

2. İslami Türk Edebiyatı Sempozyumu

Kaynak Yayınları'nın Hediyesidir.
Para ile Satılmaz

İslami Türk Edebiyatında Manzum Vahdetnameler ve Aşkî Mustafa Efendi'nin Vahdetnamesi

Yrd. Doç. Dr. Mehmet Şamil Baş¹

Giriş

Vahdet kelimesi lügatte “*birlik, tek ve bir olma; yalnızlık, inziva, uzlet, halvet*”² anlamlarına gelmektedir. Tasavvufta ise vücudun birliği, varlıkların bir ve tek olduğu kanaati, varlıkları bir bilme düşüncesidir. Bu bağlamda, vahdet varlıkların tek olduğuna ve her şeyin tek olan Allah'ın değişik tecellileri ve görünüşleri olduğuna inanma temeline dayanan tasavvufi anlayıştır. Vahdet, tasavvuf düşüncesinde *vahdet-i küsûd*, *vahdet-i şühûd* ve *vahdetivücut* kavramları ile anlatılmaktadır.

Vahdet-i küsûd, “murat ve kasıtların birliği” anlamına gelmekte olup kulun irade, düşünce ve arzularını Allah'ınkiyle birleştirmesi neticesinde iki iradenin tek irade olması şeklinde açıklanmaktadır. *Vahdet-i şühûd*, “görmenin birliği” anlamına gelip masıvanın yok olması neticesinde kulun her yerde Allah'ın tecellisini müşahade edip Allah'ın birliğine ulaşmasıdır. “Varlığın birliği” anlamına gelen ve Allah'tan başka varlık olmadığını bilmek ve bunun şuuruna sahip olmak ise *vahdetivücut* diye isimlendirilmektedir.³

Vahdet ehli için önemli olan, *varlığın bir oluşu* meselesidir. Bilginin bilgi-de mütalaa edilmesi, salikin gerçek varlığın bir tek olduğunu, Allah'ı ve

¹ Recep Tayyip Erdoğan Üniversitesi, İlahiyat Fakültesi, Türk-İslam Edebiyatı Anabilim Dalı.

² Şemseddin Sami, *Kâmus-ı Türki*, Çağrı Yay., İstanbul, s. 1488.

³ Ethem Cebecioğlu, *Tasavvuf Terimleri ve Deyimleri Sözlüğü*, Anka Yay., İstanbul 2005, s. 681-683.

Hakk'ın tecellilerinden başka hiçbir şeyin hakiki bir varlık olmadığını, bunun da Allah'ın varlığından ibaret olduğunu bilmesiyle mümkün olur. Vahdetivücut ehli, bilgiye nazari olarak değil yaşayarak ve manevi tecrübeyle ulaşabilir. Vahdetişuhutda ise birlik manevi tecrübe ile elde edilen bilgide değil, görmedir. Salikin bir şeyi görmesi ise geçicidir. Vahdetivücut ile vahdetişuhut arasında buna benzer bazı benzerlikler ve pek çok farklılıklar bulunmaktadır.⁴ “La mevcûde illâ hû” cümlesiyle özetlenen vahdetivücut düşüncesinin tanınması ve yaygınlık kazanmasında İbn Arabî'nin *Fusûsu'l-Hikem*'i ve Mevlana'nın *Mesnevî*'si en önemli etkiye sahip eserlerden sayılır.

Tasavvuf düşüncesinde önemli bir etkiye sahip olan vahdetivücut anlayışı, hemen hemen bütün mutasavvıf şairlerde hâkim bir düşüncedir. Allah'ın varlığını ve birliğini konu alan eser olarak nitelendirebileceğimiz vahdetname türünde bu özellik sıklıkla görülür. Esasında vahdet kelimesiyle aynı olarak *v-h-d* kökünden *tefîl* vezninde bir mastar olan tevhit kelimesi de vahdetnamelerde vahdet kelimesi kadar sıklıkla kullanılmaktadır. Bunun yanı sıra İslami Türk edebiyatında müelliflerin eserlerine tevhit içerikli bir manzumeye başlamaları bir gelenektir. Bu tevhit içerikli manzumeler, ekseriyetle kaside şeklinde yazılmışlardır. Bunun haricinde mesnevi, gazel, kıt'a, rubai, terkihibend, terciibend ve bahritavil şekillerinde de yazılmış tevhitler vardır.⁵

Vahdetnameleri tevhitlerden ayırıcı temel özellik, mesnevi nazım şekliyle yazılmış müstakil eser olmalarıdır. Vahdetnameleri birbirinden ayıran en önemli fark ise; müelliflerinin mensup olduğu tarikat ve onun anlayışına göre kaleme alınmış olmalarıdır.

Vahdetname adını taşıyan beş manzum eser tespit edebildik. Bunlar yazılış sırasıyla: Abdurrahim Karahisarî'nin *Vahdetname*'si, Olanlar Şeyhi İbrahim Efendi'nin *Vahdetname*'si (*Usul-i Mukakkikin*), İshak Hocası Ahmed'in *Vahdetname-i Âlem-Engîz*'i, Kilisli Aşkî Mustafa Efendi'nin *Vahdetname*'si ve Hüseyin Hulûsî Efendi'nin *Vahdetname*'sidir. Adı vahdetname olan diğer eserler ise mensur vahdetnamelerdir.⁶

⁴ Süleyman Uludağ, *Tasavvuf Terimleri Sözlüğü*, Kabcacı Yay., İstanbul 2002, s. 364; Zafer Erginli ve diğerleri, *Metinlerle Tasavvuf Terimleri Sözlüğü*, Kalem Yay., İstanbul 2006, s. 1151-1164.

⁵ Ali Nihat Tarlan, *Divan Edebiyatında Tevhidler*, Bürhaneddin Matbaası, İstanbul 1936, Fasikül 3, s. 4.

⁶ Mensur vahdetnameler için bkz. Hüseyin Lâ-Mekânî Efendi, *Risâle-i Vahdetname*, İ.Ü. Merkez Ktp., no.: 697; Mukimî, *Vahdet-nâme-i İlahî*, İ.Ü. Merkez Ktp., no.: 6821, ayrıca Yapı Kredi Sermet Çifter Araştırma Ktp. no.: 930-1 ve 796-10'da kayıtlı iki nüsha; Seyyid Muhammed, *Vahdetname-i Fethü'l-ma'ârif*, Ankara Milli Ktp., no.: 7112.

1. Vahdetnameler

1.1. Abdurrahim Karahisarî ve *Vahdetname*'si

Abdurrahim Karahisarî'nin *Vahdetname*'si bu türdeki eserlerin en meşhurdur. 15. yüzyılda Afyon'da yaşamış olan Abdurrahim Karahisarî (ö. 1483'ten sonra) zengin ve köklü bir aileye mensuptur. Babası Mevlana Alâaddin Mısırî zamanın önemli alimlerinden. Ailesi aslen Mısırlıdır. Abdurrahim Efendi, Afyonkarahisarlı oluşu dolayısı ile Karahisarî diye anılmıştır. Bayramiye tarikatının Şemsiyye koluna mensuptur. 2. Mehmed'in (Fatih) hocası Akşemseddin Hazretleri'nin halifesidir. Ömrünün büyük bir kısmını müderrislik yaparak geçiren Abdurrahim Karahisarî, hocası Akşemseddin ile İstanbul'un fethine katılmış isimlerden biridir.

Abdurrahim Karahisarî, tasavvufi ve ahlaki konuları ele aldığı ve Şehit Mahmut Paşa'ya ithaf ettiği *Vahdetname*'sini aruzun "fâ i lâ tün / fâ i lâ tün / fâ i lün" kalıbıyla yazmıştır. Bu eser vahdetname türündeki eserlerin bilinen ilk örneğidir. İlk ve en hacimli olması dolayısı ile olsa gerek Türkiye kütüphanelerinde on altı, yurt dışı kütüphanelerinde ise beş yazma nüshası bulunmaktadır.

4267 beyitlik bu mesnevi, üç ana bölüm üzerine kurgulanmıştır. İlk bölüm besmele, tevhit, münacat, naat, medh-i çehâr-yâr, sebab-i te'liften oluşur. İkinci bölüm eserin asıl konusu olan tasavvufun işlendiği kısımdır ki burada tasavvufi esaslar, ahlaki öğütler ve hikmetli sözlerle izah edilmektedir. Üçüncü ve son bölümde ise dua ve vasiyet vardır. 4262. beyitte eserin hicri 865 (M. 1460-61) yılında yazıldığı ifade edilmektedir.⁷ Abdurrahim Karahisarî'nin *Vahdetnâme*'si üzerine yapılmış ilk akademik çalışma Hacı Ömer Karpuz'un doktora tezidir.⁸ Saim Kısıtrak tarafından yapılan yüksek lisans tezini⁹ Ayşe Gülay Keskin'in doktora tezi takip etmiştir. Eserin ilk ve son beyitleri şu şekildedir:

Dinle zât-ı pâki cân-ı pâkden
K'âdemi peydâ kılupdur hâkden

...

⁷ Bkz. Ayşe Gülay Keskin, *Abdurrahim Karahisarî'nin Hayatı ve Eserleri ve Vahdetname Mesnevisinin Tenkitli Metni*, (Yayımlanmamış Doktora Tezi, Gazi Üniversitesi SBE, Ankara 2001) s. 7-38.

⁸ Bkz. Hacı Ömer Karpuz, *Abdurrahim Karahisarî'nin Vahdetnamesi*, (Yayımlanmamış Doktora Tezi, Atatürk Üniversitesi SBE, Erzurum 1991).

⁹ Bkz. Saim Kısıtrak, *Abdurrahim Karahisarî'nin Vahdet-name'si (Tenkitli Metin-Sözlük)*, (Yayımlanmamış Yüksek Lisans Tezi, İnönü Üniversitesi SBE, Malatya 1999).

*Düşmedi bu resme bir Türkî kitâb
Hak budur “vAllahû a’lem bi’s-savâb”*

1.2. Olanlar Şeyhi İbrahim Efendi ve *Vahdetname’si*

17. asır Melami şeyhlerinden mutasavvıf ve şair Olanlar Şeyhi İbrahim Efendi’nin¹⁰ (d. 1591-92 / ö. 1655) *Vahdetname’si*, *Tasavvufnâme* ve *Usul-i Mukakkîkin* isimleriyle de anılmaktadır. Her ne kadar üç farklı isimle anılıyor olsa da hepsi aynı esere işaret etmektedir.¹¹ 1262 beyitlik bu eser, aruzun “*me fâ î lün / me fâ î lün / fe û lün*” kalıbında yazılmıştır. Eserin bazı nüshaları Nuruosmaniye Kütüphanesi no.: 3677’de, İstanbul Üniversitesi Kütüphanesi Türkçe Yazmaları no.: 333’te ve İstanbul Belediyesi Atatürk Kitaplığı Osman Ergin Yazmaları no.: 884/2’de kayıtlıdır.

İbrahim Efendi, bu eserini 38., 451. ve 911. beyitlerinde belirttiği üzere şeyhi Hüseyin Lâmekânî Efendi’den aldığı manevî işaretle hicri 1023 (M. 1611) yılında henüz yirmi üç yaşındayken yazmıştır. İbrahim Efendi, *Vahdetname’nin* 42., 43. ve 44. beyitlerinde ifade ettiğine göre Hüseyin Lâmekânî kendisine eserde hangi konuların işlenmesi gerektiğini de söylemiştir:

*Sülûkümde görürün Merd-i Ma’nâ
İder can sem’ine bu sırra ilkâ
Ki ya’ni bir kitâb tertîb edün hiç
Anı kimse dememiş ola aslâ
Dahî tertîbi cümle ol kitâbun
On iki vech-ile olsun müheyyâ*

Didaktik bir üsluba sahip olan eserin en önemli amacı, vahdete ulaşmak isteyen talibe rehberlik etmesidir. İbrahim Efendi, *Vahdetnâme* mesnevisini on iki bölüm üzerine kurgulamıştır. Bu on iki bölümde vahdetivücut anlayışı çerçevesinde tasavvuf düşüncesinin en önemli konuları olan bidayet, hakikat, ârif, cism-i insan, kalbin hâlleri, sohbet adabı, vahdet, kudret, seyrüsüluk, şühûd-ı vech-i mutlak, hikmet ve kurbâ konuları işlenmiştir.¹² Olanlar Şeyhi İbrahim Efendi’nin *Vahdetnâme’si* üzerine Süleyman Gökbulut’un yüksek lisans ve

¹⁰ Oğlanlar Şeyhi İbrahim Efendi için bkz. Nihat Azamat, *İbrahim Efendi, Oğlanlar Şeyhi*, DİA, C. 21, İstanbul 2001, s. 298-300.

¹¹ Bkz. Bilal Kemikli, *Oğlanlar Şeyhi İbrahim, Müfid ü Muhtasar (İnceleme ve Metin)*, Kitabevi, Ankara 2003, s. 57.

¹² Süleyman Gökbulut, *Oğlanlar Şeyhi İbrahim Efendi’nin Vahdetname/Usul-i Muhakkîkin’i Işığında Tasavvufi Görüşleri (İnceleme ve Metin)*, (Yayımlanmamış Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi SBE, İzmir 2003), s. 28-30.

İsmail Kayhan'ın lisans tezi¹³ vardır. Eserin ilk ve son beyitleri şu şekildedir:

*İlâhâ 'ilmüne yok hadd ü gayet
Hudâyâ vafuna yok hiç nihâyet*

...

*Hakkun kurbında İbrâhim mukarreb
Olaldan hâsıl itdi 'âlî-meşreb*

1.3. İshak Hocası Ahmed ve *Vahdetname-i Âlem-Engîz*'i

Vahdetname-i Âlem-Engîz, asıl adı Şemseddin Ahmed olan ve Köprülüzâde Fâzıl Ahmed Paşa'nın tezkirecisi İshak Efendi'nin özel hocası olması dolayısı ile İshak Hocası Ahmed adıyla şöhret bulan Aydın-Sobuca köyü doğumlu Ahmed'in¹⁴ (d. 1640-42 / ö. 1708) 2921 beyitlik mesnevisidir. Ömrünün büyük bir kısmını Bursa'da müderrislik yaparak geçiren İshak Hocası Ahmed, *Vahdetnâme-i Âlem-Engîz*'i Bursa'da, Gazi Hüdevendigâr medresesinde müderrislik yaptığı döneme rastlayan 1689-1697 tarihleri arasında kaleme almıştır.

Türkiye ve dünya kütüphanelerinde toplam 19 nüshası bulunan ve aynı zamanda bir defa da basılmış olan *Vahdetname-i Âlem-Engîz*, aruzun hafif bahri “*fe i lâ tün / me fâ i lün / fe i lün*” kalıbıyla yazılmıştır. Âlim, şair ve hattat olan İshak Hocası Ahmed'in *Vahdetnâme*'si, dinî konulu mesneviler arasında kısas-ı enbiya türünün manzum bir örneği kabul edilmektedir. Eserde tevhit inancı ve vahdetivücut anlayışının yanı sıra yaratılış anlatılmakta; bir astronomi bilgini sıfatıyla ay üstü ve ay altı âlem ile ilgili olarak kâinatın yapısı ve işleyişi hakkında detaylı bilgiler sunulmaktadır.¹⁵

Muhteva açısından *Vahdetnâme-i Âlem-Engîz*'de dinî terminoloji çerçevesinde kozmik unsurlardan felekler, burçlar, gezegenler, ateş, hava, su, toprak, madenler, bitkiler, hayvanlar, insan, iç ve dış duyular ele alınmış; kısas-ı enbiya bağlamında Hz. Âdem, Hz. Nuh, Hz. İbrahim, Hz. İsmail ve Hz. Muhammed'in (s.a.s.) hayatlarına manzum olarak değinilmiştir. *Vahdetname-i Âlem-Engîz* hakkında Ahmet Topal ve

¹³ İsmail Kayhan, *Oğlanlar Şeybi İbrahim Efendi ve Divanı* (On İki Bölümden Oluşan İlk Mesnevisi 1a-25b), (Lisans Tezi), Ankara Üniversitesi İlahiyat Fakültesi, Ankara 1998.

¹⁴ İshak Hocası Ahmed Hakkında bkz. Reşat Öngören, “İshak Hocası”, *DİA*, C. 22, İstanbul 2000, s.533-534.

¹⁵ Ahmet Topal, Ahmedî (İshak Hocası) *Vahdetname-i Âlem-Engîz*, (Yayımlanmamış Doktora Tezi, Atatürk Üniversitesi SBE, Erzurum 2011), s. 57-58; Nesrin Sofuoğlu, *İshak Hocası Ahmed Vahdetname-i Âlem-Engîz İnceleme Metin*, (Yayımlanmamış Doktora Tezi), Dokuz Eylül Üniversitesi SBE, İzmir 2012, s. 16-17, 34-35.

Nesrin Sofuoğlu tarafından hemen hemen aynı tarihlerde yapılmış iki doktora tezi vardır. Eserin ilk ve son beyitleri şu şekildedir:

*Ebtedî bî'smi men lehü'l-Esmâ
Bâbiru'l-lutf u zâhiru'n-nü'mâ*

...

*Dih hudayeş riyâset-i dâreyn
Bî'n-nebiyyi ve âlibi'l-ahyâr*

1.4. Aşkî Mustafa Efendi ve *Vahdetname'si*

Bu esere tebliğimizin ikinci bölümünde yer verilecektir. Kronolojik sıra nedeniyle adı burada zikredilmiştir.

1.5. Hüseyin Hulûsî Efendi ve *Vahdetname-i Hulûsî'si*

Vahdetname-i Hulûsî, 19. asrın mutasavvif şairlerinden Hüseyin Hulûsî Efendi'nin (ö. 1888) eseridir. Ancak kaynaklarda Hüseyin Hulûsî Efendi hakkında bir bilgiye rastlayamadık. İstanbul Büyükşehir Belediyesi Atatürk Kitaplığı no.: 387'de kayıtlı olan *Divan*'ın 1b-11a yaprakları arasındaki giriş bölümünün başında *Vahdetnâme-i Hulûsî* yazılıdır. Bu vahdetname diğer vahdetnamelerden şekil açısından farklıdır. Vahdetname türü eserler, mesnevi nazım şekliyle yazılmışken; *Vahdetnâme-i Hulûsî* pek çok manzumenin ana başlığını oluşturmaktadır.

Vahdetnâme-i Hulûsî ana başlığını taşıyan ve toplam 299 beyit hacmindeki bu eser 13 beyitlik gazel nazım şekliyle yazılmış bir tevhit ile başlamaktadır. Kanaatimizce 2 münacat, 6 naat, 2 müseddes, 4 murabba, 12 gazel, 1 mesnevi ve 1 mersiyenin yer aldığı esere ilk sayfadaki tevhit manzumesinden dolayı bu isim verilmiştir. Her ne kadar tüm manzumelerin içeriklerinde vahdet ve tevhit kavramlarına sıklıkla başvurulsa da münacat ve naatlerden sonraki diğer manzumeler, Hz. Ebu Bekir, Hz. Ömer, Hz. Osman, Hz. Ali, Hz. Hüseyin, Hz. Hasan, Ehl-i Beyt, İbn-i Arabî ve Abdulkadir Geylanî hakkındadır. Bu 29 manzumenin *Vahdetname-i Hulûsî* olarak isimlendirilmesi, vahdetname türünün farklı bir örneğini oluşturmaktadır. Eserin 1b yaprağında yer alan ve eser hakkında bize ipucu veren 13 beyitlik tevhit manzumesi şu şekildedir:

*Allah adıyla bu vahdet-nâmem oldı ibtidâ
Kim bu nâmdan kâinat bulmuş kamu nûr u ziyâ*

Cümle esmânın şuûnâtına masdardır cihân
 İsm-i zâtın mazharıdır enbiyâ vü evliya
 Cümle evsâf-ı kemâlât-ile mevsûf zât-ı Hakk
 Hem münezzehtir kamu noksân sıfâtdan Kibriyâ
 Her nefes zât u sıfât-ile tecelli itmede
 Âşikâr oldı guyûbât keşf olunmuşdur ‘amâ
 Dem-be-dem bi’l-cümle eşyâdan zühûr itmekdedir
 Mazhar-ı Hakdır bu a’yân zâhirâ ve bâtnâ
 Cümle eşya-yı muhîddir zât-ı Hak her lahzada
 Küllü şeyin hâlikün sırrı hakikatde nümâ
 Küntü kenzin seyri-çün ibdâ’ olunmuşdur cihân
 Ma’rifet sırrına mahsûs halk olup arz u semâ
 Sırr-ı Hak izbâr için bulmuş mezâhirler vüücûd
 İsm-i Rahmân ‘arş-ı a’zam üzre itmiş istivâ
 Bu tecellinin rumûzun yine kendüsi bilür
 Hayrete düşmüş ‘ukûl-‘aciz yine yokdur irtikâ
 Muhdesâta bir zamanda zât-ı Hak olmaz karîn
 Oldı Hak halkdan müberrâ evvelâ vü âhirâ
 İttihâd-ile hulûlden devr olupdur zât-ı Hak
 Vahdeti-ile nümâyân cümle ezmânda Hudâ
 Vâhid oldur kul huve’llâhu ehad isbât ider
 Mahv olupdur cümle eşya kıl bu nutkla iktifâ
 Ey Hulûsî sırr-ı Hakka ola şâhid dem-be-dem
 Ehl-i vahdet oldılar bu sırra her dem nâzirâ¹⁶

2. Aşkî Mustafa Efendi’nin Vahdetname’si

Aşkî Mustafa Efendi (ö. 1871-1877) Kilisli olup 19. yüzyıl Mevlevî şeyhlerinden biridir. Ömrünü Mekke ve Medine’de geçiren Aşkî Mustafa Efendi’nin¹⁷ *Behce-i Letâif ve Lehce-i Maârif* adlı bir

¹⁶ Hüseyin Hulûsî Efendi, *Vahdetname-i Hulûsî*, İstanbul Büyükşehir Belediyesi Atatürk Kitaplığı no: 387, 1b.

¹⁷ Aşkî hakkında geniş bilgi için bkz. Mehmet Şamil Baş, “Aşkî Mustafa Efendi’nin Hayatı Eserleri Ve Sâkinâme Mesnevisi” *Dokuz Eylül Üniversitesi İlahiyat Fakültesi Dergisi*, İzmir 2012, S. 35, s. 249-280.

külliyatı¹⁸ ve Sultan Abdülmecid'in teşvik ve ricası üzerine kaleme aldığı iki cildi tercüme olan üç ciltlik *Ta'tirü Ercâ'id-Devletî'l-Mecâdiyye bi-Tîbi Abbâri Beledi Hayri'l-Berîyye*¹⁹ adlı Medine tarihine ilişkin bir eseri vardır. Vahdetname mesnevisi, külliyyatının 10b-47b yaprakları arasında yer alan 1097 beyitlik eseridir. Aşkî'nin *Vahdetname*'sinin Süleymaniye Ktp. Hacı Mahmut Efendi Bölümü, yer no.: 3934'te, Yapı Kredi Sermet Çifter Araştırma Ktp., yer no.: 662'de ve İstanbul Üniversitesi Türkiyat Araştırmaları Enstitüsü Ktp., yer no.: 9'da olmak üzere üç nüshası vardır. Bütün nüshalar müellif hayattayken Mehmed Salih Efendi tarafından istinsah edilmiştir. İstinsah tarihlerine göre TA nüshasında 1094 beyit, YK nüshasında 1095 beyit ve son istinsah olan HM nüshasında 1097 beyit tutarındaki *Vahdetname* mesnevisi aruzun “*fâ i lâ tün / fâ i lâ tün / fâ i lün*” kalıbıyla yazılmıştır. Bu eser vahdetname türündeki mesnevilerin bilinen son örneğidir. İlk olarak Numan Külekçi'nin hazırladığı antolojide²⁰ kısmen tanıtılmış olan eser üzerine tarafımızdan bir yüksek lisans tezi hazırlanmıştır.²¹

Aşkî Mustafa Efendi pek çok seyahate çıkmıştır. *Vahdetname*'yi bu seyahatleri esnasında Girit'te tanıştığı Mevlevî şair Mehmed Şefik Efendi'ye ithaf etmiştir. Aşkî, eserini giriş bölümleri hariç, toplam 18 başlık altında yazmayı planlanmış; ancak, giriş bölümlerini takip eden 9 bölüm sonunda bitirmiştir. Aşkî, bu hususu son beyitlerde şu şekilde açıklamaktadır:

*On sekiz lokma idi gerçi murâd
Dokuzıyla toldı keşkül kıl mezâd* (1094)²²

89 beyitle tamamlanan giriş bölümünü 60 beyitlik *Sofra-pend* bölümü takip eder. Aşkî'nin ifade etmeye çalıştığı asıl konu dokuz başlık altında ele alınmakta ve bu başlıklar “lokma” diye isimlendirilmektedir. Bu bölümlerin başlıkları ve ihtiva ettikleri beyit tutarları şu şekildedir:

¹⁸ Aşkî'nin külliyyatı hakkında bkz. Melek Bıyık Yapa, *Aşkî Mustafa Divanı (Edisyon Kritik)* Marmara Üniversitesi SBE, (Yayımlanmamış Doktora Tezi), İstanbul Aralık 2007.

¹⁹ Bu eser hakkında bkz. İsmail E. Erünsal, “Aşkî Mustafa Efendi ve Medine Tarihine Dair Eseri”, *Türklük Araştırmaları Dergisi*, İstanbul 1991, S. 6, s. 111-125. Eserin bilinen tek nüshası İ.Ü. Merkez Kütüphanesi'nde, 1488-1490 numaralarda kayıtlıdır.

²⁰ Bkz. Numan Külekçi, *11-21. Yüzyıllar El Yazması Metinler ve Özetleriyle Mesnevi Edebiyatı Antolojisi*, Aktif Yayınevi, Erzurum 1999, C. 1, s. 263-270.

²¹ Bkz. Mehmet Şamil Baş, *Aşkî Mustafa Efendi'nin Vahdet-nâme Mesnevisi (Metin, Muhteva, Tablîl)*, Dokuz Eylül Üniversitesi SBE, (Yayımlanmamış Yüksek Lisans Tezi), İzmir 2007. Tebliğimizin ikinci ve üçüncü bölümlerinde bu tezden istifade edilmiştir.

²² Burada ve bundan sonra kullanacağımız parantez içindeki numaralar, eserle ilgili çalışmamızdaki beyit numaralarıdır.

Lokma-i evvel / 90 beyit, *Lokma-i sâni* / 59 beyit, *Lokma-i sâlis* / 62 beyit, *Lokma-i râbi*' 71 beyit, *Lokma-i hâmis* / 120 beyit, *Lokma-i sâdis* / 87 beyit, *Lokma-i sâbi*' / 120 beyit, *Lokma-i sâmin* / 91 beyit ve *Lokma-i tâsi*' / 248 beyit.

Allah'a hamdüsena ile başlayan *giriş* bölümünde Hz. Âdem'in yaratılışına ve Hz. Muhammed'in (s.a.s.) ve bütün nebilerin Hz. Âdem'in neslinden geldiğine temas eder. Aşkî, salât ve selam faslından sonra kendisinin de Mevlevî olduğunu söyleyip Mevlana ve *Mesnevi*'yi metheden beyitlerini sıralar. Sahte Mevlevî şeyhlerinden yakınır ve bu nedenle de *Aşk-nâme*'yi tamamladıktan sonra tevhitte dair bir eser yazmayı planladığını belirtir. Eserinin Mevlana'nın *Mesnevi*'sine bir anahtar olmasını dileyen Aşkî, yaşadığı dönemde bazı kimselerin kendilerini mürşit ilan ettiklerini ve çeşitli hilelerle halkı kandırdıklarını dile getirmektedir. Giritli şair Mehmed Şefik Efendi'nin hatrını kırma-yıp yazdığı *Vahdetname*'yi de ona ithaf ettiğini ifade eden Aşkî, sonraki bölümü öğütlere ayırdığını söyleyerek giriş bölümünü sonlandırır.

Sofra-pend bölümü, dokuz bölüm öncesinde bir giriş bölümü mahiyetindedir. *Sofra-pend* ifadesi "öğüt sofrası" anlamındadır. Bundan dolayıdır ki bu bölümden sonraki dokuz bölümde, sofradan mülhem olarak "lokma" başlıkları kullanılmıştır. Nasihatte bulunulan kişi Şefik Efendi'dir. Bu bölümde, yazdığı beyitleri vahdet şarabına benzeten Aşkî, âşık olmanın önemine vurgu yapar. Âşık ile eşek arasında karşılaştırmada bulunur. Aklın gönül gözünü kapadığından dolayı sevgilinin görülemediğinden yakınır. Aşk şarabının bunu bertaraf edecek tek şey olduğunu söyler. Bu bölümde etraflıca işlenen aşk konusuna ek olarak Hz. İsa'nın nüzulünün yaklaştığına değinilir. Mehdi'nin gelişiyle bütün Hak sırlarının ortaya çıkacağı savunulur. Zamanın sahte şeyhleri deccale benzetilir ve onlara uymamak gerektiği nasihat edilir. Kendisinden dersler alınıp irfan tahsil edilmesini ister. Vahdet makamını yüceltir; tevhit ilminin diğer ilimlere üstünlüğünü dile getirir. Tevhit ilmi ile akıl arasında kıyaslama yapar. Bu bölümün sonunda eserinin *Mesnevi*'nin anahtarı olduğunu, eserini okuyanların Mevlana'nın *Mesnevi*'sini daha kolay anlayacağını söyler ve o kimselerin Aşkî için bir Fatihâ okumasını arzu eder.

Birinci Lokma bölümü eserin ana bölümlerinin ilkidir. Bu bölüm, insan-bülbül benzetmesiyle ten bülbülünün gül bahçesinden ayrıldığından dolayı nasıl bir feryat içinde olduğuyla başlamaktadır. Bir bakıma *Mesnevi*'nin ilk beytinin şerhi niteliğindedir. Daha sonra Aşkî, Allah'ın rengiyle boyanmanın mahiyetine ilişkin örneklerle konuyu derinleştirmektedir. Âşıkların nezdinde evvel ve ahir olanla, zahir ve bâtın olanın

bir olduğunu ve onlar yüzlerini ne yana dönerlerse Allah'ı bulacaklarını dile getirir. Mevlevî olunması gerektiği, Mevlevî olabilmek için de *Mesnevi*'nin vird edinilmesi gerektiği üzerinde durur. Müteakip beyitler *Mesnevi*'den övgü ile bahseden beyitlerdir. Aşkî daha sonra kendini Mevlana ile kıyaslar. Söylediklerinin kendisinin değil Mevlana'nın ve Şâhidî İbrahim Efendi'nin ilhamından olduğunu belirtir. Mevlana'nın, varlığından sıyrılarak Hakk'ın sırrına erdiğini söyleyen Aşkî, bu sırrın ney içinde gizli olan bir sır olduğuna değinerek bu sırrın hikâyesine yer verir. *Mesnevi* de bu sırı yazılmıştır ki âşıklar ondan nasiplenebilmişlerdir. Tam bu noktada aşk ilmi ile medrese ilimleri kıyaslanmakta ve dünya ilimleri yerilmektedir. Dünya gafletine dalanların yerildiği beyitlerden sonra âşıkların Mevlana'nın kervanının yolcuları olduğu dile getirilmektedir. İşte "Bu yolda gafil olunmamalı ve veli kimseler incitilmemelidir." diyen Aşkî'nin öğüdü âşık ya da divane, rind-vesî ya da canane olmaktır. Hacim olarak küçük olan eserinin mânâ olarak çok büyük olduğunu söyleyen Aşkî, Hz. Peygamber'e (s.a.s.) salât ve selam getirerek lokma-i evvel bölümünü tamamlamaktadır.

İkinci Lokma bölümü de *Mesnevi*'nin ilk beyitlerinin şerhi niteliğinde ney'den bahseden beyitlerle başlamaktadır. Ney, insana; neyzen ise insanı yaratan Allah'a benzetilmektedir. Aşkî bu benzetmelerden hareketle Rabbi olmadan insanın var olamayacağını açıklamaya çalışır. Örneğin katre ile derya ilişkisinin bu temel üzere kavranılabileceğini ancak akıl ve fikrin vahdetin anlaşılmasında engel teşkil ettiğini söyler. Vahdetin pek çok bölümleri olduğunu ve bunları dile getirmekte aciz kaldığını itiraf etmektedir. Müteakip beyitler Aşkî'nin varlık hâlini ifade eden beyitler olmasından ziyade aşk ateşiyle nasıl bir hâle düştüğünü dillendiren beyitler olması açısından önemlidir. Bu bölüm, müellifin sâkiden aşk şarabı istemesi ve aşk sarhoşluğuyla kalbinin Hz. Peygamber'in risaletini ifade eden beyitlerle dolmasına dua etmesiyle bitirilmiştir.

Üçüncü Lokma bölümü, insanların en hayırlısı olan Hz. Peygamber'den (s.a.s.) övgü ile söz edilen beyitlerde başlamaktadır. Beyitlerde onun risaletinden, mucizelerinden, miracından ve yaşadığı bazı olaylardan bahs edilmekte ve ayetlerle Hz. Peygamber (s.a.s.) övülmektedir. Hz. Peygamber'in (s.a.s.) ardından dört halifeye olan saygısını dile getiren Aşkî, her birinden sitayişle bahsedip onların izinden gitmenin önemine değinmektedir. Bu bölümün sonunda yine sözü kendine getirir ve dua isteyerek kendi aciziyetini beyitleştirir. Allah'ın dergâhında bir dilenci olmakla övünmek ister. Gönlündeki aşk ile sırları keşfedebildi-

ğini ve vahdet yurdu üzerinde uçup kalb keşkülüne lokmalar attığını söyleyerek üçüncü lokma bölümünü de tamamlar.

Dördüncü Lokma bölümü, *Vahdetname*'nin ithaf edildiği Mehmed Şefik Efendi'nin övüldüğü ve kendisinden Girit lalesi diye bahsettiği bir beyitle başlamaktadır. Bu bölüm özellikle Şefik Efendi'ye öğütlerin yer aldığı bir bölümdür. Beyitlerde ayrıca doğan-akbaba karşılaştırması yapan Aşkî, mekânsızlıkta kanatlanan bir "aşk doğanı" olmayı öğütlemektedir. Aşkın önemine bu bölümde de çok sık değinilmekte ve âşıkların halkasından uzak kalınmaması tavsiye edilmektedir. Âşık ile maşuk hakkında söylenmiş müstakil beyitlerden sonra tarikate meyletmiş olanlar için edebin önemine değinilmiştir. Edebin mahiyetine ilişkin açıklamalardan sonra mürşitlere gösterilecek edep ve onların sözüne riayet etmenin lüzumuna vurgu yapılmıştır. Aşkî'ye göre Mevlevî olmanın yolu mürşitin eteğini tutmaktan geçer. Ne var ki mürşitlerden şeriata aykırı sözler sadır olduğunda talibin buna itiraz etmemesi gerekir. Çünkü onlar aşk sarhoşyken, aşk sarhoşu olmayanlar onları anlayamazlar. Devam eden beyitlerde, vaktiyle Şefik Efendi'yi bir gece ziyaret ettiğini söyleyen Aşkî, ona evliyanın şatahatına itiraz etmemeyi öğütler. Kendisinin de söylediklerinden dolayı mazur görülmesini ister. Bu bölüm aşk ehlinin, yüzlerini her nereye dönerlerse orada Hakk'ı bulacaklarını belirten beyitlerle son bulmaktadır.

Beşinci Lokma bölümünde de Şefik Efendi'ye seslenilmekte ve nasihatlerde bulunmaktadır. Ney'in sırlarından bahisler açılmakta ve keşkülü doldurma amacı tekrar edilmektedir. Aşkî, bu söz lokmalarının keşküle sığmayacak kadar büyük olduğunu ancak kişinin kalbi için küçük olduğunu söyler. Söz-inci arasında benzetmeler yapar. Allah'ın veli kullarının öneminden bahseder ve onların her sözünün Hakk'ın vahyi ile olduğuna değinir. Dünyayı terk edip kendilerini Hakk'ta fâni kılan bu kimselerin yolundan yürümenin önemine işaret eder. Kendisini de bu yolda yürüyen bir topal olarak görür. İletlere ve hastalıklara şükredip sonrasında sıhhat bulmanın güzelliğini ortaya koyar. Kişi zamanı iyi değerlendirmeli; geçmişi ve geleceği terk edip anı yaşamının gereğini bilmelidir. Şeyh suretine giren aşağılık kimselere mürit olanlar ancak ahmaklardır. Ahmaklar gibi olmamak ve suretin ötesine geçmek elzem olmalıdır. Müellif şehvetin esiri olmamayı öğütler. Şeytanın kişiden uzaklaşması için Mevlevî olmak gerekir görüşünü ileri sürer. Müteakiben suret ile ruhu gölge ile güneş arasındaki benzetmelerle açıklamaya çalışır. Ölmeden önce ölenlerin büyük makamlara ulaşacaklarını müjdeler. Kalp masivadan arındırılmalı ve

kişi başkasının ayıpları ile değil kendi ayıpları ile uğraşmalıdır. Çünkü hesaba çekilecek olduğumuz şey kendi kusurlarımızdır. Şehvet terk edilmeli ve rızıkın Allah tarafından gönderildiği bilinmelidir. Rızık olarak bedenın gıdası değil ruhun gıdası talep edilmelidir. Hak âşığı olmayanlar fakir de olsa zengin de olsa şeytanın esiri olmuş kimselerdir. Bu bölüm, herkesi suretine göre düşünmemek gerektiğine, önemli olanın kalp güzelliği olduğuna ve suretin terk edilip özüne öne çıkarılmasına dair beyitlerle noktalanmaktadır.

Altıncı Lokma bölümü, Şefik Efendi'nin Hüsâmeddîn Çelebi'ye benzetildiği bir beyitle başlar. Mevlana gibi Aşkî de kendisine bir yol arkadaşı seçmiştir. Bu mana yolu ise karanlık ve meşakkatli bir yoldur. Özeldede Şefik Efendi'ye, genelde bütün taliblere nasihatler bu bölümde de devam etmektedir. Gözyaşını aşk şarabına benzeten Aşkî, vahdet lokmalarının ancak bu aşk şarabıyla birlikte hazmedilebildiğini söyler. Gönül ise aşk ateşiyle kebab olmalıdır. Sonra da sevgili bu lezzet sofrasına davet edilmelidir. Bu benzetmelerdeki kasıt insanın beşer özelliklerinden fâni olması içindir. "Allah, insanı kendi suretinde yaratmıştır ve kişinin vasıfları O'nun vasıfları gibidir." diyen Aşkî; rûhu deryaya, bedeni ise bu derya üzerinde yüzen bir saman çöpüne benzetir. Evliyanın Hz. Peygamber'in (s.a.s.) vârisi olduğuna değinerek evliyadan övgüyle bahseden beyitlere yer verir. Onları sadece beşer olarak görenlerin nurdan mahrum kalacaklarına işaret eder. Ancak onların vasıflarını medh etmek de çetin bir iştir. Kişi kalp gözünü açmalı mala-mülke itibar etmemelidir. Kâmil bir kimse olduğunu iddia edip şeytanca bir tavır içinde olmamalıdır. Sözlerine ve davranışlarına dikkat etmeli; hüsnüzanda bulunup sû-i zandan kaçınmalıdır. Müteakib beyitler Aşkî'nin aşk ateşiyle yanıp tutuştuğunu ifade eden beyitlerdir. Bu bölüm de Hz. Peygamber'e salât ve selam ile nihayet bulmaktadır.

Yedinci Lokma bölümü de Şefik Efendi'ye seslenen bir beyitle başlanmaktadır. Müellif bu bölümde hâl atına binerek "kâbe kavseyn ve ev ednâ" makamlarını gezdiğini; bu makamlarda çeşitli kimseleri gördüğünü dile getirmektedir. Bu kimselerin hâllerine değinen Aşkî, kendisinin de onlardan olması için dua etmekte, ümitvar olmakta ve Allah'ın günahkârları affedeceğini söyleyip niyazda bulunmaktadır. Devam eden beyitlerde Şefik Efendi için seyrüsülukun merhalelerini ve makamlarını ayrıca nefsin özelliklerini ve çeşitlerini açıklar. Mevlana ile kendisi arasında yaptığı kıyasta Mevlana'yı makamların en yücesinde görür fakat kendisini onun lütuf sofrasından nasiplenmeye çalışan bir köpeğe benzetir. Bu bölüm önceki bölümlerde olduğu gibi kalp keşkûlünü doldurmayı arzulayan beyitlerle bitirilmiştir.

Sekizinci Lokma bölümü saki, şarap, meyhane vb. kavramlarının işlendiği beyitlerle başlar. Aşk şarabının içildiği bir mecliste aşk sarhoşu olup varını yoğunu ayaklar altına alıp kendinî Hakk'ın yolunda feda etmenin övüldüğü bu beyitlerde aşk denizinde yok olmanın ve kendinî Hak'ta fâni kılmanın önemine vurgu yapılmaktadır. Bu, fenafillâh mertebesidir ve bunun sırrına vâkıf olanlar elest gününün aşk şarabından içip sarhoş olanlar ve dünyadan elini eteğini çekip sonsuz âlemi kendilerine yurt edinen kimselerdir. O kimseler dünyadaki fakirliklerinin ve fâniliklerinin karşılığını diğer âlemde görecektir. Aşkî'ye göre beden mekân içinde vardır; ruh ise mekânsızlıkta saklıdır. Beşer özelliklerinden sıyrılanlar Hakk'ın sırlarına erişir. Bu kimseler insan-ı kâmillerin talipleridirler ve onlar kendi çabalarıyla gönül hazinesine ulaşamayacaklarını, bunun için bir Hak dostunun gerekli olduğunu bilirler. Müteakip beyitler bir mürşide intisap etmenin gerekliliğine ve kalbin önündeki perdenin kaldırılıp fâni olmayı konu edinen beyitlerdir. Bu bölüm insanın vücudunun hayvani ve nurani vasıflarının olduğunu belirten beyitlerle son bulmaktadır.

Dokuzuncu Lokma bölümü eserin son bölümüdür. Bu bölüme *Vahdetname*'nin Şefik Efendi için yazıldığını ifade eden bir beyitle başlayan Aşkî, kemal ehli kişilerin gayelerinin bir pire intisap etmek olduğunu dile getirir. Ebced hesabıyla ney'in Hz. Peygamber'i (s.a.s.) temsil ettiğini örnekler ve "resul" redifli beyitlerle Hz. Peygamber'i (s.a.s.) sena eder. Bu beyitleri evliyayı öven ve sahte mürşitleri yeren beyitler takip etmektedir. Bu bölüm bir bakıma diğer bölümlerde dile getirilen konuların tekrar ele alındığı bir bölümdür. Farklı olarak aşk ilmi ile dünya ilmi kıyaslanır; gerçek müminin vasıflarından bahsedilir ve bazı kadıların rüşvet aldığına değinilir. Tevekkül ve kanaatin önemi belirtilip sabırla hareket etmenin gerekliliğine işaret edilir. Bu bölümde dikkati çeken diğer bir nokta kul ile Hak arasındaki ayrılığın kuldan kaynaklandığı, Allah'ın kulu terk etmediği ve ayrılığın sebebinin kul olduğunun örneklendiği ve açıklandığı beyitlerdir. Aşkî, son bölümdeki beyitlerin bir kısmında da dua ve niyazda bulunmaktadır. Âşikân ile âkilânı karşılaştırmakta ve âşıkların gönlünün Allah'ın mekânı olduğunu dile getirmektedir. Bu bölümün son beş beytinden önceki 31 beyitte tekrarlanan "*Mevlevi ol Mevlevi ol Mevlevi*" mısraı ile Mevlevi olmanın önemine işaret edilmiştir. Son beş beyit ise eserin bitiş beyitleridir. Bu beyitlerde, muradının on sekiz bölüm olduğunu ancak dokuz bölümle yetindiğini söyleyen Aşkî'nin, *Vahdetname*'yi H. 1272 (M. 1856) yılında tamamladığına dair tarih düşürdüğü son beyit (1097) ise şu şekildedir:

Cevher-i târîh-i miskiyü'l-bitâm

“Oldı Vahdet-nâme ‘Aşkî bes tamâm”

3. Aşkî'nin Vahdetname'sinde Cenab-ı Hak

Tasavvufi mesneviler genellikle tevhit içerikli beyitlerle başlar. Aşkî Mustafa Efendi bu geleneğe uygun olarak vahdetivücut anlayışını dile getirmeye çalıştığı eserinde ayet ve hadislerin izinde Allah'ın isim, sıfat ve tezahürlerini sıklıkla kullanmıştır. Her şeyin Mâlik'i olan Allah'ın bütün varlıklarda tezahürünü ve bütün yaratılmışların O'nun varlığına ve birliğine delalet ettiğini, Allah'ı tekrar tekrar anarak ve O'na niyazda bulunarak dile getirmektedir. Bunu yaparken özellikle *Hak* ve *Huda* en çok zikrettiği isimlerdir. Bunun yanı sıra *hazret*, *padîşah*, *şah*, *saki* ve *neyzen* gibi kavramların da Allah ismi yerine kullanıldığını görmekteyiz. *Vahdetname*'de Allah hakkında kullanılan kavramlar ve kullanım sıklıkları şu şekildedir:

Âferîd (1 kez), Ahad (3 kez), Allah (6 kez), Bâkî (2 kez), Bâri (1 kez), Bî-çûn (2 kez), Celîl (4 kez), Cemâl (3 kez), Dânâ-yı râz (1 kez), Dest-i kudret (4 kez), Ehad (1 kez), Gafûr (1 kez), Ganî (1 kez), Hakk (123 kez), Hâlık (2 kez), Hayy (2 kez), Hazret (6 kez), Hû (12 kez), Hudâ (59 kez), İlâh (6 kez), Kadîm (1 kez), Kird-gâr (1 kez), Lâ-yu'add (1 kez), Lâ-yefnâ (1 kez), Lâ-yezâl (5 kez), Lem-yazel (6 kez), Ma'bûd (1 kez), Mecîd (2 kez), Mevlâ (7 kez), Muîn (3 kez), Müsteân (5 kez), Neyzen (16 kez), Pâdişâh (4 kez), Perverd-gâr (7 kez), Rabb (12 kez), Rahîm (1 kez), Rahmân (2 kez), Sâhib-zamân (1 kez), Sâkî (6 kez), Şâh (1 kez), Şâh-ı Cihân (1 kez) Şâh-ı dîn (3 kez), Teâlâ (3 kez), Yezdân (4 kez), Zü'l-atâ (2 kez), Zü'l-celâl (8 kez), Zü'l-hayâ (1 kez), Zü'l-kerem (4 kez) ve Zü'l-minen (4 kez).

Allah hem Evvel'dir hem Âhir'dir. Allah kelimesinin ilk ve son harfleri alındığında ortaya “âh” kelimesi çıkar. Tasavvufi ve edebî açıdan “âh” nidası Allah'ı temsil eder.²³ Allah'a karşı bir yakarışı, bir münacatı sembolize eden bu kullanımın Aşkî'nin bazı beyitlerinde olduğu göze çarpmaktadır:

Lâ mekân bâğından oldum dûr âh

Âh vâh u âh vâh u âh vâh (151)

Allah sayısız övgü ve sınırsız hamde layık olan tek varlıktır (1). Hamt ve övgü sadece O'nun zatına mahsustur. O, bütün yaratılmışların

²³ Âmil Çelebioğlu, “Kültür ve Edebiyatımızda Allah”, *Eski Türk Edebiyatı Araştırmaları*, MEB Yay., İstanbul 1998, s. 96.

mabududur (2). Bütün âlemi yoktan var eden O'dur (3). Yerler ve gökler O'nun mükemmel yaratma gücünün nişanesidir (4). Bütün âlemlerin Rabbi olan Allah ilk insan Hz. Âdem'in cismini su ve topraktan yoğurmuş (5), insanları da kendi suretinde yaratmıştır (570). Kendisinden af istenecek ondan başka ilah yoktur (281). Aşk ehli onların kıblesi O'dur. Çünkü nereye dönersek Allah'ın yüzü oradadır (429). Allah bizlere bu dünyada helal rızık verir. Ahirette ise O'nun nimeti ile şereflenenlere kendi güzelliğini gösterecektir:

Hem bu 'âlemde virür rızık-ı helâl

Hem o 'âlemde ider 'arz-ı Cemâl (515)

Kişi varlığından sıyrılmadıkça söz ve fiillerle Allah'ı anlaması imkânsızdır (820). Çünkü kişi ile Allah arasında bir perde vardır. Bu perde kişinin Allah'a ulaşmasını engeller. Kendi özünden sıyrılan için Hak açık bir şekilde tecelli edecektir (821). Kim bu dünyada malını Allah için sarfederse onun mükâfatı cennet (830); Allah aşkıyla masivadan kurtulanların ödülü ise Allah olacaktır (831). Nitekim insanın vasıfları Allah'ın vasıflarıdır. Bu sebeple Allah zaten Hayy, Kadîm ve Müsteân olarak içimizdedir:

Vasfımızdur vaf-ı Hakk ey nev-civân

Bizdedür Hayy u Kadîm u Müste'ân (570)

Vahdetname'de üzerinde en çok durulan konulardan biri de vahdet mefhumudur. Âs-mân-ı vahdet (392), bâb-ı vahdet (148, 391), bâde-i vahdet (126), bâğ-ı vahdet (126, 129, 558), bahr-ı vahdet (344, 362, 432, 813, 874, 960), deryâ-yı vahdet (556, 566), gark-ı vahdet (916), kâf-ı vahdet (447) lâyıq-ı vahdet (824), lokma-i vahdet (146), makam-ı vahdet (255), mâni-i vahdet (258), mekteb-i vahdet (68), meyhâne-i vahdet (70), mülk-i vahdet (554, nahl-ı vahdet (136), nâme-i vahdet (63, 76,), nûr-ı vahdet (580, 941), Pâd-şâh-ı vahdet (859), râh-ı vahdet (357, 380), sâgar-ı vahdet-şarâb (91), 868), semt-i vahdet (360), sırr-ı vahdet (198, 999), taht-ı vahdet (344), vâdi-i vahdet (52), vahdet (72, 265, 778, 782, 823, 860, 1014, 1045), vahdet-i zât (697), *Vahdetname* (77, 1097), verd-i vahdet (557) ve zât-ı vahdet (244, 256, 1013) kelime, sıfat, terkip ve deyimleriyle zikredilmektedir. Beyitleri incelediğimizde eserin vahdet konusunu işlediğine dair dört beyit görmekteyiz (63, 76, 77, 1097). Vahdet kavramının işlendiği beyitlerde ise vahdet mefhumu en çok denize benzetilmiştir. Örneğin sahabe'nin gönülleri vahdet denizine benzetilmiş ve onların makamının vahdet makamı olduğu ifade edilmiştir (344). Aşkî, söylediklerinin de vahdet denizinden olduğuna işaret eder (362). Vahdet denizinde

boğulmak isteyen kişi de Aşkî'ye kulak vermelidir (432). Kişi, vahdet deryasına balık gibi battıkça bu derin deniz o kişiye yakınlaşır (556). Herkesin bildiği üzere Mevlana da bu vahdet denizinde yüzen bir balık gibidir (566). Allah'ı bilen, vahdet denizine kavuşur (813). Hz. Peygamber de (s.a.s.) vahdet denizini temsil etmektedir (874). Marifet denizinde derinleşen kişi ise vahdet denizinde ve hakikatte boğulmuş olandır:

Ma'rifet bahrında olmuşsa 'amîk

Bahr-ı vahdetde hakikatde garîk (960)

Vahdet aynı zamanda bir sırdır. Bu sırrın künhüne varanlar ise ancak Hakk'a âşık olanlardır (198). Can açıldığında dil vahdet sırrını söylemeye başlar (999). Vahdet nurdur. Veliler vahdet nuru ile aydınlanmış kimselerdir (580). Gönül mumu vahdet nuru ile yanmalı ve kişi vahdet mektebinden ders almalıdır (941). Vahdet aynı zamanda bir bahçeye benzer. Bu öyle bir bahçedir ki bu mekânda ancak seçkin âşıklar bulunur. Orada vahdet şarabından içerenler (126). Bu bahçe bülbüllerin yurdu olan bahçedir. Oraya fareler giremez (129). Öyleyse kişi vahdet bağının ancak bülbüllerinden olmalıdır (558). Allah vahdet ülkesini yaratmıştır (554). Kişi de bu vahdet ülkesinin şahı olmaya çalışmalıdır (868). Bunun için vahdet yolunda rehber seçilecek olan âşktır (357). Vahdet yolunda aşkı talep edip candan geçilmeli ve edeple hakeret edilmelidir (380). Çünkü vahdetin kapısı edepdir. Bu kapıdan girmek isteyen bu kapıyı edeple çalmalıdır:

Vahdetun bâbı edebdür didi Hakk

Girmek istersen edeple eyle dakk (391)

Vahdetin zâtı ise Allah'tır (244). Vahdete akılla ulaşılmaz. Vahdet anka kuşu gibi yükseklerden uçar (256). Hiç beşerin idrakiyle vahdet-i zâtın anlaşılması mümkün olabilir mi? (697). Aşkî de vahdeti açıklamakta kendisini kudretsiz görmektedir (72). Vahdetin kısımlarının çok olduğunu belirtse de (265) *Vahdetname*'nin her beytinin vahdet şarabının sarhoşluğuyla söylendiğini dile getirir (91). Kalp, keşkülünü uzatan herkese de bir vahdet lokması sunmaktadır (146, 360). Önemli olan şey vahdet padişahının (Allah'ın) dergâhına yüz sürea bilmektir (859). Kişi eğer vahdet makamına kavuşacak olsa bunu kelimelere döküp anlatmaya dili yetmez (260). Vahdetin güzelliği Allah'ın güzelliğindedir (1013). Vahdet balından yemek isteyen kişi kendi özünden ve âlemden sıyrılmalıdır (136). Vahdete layık olmanın yolu ilahi şarabı içmekle mümkündür (824). Allah'ın veli kulları bu şekilde vahdette tek vücud olmuşlardır (1045). Vahdet göğünde uç-

mak istiyorsan edebden kanatların olmalıdır (392). Eğer akıl bunu idrak edemiyorsa vahdet dağında uçan anka kuşunu örnek almalıdır (447). Ney'in kamışlıktan koparıldığından dolayı inlediği gibi insan da vahdetten ayrılışından dolayı inlemeli ve vahdet gülünün üzerine gözyaşını şebnem gibi düşürmelidir:

*Ayrılıktan ney teki gel nâle it
Verd-i vahdet üzre eşki jâle it (557)*

Tevhit anlayışı içinde kesret-vahdet meselesi önemli bir yere sahiptir. Allah'ın isim ve sıfatları ile tecelli edip çokluk hâlinde görülmesi kesret anlamına gelmektedir.²⁴ Oysa bu çokluğun hakiki bir varlığı olmadığını kavrayarak yalnızca Allah'ı görmek bizi vahdete ulaştırılmaktadır. İlahi isimlerdeki ve maddi varlıklardaki çokluk kesretin iki kısmını oluşturur. Var olanın sadece Allah olması açısından bu iki kesret de aslında yoktur. Kesret sadece görüntüdür. Gerçekte yalnızca birlik vardır. Vahdetivücut düşüncesini başka bir dille ifade eden kesrette vahdet anlayışı çoklukta birlik anlamını vahdette kesret ise birlikte çokluk şeklinde açıklanır. Vahdet ehline göre gerçek olan vahdet; bir hayalden ibaret olan ise kesrettir. Bir olan varlığın çok görünmesi de bir yarılsamadan öteye geçmez. Bu sebeptendir ki gerçek sufiler kesrette vahdeti görebilenlerdir. Buradan hareketle âlemdeki bütün varlıklar Allah'ın zuhur ve tecellileridir. Âlem ise bir olan varlığın yansımalarından oluşmaktadır. Bir yansıma olmaları itibarıyla kesreti; Allah'ın dışındaki varlıklar olmaları ile de masivayı temsil etmektedirler. Fâni oldukları için de kıymetleri yoktur. Hâlbuki bir olan Allah bâkîdir ve yok olmayacaktır.²⁵ Aşkî, vahdet mefhumunu kullandığı bazı beyitlerde kesrete de değinmekte ve zaman zaman karşılaştırma yaparak iki kavramın ne ifade ettiğini açıklamaya çalışmaktadır. Şaire göre akıl ve düşünce vahdeti engellemektedir. Bu durum aslında kesreti ifade etmektedir:

*'Akl u fikrun mâni'-i vahdetdürür
Hadd-i zâtında o bir kesretdürür (258)*

Kâbe kavseyn makamı aslında kesret makamıdır (712). Bu makamda kesrete sebep olan iki yay ve arası vardır (713). Bunun bir üst makamı ise *ev ednâd*ır. Kişi, ne kadar kesret olursa olsun hem gözlemleyen hem de keşfeden kâmil insan olmalıdır (716). Vahdeti terk edip kesrete dalmamalıdır (916). Çünkü kul, görünüşte kesrette ve manada olsa bile daima vahdette ve Allah ile (778). Kesretin

²⁴ Kesret hakkında bkz. Ali Durusoy, "Kesret", *DİA*, C. 25, Ankara 2002, s. 310-311.

²⁵ Süleyman Uludağ, *Tasavvuf Terimleri Sözlüğü*, s. 210, 365.

aslı gördüğümüz suretlerdir. Oysa gerçekte kesret yoktur ve her şey vahdeti temsil eder:

Asl-ı kesret gördüğün suretdurur

Yoksa kesret yok kamu vahdetdurur (782)

Vahdetname'de tevhit ve vahdet kavramlarının zaman zaman iç içe ve birbirlerinin yerine kullandığı görülür. Adına her ne kadar *Vahdetnâme* demiş olsa bile eserin 62. beytinde *Aşk-nâme* mesnevisini tamamladıktan sonra tevhit içerikli bir esere başladığını söylemektedir. Aşkî'ye göre Allah'ın bir olduğunu tasdik etmek ister tasavvuf ehli olsun ister hâl ehli olsun herkes için gerekli olan ilimdir (134). Bu tevhit ilmi evliyanın ilmi olduğundan bu sırra hevâ ehli ulaşamaz (137). Nakil ilmiyle uğraşanlar akıl ile tevhit gerçeğini idrak edemezler (138). Tevhit güneş gibi apaçık ortada olsa da akıl aydınlığın önüne geçmekte ve onu perdelemektedir (139). Allah'ın tevhit kokusundan nasibi olmayan kimseler tevhidin ne manaya geldiğini bilemez:

Bû-yı tevhit-i Hudâdan behre-ver

Olmayan bilmez nedür bu gûş-ı har (775)

Aşkî tarafından da benimsenen vahdetivücut telakkisine de *Vahdetname*'nin pek çok beytinde rastlamaktayız. Örneğin, yerle gök arasındaki her şey Allah'tan zuhur etmiştir (3, 4). Ezelde halkı halk eden de O'dur (29); bütün zıtlıkları yaratan da (795, 796, 797). Dünyada ve ahirette her ne varsa kişinin varlığında hem gizlidir hem de aşikâr olduğunu söyler:

Her ne mevcûd ise gerçi dü cihân

Sende mevcûd âşikâr u ger nihân (799)

Bu sebeptir ki gerçek mürşitler, vacibülvücut olan Hakk'ın denizine batmış kişilerdir. Varlıklarından sıyrılıp gerçek varlığın içine girdiklerinden dolayı da bütün âlem onlara secde eder (407). Bu yükseliş '*ev ednâ*' makamıdır. Bu makamdakiler dünya bedeninden ayrılmışlar ve Hakk'ın zatında yok olmuşlardır (685). Bu makamda ikilik olmaz. Onlar Hakk'ın varlığı ile hareket etmektedirler (686). Bütün mesafeler aradan kalkar ve vahye muhatap olan ile cevap veren Hakk'ın kendisi olur (687). Allah'tan başka bir varlık olmadığının bilincine varanlar bu makama ulaşmış olanlardır:

Bu makama vâsilîn âgâhdur

Şân-ı lâ-mevcûde illa'llâhdur (688)

Varlık beşiğindeki varlıkların sebebi ise Hz. Peygamber'dir (877). Allah'ın veli kulları da vahdetivücutta tek vücut hâlinedirler. Bu

nedenle onlara secdenin sırları açılmıştır (1045). Tasavvufa meyleden kişi de varlığını âleme faydalı kılmalıdır (792). Çünkü insanın varlığında iyi ile kötü bir aradadır (848, 1050, 1051). Kişi, Rabb'inden dertle dolu bir varlık istemelidir ki gerçek varlık sonsuza kadar onunla birlikte olabilsin (948). Ancak bilinmelidir ki bu varlık gerçek varlık değil sadece benzeridir (949). Mutlak varlık olan Allah bu sonsuz âlemi insanın vücuduna sıkıştırmıştır:

*Ey birâder bî-nihâyet 'âlemi
Derc kılmış bu vücûd-ı âdemi* (1047)

Sonuç

Edebiyatımızda Allah'ı ve O'nun birliğini konu alan eserler olarak isimlendirilen vahdetnameler dinî konulu eserler arasında ayrı bir tür olarak nitelendirilmelidir. Abdurrahim Karahisarî'nin *Vahdetname'si* gerek içerik gerekse hacim olarak bu türdeki eserlerin en meşhurudur. Diğer vahdetnameler Olanlar Şeyhi İbrahim Efendi'nin *Vahdetname'si*, İshak Hocası Ahmed'in *Vahdetnâme-i Âlem-Engîz'i*, Kilisli Aşkî Mustafa Efendi'nin *Vahdetnâme'si* ve Hüseyin Hulûsî Efendi'nin *Vahdetnâme'sidir*. Adı vahdetname olan Hüseyin Lâ-Mekânî Efendi'nin *Risâle-i Vahdetnâme'si*, Mukîmî'nin *Vahdetnâme-i İlahî'si* ve Seyyid Muhammed'in *Vahdetnâme-i Fethü'l-ma'ârif'i* ise mensur vahdetnamelere örnektir.

Manzum vahdetnamelerin nazım şekli mesnevidir. Ancak Hüseyin Hulûsî Efendi'nin *Vahdetname'si* bu geleneğin dışında değişik nazım şekilleriyle yazılmış 29 manzumeye verilen bir isim olarak karşımıza çıkmaktadır. Vahdetnamelerde müellifler, bağlı buldukları tasavvuf anlayışının ilkeleri doğrultusunda hem Allah'ın birliğini eserlerinde konu edinmekte hem de tasavvufi anlayışlarının bir gereği olarak kendi tarikatlarını övmektedirler. Bu durum her ne kadar vahdetname türünün konu sınırlarını kesin çizgilerle ayırmamıza engel teşkil etse de bütün vahdetnamelerde vahdetivücut nazariyesinin ortak konu değeri oluşu; adı vahdetname olan manzum eserleri tür olarak ortaya koymamıza imkân sağlamaktadır.

Tebliğimizin ikinci bölümünde etraflıca yer verdiğimiz Aşkî'nin *Vahdetnâme'si* de bu türün müstesna örneklerinden biridir. Aşkî'nin *Vahdetnâme'sindeki* temel kavramlardan olan tevhit ve vahdet çerçevesinde değinmeye çalıştığımız Hak kavramı ve tahlili genel olarak bütün vahdetnamelerdeki Allah kavramının işlenişine ve işaret ettiği nazariyeye örnek teşkil etmektedir. Vahdetnameler ve vahdetname-

lerdeki mefhumlar üzerinde yapılacak karşılaştırmalı çalışmalar bu edebî türün anlaşılmasında daha yararlı olacaktır.

Kaynakça

Aşkî Mustafa Efendi, *Ta'tirü Ercâi'd-Devleti'l-Mecîdiyye bi-Tibi Abbâri Beledi Hayri'l-Beriyye*, İÜ Ktp., T.Y. no.: 1488-1490.

Azamat, Nihat, *İbrahim Efendi, Olanlar Şeyhi*, DİA, C. XXI, İstanbul 2001, s. 298-300.

Baş, Mehmet Şamil, "Aşkî Mustafa Efendi'nin Hayatı Eserleri ve Sâkînâme Mesnevisi" *Dokuz Eylül Üniversitesi İlahiyat Fakültesi Dergisi*, İzmir 2012, S. 35, s. 249-280.

Baş, Mehmet Şamil, "Aşkî Mustafa Efendi'nin Vahdet-nâme Mesnevisi (Metin, Muhteva, Tahlil)", (Yayımlanmamış Yüksek Lisans Tezi), Dokuz Eylül Üniversitesi SBE, İzmir 2007.

Cebecioğlu, Ethem, *Tasavvuf Terimleri ve Deyimleri Sözlüğü*, Anka Yay., İstanbul 2005.

Çelebioğlu, Âmil, "Kültür ve Edebiyatımızda Allah", *Eski Türk Edebiyatı Araştırmaları*, MEB Yay., İstanbul 1998, s. 93-108.

Durusoy, Ali, *Kesret*, DİA, C. 25, Ankara 2002, s. 310-311.

Erginli, Zafer vd., *Metinlerle Tasavvuf Terimleri Sözlüğü*, Kalem Yay., İstanbul 2006.

Erünsal, İsmail E., "Aşkî Mustafa Efendi ve Medine Tarihine Dair Eseri", *Türklük Araştırmaları Dergisi*, İstanbul 1991, S. 6, s. 111-125.

Gökbulut, Süleyman, "Olanlar Şeyhi İbrahim Efendi'nin Vahdetname/ Usul-i Muhakkıkın'ı Işığında Tasavvufi Görüşleri (İnceleme ve Metin)", (Yayımlanmamış Yüksek Lisans Tezi), Dokuz Eylül Üniversitesi SBE, İzmir 2003.

Hüseyin Hulûsî Efendi, *Vahdetname-i Hulûsî*, İstanbul Büyükşehir Belediyesi Atatürk Kitaplığı, no.: 387.

Hüseyin Lâ-Mekânî, *Risâle-i Vahdetname*, İÜ Merkez Ktp., no.: 697.

Karpuz, Hacı Ömer, "Abdurrahim Karahisârî'nin Vahdetnamesi", (Yayımlanmamış Doktora Tezi), Atatürk Üniversitesi SBE, Erzurum 1991.

Kemikli, Bilal, *Olanlar Şeyhi İbrahim, Müfid ü Muhtasar (İnceleme ve Metin)*, Kitabevi, Ankara 2003.

Keskin, Ayşe Gülay, “*Abdurrâhim Karahisari’nin Hayatı ve Eserleri ve Vahdetname Mesnevisinin Tenkitli Metni*”, (Yayımlanmamış Doktora Tezi), Gazi Üniversitesi SBE, Ankara 2001.

Kıstırak, Saim, “*Abdurrâhim Karahisari’nin Vahdet-name’si (Tenkitli Metin-Sözlük)*”, (Yayımlanmamış Yüksek Lisans Tezi), İnönü Üniversitesi SBE, Malatya 1999.

Külekçi, Numan, *XI-XX. Yüzyıllar El Yazması Metinler ve Özetleriyle Mesnevi Edebiyatı Antolojisi*, C.1-2, Aktif Yayınevi, Erzurum 1999.

Mukîmî, *Vahdet-nâme-i İlahî*, İÜ Merkez Ktp., nu. 6821; Yapı Kredi Sermet Çifter Araştırma Ktp. no.: 930-1 ve 796-10.

Öngören, Reşat, *İshak Hocası*, DİA, C. 22, İstanbul 2000, s.533-534.

Seyyid Muhammed, *Vahdetname-i Fethü’l-ma’ârif*, Ankara Milli Ktp., no.: 7112.

Sofuoğlu, Nesrin, “*İshak Hocası Ahmed Vahdetname-i Alem-Engiz İnceleme Metin*”, (Yayımlanmamış Doktora Tezi), Dokuz Eylül Üniversitesi SBE, İzmir 2012.

Tarlan, Ali Nihat, *Divan Edebiyatında Tevhidler*, Bürhaneddin Matbaası, İstanbul 1936.

Topal, Ahmet, “*Ahmedî (İshak Hocası) Vahdetname-i Âlem-Engîz*”, (Yayımlanmamış Doktora Tezi), Atatürk Üniversitesi SBE, Erzurum 2011.

Uludağ, Süleyman, *Tasavvuf Terimleri Sözlüğü*, Kabcacı Yay., İstanbul 2002.

Yapa, Melek Bıyık, “*Aşkî Mustafa Divanı (Edisyon Kritik)*”, (Yayımlanmamış Doktora Tezi), Marmara Üniversitesi SBE, İstanbul 2007.