleleri*, Ötüken, İstanbul 2011.

HAYRETÎ: *Hayretî Divânı*, (Haz. M. Çavuşoğlu - M.A. Tanyeri), İstanbul Edebiyat Fakültesi Matbaası, İstanbul 1981.

İBN ARABÎ: "Velîlerin Sınıfları", *Fütühât-ı Mekkiyye*, (Çev. E. Demirli), Litera, İstanbul 2015.

KALLEK, Cengiz: "Miskin", *DİA*, Cilt: 30, İstanbul 2005.

KARA, Mustafa: *Metinlerle Günümüz Tasavvuf Hareketleri*, Dergâh Yayınları, İstanbul 2010.

KÖPRÜLÜ, M. Fuad: *Türk Edebiyatında İlk Mutasavvıflar*, Akçağ, Ankara 2012.

KURAN: *Kuran Mesajı*, (Haz. Muhammed Esed, Çev. C. Koytak - A. Ertürk), İşaret Yayınları, İstanbul 2000.

¹³⁷ Ahmet Hamdi Tanpınar, *Yahya Kemal*, Dergâh Yayınları, İstanbul 2001.

KUŞEYRÎ, Abdulkerim: *Kuşeyrî Risâlesi*, (Haz. Süleyman Uludağ), İstanbul 2009.

OCAK, Ahmet Yaşar: “Bayrâmîlik ve Osmanlı Tasavvuf Tarihindeki Yeri”, *Hacı Bayrâm-ı Velî (Uluslararası Sempozyum 14-16 Aralık)*, Ankara Büyükşehir Belediyesi, Aralık 2012.

OCAK, Ahmet Yaşar: *Osmanlı Sufiliğine Bakışlar*, Timaş, İstanbul 2011b.

OCAK, Ahmet Yaşar: *Türk Sufiliğine Bakışlar*, İletişim, İstanbul 2011a.

ÖZTÜRK, Yaşar Nuri: *Kur’an Verileri Işığında Tasavvuf ve Tarikatlar*, Cilt: I, Yeni Boyut, İstanbul 2014.

RÜMÎ, Eşrefoğlu: *Eşrefoğlu Rûmî Divânı*, Çağaloğlu Yayınevi, İstanbul 1967.

RÜMÎ, Eşrefoğlu: *Müzekkin’-n-Nüfûs*, (Haz. Abdullah Uçman), İnsan Yayınları, İstanbul 2015.

ŞAHİN, Haşim: “Hacı Bayrâm-ı Velî’nin Halifesi Emîr Sikkini ve Bayrâmî Melâmiliğinin Oluşum Süreci”, *Hacı Bayrâm-ı Velî (Uluslararası Sempozyum 14-16 Aralık)*, Ankara Büyükşehir Belediyesi, Aralık 2012.

SAYAR, Ahmet Güner: *Osmanlı’dan 21. Yüzyıla*, Ötüken, İstanbul 2001.

SARI, Abdullah: *Semerâtü’l Fuâd fi’l Mebde-i ve’l Meâd*, İstanbul (1288) 1871-1872.

SİNAN, Ümmî: *Ümmî Sinan Divânı*, (Haz. A. Bilgin), MEB, Ankara 2000.

Süleyman Sadeddin, Müstakimzâde, *Risâle-i Melâmiyye-i Şuttâriyye*, Süleymaniye Kütüphanesi, Ali Emîri, Nu. 1051.

Tâhir Bey, Bursalı Mehmed, *Menâkıb-ı Şeyh Seyyid Hâce Muhammed Nûru’l Arabî - Beyân-ı Melâmet ve Ahvâl-i Melâmiyye*, (Haz. M. Tatçı ve B. Anılır), H Yayınları, İstanbul 2014.

TANPINAR, Ahmet Hamdi: *Yahya Kemal*, Dergâh Yayınları, İstanbul 2001.

TATCI, Mustafa: “Hayreti”, *DİA*, Cilt: 17, İstanbul 1998.

TATCI, Mustafa: *Elmalı’nun Canları*, H Yayınları, İstanbul 2008.

TEK, Abdurrezzak: *Melâmet Risâleleri Bayrâmî Melâmiliği’ne Dâir*, Emin Yayınları, Bursa 2007.

TUĞLUK, H. İbrahim: *Lâmekânî Şeyh Hüseyin Efendi: Hayatı ve Eserleri*, Basılmamış Yüksek Lisans Tezi, Gazi Üniversitesi SBE, Ankara 2000.

ULUDAĞ, Süleyman: *Tasavvuf İlimine Dair Kuşeyri Risalesi*, Dergâh Yayınları, İstanbul 2009.

ÜLGENER, Sabri F.: *İktisadi Çözülmenin Ahlak ve Zihniyet Dünyası*, Der Yayınları, İstanbul 1991.

ÜLGENER, Sabri F.: *Zihniyet ve Din: İslâm Tasavvuf ve Çözülme Devri İktisat Ahlakı*, Derin Yayınları, İstanbul 2015.

WEBER, Max: *The Protestant Ethic and the Spirit of Capitalism*, Routledge, (Çev. Talcott Parsons), London & New York 2005.

YESEVÎ, Hoca Ahmed: *Divân-ı Hikmet*, (Haz. H. Bice), TDV Yayınları, Ankara 2010.

YUNUS EMRE: *Yunus Emre Divânı*, (Haz. M. Tatçı), MEB, Ankara 2005.