

TC.
MARMARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLAM BİLİMLERİ ANABİLİM DALI
TASAVVUF BİLİM DALI

DÂVÛD-I KAYSERÎ'NİN A'YÂN-I SÂBİTE YORUMU

Yüksek Lisans Tezi

ALİ İHSAN KILIÇ

İstanbul, 2014

TC.
MARMARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLAM BİLİMLERİ ANABİLİM DALI
TASAVVUF BİLİM DALI

DÂVÛD-I KAYSERÎ'NİN A'YÂN-I SÂBİTE YORUMU

Yüksek Lisans Tezi

ALİ İHSAN KILIÇ

Danışman: PROF. DR. SÜLEYMAN DERİN

İstanbul, 2014

T.C.
MARMARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜ

TEZ ONAY BELGESİ

TEMEL İSLAM BİLİMLERİ Anabilim Dalı TASAVVUF Bilim Dalı TEZLİ
YÜKSEK LİSANS öğrencisi Ali İhsan Kılıç'ın DÂVÛD-I KAYSERÎ'NİN A'YAN-I SÂBİTE
YORUMU adlı tez çalışması, Enstitümüz Yönetim Kurulunun 18.07.2014 tarih ve 2014/26-09
sayılı kararıyla oluşturulan jüri tarafından oy birliği / oy çokluğu ile Yüksek Lisans Tezi olarak
kabul edilmiştir.

Tez Savunma Tarihi ...11/08/2014...

Öğretim Üyesi Adı Soyadı

İmzası

Öğretim Üyesi Adı Soyadı	İmzası
1. Tez Danışmanı Prof. Dr. SÜLEYMAN DERİN	
2. Jüri Üyesi Prof. Dr. RAHİM ACAR	
3. Jüri Üyesi Yrd. Doç. Dr. NEDİM TAN	

GENEL BİLGİLER

İsim ve Soyadı	: Ali İhsan KILIÇ
Ana Bilim Dalı	: Temel İslâm Bilimleri
Programı	: Tasavvuf
Tez Danışmanı	: Prof. Dr. Süleyman DERİN
Tez Türü ve Tarihi	: Yüksek Lisans-Ağustos 2014
Anahtar Kelimeler	: İbnü'l-Arabî, Dâvûd-ı Kayserî, A'yân-ı sâbite

ÖZET

DÂVÛD-I KAYSERÎ'NİN A'YÂN-I SÂBİTE YORUMU

İbnü'l-Arabî sonrası dönemde varlık ve bilgi meseleleri arasındaki ilişki birbiriy-
le daha sıkı bir hâl almıştır. Bu dönemde söz konusu ilişkinin bir tezâhürü olarak seyr u
sülûk merhaleleri ile eşyânın hakîkatini bilme arasında doğrudan irtibatlar kurulmuştur.
Bu irtibatın ne şekilde sağlandığı husûsunda ilâhî isimler çerçevesinde dile getirilen dü-
şünceler, dönemin meselelerinin esasını teşkil etmektedir. İlâhî isimlerin sûretleri olarak
kendine özgü bir tür varlık biçimini ifâde eden *a'yân-ı sâbite*, bu özelliğinden dolayı isim-
müsemmâ ilişkisinin ele alınmasında sûfilerce başvurulan bir kavram olmuştur. Böylece
ilâhî birlik mertebelerinde kendine özgü bir konumu olan *a'yân-ı sâbite*, varlık ve bilgi
meselelerinin odak noktasında bir yer tutmuştur. Çünkü *a'yân-ı sâbite* yapısı gereği hem
tesir hem de teessür durumlarına sahip olmakla hem varlık veren feyzi kabul etmekte hem
de kendinde içkin olarak bulunan bilgilere göre dış varlık üzerinde belirleyici olmaktadır.
Şu hâlde hâriçte tahakkuk etmiş varlıklar, *a'yân-ı sâbitenin* Hakk'a vermiş olduğu
ma'lûmâtтан ibaret oldukları için insanın Hakk'a dâir bilgisi de ancak *a'yân-ı sâbite*
zuhûr eden varlık tecellîsi kadar olmaktadır. Netice itibariyle *a'yân-ı sâbite* kavramı
etrâfında dile getirilen düşüncelerin, vahdet-kesret, basitlik-mürekkepçilik, tecellî, zuhûr ve
mazhar arasındaki ilişkinin keyfiyetine dâir tasavvufun nazariyât kısmına yeni perspektif-
ler ve farklı boyutlar kazandırdığını söyleyebiliriz.

GENERAL KNOWLEDGE

Name and Surname	: Ali Ihsan KILIÇ
Department	: Basic Islamic Sciences
Programme	: Sufism
Supervisor:	: Professor Süleyman DERİN
Degree Award and Date	: Master-August 2014
Keywords	: Ibn al-Arabi, Dāvud al-Qaysari, Immutable Entities

ABSTRACT

CONCEPT OF IMMUTABLE ENTITIES (A'YÂN AL-THABITA) IN DAVUD AL-QAYSARI

After Ibn al-Arabi Sufis pay more focused and intense attention to the relationship between existence and knowledge. In this period, because of this relationship, some contacts have been established between the stages of sayr al-suluq and understanding the reality of things. As regards how this contact has been established, the thoughts expressed within the framework of the divine names constitute the essence of the debates in this era. As the form of the divine names expressing a peculiar form of existence, *immutable entities* is a concept that has come to be used by Sufis in handling the relationship between name and named. Thus, *immutable entities* that has a unique place in the degrees of divine oneness is situated in the center of the problems of existence and knowledge. Due to its nature, *immutable entities* accepts the effusion (fayd) that gives the existence by both influencing and being influenced. It is this immanent datum that makes *immutable entities* the determinant on external entity. Thus, because of the fact that the entities existing outside are only datum *immutable entities* gives to God, peoples' knowledge about God is made up of manifestation of the existence occurring in *immutable entities*. Consequently, we can say that, views put forward about *immutable entities* have brought new perspectives and opened various dimensions such as oneness-manyness, noncompound-compound, self disclosure, manifestation and locus of manifestation in the Sufi doctrines.

ÖNSÖZ

İbnü'l-Arabî'nin tasavvuf tarihine kazandırdığı ıstılahlardan biri olan *a'yân-ı sâbite* üzerine yaptığımız bu çalışma bir İbnü'l-Arabî şârihi olan Dâvûd-ı Kayserî'nin kavramla ilgili yorumlarını merkeze almaktadır. Bu çalışmada *a'yân-ı sâbite* konusunu lugat ve ıstılah yönünden ele alarak irtibatlı olduğu diğer kavramların izini sürdük ve kendisinden kaynaklanan meseleleri belli bir çerçevede değerlendirdik. Çalışmamız birbirini tamamlayan iki ana başlıktan oluşmaktadır. Bu başlıklardan birincisinde önce *ayn* kelimesinin lugavî anlamlarının ıstılâhî yönüne hangi açılardan kaynaklık ettiğini tespit etmeye çalıştık. Ardından *ayn*'in ıstılâhî yönlerini ele alarak onun değişik ekollere ait metinlerde hangi bağlamda kullanıldığını ve İbnü'l-Arabî öncesi tasavvuf metinlerinde kendine nasıl yer bulduğunu araştırdık. *Ayn* kelimesi ve ıstılâh anlamı ile ilgili gözettiğimiz hususları *sübûtun* kelime ve kavram yönlerini incelerken de uygulamaya gayret gösterdik. Çalışmamızın ilk bölümünde son olarak İbnü'l-Arabî ve Dâvûd-ı Kayserî'de *a'yân-ı sâbite* ile eş anlamlı veyahut doğrudan irtibatlı olarak kullanılan kelime ve kavramların benzer yönler taşıyıp taşımadıklarını tartıştık. Bunu yapmakla *a'yân-ı sâbitenin* tasavvuf içi kavram haritası ile olan ilişkisine mercek tutmayı amaçladık.

Çalışmamızın ikinci bölümünün ilk kısmında tasavvufun nazarî meseleleri ile diğer ilimlerin meselelerinin birbirlerine tedâhül eden taraflarını *a'yân-ı sâbite* ekseninde konu edindik. Bu anlamda sûfîlerin varlık tasavvurları, vâcib-mümkün kategorileri ve varlık-mâhiyet ayırımının *a'yân-ı sâbite* ile olan ilişkisi, Mu'tezilenin ma'dûmun şeyliği görüşü ile *a'yân-ı sâbitenin* mukâyese edilmesi gibi konular bu kısımda ele alınan konuların başlıcaları arasındadır. Çalışmanın ikinci bölümünün ikinci kısmı, *a'yân-ı sâbite* kavramının dâhil olduğu fikrî çerçevede ortaya çıkan bazı tartışmalarla ilgilidir. Temelde ilmin ma'lûma tâbî olması meselesi etrafında kendine bir zemin bulan tartışmaların uzantıları olarak Allah'ın meşietî ve irâdesi ile kazâ ve kader meseleleri de konunun kapsamına girmektedir. Bu bölümün son başlığı İbnü'l-Arabî'nin seyr u sülûk

sürecinde *a'yân-ı sâbiteyi* hangi mertebede konumlandığı ve bu konumlandırmaya göre *a'yân-ı sâbitenin* sâlikin müşâhedesinde nerede durduğunu tespitiye yöneliktir. Ayrıca bu kısımda tasavvuftaki insân-ı kâmil düşüncesine *a'yân-ı sâbite* ile irtibatlı olarak yer verilmiştir.

Çalışmanın mevcut hâlini almasında birçok kişinin desteğini gördüm. Bu anlamda yardım ve desteklerini gördüğüm danışman hocam Prof. Dr. Süleyman Derin'e müteşekkirim. Çalışma boyunca yaptığı katkılardan dolayı ve dâimâ müsâmahasını gösteren hocam Doç. Dr. Ali Bolat'a teşekkürü bir borç bilirim. Tezin bu hâli almasında gösterdiği husûsî teveccühten ötürü hocam Yrd. Doç. M. Nedim Tan'a minnettarım. Tasavvuf ilmiyle olan alâkamda muallim-i evvelim ve her türlü meselede bizlere rehberlik yapmaktan imtina etmeyen hocam Ercan Alkan'a medyûn-ı şükranım. Ayrıca yaptığı çalışmalarından ve derslerinden çokça istifade ettiğim Prof. Dr. Ekrem Demirli'ye burada teşekkür etmek isterim. Çalışmam esnasında sohbetleriyle hep yanımda olduğum ve sıkıntılı zamanlarda hâlâşlık yapan vefâkar dost M. Akif Koç'a ve akademik meseleleri konuşma imkânı olduğum kadim dost İmâm Rabbani Çelik'e şükranlarımı sunarım. Tez çalışmamızı daha sıhhatli yapabilmemiz için bize uygun ortam sağlayan İLAM ve İSAM'ın yönetici ve çalışanlarına teşekkür ederim. Bu vakte değin üzerimde maddî ve mânevî emekleri olan herkese; husûsî olarak ailemin her bir ferdine en içten minnet ve şükranlarımı sunarım. Son olarak çalışmam esnasında sıcak ve güleç yüzlerini benden esirgemeyen Ayşe-Sedat Altun çiftini ve neşe kaynaklarım Elif Reyyan Altun ve M. Yusuf Altun'u burada yâd etmek benim için bir vazifedir.

İÇİNDEKİLER

ÖZET	III
ABSTRACT	IV
ÖNSÖZ	V
İÇİNDEKİLER	VII
KISALTMALAR.....	IX

GİRİŞ

I. Konunun Mahiyeti, Sınırları ve Kaynaklar.....	1
--	---

BİRİNCİ BÖLÜM: KAVRAMSAL ARKAPLAN

I. Ayn Mefhûmu	7
A. Lugat Bakımından Ayn Kavramı	8
B. İstilah Bakımından Ayn Mefhûmu ve Dâvûd-ı Kayserî'nin Ayn Kavramıyla İlgili Yorumları.....	13
II. Sübût Mefhûmu	29
A. Lugat Bakımından Sübût Kavramı	29
B. İstilah Bakımından Sübût Mefhûmu ve Dâvûd-ı Kayserî'nin Sübût Kavramıyla İlgili Yorumları.....	29
III. A'yân-ı Sâbite ile İlgili Diğer Kavramlar ve Aralarındaki İrtibat Noktaları	40
A. Feyz-i Akdes A'yân-ı Sâbite İlişkisi	40
B. Fâil-Münfail Olma Durumu ve A'yân-ı Sâbite	42
C. İlâhî İsimlerin Sûretleri Olmaları Bakımından A'yân-ı Sâbite ve Sûret Nitelemesi.....	43
D. Vahdet-i Vücûd İle İlgili Benzetmeler ve A'yân-ı Sâbite İlişkisi	45
E. Eşyânın Hakikatleri Olmaları Bakımından A'yân-ı Sâbite ve Hakâyık Nitelemesi.....	47
F. Mâhiyetler ve A'yân-ı Sâbite	49
G. Kelime Kavramı ve A'yân-ı Sâbite İle Olan İlişkisi	51

**İKİNCİ BÖLÜM: DÂVÛD-I KAYSERÎ'NİN A'YÂN-I SÂBİTE KONUSUNU
VARLIK ve BİLGİ ÇERÇEVESİNDE ELE ALIŞI**

I. Konunun Genel Çerçevesi	54
II. Varlık Mertebeleri-A'yân-ı Sâbite İlişkisi.....	58
A. Vücûd Kavramına Dâir Tasavvurlar	59
B. Vâcib-Mümkün Kategorileri ve A'yân-ı Sâbite	65
C. Zât-A'yân-ı Sâbite İlişkisi	69
D. Varlık-Mâhiyet İlişkisi ve A'yân-ı Sâbite	70
E. "A'yân Varlık Kokusu Koklamamıştır" Sözü'nün Anlamı	74
F. A'yân-ı Sâbite ve Ma'dûmun Şeyliği	81
G. Sübût-Vücûd İrtibâtı Açısından A'yân-ı Sâbite	84
III. A'yân-ı Sâbite Hakkındaki Tartışmalara Kayserî'nin Bakışı	88
A. İlim Ma'lûma Tâbîdir	88
B. İrâde ve Meşiet Kavramları	94
C. Kaza-Kader ve Cebr Düşüncesinin A'yân-ı Sâbite İle Olan İlişkisi	96
IV. Seyr u Sülûkun Nihâyeti: A'yân-ı Sâbiteyi Keşf Etmek	111
SONUÇ.....	118
KAYNAKÇA	122

KISALTMALAR

age.	: Adı geen eser
agm.	: Adı geen makale
ay.	: Aynı yer
bkz.	: Bakınız
c.	: Cilt
ev.	: eviren
der.	: Derleyen
DİA	: Trkiye Diyânet Vakfı İslâm Ansiklopedisi
Ed.	: Editr
haz.	: Hazırlayan
krş.	: Karşılaştırmız
İFAV	: Marmara niversitesi İlahiyat Fakltesi Vakfı
nr.	: Numara
.	: lm
s.	: Sayfa
SBE	: Sosyal Bilimler Enstits
tahk.	: Tahkik eden
trc.	: Tercme
vd.	: Ve diğerkleri

GİRİŞ

I. Konunun Mahiyeti, Sınırları ve Kaynaklar

Sufler tarafından tasavvufî hayatla ve tasavvufun kapsamına katılan nazârî/metafizik konularla ilgili ortaya konan her cümle bir açıdan hakikate dâir bir mefhûma işaret eder. Bu sebeple tasavvufun seyr u sülûk çerçevesinde sürdürülen unsurlarının¹ yanı sıra nazârî açıdan diğer ilimlerle iç içe geçerek katkı yaptığı konular vardır.² İlgili konular arasında, Hakk'ın halk ile irtibâtının tespiti sadedinde ele alınan *vahdet* ve *kesretle* alâkalı bütün meseleler ve ıstılahlar, doğrudan hakikate ve tecellîlerine dönük bir mâhiyet taşırlar. *A'yân-ı sâbite* kavramı da özellikle İbnü'l-Arabî ve takipçileri tarafından Allah-âlem-insan irtibatının tespitinde diğer meseleler için bir hareket noktası olarak değerlendirilmiştir. Böylece İbnü'l-Arabî sonrasında tasavvufun varlık tasavvuruyla ilgili birikiminin mihverini teşkil eden kavram, vahdet-i vücûd etrafında şekillenen tasavvufî fikirler ele alınırken sürekli başvurulana anahtar bir ifade haline gelmiştir. Bu çalışmada, *a'yân-ı sâbite* kavramı ve onunla irtibatlı meseleler, konunun çerçevesini belirginleştirmek ve mevcut tartışmaları kapsamlı bir şekilde tahlil edebilmek amacıyla İbnü'l-Arabî şârihlerinin ilkleri arasında sayılan Dâvûd-ı Kayserî özetinde ve onun yorumlarıyla sınırlı bir şekilde işlenecektir.

¹ Tasavvufî faaliyetlerin kendisinden doğduğu bir saha olarak seyr u sülûkun mâhiyeti ve unsurları hakkında bkz. Süleyman Derin, *Kur'ân-ı Kerîm'de Seyr u Sülûk –Ahmed İbn Acîbe'nin Tefsiri'nde-*, İstanbul: Erkam Yayınları, 2013, s. 81-336.

² Tasavvufun nazârî açıdan ilgilendiği meseleler ile kelam ve felsefenin konu edindikleri meseleler arasındaki ilişkiyi ve tasavvufun hangi gerekçelerle metafizik/ilm-i hakâyık diye isimlendirildiğini Tahralı şu sözlerle ifade eder: “Zirâ bu akım nazârî, naklî ve dînî birkaç şeyi bir araya getiren getiren ‘eklektik’ bir düşünce ve irfân değildir. Bu bilim, Eski Yunan felsefesinin İslâm filozofları tarafından canlandırılmış olan akılcı yapısı ile İslâm felsefesinin ve Kur'ânî nasları akıl ile yorumlayan Kelâmî düşüncenin ortaya koyduğu bilgileri tasavvuf ehlinin keşf, ilhâm, müşâhede vb. yollarla tahkik etmeleri neticesinde ortaya çıkardıkları bir ‘ilmü'l-hakâik’ (hakikatler ilmi), mânevî gerçekler ilmi olarak görmek isâbetli olacaktır.” Mustafa Tahralı, “Dâvûd el-Kayserî'nin Fusûs Şerhi Şerhi Mukaddimesi”, *İbn Arabî Geleneği ve Dâvûd el-Kayserî* (haz. Turan Koç), İstanbul: İnsan Yayınları, 2011, s. 101.

A'yân-ı sâbite kavramının varlıkla ilişkili bütün konularla sıkı irtibat içinde olması çalışmaya nazârî bir perspektif katarken, tasavvuf zâviyesinden kavramın seyr u sülûkün nihâyetini ifâde etmesi, ele alınacak meselelerin hep bu iki durum arasında, yani nazârî ve keşfî uçlar arasında kalacağına işaret eder. Çünkü İbnü'l-Arabî'nin tasavvuf anlatımında *a'yân-ı sâbite* kavramı, eşyânın hakikatleri ve ilâhî isimlerin sûretleri olmaları bakımından nazârî birçok meseleyle doğrudan irtibatlı bir hâldeyken, seyr u sülûkün nihâyetinde sâlikin kendi *ayn-ı sâbitesini* müşâhede etmesi düşüncesiyle bağlantılı olarak tasavvuf ıstılahları içinde de mühim bir mevki kazanır. Bu iki husus dikkate alındığında *a'yân-ı sâbitenin* hem âfâkî hem de enfüsî anlamda çok yönlü bir tefekkür zemini teşkil ettiği görülür. Böylece *a'yân-ı sâbite* kavramının bünyesinde taşıdığı meselelerin bir gereği olarak, hem nazârî konular hem de seyr u sülûka dâhil unsurlar çalışmanın sınırları içerisine girmiştir.

Bu çalışmada *a'yân-ı sâbite* kavramı hakkında sunduğumuz genel çerçeveyi, başta Dâvûd-ı Kayserî olmak üzere Ekberî geleneğe âit teliflerden ve İbnü'l-Arabî'nin fikirleri üzerine yazılan akademik çalışmalardan hareketle oluşturduk. Çalışmamız Dâvûd-ı Kayserî'nin ilgili konulardaki yorumları merkeze alınmak sûretiyle oluşturulmuştur. Osmanlı'nın kuruluş dönemini idrâk eden ve Orhan Gâzi tarafından kurulan medresede müderrislik yapan Dâvûd-ı Kayserî, Osmanlı ilim geleneğinin teşekkül sürecinde mühim vazifeler görmüş çok yönlü bir kişiliktir.³ Biz bu çalışmada onun İbnü'l-Arabî'nin *Fusûs*'u üzerine yazdığı *Matla'u Husûsi'l-Kilem fî Maânî Fusûsi'l-Hikem* adlı şerhini esas alarak *a'yân-ı sâbite* ile ilgili konuları irdeledik. Çalışmada Dâvûd-ı Kayserî'yi merkeze koyma sebebimiz *Fusûs* şerhine hacimli bir giriş yazmış olması,

³ Dâvûd-ı Kayserî'nin İznik Medreseleri'ne müderris olması ile ilgili Özdemir şöyle demektedir: “Bu bilgiler, Orhan Bey'in, devletini ilmî ve mânevî esaslar üzerine binâ etmek istemesinin sebebini açıklar niteliktedir. Diğer taraftan sultan, savaş hâlindeki bir toplumun ihtiyaç duyduğu mânevî gücün, sâdece aklî ve naklî ilimleri bilen katksız bir âlimde değil, nefsinin tezkiye ve tasfiye ederek aklını, kalbiyle kuvvetlendirmiş sağlam bir mutasavvıfta bulunacağını farkındadır. Bununla birlikte, yeni doğmuş bir devletin ileride güçlü bir medeniyete dönüşebilmesi için felsefe, mantık, matematik, geometri ve astronomi gibi zâhirî ilimlerde de güçlü bir eğitimin verilmesi şarttır. Nitekim ilk dönem âlimlerinin biyografilerine bakıldığında genellikle fıkıh, tefsir, hadis gibi dînî ilimlerde iyi bir seviyeye geldikleri, ancak diğer ilimlerle fazlaca ilgilenmedikleri görülmektedir. Üstelik çoğu, bu dînî ilimleri Şam'da tahsil etmiş ve sonrasında Anadolu'ya dönmüşlerdir. Kayserî ise Şam'dan daha iyi bir eğitim-öğretim kültürüne sâhip olan Mısır'a gitmiş, sonrasında da öğrenim amaçlı yolculuklar yapmaya devam etmiştir. İşte tüm bu sebeplerle, bütün kaynakların ittifakla belirttiği üzere, ilk medreseye atanan müderris, Orhan Bey'in şöhret ve faziletini duyduğu Dâvûd Kayserî olmuştur.” Sema Özdemir, *Dâvûd Kayserî'de Varlık Bilgi ve İnsan*, İstanbul: Nefes Yayınları, 2014, s. 44, 45.

böylece kendisinden önce *Fusûs*'a şerh yazan Konevî, Cendî ve Kâşânî'nin başlattığı *Fusûs* okumaları için mukaddime yazma geleneğini geliştirerek sürdürmesidir. Literatürde *Mukaddemât* diye anılan bu giriş, kelâm ve felsefe bünyesinde tartışılan başlıca konulara tafsîlatlı bir biçimde yer vermekle ayrı bir husûsiyet kazanmış; değişik dönemlerde ve farklı ekollere mensup temsilcilerce üzerine şerhler yazılmıştır.⁴ Kayserî'nin *Mukaddemât*'ta tercih ettiği üslup, özellikle Sadreddin Konevî ile başlayan süreç sebebiyle daha ziyâde dönemin medrese ve mantık diline yakın olup metinde edebî unsurlar ve tarikat kültürüne ait incelikler geri plandadır. *Mukaddemât*, on iki başlıktan oluşmaktadır ve bu başlıklardan üçüncüsü *a'yân-ı sâbite* hakkındadır. *A'yân-ı sâbitenin* farklı yönlerini anlatan bu kısma ilâve olarak, vücûdun Hak olduğunu ele alan, ilâhî isimlerden bahseden, seyr u sülûk ve insân-ı kâmilî konu edinen başlıklar da çalışma esnasında sürekli dikkate aldığımız kısımlar arasındadır. Ayrıca Kayserî'nin *Mukaddemât*'ta müstakillen ele aldığı konulara *Fusûs* şerhinde farklı meselelerle irtibatlı olarak temas etmesi, şerhin tamamını çalışmamızın bünyesine katmaktadır. Kayserî'nin çalışmamız açısından bir diğer önemli telifi birlik türlerini ve bunlar arasındaki farklılıkları ele aldığı *Esâsü'l-Vahdâniyye ve Mebne'l-Ferdâniyye* isimli risâlesidir. Bu risâlede özellikle *ehadiyyet* ve *vâhidiyyet* gibi birlik türlerinin anlamlarının işlenmiş olması, *a'yân-ı sâbitenin sübût* yönünün açıklığa kavuşması açısından önemlidir. Kayserî'nin tasavvufun prensiplerini konu aldığı *Risâle fî İlmi't-Tasavvuf* adlı eseri de muhtelif vesilelerle atıf yapacağımız te'liflerindedir. Çalışmamız boyunca Kayserî'nin *Fusûsu'l-Hikem* şerhinin Hasanzâde Âmulî tarafından yapılan neşrini esas aldık.⁵ Diğer şerh ve telifleri için ise bunlardan *Keşfü'l-Hicâb an Kelâmi Rabbi'l-Erbâb*, *Risâle fî İlmi't-Tasavvuf*, *Risâle fî Ma'rifeti Mahabbeti'l-Hakîkiyye*, *Esâsü'l-Vahdâniyye ve Mebne'l-Ferdâniyye*, *Nihâyetü'l-Beyân fî Dirâyeti'z-Zamân*, *Tahkîku Mâi'l-Hayât fî Keşfi Esrârî'z-Zulümât* ve *Şerhu Te'vilâti'l-Besmele bi's-Sûreti'n-Nev'iyyeti'-İnsâniyye* isimli eserleri içeren Mehmet Bayraktar'ın hazırladığı *er-Resâil*⁶ başvuru kaynağı olacaktır. Burada sayılan

⁴ Mukaddemât'ın tercüme, şerh ve ta'liklerinden bazıları şunlardır: Şeyh Bedreddîn Simâvî, *Hâşiye alâ Mukaddime-i Kayserî*, İstanbul Üniversitesi Merkez Kütüphanesi, Arapça Elyazmalar Bölümü, nr. 2892; Seyyid Celâleddîn Âştiyânî, *Şerh-i Mukaddime-i Kayserî*, Tahran: Müessesesi-i İntişârât-ı Emîr Kebîr, 1370hş./1991; İmâm Humeynî, *Ta'likât alâ Şerhi Fusûsi'l-Hikem ve Misbâhü'l-Üns*, Kum: Müessesesi-i Pâyidâr-ı İslâm, 1410/1989. Bu eserlerle ilgili detaylı bilgi için bkz. Özdemir, *Dâvûd Kayserî'de Varlık Bilgi ve İnsan*, s. 62, 63.

⁵ Dâvûd-ı Kayserî, *Şerhu Fusûsi'l-Hikem* (tahk. Hasanzâde Âmulî), Kum: Müessesesi-i Bustân-ı Kitâb, 1428/2007. Bundan sonraki dipnotlarda Kayserî'nin şerhine atıf yapıldığında bu nüsha esas alınacak ve “*Fusûs Şerhi*” diye gösterilecektir.

⁶ Dâvûd-ı Kayserî, *er-Resâil* (tahk. Mehmet Bayraktar), Kayseri Büyükşehir Belediyesi Kültür Yayınları, 1997.

eserlerin tamamı Mehmet Bayraktar tarafından daha sonra tercüme edilip yayınlanmıştır.⁷ *Mukaddemât* Türkçeye önce Hasan Şahin, Turan Koç ve Seyfullah Sevim tarafından,⁸ daha sonra Turan Koç ve Mehmet Çetinkaya tarafından tercüme edilmiştir.⁹ Dâvûd-ı Kayserî'nin İbnü'l-Fârız'ın *Kâsîde-i Mîmiyye* isimli kasîdesine yaptığı şerh de Turan Koç ve Mehmet Çetinkaya tarafından *Aşk Şarabı ve Hayat* ismiyle Türkçeye çevrilmiştir.¹⁰ Ayrıca *er-Resâil*'de bulunan *Risâle fi İlmi't-Tasavvuf* ve *Şerhu Te'vilâti'l-Besmele bi's-Sûreti'n-Nev'iyyeti'l-İnsâniyye* isimli risâleler Muhammed Bedirhan tarafından geniş bir biçimde notlandırılarak Türkçeye kazandırılmıştır.¹¹

Bu çalışmada ele aldığımız konuları tahlil ederken Dâvûd-ı Kayserî'nin eserleri beraberinde İbnü'l-Arabî'nin *Fütûhât-ı Mekkiyye*'sini¹² de meselelere açıklık kazandırmak için kaynak olarak kullanmaya özen gösterdik. Ayrıca Ekberî geleneğin ilk önemli temsilcisi kabul edilen Sadreddin Konevî'nin bütün eserleri, özellikle *Miftâhü'l-Gayb* (*Tasavvuf Metafizîği*) çalışmamızın temel kaynakları arasında yer aldı.¹³ Bu doğrultuda Dâvûd-ı Kayserî'nin hocası ve İbnü'l-Arabî-Konevî çizgisinin önemli müelliflerinden olan Abdürrezzâk el-Kâşânî'nin *Fusûsu'l-Hikem*'e yazdığı şerhinden¹⁴ ve onun *Risâle fi'l-Kazâ ve'l-Kader*¹⁵ isimli risâlesinden faydalandık. İsimlerini andığımız sûfî müellifler dışında son dönem *Fusûs* şârihlerinden Ahmed Avni Konuk'un ilgili geleneğin farklı bir özeti sayılabilecek şerhine¹⁶ de sıklıkla müracaat ettik.

⁷ Dâvûd-ı Kayserî, *Vahdet-i Vücûd Felsefesi –Felsefi ve Tasavvufî Risâleler* (trc. Mehmet Bayraktar), İstanbul: M. Ü. İlahiyat Fakültesi Vakfı Yayınları, 2012.

⁸ Dâvûd-ı Kayserî, *Mukaddemât* (trc. Hasan Şahin-Turan Koç-Seyfullah Sevim), Kayseri Büyükşehir Belediyesi Kültür Yayınları, 1997.

⁹ Dâvûd-ı Kayserî, *Mukaddemât Fusûsu'l-Hikem'e Giriş* (trc. Turan Koç-Mehmet Çetinkaya), İstanbul: İnsan Yayınları, 2011.

¹⁰ Dâvûd-ı Kayserî, *Aşk Şarabı ve Hayat Kasîde-i Hamriyye Şerhi* (trc. Turan Koç-Mehmet Çetinkaya), İstanbul: İnsan Yayınları, 2011.

¹¹ Dâvûd-ı Kayserî, *Tasavvuf İlmine Giriş* (trc. Muhammed Bedirhan), İstanbul: Nefes Yayınları, 2013.

¹² İbnü'l-Arabî, *Fütûhât-ı Mekkiyye I-IX* (haz. Ahmed Şemseddin), Beyrut: Dâru'l-Kütübî'l-İlmiyye, 1999 [*Fütûhât-ı Mekkiyye I-XVIII* (trc. Ekrem Demirli), İstanbul: Litera Yayınları, 2006].

¹³ Sadreddin Konevî, *Tasavvuf Metafizîği* (trc. Ekrem Demirli), İstanbul: İz Yayıncılık, 2013; Sadreddin Konevî, *Yazışmalar* (trc. Ekrem Demirli), İstanbul: İz Yayıncılık, 2012; Sadreddin Konevî, *Vahdet-i Vücûd ve Esasları* (trc. Ekrem Demirli), İstanbul: İz Yayıncılık, 2008; Sadreddin Konevî, *Fatiha Tefsiri* (trc. Ekrem Demirli), İstanbul: İz Yayıncılık, 2009.

¹⁴ Abdürrezzâk el-Kâşânî, *Şerhu Fusûsi'l-Hikem* (tahk. Abdürrahim Alkış), (Yayınlanmamış Doktora Tezi, Marmara Üniversitesi SBE, 2008).

¹⁵ Abdürrezzâk el-Kâşânî, “Risâle fi'l-Kazâ ve'l-Kader”, *Âdâbü't-Tarîka ve Esrârü'l-Hakîka fi Resâili's-Şeyh Abdürrezzâk el-Kâşânî* (tahk. Âsım İbrahim Keyâli), Beyrut: Dâru'l-Kütübî'l-İlmiyye, 2005.

¹⁶ Ahmed Avni Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi I-IV* (haz. Mustafa Tahralı-Selçuk Eraydın), İstanbul: M. Ü. İlahiyat Fakültesi Vakfı Yayınları, 2013.

Çalışmamızda yararlandığımız çok sayıda akademik araştırma bulunmaktadır. Bunlar içerisinde Sema Özdemir'in hazırladığı *Dâvûd Kayserî'de Varlık, Bilgi ve İnsan* isimli çalışma hem kapsam hem de nitelik bakımından bize yol gösteren eserlerin başında gelmektedir. Buna ilâveten Toshihiko Izutsu'nun kaleme aldığı eserler çalışma boyunca değinilen konulara yön tayin etmesi açısından önem arz etmektedir.¹⁷ Ebu'l-Alâ Afîfî tarafından İbnü'l-Arabî'deki hâliyle *a'yân-ı sâbite* kavramı ile Mu'tezile'nin *ma'dûmât* düşüncesini mukâyeseli bir biçimde ele alan makale burada özellikle anılması gereken metinler arasındadır.¹⁸ Ekrem Demirli'nin *Sadreddin Konevî'de Bilgi ve Varlık* isimli çalışması da tasavvufun nazarî mirasına nüfuz açısından istifade ettiğimiz bir diğer önemli eserdir.¹⁹ Ayrıca Dâvûd-ı Kayserî adına 1997 yılında düzenlenen Uluslararası Dâvûd el-Kayserî Sempozyumu'nda sunulan ve onun fikirlerini farklı yönleriyle ele alan tebliğler daha sonra *İbn Arabî Geleneği ve Dâvûd el-Kayserî* ismiyle kitaplaştırılmıştır.²⁰

¹⁷ Toshihiko Izutsu, *İslam'da Varlık Düşüncesi* (trc. İbrahim Kalın), İstanbul: İnsan Yayınları, 1995; Toshihiko Izutsu, *İbnü'l-Arabî'nin Fusûs'undaki Anahtar Kavramlar* (trc. Ahmed Yüksel Özemre), İstanbul: Kaknüs Yayınları, 2005.

¹⁸ Ebu'l-Alâ Afîfî, "Mu'tezile'nin Ma'dûm Nazariyesi İle İbnü'l-Arabî'nin A'yân-ı Sâbite Nazariyesinin Karşılaştırılması" (trc. Cafer Karadaş), *UÜİFD*, sayı: 6, 1994, s. 267-276; "İbnü'l-Arabî'nin Sisteminde 'A'yân-ı Sâbite' ve 'Mu'tezile'deki Ma'dûmât'", *İslâm Düşüncesi Üzerine Makaleler* (trc. Ekrem Demirli), İstanbul: İz Yayıncılık, 2000, s. 259-271; "İbn Arabî'de A'yân-ı Sâbite; Mu'tezilî Düşünce'de Ma'dûmât", *İbn Arabî Anısına Makaleler* (trc. Tahir Uluç), İstanbul: İz Yayıncılık, 2002, s. 145-155.

¹⁹ Ekrem Demirli, *Sadreddin Konevî'de Bilgi ve Varlık*, İstanbul: İz Yayıncılık, 2011.

²⁰ Bu sempozyumda çeşitli dillerde toplam yirmi üç makale sunulmuştur. Bu makalelerin Türkçeye tercüme için bkz. *İbn Arabî Geleneği ve Dâvûd el-Kayserî* (haz. Turan Koç), İstanbul: İnsan Yayınları, 2011.

BİRİNCİ BÖLÜM

KAVRAMSAL ARKA PLAN

I. Ayn Mefhûmu

İnsanın bilgi edinme sürecinin ilk aşamasında sahip olduğu yeteneğe bağlı olarak bir şeyi zihninde soyutlaması sonucu ortaya çıkan düşünceye kavram denir.²¹ Tamamen zihnî karaktere sahip olan kavramların ve bu kavramların dışavurumu olan terimlerin kelime kökeni itibarıyla görünür dünyadaki hangi unsurlardan elde edildiğini doğrudan tespit etmek etimolojik açıdan büyük dikkat gerektirir.²² Çünkü teorik konuların etrafında odaklandığı terimler, artık gündelik dildeki ve lugatteki anlam alanlarının dışına çıkarlar.²³ Bu noktada, terim/ıstılah niteliği kazanmış bir kelimenin hangi nesne üzerinden elde edildiğinin tespitinde lugat açısından birçok unsurun aynı kelime ile ifâde ediliyor oluşunun doğuracağı muğlaklığa dikkat edilmelidir. Çalışmamızın ana terimlerinden olan *ayn*ın birçok nesneye eşesli bir biçimde isim ve sıfat oluşunu bu hususa örnek verebiliriz. Bu açıdan nitelikli bir anlam araştırması yapabilmek ve kelimeye âit mevcut anlam genişliğinin ıstılahâ âit temel unsurlar üzerindeki etkisini uygun bir biçimde tespit edebilmek için öncelikle irdelenen ıstılahın sözlük anlamlarını ele almak gerekmektedir.

Dikkat çektiğimiz bu nokta sûfiler tarafından da özenle üzerinde durulmuş bir meseledir. Meselâ Hakîm et-Tirmizî (ö.320/932)'nin *Beyânü'l-Fark* isimli eseri aynı

²¹ Ahmet Cevzici, *Felsefe Sözlüğü*, İstanbul: Paradigma Yayınları, 2002, s. 226.

²² “Belirli bir mânâyâ delâlet eden lafzın başlangıçta mutlaka bir nesneyi, bir hakîkati, bir duyguyu ya da bir tasavvuru adlandırması; bir diğer ifâdeyle her kavramın bir lafızla anlatılmış olması, akla en yakın gelen açıklama yoludur. Ancak bugün ister ilkel toplulukların dilleri, isterse en gelişmiş diller sayılabilecek kültür dili hâline gelmiş diller bu yönden incelenecek olursa; yalnız bazı terimlerin ve kelimelerin, özellikle araç-gereç adlarının tek anlamlı olduğu dikkat çeker. Medeniyet gelişip kültür alışverişi arttıkça, yeni ve yabancı kavramlara karşılık bulabilmek amacıyla, insan zihninin çeşitli eğilimleri sonucunda aynı kelimeler başka kavramların anlatımında da kullanılmaya başlamış ve çok anlamlılık dediğimiz dil olayı meydana gelmiştir.” M. Mustafa Çakmaklıoğlu, *İbnü'l-Arabî'de Ma'rifetin İfadesi*, İstanbul: İnsan Yayınları, 2007, s. 371, 372.

²³ “Sözgelimi, Farsça ‘*nîm*’ kelimesini ele alalım. Bu kelimenin kesin anlamı, niceliğin referans noktası olarak kabul edilip edilmediğine bağlı olarak hassas bir şekilde değişir. Diyelim ki, Ebû Hâmid el-Gazzalî'nin temel eseri iki parçadan oluşur; ilk yarısı (*nîm*) beden dış özellikleriyle, diğer yarısı (*nîm*) ise zihnin nitelikleriyle ilgilidir. Bu tür durumda, ‘yarı’ (*nîm*) kelimesi kitabın nicelik olarak tam yarısını göstermez çünkü burada bölme nicelik açısından yapılmamıştır. Benzer şekilde ‘insan iki parçadan oluşur’ (*ademî du çîz est*) cümlesi tamamen iki farklı bölmeye işaret eder: 1) ‘baş ve beden’; 2) ‘zihin ve beden’. Bu durumla ilgili gözlem –bu asla zor olan bir şey değildir- kelimeler dünyası ile anlamlar dünyası arasında inkâr edilemez bir farklılığın bulunduğunu gösterir. Ne yazık ki, bu semantik farklılık ampirik tecrübe düzeyinin üstündeki söylem düzeylerinde böyle açık değildir.” Toshihiko Izutsu, “Aynükdât Hemedânî (ö. 1131)'nin Düşüncesinde Tasavvuf ve Dilin Çok Anlamlılığı (Teşâbüh) Sorunu” (trc. Burhanettin Tatar), *Tasavvuf: İlmî ve Akademik Araştırma Dergisi*, 2001, sayı: 7, s. 340.

muhtevâya sahip gözüken ama aslında farklı anlamlara gelen terimlerin açıklandığı bir metindir.²⁴ Dile dâir bu duyarlılığı İbnü'l-Arabî (ö.638/1240)'de de takip etmek mümkündür. *Fusûsu'l-Hikem*'de İbnü'l-Arabî, İbrahim Fası'nda genel olarak “dost” anlamı verilen “خليل” kelimesine taşıdığı kök anlamları üzerinden “yayıma, sinme, nüfûz etme”²⁵ mânâlarını vererek kelimeye metafiziksel bir hüviyet giydirmektedir. Benzer şekilde “عذاب” kelimesine cehennemi anlatırken verdiği tatlılık mânâsından²⁶ ötürü birçok âlim tarafından tenkide de tâbî tutulmuştur. Bu türlü daha pek çok örnekle İbnü'l-Arabî'nin metinlerinde karşılaşmak olası bir durumdur.²⁷ Şu aşamada verilen örneklerle iktifâ edip asıl konumuzu teşkil eden “ayn” kavramının izini sürmeye çalışacağız.²⁸

A. Lugat Bakımından Ayn Kavramı

A'yân-ı sâbite terkîbinin ilk kelimesi olan *a'yân*, *ayn*ın çoğuludur. Lugat bakımından *ayn* kelimesi birbirine benzer ve birbirine büsbütün zıt anlamlara gelmektedir. Bu yüzden klasik lugatlarda kelime için kırktan fazla farklı anlama yer verilmiştir. Nitekim *Kâmûs Tercümesi*'nde Âsım Efendi (ö.1235/1819) şöyle demektedir: “*Ayn* lafzı, elfâz-ı müşterekenin eşheri ve mânâ cihetinden ekseridir; ve medlûlü olan mânâların ba'zı mevzû'-leh hakîkî ba'zı mecâzîdir.”²⁹ Konunun ele alınış amacına uygunluğu açısından kelimenin lugat anlamlarının *a'yân-ı sâbitenin* ıstılah muhtevâsına yakın olanlarla sınırlı tutulması gerekmektedir.³⁰ Bu açıdan ıstılahın vâzı'ı olan İbnü'l-Arabî'nin³¹ metinlerinden hareketle belli başlı kelime anlamları üzerinde durarak konunun çerçevesini çizmeye çalışacağız.

Ayn kelimesi lugatlarda öncelikle “göz” anlamı verilmiş, kelime görme organı

²⁴ Bu eser genelde herbirine “kalb” anlamı verilen “sadr”, “füâd”, “lubb” gibi kelimeler arasındaki farklılıkları konu edinmektedir. Eserin tercümesi için bkz. Hakîm Tirmizî, *Kalbin Anlamı* (trc. Ekrem Demirli), İstanbul: Hayy Kitap, 2006.

²⁵ Dâvud el-Kayserî, *Fusûs Şerhi*, I, s. 517-519 [Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, II, s. 42-49].

²⁶ Dâvud el-Kayserî, *Fusûs Şerhi*, II, s. 1310 [Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, IV, s. 299-302].

²⁷ Çakmaklıoğlu, *İbnü'l-Arabî'de Ma'rifetin İfadesi*, s. 375.

²⁸ Burada kelimenin kökü ve ıstılahî mânâsı hakkında bize yol gösteren metin Mustafa Tahralı'nın şu makalesi olmuştur: Mustafa Tahralı, “Ayn ve Ayniyyet”, *Fusûsu'l-Hikem Tercüme ve Şerhi*, İstanbul: M. Ü. İlahiyat Fakültesi Vakfı Yayınları, 2013, IV, s. 9-26.

²⁹ Mütercim Âsım Efendi, *Kâmûs Tercümesi*, İstanbul: Matbaa-i Osmâniyye, 1305, III, s. 675. Ayrıca bkz. Seyyid Câfer Seccâdî, “Ayn, A'yân, Taayyün”, *Vahîd*, 1342/1963 1, s. 39-45.

³⁰ Nitekim Tahralı, ilgili makalesinde bu hususu vurgulamıştır. Tahralı, “Ayn ve Ayniyyet”, s. 14-16.

³¹ Suâd el-Hakîm, *el-Mu'cemu's-Sûfi: el-Hikme fî Hudûdi'l-Kelime*, Beyrut: Dâru Nedre, 1981, s. 831 [*İbnü'l Arabî Sözlüğü* (trc. Ekrem Demirli), İstanbul: Kabcacı Yayınevi, 2005, s. 90].

ve görme yetisi/rü'yet-basîret anlamı üzerinden ele alınmıştır.³² Nitekim bu bağlamda “göz”ün en kıymetli organ olmasından ötürü diğer değerli görülen şeylerin *ayn* ile isimlendirildikleri belirtilmektedir.³³ Meselâ buradan hareketle kıymeti açısından altına *ayn* denilmiş, yine bu minvalde şeref ve fazîleti ifâde etmek için de *ayn* kelimesi kullanılmıştır. Nitekim bir darb-ı mesel olarak “Kavmin en şereflileri fazîletlileridir [أعيان القوم] لأفاضلهم.”³⁴ denildiğini görmekteyiz.

Aynın İbnü'l-Arabî'de kelime anlamıyla kullanımlarının örneklerine gelince, öncelikle göz önünde bulundurulması gereken husus İbnü'l-Arabî'nin varlık hakkındaki fikirlerinin, dînî referanslardan soyutlanmış olmayıp, yalnızca teorik bir çaba ile de sınırlı kalmamış, aynı zamanda başta ibadetler olmak üzere dinin tüm unsurlarıyla iç içe geçmiş bir yapıda olduğudur. İbnü'l-Arabî'nin üslubunda kullandığı kelime ve kavramların bazen bilinen/birincil anlamıyla bazen de farklı bir çağrışım üzerinden salt zihnî bir muhtevâ üzerinden işlendiği görülmektedir.³⁵ Onun din ile bütünleşen bu tavrını *Fütûhât-ı Mekkiyye*'den takip etmek mümkündür. Nitekim *ayn* kelimesinin temel anlamlarından biri olan “göz” İbnü'l-Arabî'nin metinlerinde bazen görme organı olarak kullanılmış, bazen de görme organı olan göze teşbîhle mükâşefe ve kalp gözü olarak öne çıkarılmıştır. Örneğin İbnü'l-Arabî *Fütûhât*'ta abdest ve temizlik bahislerini işlediği bölümde *ayn* ilk anlamında kullanmıştır. “[Kişi] uyumak istediğinde, gözün hakkını vermeye niyetlenmiş olur.” cümlesinde görüleceği üzere kelime ilk anlamıyla kullanılmıştır.³⁶ Benzer şekilde İbnü'l-Arabî *Fusûs* 'un Musa Fassi'nda da *ayn* kelimesinin ilk anlamını koruyarak “Göz görmezse gönül katlanır.” deyişini aktarmıştır.³⁷ “Kalp gözü” şeklinde ifâde edilen ve sûfîler arasında keşfî bilginin mercii sayılan anlamı bildirmek için “sâhibü'l-ayn”, “sâhibü'l-basîra” türü kullanımlarla da gerek İbnü'l-Arabî'nin metinlerinde ve gerek onun metinleri üzerine yapılan şerhlerde sıkça karşılaşmak mümkündür. İbnü'l-Arabî, *Fütûhât-ı Mekkiyye*'de himmetin bir şeyi oluşturma gücünden

³² İbn Manzûr, *Lisânu'l-Arab*, Beyrut: Dâru İhyâu't-Türâsi'l-Arabî, 1997, IX, s. 504.

³³ Âsım Efendî, *Kâmûs Tercümesi*, III, s. 675.

³⁴ Râğîb el-İsfahânî, *Müfredât*, Cidde: Dâru'l-Beşîr, 2002, s. 599.

³⁵ Detaylı bilgi için bkz. Ebu'l-Alâ Afîfî, “İbnü'l-Arabî Hakkında Yaptığım Çalışma”, *İbnü'l-Arabî Anısına Makaleler* (trc. Tahir Uluç), İstanbul: İnsan Yayınları, 2002, s. 26-28; Afîfî, *İslam Düşüncesi Üzerine Makaleler* (trc. Ekrem Demirli), İstanbul: İz yayıncılık, 2000, s. 276, 277.

³⁶ İbnü'l-Arabî, *Fütûhât-ı Mekkiyye*, I, s. 539,540 (68. Bâb) [trc. III, s. 141.

³⁷ “عين لا ترى قلب لا يفتح” Dâvud el-Kayserî, *Fusûs Şerhi*, II, s. 1279.

bahsederken velî olmayanlar için de böyle bir şeyin imkânı bulunduğunu söylemekte ve bu bağlamda “Afrikada’ki nazar/ayn sahibinde olduğu gibi”³⁸ ibaresini zikretmektedir. Bu cümledeki *ayn* kelimesi organ olan gözle irtibatlı olduğu kadar burada himmetle ilgili bir kâbiliyetten bahsedildiği için kelime, eşyâ üzerinde tasarruf mânâsına da gelmektedir. Buradaki misallere benzer anlamda Dâvûd-ı Kayserî, şerhinde *ayn*ın bir tür bilgi edinme yöntemi olduğuyula ilgili olarak şöyle bir yorumda bulunmaktadır: “Ona tam bir yönelişle yöneldikten sonra *ayn-ı basiretin* açılır. Ve bu sûrette cem’ makamını müşâhede mümkün olabilir.”³⁹ Yine bu anlamda yine “Allah âlemdeki her mümkünün *kalp gözünü/basiretini* açmamıştır.” demektedir.⁴⁰ İbnü’l-Arabî’nin *ayn* kelimesinin iştikak ve ıstılah anlamlarını iç içe kattığı bir beyti ise şöyledir:

وَدَلَّتْ بِالْعَيَانِ عَلَى عُيُونٍ مَفْجَرَةٌ مِنَ الْمَاءِ الْمَعِينِ

“Kesin sûrette görmekle delil olmuştur gözlere, bir su kaynağından fişkırın.”⁴¹

Bu beyitte geçen kelimelerden “عيان” görme yetisindeki kesinliği, “عيون” su gözü anlamında pınarı, “معين” ise suyun fişkırıldığı menbaî ifâde eder. Burada dikkat çeken kelime, suyun dış dünyaya zuhûr ettiği kaynak olması hasebiyle *maîn* kelimesidir. Kelimenin bu türlü kullanımı *a’yân-ı sâbiten*in ıstılah anlamı olan “hariçte vücûd kazanmış varlıklara kaynaklık etme” anlamına da uygunluk arz etmektedir. Nasıl suyun kaynağı onun ortaya çıkmasında belirleyici ise sonraki bölümlerde tafsilatıyla göreceğimiz şekilde *a’yân-ı sâbite* de varlıkların hariçte sûret kazanmalarında o şekilde belirleyicidir. Bu açıdan menba’ anlamındaki *maîn* kelimesi ayrı bir husûsiyet kazanmaktadır.

Ayn kelimesi; sürekli parlaması, yıldızların en önemlisi sayılması ve ışığın kaynağı olması dolayısıyla güneş için de kullanılmıştır.⁴² Sûfîlerin birlik-çokluk ilişki-

³⁸ “وقد كان ذلك في الدنيا لغير الولي كصاحب العين و الغرائية بإفريقية” İbnü’l-Arabî, *Fütûhât-ı Mekkiyye*, I, s. 393 (47. Bâb) [trc. II, s. 294].

³⁹ Dâvud el-Kayserî, *Fusûs Şerhi*, I, s. 528.

⁴⁰ Dâvud-ı Kayserî, *Fusûs Şerhi*, I, s. 536, 537.

⁴¹ İbnü’l-Arabî, *Fütûhât-ı Mekkiyye*, I, s. 281 (22. Bâb) [trc. II, s. 60]. Biz beyite anlam verirken *ayn*ın türevlerine lugatlarda verilen mânâları dikkate aldık ve ona göre tercüme ettik. Şiirde geçen *ayn* kelimesinin iştikaklarına verilen mânâları ise *Kâmus Tercümesi*’nde bu kelimelere verilen anlamlar üzerinden gerçekleştirdik. Bkz. Âsım Efendi, *Kâmus Tercümesi*, III, s. 675-677. *Fütûhât-ı Mekkiyye*’nin Türkçe tercümesinde bu dizelere verilen mânâ ise şöyledir: “Gözler ile gözlere (pınarlara) delil oldular, Derindeki bir su kaynağından fişkırın”

⁴² Âsım Efendi, *Kâmus Tercümesi*, III, s. 675.

sine dâir misallerinden biri olarak sıkça karşımıza çıkan güneş ve ışınları arasındaki münasebet, lugatlarda güneşin *ayn* şeklinde ifâde edilmesiyle daha dikkat çekici bir hâl kazanmaktadır. Zira dile getirilen bu örneklerde öne çıkan yön, ışıkların kaynağı olarak güneşin *sübûtuyla* birlikte ışınların gerçek varlığının olmaması hususudur.⁴³ İsmail Hakkı Bursevî (ö.1137/1725) bu benzerliği *a'yân-ı sâbiteyi* îzah ederken şu şekilde belirtir:

“Ve ol ki vücûd-ı hakîkîdir, Hakk’a muzâfdır ki onun için i’ dâm yoktur. Ve ol ki vücûd-ı izâfîdir -ya’nî ol vücûd-ı hakîkînin muzâfât ve mütellakâtıdır- ona i’ dâm vardır. Zîrâ, bu iki nesne ki gece ile gündüz gibidir ki nehâr oldukda şemsin dav’ı gece içinde mestûr olan eşyâyı ızhâr eder ve onlara vücûd-ı hissî verir ve leyl oldukda dav’-i şems kursuna rücû’ edip eşyâ aslı üzerine zulmette nâ-bûd olur. Ve şemsin tecellîsi bir tavrıdan bir tavra intikâl eder. Pes, şems her tavrda bâkîdir, velâkin matâr-ı dav’ı olan eşyâ vücûd ve adem miyânında dâirdir. Ve buradandır ki “*A'yân-ı sâbite* hâli üzere rinedir.” derler.”⁴⁴

Ayn kelimesinin göz ve güneş anlamlarına ilâveten metafizik çağrışımları daha kuvvetli olan diğer kök anlamları üç kısma ayrılarak ele alınabilir. Birinci kısım bir şeyin kendisi, onun şahsı, zâtı mânâlarıyla ilgili olduğundan bir şeydeki birliği ve bütünlüğü ifâde eder mahiyettedir. İkinci kısım dış dünyada vücûd bulmuş tek tek varlık ferdleriyle ilgilidir. Üçüncü kısım ise varlıkların asıllarını ve hakikatlerini ifâde eder.⁴⁵

⁴³ Dâvûd-ı Kayserî, *ayn* kelimesini bu mânâsıyla da kullanmaktadır: “و من اکتحل عينه بنور الإيمان و تنور قلبه بطلوع شمس . العيان يجد اعيان العالم دائما متبدلة تعيناتها متزايلة .” “Kim iman nuruyla gözünü sürmülse ve kalbi, güneş ışınlarının parlaklığının doğmasıyla nurlanırsa, âlemdeki varlıkların sürekli değiştiğini ve taayyünlerin sürekli yok olduğunu görür.” Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 162.

⁴⁴ İsmail Hakkı Bursevî, *Kitâbü'n-Netîce* (haz. Ali Namlı-İmdat Yavaş), İstanbul: İnsan Yayınları, 1997, s. 165.

⁴⁵ Nitekim Tahralı ilgili makalesinde bu konuya şöyle değinmiştir: “*Ayn* ve çoğulu *a'yân*; bir şeyin maddî-cismânî varlığı, zihnî ve mücerred olmayıp, hariçte görülen varlığı mânâsında kullanılmıştır. Bu ‘maddî’ mânâ hakikat, mâhiyet, zât ve nefis kelimelerinde de vardır... *Ayn* (a’yân, uyûn) kelimelerinin maddî ve cismânî mânâsı ile aşağıda zikredeceğimiz ‘mânevî ve mücerred (maddî olmayan, ilâhî olan) mânâları arasında bir zıtlık olduğu için, eğer kelime geçtiği yerde doğru olarak anlaşılmalıysa kastedilen mânânın zıddı anlaşılacağı muhakkaktır. Bu zıt mânâyı da müellifin (Ahmed Avni Konuk’un) demek istediği bu imiş gibi göstermek ve sonra da bunu tenkit yoluna gitmek kaçınılmaz olmaktadır... ‘Hakikat’ kelimesi de kat’iyyen ‘maddî bir gerçeklik’ olarak anlaşılmalıdır. Aşağıda zikredeceğimiz gibi, bu kelime ile eş anlamlı olarak kullanılan kelimelerin mânâları dâimâ ‘Hakk’ın şânına yakışan, münâsip olan bir hakikat’, ‘mânevî bir hakikat’, ‘akılla idrâk edilebilen ve fakat mânevî gerçekliği olmakla berâber, maddî olmayan, duyarlarla idrâk edilemeyen mânevî, maddeden mücerred bir hakikat’ olarak anlaşılmalıdır. ‘Hak eşyânın *aynıdır*’ denildiği zaman, Hak kendi şânına yakışan bir sûrette varlıkların *aynı* ve hakikatidir şeklinde anlaşılmalıdır. Yoksa bizim tecrübelerimizle, âletlerle veyâ duyarlarımızla algılayıp bildiğimiz gibi, meselâ Hak eşyânın atomları veyâ aslî maddesi veyahut maddenin latîf derecesi olan enerji veyahut da enerjinin daha latîfi olan bir gerçek değildir. Zîrâ bunların hepsi ‘şehâdet âlemi’nde bizim duyarlarımızla ve âletlerle idrâk ettiğimiz şeylerdir. Şehâdet mertebesi ise ‘gayriyet’ mertebesinin en kesfî ve sonucusudur. Bu mertebeden önce olan ‘misâl’ ve ‘ervâh’ mertebeleri de ‘gayriyet mertebesi’ olduğuna göre, şehâdet âlemindeki ‘maddî gerçeğe’, misâl âlemindeki ‘misâlî bir gerçeğe’ ve ervâh âlemindeki ‘rûhânî bir gerçeğe’ Hak demek mümkün değildir. Bu üç mertebede *ayniyet*

Aynın dış dünyada görünür varlıkları ve bunların gerçeklik zeminini teşkil eden anlamlarına ilişkin yaklaşımlar ve yorumlar, farklı düşünce mekteplerinin kavrama ilişkin farklı tutumlar ortaya koymasını sonuç vermiştir. Bu noktada ortaya çıkan tartışmalar genelde *ayn*ın gayrın mı yoksa zihnî varlığın mı karşıtı olduğuyla yahut da sadece zihnî bir anlam olup, dış dünyada gerçekliğinin bulunup bulunmadığıyla ilgilidir. *Ayn* kelimesi ile gayr kelimesinin birbirinin karşıtı olması meselesi, başlıbaşına önemli bir konu olmakla birlikte bu meselenin tafsîlatı *a'yân-ı sâbiten*in istilâhî mânâsına uzak düşmektedir. Çünkü *ayniyet ve gayriyet* konusu daha çok bir şeydeki basitliği, bütünlüğü ve birliği çağrıştırmaktadır.⁴⁶ Oysa dışta vücûd bulan varlıklar, şehâdet âleminde *a'yân-ı sâbite*de buldukları hâle göre zuhûr etmiş olsalar dahi mutlak sûrette Hakk'ın *ayn*ı olmayıp, onun taayyün etmiş sûretleridirler. Böylece onlar mutlak birliği temsil etmeyip itibârî de olsa çokluğu temsil etmektedirler. Ancak tersinden bakıldığı zaman, yani şehâdet âlemindeki zuhûr değil ilâhî vahdet mertebesindeki hâlleri dikkate alındığında *a'yân-ı sâbite* yokluğu temsil etmektedir. *Ayn* kelimesinin yukarıda belirtilen anlamlarından ikinci kısmı ise zihnî varlığın karşıtı olarak dış dünyada vücûd bulmuş nesnelere ifâde eder ki bu da *a'yân-ı sâbiten*in tasavvufta ele alındığı şekliyle kavramsal anlamına uzak düşmektedir. O hâlde belirtilen bu kısımlardan üçüncüsü olarak *ayn* kavramının kendilik konusu ve zihnî-hâricî varlık zıtlığının dışında kalan hakikat anlamında kullanılıyor oluşu,⁴⁷ onun İbnü'l-Arabî'nin düşüncesindeki istilâhî yönünün incelenmesi gerekli olan kısmını oluşturmaktadır.

söz konusu değildir. *Ayniyet* bu varlıkların 'ilâhî ilimdeki sûretleri ve hakikatleri' demek olan, ervâh mertebesine tekaddüm eden *a'yân-ı sâbite* âleminde mevcuttur. 'Hak eşyânın *ayn*ıdır.' demek, Hak varlıkların 'ilmî sûretleri ve hakikatidir' demektir. Yoksa yukarıda dördünca mânâda (bir şeyin maddî-cismânî varlığı mânâsında) zikrettiğimiz mânâsıyla Hak eşyânın maddî-cismânî varlıkları veyâ maddî gerçeği demek değildir." Tahralı, "Ayn ve Ayniyet", s. 12, 13. (Alıntı yaptığımız kısımdaki *ayn*la ilgili vurgular bize aittir.)

⁴⁶ "Arapçada 'Bu şunun *ayn*ıdır' denilince 'Bu onun ta kendisidir, bu o şeydir' mânâsı kastedilip bu iki şey arasında 'ayniyet'in mevcut, ikilik ve gayriyetin olmadığı söylenmiş olmaktadır." Tahralı, "Ayn ve Ayniyet", s. 11.

⁴⁷ *A'yân-ı sâbiten*in mâhiyetlerin zihnî varlık olup olmadıkları hususunda Kayserî şunları söyler: "Biz mâhiyetleri, varlıklarını göz ardı ederek tasavvur edebiliriz" denemez. Bu durum dış varlığa nisbetle böyledir. Şayet biz mâhiyetlerin zihnî varlıklarını göz ardı edecek olsak, zihinde hiçbir şey olmazdı. Mâhiyetlerin zihnî varlıklarını göz ardı etmek mümkün olmamakla birlikte bu durumu bir önkabul olarak varsayacak olsak, mâhiyetlerin özel varlıkları olması dolayısıyla onların (mâhiyetlerin) varlıktan büsbütün başka bir şey olması gerekmez. Mâhiyetler yapılarında dış varlıkta olmalarına rağmen varlığın dış dünyada onlara urûz etmesi gibi yapıları itibarıyla zihinde olsalar bile varlık zihinde de onlara urûz etmektedir. Onun varlığını göz ardı etmek zihinde olur, bizzât kendisi göz ardı edilmez... Mâhiyetlerin zihnimizdeki sûretleri, inikâs yoluyla yüce başlangıçtan bizde hâsıl olan ilmî sûretlerin/a'yân-ı sâbitenin gölgeleridir." Dâvûd-ı Kayserî, *Fusus Şerhi*, I, s. 91. Molla Fenârî (ö. 834/1431) de vahdet-i vücûda dâir on adet kâideden bahsettiği risâlesinde hakikatlerle onlar arasındaki zihnî bağı şöyle kurmaktadır: "Her bir şeyin hakikati o şeyin Hak Teâlâ'nın ilminde taayyün edişi keyfiyettir. Her bir şeyin varlığı, o şeyin hakikati haysiyetinden -ki Hakk'ın şe'nidir- Hak varlığın taayyünüdür. Hakikatler şeylerin akledilir gerçeklikleridir. Şeyler ise bu hakikatlerin (dışta) taayyünleridir, diğer bir ifâdeyle şeyler hakikatleri açısından Hakk'ın taayyünüdür." Molla Fenârî, "Vahdet-i Vücûda Dair On Kâide: Şeyhü'l-Ekber Muhyiddin İbnü'l-Arabî'ye Ait Bir Rubâî'nin Şerhi", *Tasavvuf: İlmî ve Akademik Araştırma Dergisi* (trc. Semih Ceyhan), 27 [2011/1], s. 321, 322.

B. İstilah Bakımından Ayn Mefhûmu ve Dâvûd-ı Kayserî'nin Ayn Kavramıyla İlgili Yorumları

Ayn kelimesinin kavramsal açıdan yaygınlaşması, Müslümanların felsefe metinlerini tercüme ettikleri dönemlerde başlar. Bu yaygınlaşmayı ilk dönem tercümeleri arasında sayılan Aristo'nun ve Porphyrius'un mantığa dâir *Medhâl*, *Makulât*, *Barminyas*, *Hermeneutik* ve kısmen *Analytik* kitaplarından hareketle takip etmek mümkün gözükmemektedir. Bu eserlerde Aristo mantığının/metafiziğinin temel kategorisi olan *ousia/ferdî cevher*, *ayn* şeklinde tercüme edilmiş ve kelime bu sûretle İslâmî ilimler literatürüne kavramsal açıdan dâhil olmuştur.⁴⁸ Kavram hakkındaki tartışmalar Farsça "gevher" kelimesinin Arapça'ya "cevher" şeklinde intikal etmesiyle cevher terimi üzerinden devam etmiş ve bu tartışmaların bir neticesi olarak, maddenin en küçük birimini ifade etmek için *cüz'-i lâ-yetecezzâ* (atom) ve *cevher-i ferd* gibi istilahlardan kullanılmaya başlamasıyla kavram anlamca dönüşüme uğramıştır.⁴⁹ Artık mesele, farklı istilahlardan üzerinden îzâh ediliyor olsa da tartışmaların özünde varlığı kategorileştirme faaliyetinin bulunduğu görülmektedir.

İster *ayn* olarak ifade edilsin ister sonraki hâliyle *cevher* şeklinde anlatılsın mevzûun tartışıldığı ana eksen, varlıkların, *ideaların* bir yansıması mı olduğu yoksa *idealardan* bağımsız tek tek varlık ferdleriyle mi ilgili olduğudur.⁵⁰ Bu temel ayırmadan doğan yaklaşım farklılıkları felsefe tarihinin konusu olmakla birlikte tartışmaların İslâmî ilimler tarihine intikâl etmesi ve süreklilik kazanması sebebiyle kavram etrafında ortaya çıkan hususlar İslam filozoflarının ve kelâmcıların da temel meseleleri arasına girmiştir. Dolayısıyla kelâm ilminin ana meselelerinden biri olan *cevher-araz* bahisleri *ayn* kavramının ihtivâ ettiği anlamların ne türden ele alındığıyla doğrudan alakalı ola-

⁴⁸ Tjitze J. De Boer, "Ayn", *İA*, II, s. 68.

⁴⁹ İlhan Kutluer, "Cevher", *DİA*, VII, s. 450; Yusuf Şevki Yavuz, "Ayn", *DİA*, IV, s. 256.

⁵⁰ İlhan Kutluer, "Cevher", *DİA*, VII, s. 450. Rıza Tevfik'in bu durumu açıklar nitelikte kavram mukayesesi yaptığı bir pasajdaki ifadeleri şöyledir: "*Entité: Ayn: Entité* kelimesi felsefe lisanında bir mühim tabir-i ıstılâhîdir. Bizim İslâm kitaplarında buna *ayn* derler ki kendi kendine sabit ve müstakillen mevcut bir şey demektir; ister madde, isterse ruh cinsinden olsun. Nitekim tasavvuf lisanında *a'yân-ı sâbite: entités immuables* tabiri Eflatun'un *mahiyât-ı eşyâ* olmak üzere telakki ettiği *idéeler* hakkında tahsisen kullanılagelmiştir. (...) [İstihzâriyyûn: Représentationiste] erbabı ile bizim bazı İslâm filozoflarının *vücûd-ı zihnî* nazariyesi bir tutulabilir. Herhâlde bu iki nazariye-i marifet yekdiğerine pek benzerse de yine bugünkü filozofların tasavvuru ile *vücûd-ı zihnî* nazariyesini müdafaa eden eski İslâm filozoflarınınki arasında fark vardır." İsmail Kara, *Bir Felsefe Dili Kurmak*, İstanbul: Dergâh Yayınları, 2012, s. 141.

caktır.⁵¹ Bu noktada başlıca kelam metinlerini incelemek *ayn* kelimesinin zihnî varlık alanına mı yoksa hâricî varlık alanına mı delâlet ettiğini kavramamıza yardımcı olacaktır.

Kelam metinlerinde âlemin hudûsu meselesinin konu edildiği yerlerde *ayn* kelimesi merkezî bir kavram olarak karşımıza çıkmaktadır. Nitekim Maturîdî (ö.333/944) *Kitâbu't-Tevhîd* isimli eserinde *ayn*ların hâdis varlıklar olduklarını müstakillen incelemekte ve *ayn*ların sonradan varlık alanında ortaya çıktıklarına delil sadedinde ilk olarak, onların hâdis kılındıklarının bize nassla bildirildiğini,⁵² ikinci olarak da duyuların bunu kanıtladığını söylemektedir. Duyuların bu anlamda delil niteliği taşımasının gerekçesini ise *ayn*ların/mevcutların duyular tarafından algılanabilir olmaları, duyuların idrak sınırları içerisinde çevrelenmiş bir hâlde bulunmaları ve başka varlıklara muhtaç bir yapıya sahip olmaları şeklinde ifâde etmektedir.⁵³ Mâturîdî buradaki muhtaçlığı “her *ayn*/varlık, kendisiyle ayakta durabildiği ve varlığını devam ettirebildiği beslenme ve daha başka türden şeylere muhtaçtır. Bahsi geçen şeylerin kaynağının neresi olduğu hususunda kişinin kendi bilgisinin dahi ona ulaşma ihtimali yoktur; bu durum yalnızca Allah’ın ilminde *sâbittir*, kişinin kendisinde değil.” sözleriyle açıklamaktadır. Bu kısımda Mâturîdî *ayn*larda aslında bir araya gelmemesi gereken zıt özelliklerin toplandığını söylemekte ve bunun ancak bir yaratıcı sayesinde gerçekleşebileceğinden bahsetmektedir.⁵⁴ Maturîdî’nin konuyu ele alış tarzından, meselelere koyduğu başlıklardan ve *aynı* muhdes varlık türünü ifâde etmek için kullanmasından hareketle onun *ayna* cevher-araz tartışmaları içerisinde yer verdiğini söyleyebiliriz.⁵⁵

Cevherlerin bir cins mi ve yine âlemin cevherinin bir cevher mi olduğuyla ilgili kendi dönemine kadar yapılan tartışmaları ve ihtilafları yedi görüşte toplayan Ebû Musâ el-Eş’arî (ö.324/935-36), bu mevzuda Meşşâîlerin görüşünü ifâde ettiği yerde *ayn* kavramını da işlemektedir. Onun ifâdelerine göre Aristoteles ve takipçilerinin bu konuyla

⁵¹ Yusuf Şevki Yavuz, “Ayn”, *DİA*, IV, s. 256.

⁵² Kelam ilminde nassa dayalı/haberî bilginin, bilgi yöntemleri arasındaki yeri ile ilgili değerlendirmeler için bkz. Nüreddin, es-Sâbûni, *Mâturîdiyye Akaidi* (trc. Bekir Topaloğlu), Ankara: Diyanet İşleri Başkanlığı Yayınevi, 1979, s. 55-56; Bekir Topaloğlu, *Kelam İlmi*, İstanbul: Damla Yayınevi, 2010, s. 70.

⁵³ İmâm Mâturîdî, *Kitâbu't-Tevhîd* (tahk. Bekir Topaloğlu-Muhammed Aruçi), İstanbul/Beyrut: Mektebetü'l-İrşâd-Dâru's-Sâdir, 2007, s. 77 [*Kitâbu't-Tevhîd Tercümesi* (trc. Bekir Topaloğlu), Ankara: İSAM Yayınları, 2002, s. 21].

⁵⁴ Mâturîdî, *Kitâbu't-Tevhîd*, s. 84 [*Kitâbu't-Tevhîd Tercümesi* (trc. Bekir Topaloğlu), s. 29, 30].

⁵⁵ Nitekim *Kitâbu't-Tevhîd*'i Türkçeye tercüme eden Bekir Topaloğlu, metinde karşılaştıkları *ayn* ve cevher kavramlarını bazen *ayn* bazen de cevher olarak tercüme edeceklerini söylemektedir. Mâturîdî, *Kitâbu't-Tevhîd Tercümesi* (trc. Bekir Topaloğlu), s. 21.

ilgili görüşleri şu şekildedir: “Âlemin cevheri tek bir cevherdir. Cevherler, kendilerinde bulunan arazlar sebebiyle birleşirler ve ayrışırlar. Aynı şekilde yine değişmeleri de arazlar sebebiyledir. Bu değişme ortadan kalkması mümkün olan bir “gayriyet”’dir. Böylece cevherler tek bir *ayn* ve tek bir şey olurlar. Bu görüş Aristoteles taraftarlarının görüşüdür.”⁵⁶ Bu ibarelerden de anlaşılacağı şekliyle cevher-araz tartışmaları belirli meseleler ve kavramlar etrafında devam etmektedir. Buna göre *ayn* kavramı, dış dünyada kendisini arazlar örtüsü altında sunan varlığın özü anlamına gelmektedir. Diğer bir deyişle hâricî varlık sahasında birtakım nitelikleri hâiz olarak görünen varlıklar aslı itibarıyla bir tek *ayn*ın çeşitlenmesidir.

Konuyu bu zeminde ele alarak tartışan Gazzâlî (ö.505/1111), *Tehâfütü'l-Felâsife*⁵⁷ isimli eserinde *ayn* kavramını gayriyetin mukabilinde kullanmaktadır. İslam dünyasındaki Meşşâî filozofları ve onların ortaya koymuş oldukları Yeni Eflatuncu sudur nazariyesini eleştirdiği eserinde Gazzâlî, bu düşünceye tenkid maksatlı yaptığı itirazlardan birinde şöyle demektedir: “Siz ilk sebeplideki çokluğun anlamlarından birinin, onun varlığının mümkün olması olduğunu iddia etmektesiniz. Buna karşı biz deriz ki: Onun varlığının mümkün olması, varlığının *aynı* mıdır, yoksa *gayrı* mıdır? Eğer *aynı* olsaydı ondan çokluk çıkmazdı. Şayet onun *gayrı* ise İlk İlke’de çokluk bulunduğunu söyleyene!”⁵⁸ Gazzâlî’nin ifâdelerinden anlaşılacağı üzere birlik-çokluk meseleleri ile ilgili kelam ve İslam felsefesinde ortaya konulan görüşler temelde *ayniyet* ve *gayriyetle* irtibatlıdır.⁵⁹ Dile getirilen düşünceler, konunun tasavvufta ele alınışıyla doğrudan ortaklık içermese de konu birlikteliği açısından farklı üsluplar şeklinde değerlendirilebilir. Zira metafizikle teması bulunan bütün ilimlerde takibi mümkün olan meseleler, birtakım dil ve üslup farklılıklarına rağmen varlıkla ilgili aynı amaca yönelik çabaların birer sonucudur.⁶⁰

⁵⁶ Ebu'l-Hasan el-Eş'arî, *Makâlâtü'l-İslâmiyyîn ve İhtilâfî'l-Musallîn* (tahk. Muhammed Muhyiddîn Abdülhamîd), Kâhire: Mektebetü'n-Nehdati'l-Misriyye, 1954, II, s. 9.

⁵⁷ Mahmud Kaya, “Tehâfütü'l-Felâsife”, *DİA*, XXXX, s. 313-314.

⁵⁸ Gazzâlî, *Tehâfütü'l-Felâsife* (trc. Mahmud Kaya-Hüseyin Sarioğlu), İstanbul: Klâsik Yayınları, 2009, s. 70.

⁵⁹ Gazzâlî *ayn*ın burada ele aldığımız kavramsal anlamına ilâveten onun kelime anlamlarına da eserlerinde yer vermiştir. Bu kullanımlarda kelime, *ayn*ın kelime anlamlarını ele aldığımız kısımdaki anlamlarla birebir örtüşmekte ve “göz”, “bir şeyin bizzat *aynı* olmak”, “dış varlık/mevcut” (somut nesne), “basîret/kalp gözü” “tefekür gözü/yakîn” gibi anlamlara gelmektedir. Bu kelimelerin Gazzâlî’nin metinlerindeki kullanımlarını örnekleriyle birlikte görmek için bkz. Farid Jabre, *Essai Sur Le Lexique De Ghazali*, Beyrouth: Publications De L’université Libanaise, 1970, s. 215, 216. Eserdeki *ayn* maddesinin Fransızca’dan tercüme edilmesinde yardımlarını esirgemeyen kıymetli dostum Furkan Mehmed’e teşekkür ederim.

⁶⁰ “Aynı amaca yönelik” ifâdesinden kastımız İbnü'l-Arabî’nin *Fütûhât-ı Mekkiyye*’de İbn Rüşd ile aralarında geçen

Ayn kavramı müteahhirûn kelâm kitaplarında da tartışılmış, hattâ kavram ilk döneme nisbetle bu metinlerde daha fazla kendine yer bulmuştur. Kelam ve felsefenin konularının belli ölçüde iç içe geçtiği⁶¹ bu metinlerde *ayn* kavramı etrâfındaki tartışmalarda konunun özüyle ilgili belirgin farklılıklara rastlanmamakla birlikte artık konuların daha tafsilatlı bir şekilde ele alındıkları ve anlatım bakımından sistematik bir yapı kazandıkları görülür.

Fahreddin er-Râzî (ö.606/1210), *el-Muhassal*'ında, *a'yân-ı sâbite* ile doğrudan alâkalı bir konu olan *ma'dûmât* meselesini Mu'tezile'ye ve filozoflara göre değerlendirdiği bölümde *ayn* kavramına temas etmektedir. Râzî, bu kısımda Ebû Yakup eş-Şahhâm⁶², Ebû Ali el-Cübbâ⁶³, Ebû Hâşim el-Cübbâ⁶⁴ vd. gibi Basra Mu'tezilesinin önde gelen simâlarını zikrettikten sonra onların, “mümkün ma'dûmların var olmadan önce zât, *ayn* ve hakikat olduklarını; fâilin onlara etkisinin onları zât yapmak değil, bu var olan zâtları mevcut kılması”⁶⁵ şeklinde bir iddiada bulduklarını anlatmaktadır. Râzî'nin aktarışından anlaşıldığına göre Mu'tezilenin *ma'dûmât* teorisi ile ilgili tartışmalarda kullanılan *ayn* kelimesinin mânâsı, dışta varlık kazanmış mümkün varlıkların hakikati ve özü gibi zihni bir karaktere sahiptir.⁶⁶ Ancak aynı eserin farklı bölümlerinde

bir konuşmayı hikâye ettiği şekliyle; bu konuşma esnasında önce İbn Rüşd kendisine “Evet” demiş, İbnü'l-Arabî de onun evetine yine “Evet” diyerek karşılık vermiştir. İbnü'l-Arabî'nin bu cevabına karşı yüzü mütebessim bir hâl alan İbn Rüşd'e bir müddet sonra İbnü'l-Arabî “hayır” şeklinde tekrar cevap verecek ve “Evetle hayır arasında nice başlar yerinden kopar.” diye ekleyecektir. Bahsedilen olaydan anlaşılan şey ise “Evet” cevabının farklı mekteplerin arayışlarının aynı olduğunun belirtilmesidir. Bu hikâyenin detaylı yorumlanışı ile ilgili bkz. Ekrem Demirli, *İbnü'l-Arabî Metafizîği*, İstanbul: Sûfi Kitap, 2009, s. 26-27.

⁶¹ Kelâm ve felsefenin konularının birbiriyle olan tedahülleri ile ilgili olarak bkz. Ömer Türker, “Kelâm İlminin Metafizikleşme Süreci” *Dıvan-Disiplinlerarası Çalışmalar Dergisi*, cilt: 12, sayı: 23, 2007 2, s. 87-91.

⁶² Ramazan Biçer, “Şahhâm”, *DİA*, XXXVIII, s. 269-270.

⁶³ Yusuf Şevki Yavuz, “Cübbâ Ebû Ali”, *DİA*, VIII, s. 99-102.

⁶⁴ Avni İlhan, “Ebû Hâşim el-Cübbâ”, *DİA*, VIII, s. 146-147.

⁶⁵ Fahreddin er-Râzî, *el-Muhassalü Efkâri'l-Mütekaddimîn ve'l-Müteahhirîn mine'l-Ulemâ ve'l-Hukemâ ve'l-Mütekellimîn*, Kâhire: Mektebetü'l-Külliyeti'l-Ezheriyye, s. 59. Hüseyin Atay, metinde geçen *ayn* kavramını cevher olarak tercüme etmiştir. İlk dönem kelâm metinlerinde belirttiğimiz üzere *ayn* kavramı cevher anlamını karşılıyorken burada cevher anlamında kullanılmadığı kanaatindeyiz. Genellikle Mu'tezililerin görüşleriyle irtibatlı olarak *ayn* kelimesinin kullanıldığı yerlerde bu kelimenin, İbnü'l-Arabî'nin *a'yân-ı sâbite* düşüncesine benzer muhtevâda bir anlam taşıdığını belirtmek isteriz. İlgili bölüm için bkz. Fahreddin er-Râzî, *Kelâm'a Giriş* (trc. Hüseyin Atay), Ankara: Ankara Üniversitesi İlahiyat Fakültesi Yayınları, 1978, s. 54.

⁶⁶ Nitekim bu durum, Râzî'nin varlık görüşünü ele aldığı makalede Veysel Kaya'nın, “ma'dûmun şeyliği”yle ilgili konuları tartışırken *aynı* “mâhiyet” ve “ma'dûm şeyler”le özdeş olarak kullanmasında görülebilir. O şöyle demektedir: “Öyleyse bir klâsik dönem mütekelliminin bakışıyla, ontolojik açıdan, bir ‘şey’ için ilk planda akla gelen kavramlar, ‘varlık’ (vücûd, ispat), ‘yokluk’ (adem, nefiy) ve onlara konu olan ‘mâhiyet’ (ayn, zât, hakikat) kavramlarıdır. Veysel Kaya, “Fahreddin er-Râzî'nin Varlık Görüşü”, *İslâm Düşüncesinin Dönüşüm Çağında Fahreddin er-Râzî* (ed. Ömer Türker- Osman Demir), İstanbul: İSAM Yayınları, 2013, s. 456. Muhammet Ali

işlendiği şekliyle mümkün varlığın özellikleri, hudûs teorisi, mahiyetlerin özdeşliği gibi meselelerde *ayn* kelimesi hakikat, öz ve zât anlamlarından farklı olarak cevherin mukâbili ve gayrın karşıtı anlamlarıyla ele alınmaktadır.⁶⁷ Dolayısıyla Mu'tezilenin *ma'dûmât* düşüncesi ile İbnü'l-Arabî'nin *a'yân-ı sâbite* kavramı arasında benzerlik kurulmasının sebebi olarak her iki düşüncede de *ayn* kavramının zihnî bir anlama sahip olması ve mümkün varlıkların hakikatlerini ifâde ediyor olması gösterilebilir.

Bir Mâturîdî savunucusu olan Nureddin es-Sâbûnî (ö.580/1184) *el-Bidâye fi Usûli'd-Dîn* adlı eserinde âlemin hâdisliğinin konu edildiği bölümde âlemin *aynlar* ve arazlardan müteşekkil olduğunu bildirmekte ve *ayn*'ın tanımını şu şekilde yapmaktadır: “Kendiliklerinde kâim olan ve kendilerini taşıyacak mahâl (mevzu) olmaksızın var olabilenlerdir.” demektedir. Arazlar ise *aynlar*ın aksine başka bir şey vasıtasıyla var olabilen ve herhangi bir mahâlde bulunmamaları düşünülemeyen şeylerdir. Es-Sâbûnî *aynlar*ı iki kısma ayırmıştır: İlki basit *aynlar*dır, onlar parçalanamayan (el-cüz' lâ-yetecezzâ) cevher diye isimlendirilirler; ikincisi mürekkep *aynlar*dır, onlar cisim diye nitelendirilirler.⁶⁸ Ayrıca Ona göre *aynlar*, arazlardan ayrı olarak düşünülemez. Arazlar da hâdis olduklarına göre *aynlar*ın hâdislerden önce var oldukları tasavvur edilemez. Çünkü *aynlar*ın hâdislerden önce var olduklarını söylemek onların arazlardan ayrı olarak var olması anlamına gelecektir ve bu durum söz konusu olamaz.⁶⁹ *Şerhu'l-Akâid*'de *a'yânla* ilgili aşağı yukarı Nureddin es-Sâbûnî'ye benzer noktaları tekrar eden Taftazânî (ö.792/1390), ona ek olarak “birşeyin kendiliğinde kâim olması” ifâdesini “uzayda ve boşlukta kendi kendine yer kaplaması (tahayyüz); yer kaplama konusunda, yer kaplayan (mütehayyiz) başka bir şeye tâbî ve bağlı olmaması”⁷⁰ şeklinde açıklamaktadır.

Koca, “Müteahhirûn Dönemi Eş'ariyye Kelâmında Ma'dûmun Şeyiyyeti ve Mâhiyetlerin Yaratılmışlığı Problemi”, (Yayınlanmamış yüksek lisans tezi, Marmara Üniversitesi SBE, 2013), s. 92.

⁶⁷ *El-Muhassal*'de belirtilen durumlarla ilgili olarak Fahreddin er-Râzî şöyle demektedir: “Meselâ, karahğin varlığı ya kara oluşunun *ayn*ıdır ya da gayrıdır.” Fahreddin er-Râzî, *el-Muhassal*, s. 71. “Ebû Hâşim'in aksine Allah'ın mâhiyeti *ayn*ında diğerlerinin mâhiyetlerinden farklıdır.” Fahreddin er-Râzî, *el-Muhassal*, s. 154. Fahreddin er-Râzî'de *ayn*'ın kullanımları cevher-araz tartışmalarında kendisine yer bulsa da müteahhirûn dönemi kelâmında bizzât bir mesele olarak cevher-araz tartışmaları dikkatlerin fizikî âlemden metafiziğe kaymasından ötürü nisbî bir azalmaya da uğramıştır. Bu durum şöyle ifâde edilmiştir: “İlk başta şu belirtilmelidir ki, Râzî'nin temel kelâmî eserlerinde cevher-araz konularına, mütekaddimîn kelâmında görüldüğü şekliyle merkezî bir yer verilmesi söz konusu değildir. Bu noktada genel bir kaniya varmak için, özellikle hicrî V. asır Mu'tezile kelâmı eserlerinin cevher ve arazların hükümleri bahislerini incelemek ve Râzî'nin eserleriyle karşılaştırmak yeterli olacaktır.” Veysel Kaya, “Fahreddin er-Râzî'nin Varlık Görüşü”, *a.g.e.*, s. 464, 465.

⁶⁸ Nûreddin es-Sâbûnî, *el-Bidâye fi Usûli'd-Dîn*, Dimeşk: Muhammed Hâşim el-Ketbî Matbaası, 1979, s. 19.

⁶⁹ Es-Sâbûnî, *el-Bidâye*, s. 20.

⁷⁰ Taftazânî, *Şerhu'l-Akâid* (trc. Süleyman Uludağ), İstanbul: Dergâh Yayınları, 2013, s. 106.

Buraya kadar kelimelerin geleneğinin farklı mekteplerinin *ayn* kelimesini hangi meseleler bağlamında ele aldıklarını örneklemeye ve bu mekteplerin öne çıkan isimlerinin *ayn* kavramına dâir tanımlarına değinmeye çalıştık. Netice itibariyle Mu'tezilî kelamcılar hariç diğerlerinin *ayn* kelimesini cevher-araz tartışmaları bünyesinde konu edindikleri görülmektedir. Bu bağlamda cevher-araz tartışmalarında *ayn* kelimesinin kazandığı kavramsal çerçevenin zihnî bir karakterden uzak olup dış dünyadaki mevcutların özünü teşkil eder bir anlama sahip olduğunu belirtmek gerekir. Kelam ilminde kavramın ele alınış şekli böylece belirginleştikten sonra *ayn* kelimesinin izini İslâm filozoflarının eserlerinden takip etmek faydalı olacaktır. Çünkü kavramın İbnü'l-Arabî öncesinde nasıl bir tarihe sahip olduğunu takip etmek, kavramın zaman içinde yüklendiği anlamları ve geçirdiği dönüşümleri görme imkânı sağlayacaktır. Bu sayede *ayn* kelimesinin tasavvuf metinlerine *a'yân-ı sâbite* olarak intikâl edişinin arka planı da açıklık kazanmış olacaktır.

İbn Sînâ (ö.428/1037)'nin metinlerinde *ayn* kavramı yalın hâliyle bir şeyin bizzat kendisini vurgulamak için “بعينه” şeklinde kullanılırken, değişik mantık ve metafizik meselelerinin ele alındığı kısımlarda hâricî varlık alanını ifâde etmek için çoğul kalıbında “الأعيان” diye ifâde edilmiştir. Böylelikle felsefî gelenekte kavram, konunun ele alınış şekline bağlı olarak küllî durumların mukâbilinde dış dünyada varlık kazanmış cüz'ü niteleyen bir anlam kazanmıştır. Aristocu metafizik gelenek üzerine kendi felsefelerini inşa eden İslâm filozoflarının temel meselelerinin vücuddan çok mevcut olduğu⁷¹ göz önünde bulundurulursa *a'yân* kelimesinin İbn Sînâ felsefe sisteminde ne türden bir konumu işgal ettiği de anlaşılmış olacaktır. İbn Sînâ'nın dış dünyada vücûd bulmuş veya zihnî yani tasavvura dayalı varlık kategorileriyle ilgili görüşlerini *Kitâbü'ş-Şifâ* isimli eserinin Mantığa Giriş (*el-Medhal*) ve Metafizik (*el-İlâhiyyât*) bölümlerinden hareketle açıklamak mümkün gözükmemektedir. Bu metinlerden Mantığa Giriş'te mâhiyetlerin bahsedilen varlık alanlarından hangisinde buldukları ile ilgili görüşünü belirtirken İbn Sînâ, bu varlık ayrımını “Şeylerin mahiyetleri kimi zaman *dış dünyadaki* varlıklarında olur, kimi zamanda tasavvurda olur.”⁷² cümlesiyle ifâde etmiştir. Burada zikredilen “dış dünya” tâbiri asıl metinde *a'yân* şeklinde yazılmıştır. Benzer bir ayrımı ma'kûl cinsin doğası olan şeyleri açıkladığı kısımda da görmek mümkündür. Buna göre “Ma'kûl cin-

⁷¹ Toshihiko Izutsu, *İslâm'da Varlık Düşüncesi*, s. 54.

⁷² İbn Sînâ, *Mantığa Giriş* (trc. Ömer Türker), İstanbul: Litera Yayıncılık, 2006, s. 7.

sin doğası olan şey iki şekilde olabilir: O bazen önce ma'kûl olur, sonra da *dış dünyada* ve dıştaki çoklukta meydana gelir.”⁷³ Burada anlatılmak istenen husus bir şeyin önceden tasarlanıp sonradan yapılması veya insan gibi mevcut cüz'ilerden “insanlık” sûretini tasavvur eden kimsenin durumuyla ilgilidir. *Ayn* kavramının değişik alanlarda benzer anlamda kullanımlarını İbn Sînâ'nın *eş-Şifâ* isimli eserinin Metafizik Kitabı'nda da takip etmek mümkün gözükmemektedir. Bu durumu İbn Sînâ'nın “ ‘Falan, hakikat ya *dış dünyada* veya nefislerde veya mutlak olarak hepsini içerecek şekilde mevcuttur.’ dediğinde, bu ifâdenin anlaşılır ve belirgin bir anlamı vardır.”⁷⁴ ve “Çünkü mevcut, ya *dış dünyada* veya vehimde ve akılda mevcut olur. Eğer mevcut böyle olmasaydı, şey olmazdı.”⁷⁵ cümleleriyle örneklendirebiliriz. Burada İbn Sînâ'nın metinlerinden alıntılarımız cümlelerde onun *a'yân* kelimesini zihni anlamın karşıtı olan duyulanabilir, görünürde olan ve kendinde tek tek varlık fertlerini barındıran hâricî varlık alanıyla ilgili olarak kullandığı görülecektir. Şu hâlde *ayn* kelimesinin felsefe metinlerinde hâricî varlık sahasında tahakkuk etmiş somut şeyleri niteliyor olduğunu İbn Sînâ metinlerinden örnekler vermek sûretiyle ele aldıktan sonra çalışmamız için ana unsuru teşkil eden sûfîlerin eserlerinde bu kavrama hangi anlamları yüklediklerine geçebiliriz.

İbnü'l-Arabî öncesi tasavvuf metinlerinde *ayn* kelimesi köken itibarıyla taşıdığı çok anlamlılık sebebiyle farklı şekillerde kullanılmakta ve bu kullanımlar çeşitli ıstılahların tedâvülüne zemin sağlamaktadır. Abdülkerîm Kuşeyrî (ö.465/1072), *Risâlesi*'nde iki farklı konuyu ele alırken *ayn* kelimesine yer verir. Bunlardan ilkinde o, *ayn*'in *cem*' ve *farka* muzâf olarak kullanılmıştır. *Ayn*'in *cem*' ve *farka* nispet edildiği bu yerlerde Kuşeyrî şöyle bir hâdiseyi hikâye etmektedir:

“Üstad Ebû Ali Dekkâk (r.a.)'ın şöyle dediğini işitmiştim: “Bir ilâhicî (kavval, gûyende) Üstad Ebû Sehl Su'lûkî (r.a.)'nin huzurunda: Benim tenezzühüm (rahatım, huzurum, zevkim) seni seyretmemdir. [جعلت تنزهي نظري إليك] Üstad Ebû Sehl, mısradan geçen ‘cealtü’ kelimesi ‘cealte’ şeklinde olmalı, dedi. Nasrabâzî: Hayır! ‘cealtü’ şeklindedir, dedi. Üstad Ebû Sehl: “*Aynu*'l-*cem*” (*Aynu*'l-*fark*'dan) daha mükemmel değil midir? diye sorulunca Nasrabâzî sükût etmek zorunda kaldı.” (“Seni seyretmeyi tenezzühüm kıldım.” mısraı “cealtü”=kıldım, şeklinde okunursa fiil kula nisbet edilmiş

⁷³ İbn Sînâ, *Mantûğa Giriş*, s. 62.

⁷⁴ İbn Sînâ, *Metafizik* (trc. Ekrem Demirli-Ömer Türker), İstanbul: Litera Yayıncılık, 2004, I, s. 29.

⁷⁵ İbn Sînâ, *Metafizik*, I, s. 30.

olur. Fiillerin Allah'a değil de insanlara nisbet edilmesine "aynu'l-fark" denir. Aynı mısra "cealte"=kıldın şeklinde okunursa fiil insana değil, Allah'a nisbet edilmiş olur ve buna "aynu'l-cem" adı verilir.)⁷⁶

Kuşeyrî'nin anlattığı bu menkıbede *ayn* "hakikat", "bir şeyin kendisi", "zâtı" gibi anlamlarda kullanılmıştır. Böylece ifâde edilmek istenen mânâ "cem'in hakikati", "cem'in bizzât kendisi", yine aynı şekilde "farkın hakikati" ve "tam bir fark" anlamındadır. Kuşeyrî'nin *ayn* kelimesine yer verdiği bir diğer pasaj, ilmin derecelerinden bahsettiği kısımdır. O burada ilmin ilk derecesinin "ilme'l-yakîn", ikincisinin "ayne'l-yakîn" olduğunu aktarmakta ve "ayne'l-yakîn"i "beyân hükmünde olan açık bilgi" şeklinde tanımlamaktadır. Kuşeyrî, ilmin derecelerinden bahsettiği bu kısımda daha önceden anlattığı *muhâdara-mükâşefe-müşâhedeye* atıf yapmakla daha fazla söz söylemekten kaçınmıştır.⁷⁷ Onun anlatımında "ayne'l-yakîn" seyir mertebelerinden "mükâşefe"ye denk düşmektedir. "Mükâşefe"yi ise "açıklık vasfını taşıyan bir delil ile kalbin (Hakk'ın) huzurunda oluşu" diye târif etmektedir. Kuşeyrî'ye göre bu mertebede şek ve şüpheye mahal yoktur. Çünkü artık kul ile gayba ait hususlar arasında perde bulunmaz.⁷⁸ Kuşeyrî'nin yakîn derecelerini açıklarken başvurduğu *ayn* bir önceki ayndan farklı olarak, *ayn*'in kelime anlamlarından "göz"le⁷⁹ irtibat içindedir. Çünkü Kuşeyrî'ye göre bu mertebede kulun Hakk'a dâir marifeti herhangi bir şüpheye gerek duyurmayacak kesinliktedir. Bu durum sanki dış dünyada bir şeyi bizzat görerek tecrübe etmeye kıyas edilmiş ve yanılma ihtimalinin olmadığını bildirmek için de "ayne'l-yakîn" denilmiştir.

⁷⁶ Kuşeyrî daha sonra Şeyh Ebû Abdurrahman Sülemî'nin bu menkıbeyle ilgili görüşlerini nakletmektedir: "Bunun mânâsı şudur: Mısradaki fiili "cealtü" diye okuyan kendi hâlini haber vermiş olur. Sanki kul kendinde olanı kendinden anlatmış olur. Mısradaki fiili "cealte" diye okuyan bunun kendi irâdesi ve zorlaması ile olmadığını belirtmiş, bu durumdan kendini temize çıkarmış ve Mevlâ'sına hitap ederek: Husûsî sûrette bunu bana ihsân eden sensin, bunu irâde ve zorlama ile ben kazanmış değilim, demiş olur. Bu okuma şekillerinden birincisinde dâva ve iddiâ tehlikesi vardır. İkincisi, kendinde güç iddia etmekten vazgeçmek şartı ile Allah'ın lütuf ve ihsânını ikrar etmek mânâsına gelir. "Sana kendi gücümle ibâdet ediyorum" diyen kimse ile "Seni benim lütuf ve ihsânıyla temâşa ediyorum" diyen kimse arasında elbette ki fark vardır." Abdülkerim Kuşeyrî, *Risâletü'l-Kuşeyriyye* (tahk. Abdülhalîm Mahmûd ve Mahmûd b. Şerîf), Kâhire: Metâbû Müesseseti Dâri'ş-Şa'b, 1989, s. 145, 146 [*Kuşeyrî Risalesi* (trc. Süleyman Uludağ), İstanbul: Dergah Yayınları, 2012, s. 158, 159].

⁷⁷ Kuşeyrî, *Risâletü'l-Kuşeyriyye*, s. 171 [*Kuşeyrî Risalesi* (trc. Süleyman Uludağ), s. 179].

⁷⁸ Kuşeyrî, *Risâletü'l-Kuşeyriyye*, s. 159 [*Kuşeyrî Risalesi* (trc. Süleyman Uludağ), s. 169].

⁷⁹ Kuşeyrî'nin levâmî'in hızlı bir şekilde doğup kaybolduğunu anlatırken başvurduğu söz ve dizelerde *ayn* kelimesini "göz" anlamında şu şekilde dile getirilmiştir:

و العين باكية لم تشبع منظر
"Seyretmeye doymadığı için göz ağlamaktadır"

لم ترد ماء وجهه العين إلا شرقت قبل رينها بريق

"Göz, yüze gözyaşı bile akıtmaya doymadan rakibi ile karşılaştı"

Kuşeyrî, *Risâletü'l-Kuşeyriyye*, s. 161 [*Kuşeyrî Risalesi* (trc. Süleyman Uludağ), s. 171].

Kuşeyrî'ye benzer şekilde Hücûvîrî (ö. 465/1072) de *ayn* kelimesini ilmin derecelerini ifâde ederken kullanmıştır. Ona göre sıhhati hakkında yakîn bulunmayan bir ilim zaten ilim değildir. Hücûvîrî, bu düşüncesini te'yid eder mâhiyette “İlim hâsıl olunca, ondaki gaybet *ayn* gibi olur; görülmeden bilinen bir şey, gözle görülerek bilinen bir şey hâline gelir” derken bir bilgideki kesinliği *ayn* kelimesi ile ifâde etmiştir. Burada dikkat çekilmek istenen husus, marifetin rü'yetle daha sahîh bir bilgi hâlini aldığıdır. Çünkü Hücûvîrî'ye göre işitmede ilmin yok olması imkânsız olduğu müddetçe görmede yok olması da imkânsız olmaktadır. Bu noktada *ayn* kelimesinin kullanıldığı bağlam Kuşeyrî'de olduğu gibi gözle bir şeyi müşâhede ve bu müşâhedenin sağladığı kesinlikle ilgilidir. Hücûvîrî, kesinlikle ilgili düşüncüyü güçlendirmek için sûfîlerin *ayne*'l-yakînle dünyadan ayrılma vaktinde gerçekleşen can çekişme hâline dâir ilmi kasettiklerini söyler. Çünkü bu hâlde iken kişiden artık zan izâle olmuş yerine bizzat görülen bir hâl temekkün etmiştir.⁸⁰ Kuşeyrî'de *ayn* kelimesinin kullanıldığı bir diğer tabir “*aynu*'l-cem” idi. Hücûvîrî ise *ayn* kelimesini “cem”e değil “fenâ”ya muzaaf kılmıştır. Ancak bu iki tabir arasında mânâ olarak bir fark olmadığı gibi *ayn*'in kelime anlamında da bir fark yoktur.⁸¹ Nitekim farklı bir yerde “*aynu*'l-cem” bu anlamıyla şöyle kullanılmıştır: “*Aynu*'l-cem'de, nasibi terk etmek mânâsına gelen *aynu*'l-îsâr vardır.”⁸² Yine *ayn* “kendilik”, “bizzâtlık” anlamlarında *Keşfu'l-Mahcûb*'da bir menkıbede de yer bulmuştur:

“Şeyhlerden biri anlatıyor: Husrî'nin meclisinde bulunurken üzerime uyku bastı. Se-madan arza iki meleğin indiğine ve bunların bir süre Husrî'nin konuşmasını dinlediklerine şahit oldum. Meleklerden birinin diğerine ‘Bu zâtın anlattıkları ilm-i tevhîddir, *ayn*-ı tevhîd değildir. Tevhîdin *kendisinden* değil, tevhîdle ilgili bilgilerden bahsetmektedir”, dediğini duydum. Uyanınca, Husrî'nin tevhîdden bahsettiğini gördüm. Bana dönerek ‘Ey felah, ilm-i tevhîd olmadan tevhîdden bahsetmek mümkün değildir’, dedi.⁸³

Hücûvîrî'de *ayn*'in “bir şeyin bizzât kendisi olma” anlamını ifâde eden bir diğer tabir de şöyledir: “Çünkü beşerî sıfat hicâbının keşfi ve açılması, *ayn*-ı mahabbet (özbe-

⁸⁰ Ali b. Osman el-Cüllebi el-Hücûvîrî, *Keşfu'l-Mahcûb-Hakikat Bilgisi* (trc. Süleyman Uludağ), İstanbul: Dergâh Yayınları, 2010, s. 439.

⁸¹ Hücûvîrî, *a.g.e.*, s. 100.

⁸² Hücûvîrî, *a.g.e.*, s. 258.

⁸³ Hücûvîrî, *a.g.e.*, s. 346.

öz sevgi cevheri) olmadan olmaz. Şu hâlde iman da, mârifet de mahabbet hâline gelmiştir.”⁸⁴ Aynın “kendilik” anlamına gelen kullanımlarına ilâve olarak *Keşfu'l-Mahcûb*'da onun kelimelerinde görülen ve cevher mânâsına gelen kullanımı da vâki'dir. Hücvîrî burada *ayn* cevher anlamında şöyle kullanmıştır: “*Ayn* (zât ve cevher), O'nunla (cevher, zât ve) *ayndır*, eser O'nunla eserdir, sıfat O'nunla sıfattır, müteharrik ve sâkin O'nunla hareket ve sükûn hâlinindedir.”⁸⁵

el-Luma' isimli eserinde *ayn* kelimesini tasavvuf kavramlarına ayırdığı bölümde müstakillen ele alan Ebû Nasr es-Serrâc (ö.378/988), *ayn*ın ıstilahî yönünü “Eşyânın kendisinden görüldüğü şeyin zâtına işârettir [العين إشارة إلى ذات الشيء الذى تبدو منه الأشياء].” şeklinde tanımlayarak tespit etmektedir. Bu tanım daha sonra İbnü'l-Arabî tarafından nazârî bir çerçevede işlenecek *ayna* yüklenen mânâyâ oldukça yakındır. Çünkü İbnü'l-Arabî'nin kullandığı şekilde *ayn*, dış dünyada tahakkuk eden eşyânın ilâhî ilimdeki zâtları, sûretleri mânâsına gelmektedir. Dolayısıyla Serrâc'ın eşyânın görünen kısmından ayrı zâtlarından bahsetmesi oldukça dikkat çekicidir. Serrâc bu anlamı açıklayıcı tarzda Vâsitî'den şu rivâyette bulunmaktadır: “Bir grup insan, kelâmın geldiği kaynağı tanıdılar ve *ayn* üzerine düştüler. *Ayn* ile buluşmaları onları araştırma ve incelemekten müstağnî kıldı.” *Ayn*ın eşyânın hakikatlerine işâret eden bu anlamına ilâveten Serrâc'ın Nûrî'den aktardığı şu dizelerde onun “kendilik” mânâsını ifâde eden şekli de mevcuttur:

مَضَى الْجَمِيعَ فَلَا عَيْنٌ وَلَا أَتْرُ مُضِيَّ عَادٍ وَفِعْدَانَ الْأَلَى إِرْمَ

“*Hepsi gelip geçti, ne kendileri/ayn, ne de eserleri kaldı. Hem de Âd kavminin gidişi, İrem'in yok oluşu gibi.*”⁸⁶

Serrâc'ın *ayn* kelimesini ele aldığı bir diğer yön, “*aynü'l-cem*” şeklindedir. “*Aynü'l-cem*” meselesine “sûfî geçinenlerin yanlışları” kısmında yer veren Serrâc, bu başlık altında fiillerin Hakk'a mı halka mı izâfe edilmesi gerektiği hususunda görülen bazı hataları dile getirmiştir.⁸⁷ *Ayn* kavramını müstakillen ele aldığı bölümde de “*aynü'l-cem*”e değinen Serrâc, “*aynü'l-cem*”in ne olduğuyla ilgili Cüneyd-i

⁸⁴ Hücvîrî, *a.g.e.*, s. 352.

⁸⁵ Hücvîrî, *a.g.e.*, s. 340.

⁸⁶ Ebû Nasr es-Serrâc, *el-Luma'* (tahk. Abdülhakim Mahmûd ve Tâhâ Abdülbâkî Surûr), Mısır: Dârü'l-Kütübî'l-Hadîse, 1960, s. 450 [*İslâm Tasavvufu* (trc. Hasan Kâmil Yılmaz), İstanbul: Erkam Yayınları, 2012, s. 436, 437].

⁸⁷ es-Serrâc, *el-Luma'*, s. 549 [*İslâm Tasavvufu* (trc. Hasan Kâmil Yılmaz), s. 514, 515].

Bağdâdî'den şöyle bir rivâyette bulunmuştur: “Cüneyd der ki: Bâyezid Bistâmî'nin hikâyeleri onun “*aynü'l-cem*”e ulaştığına delâlet eder. “*Aynü'l-cem*” tevhîdin isimlerinden biri olup onun vasıf ve özelliklerini ancak ehli bilir.” Serrâc'ın “*aynü'l-cem*”i kulların fiillerinin hakîkatte kime ait olduğu, bu fiilleri işlemede insanın hürriyeti, Allah'ın fiilleri irâde etmesi ve yaratması gibi hususlarla irtibatlı olarak ele alması, ileri bölümlerde işleneceği üzere *a'yân-ı sâbite* meselesinin “cebr” ve “mutlak belirleyici” yönleri ile doğrudan ilişkili durmaktadır. Bu açıdan *ayn*'in İbnü'l-Arabî öncesi tasavvuf eserlerinde sonradan kazanacağı anlamlara işâret eden taraflarının olduğu açıklık kazanmaktadır. İbnü'l-Arabî öncesi sûfîlerin *ayn* kelimesini hangi yönlerden metinlerine dâhil ettiklerini saptamaya çalıştıktan sonra artık kelimenin İbnü'l-Arabî ve şârihleri tarafından nasıl işlendiğine geçebiliriz.

İbnü'l-Arabî'nin bıraktığı mirâsı Sadreddin Konevî'nin belli bir fikrî tertip içinde ele almasıyla XIII. yüzyıla kadar sürdürülen metafiziğe ilişkin faaliyetlerin seyrinde farklı dönüşümler gerçekleşecektir.⁸⁸ Bu dönüşümün gerçekleşmesinde en önemli etkinin metafiziğin konusunun ne olduğu ile ilgili tartışmalara sûfîlerin dâhil olmasıdır. Sûfîler metafizik konusunda ortaya koydukları yeni yorumlarla meseleye yeni bir saha kazandırmışlardır.⁸⁹ Nitekim İbn Sînâ metafiziğinin konusunun “el-mevcûd min haysü hüve mevcûd” olduğu hatırdâ tutulduğunda, İbnü'l-Arabî ile yeni bir döneme giren tasavvufta metafiziğin konusunun “el-vücûd min haysü hüve vücûd hüve'l-Hak” şeklinde belirlenmesinin bu dönüşümün sağlanmasındaki rolü ortaya çıkmış olacaktır.⁹⁰ Böylelikle metafiziğin konusu ile ilgili bu esaslı değişim Allah-âlem irtibatına da yeni boyutlar ve farklı tasavvur sahaları kazandırmıştır. Bunun neticesinde dikkatler mevcûddan

⁸⁸ Ömer Türker, “Metafizik: Varlık ve Tanrı”, *İslam Felsefesi-Tarih ve Problemler* (ed. M. Cüneyt Kaya), İstanbul: İSAM yayınları, 2011, s. 647, 648.

⁸⁹ Demirli, *Sadreddin Konevî'de Bilgi ve Varlık*, s. 86-89.

⁹⁰ Sûfîler, metafizik düşünceye sundukları bu yeni teklifle, İbn Sînâ'nın metafizikte her şey için geçerli en genel kavram olan varlık mefhumunu yeni bir önermeye dönüştürmüşlerdir. Böylelikle yeni bir perspektife kavuşan metafiziğin İbn Sînâ yorumunda meseleleri olan Tanrı'nın varlığı, İbnü'l-Arabî, Konevî ve Dâvud el-Kayserî gibi sûfîlerin elinde gelişen tasavvufun tahkik döneminde ilm-i ilâhînin konusunu teşkil edecek bir hâle gelmiştir. Dâvud el-Kayserî'nin belirttiği üzere ilimler mevzuları ile birbirlerinden ayrışır. Bu da İbnü'l-Arabî ve takipçilerinin metafizik düşüncede neyi dönüştürdüklerinin anlaşılmasında önemli bir ayrımı ve farklılığı yansıtmaktadır. Vahdet-i vücûd diye ifade edilen düşüncenin en büyük teklifinin varlığın birliği olduğu göz önünde bulundurulursa bu ilmin konusunun ne olduğu meselesi, metafiziğin üzerine inşa edildiği düzlemi göstermesi açısından dikkatleri çeken bir husus olarak karşımıza çıkmaktadır. Detaylı bilgi için bkz. Dâvud-ı Kayserî, “Risâle fî İlmi't-Tasavvuf”, *er-Resâil* (tahk. Mehmet Bayraktar), Kayseri Büyükşehir Belediyesi Kültür Yayınları, 1997, s. 110, 111 [*Tasavvuf İlmine Giriş* (trc. Muhammed Bedirhan), s. 41-44].

vücûda kaymış; bu mevzularla irtibatlı kavramlarda da birtakım anlam değışiklikleri yaşanmıştır. Meselâ kelâm düşüncesinde ve İbn Sînâ metafiziğinde *ayn* kavramı hâricî varlık sahasını kasteden bir anlamda kullanılırken İbnü'l-Arabî'de dış dünyadaki varlıkların hakîkatlerini ifâde eden küllî bir anlama kavuşmuştur. Bu anlamda İbnü'l-Arabî, kendilerinin *ayn*'in birliğinden bahsetmeleri ile Eş'arîlerin cevherin birliğinden bahsetmelerinin aslında aynı hakîkati ifâde ettiğini söyler. İbnü'l-Arabî'ye göre Eş'arîlerin tek bir cevherin arazlarla değıştiği ve çeşitlendiği düşüncesi ile sûfilerce *ayn*'in sûretler ve nispetlerle çoğaldığı düşüncesi meselenin bir diğer benzer yönüdür. Ne var ki sûfîlerin *ayn*'in Hakk'ın *ayn* olduğu şeklindeki düşünceleri Eş'arîlerce kabul edilmez. Temeli itibarıyla birbiriyle uyumlu gözükken durumların birbiriyle örtüşmemesinin sebebi sûfîlerin vücûdla ilgili görüşlerinin kelamcılar ve İslâm filozoflarının varlıkla ilgili düşüncelerinden farklılık arz etmesinden kaynaklanır. Çünkü sûfîlere göre Hak, yapısı gereği latîf olduğu için bütün eşyâda sirâyet etmiştir hattâ bütün mertebelerde zuhûr eden eşyânın *ayn*'idir.⁹¹ Oysa kelamcılar tarafından Hakk'ın eşyânın bizzât *ayn* olması kabul edilemez.⁹² Netice olarak metafizikteki temel kabullerin ilgili kavramların anlam sahaslarına tesir edip onları dönüştürdükleri açıklık kazanmaktadır.

İbnü'l-Arabî sonrası tasavvufî nazariyâtın temsilcilerinin, kelimelerin ikinci, üçüncü ve hatta birbirine zıt gibi görünen anlamlarını da itibara alarak konuları yeniden yorumlamaları, *ayn* kavramının diğer mekteplerde delâlet ettiği anlam sahasına yeni boyutlar kazandırmıştır. Çünkü İbnü'l-Arabî sonrası tasavvuf düşüncesinin meselelerini teşkil eden ilâhî isimler ve bu isimlerin birbirine tezatlı bir yapıda görünüyormaları, bu isimlere mazhar olması açısından âlemle yani *a'yân*la ilgili kavrayışı da etkilemiş ve ilgili anlatımlarda bir tür paradoksal durum ortaya çıkmıştır. Bu durumu Dâvûd-ı Kayserî *Fusûs* şerhine yazdığı *Mukaddemât*'ta şu şekilde anlatmaktadır:

“Dış dünyadaki varlıkların tümü hâricî varlık alanında bulunuyor olmaları hasebiyle Allah'ın ez-Zâhir isminin hükmü altındadır. Ve Hak, zuhûru itibariyle görünür varlık-

⁹¹ Ahmed Avni Konuk cevher ve araz meselesini konu edindiği yerde bu duruma şu sözlerle temâs etmektedir: “Âlem-i tecellîye nazaran âlem-i şehâdet dediğimiz şey, birtakım a'râzın hey'et-i mecmuası olup, ânen-fe-ânen mütebeddildir; ve âlemden hiçbir şey, kendi nefsi ile kâim bir cevher değildir; ve kendi “ayn”ında, kendi “ayn”ı ile kâim olan mevcûd, ancak kendi zâtı ile kâim bulunan vücûd-ı mutlak-ı Hak'tır; ve eşyâ-yı sâire kendi vücûdlarıyla ademiyet üzere olup her ânda o vücûd-ı mutlak ile “halk-ı cedîd” içindedir.” Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, I, s. 38.

⁹² Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 1215, 1216.

ların *aynıdır*, tıpkı bâtnlığı yönüyle görünür olmayan varlıkların *aynı* olduğu gibi. *A'yân-ı sâbite* de batınlığı açısından Allah'ın isimleri olması cihetiyle O'nun ilminde bulunurlar. Aynı şekilde dış dünyadaki varlıklar da *a'yân-ı sâbitenin* mazharları olmaları bakımından ilâhî ilimdeki *aynların* tabiatına göre Allah'ın ez-Zâhir ismi gereğince ortaya çıkarlar. Şahıslar da *a'yân-ı sâbitenin* mazharlarıdır.”⁹³

Dâvud el-Kayserî'nin aktardığımız bu ifâdelerinden anlaşılacağı üzere tasavvufî gele-
nekte *aynların* bir yönüyle Hakk'a diğer yönüyle de halka bakan tarafları vardır. *A'yân-ı sâbite*'nin tabiatından kaynaklı olarak *ayn* kavramı, bir yönüyle dış dünyadaki varlıkları ifâde ediyorken diğer yönden onların Hakk'ın ilmindeki sûretlerini ifâde etmektedir.⁹⁴

Aynın bâtın tarafını belirgin kılacak şekilde Dâvud el-Kayserî, *a'yânın* küllî bir varlık alanı olarak, dış dünyadaki varlıkların sûretleri şeklinde ilm-i ilâhîde bulunuşunu *mâhiyetler* ve *hakikatler* diye isimlendirmiştir. Buna bağlı olarak da *aynları* “ezelî sûretler” olarak vücûd-ı zihnî şeklinde tasavvur etmiştir. Kayserî *aynların* tek tek varlık fertleri olarak dış dünyada vücûd bulmasını ise nazar ehlinin (yani filozofların ve ke-
lamcılarının) terminolojisini dikkate alarak *hüviyetler* diye isimlendirmiştir. Bu isimlen-
dirmedeki *aynlar* ise zuhûrları itibarıyla insan algısına konu olmakta ve vücûd-ı zihnînin karşıtı bir anlam ifâde edilmektedir. İlk türdeki yani zihnî karakterli *aynlar*, *feyz-i akdesle* birlikte ezeli istidatlarıyla Allah'ın ilminde var olmaktadır. İkinci türden *aynlar* ise aslî istidatlarının gerektirdikleri ve bu istidatlara tâbî hususiyetlerle birlikte *feyz-i mukaddesle* dışta varlık kazanmaktadır.⁹⁵

Müstakil bir başlık altında *Mukaddemat*'ta *a'yân-ı sâbiteye* yer veren Dâvûd-ı Kayserî, *a'yânı* değişik varlık seviyelerine/mertebelerine göre taksim etmiş ve bu varlık türlerinde *a'yânın* ne şekilde bir bulunuşa sahip olduğunu da misallendirmiştir. Söz konusu taksime göre *a'yân*, dış varlıktaki zuhûrunun imkânına ve bu zuhûrun imkansız olmasına göre temelde ikiye ayrılmaktadır. Dış varlıkta husûlü mümkün olmayan ve

⁹³ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 71.

⁹⁴ Nitekim Dâvûd-ı Kayserî, “O halde son velî, bir bakımdan unsurlardan oluşmuş bileşik [bedeni] yönünden bunu bilmese bile, hakikati ve mertebesi bakımından bütün bunları bilir [فهو من حيث حقيقته ورتبته عالم بذلك كله بعينه، من [حيث ما هو جاهل به من جهة تركيبه العنصرى]. cümlesindeki *ayn* kelimesinden maksadın *a'yân-ı sâbite* anlamında olmadığını bilâkis buradaki *aynın* son velînin Hak'tan gayriyetini yani beşerî yönünü bildiği mânâsına geldiğini söylemektedir. Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 378.

⁹⁵ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 81, 82.

mümteniât kabilinden olan *a'yân*, salt aklî bir tasavvurla farazî bir mâhiyete sahip olan ve farazî olmayıp ilm-i ilâhîde *sâbit* olan şeklinde iki kısımda mütalaa olunmaktadır. Farazî bir mâhiyete sahip olan ve bununla beraber akılda da bir varlığı bulunan *a'yân*, vehmin bir ürünü olarak zihnî karakterli bir varlık türüdür. Allah'ın ortağının olması tarzında belirli bir mahalde ve özel bir konumda birbirinin zıddı ve çelişği durumların gerçekte veya *sübût* yönünden bir varlığı olduğu düşünülemez. Şayet böyle bir durumun gerek ilâhî ilimde yahut *a'yân-ı sâbit*ede herhangi bir çeşit varlığından söz etmek mümkün olsaydı, bu durum, varlıkta ve gerçekte ortaklığı zorunlu kılardı. Oysa hakikat bu durumun aksi yönde olduğu için farazî birtakım düşüncelerin, vehimden ve karışık bir akıldan kaynaklandığını Dâvûd-ı Kayserî dile getirmektedir. Bu kabilden düşünceler ise sûfîlerin adem-i mahz dedikleri mutlak yokluğun misalleri olarak karşımıza çıkmaktadır.

Dış dünyada zuhûru mümkün olmayan ve fakat ilâhî ilimde bulunuşuyla bir tür gerçekliğe sahip olan *a'yân*, farazî olmayıp Hakk'ın Zâtının bir gereğidir. Çünkü bunlar Allah'ın el-Bâtın ismi gereğince gaybî olan isimlerin ez-Zâhir ismi gereğince yine ilâhî ilimde bir tür var olmalarından dolayı kendilerine özgü bir varlık kategorisini temsil etmektedirler. Dâvûd-ı Kayserî, bahsedilen durumun ara bir varlık türü şeklinde ortaya çıkışının gerekçesi olarak bazı şeyler üzerinde Allah'ın hem el-Bâtın isminin bir yönünün hem de yine O'nun ez-Zâhir isminin bir yönünün etkili olduğunu belirtmektedir. Bu türden muhtelif isimlerin mazharları olan şeyler mümkünleri oluştururken, el-Bâtın'la ez-Zâhir isimlerinin ikisine birden herhangi bir yönden konu olmayan şeyler mümteniâtı oluşturmaktadır.⁹⁶

Mümteni' varlık kategorisinden ikincisine yani *sübûtî* mânâda bir varlığa sahip olan *aynlar*, kendi buldukları mertebede, sûfîlerin bu durumla alâkalı söyledikleri gibi “varlık kokusu koklamamışlardır”. Bu yüzden ilâhî ilimde bir çeşit varlığı bulunan bu *aynlar*, “mümkün ma'dûm”lar şeklinde de nitelenmektedir. Ancak bunlar, dış dünyada varlık kazanmaları yönünden ise hepsinin bir tür gerçekliği ve zuhûru vardır. Çünkü ilimdeki *sâbit* hâllerinde bu mümkün *aynlar*, kendi yetenekleri ölçüsünde dış varlık sahasında ortaya çıkmayı istemektedirler. *Aynların* varlık bulmakla ilgili bu talepleri Allah'ın el-Cevâd ismine konu olmakta ve böylece onlar hissî varlık alanında zuhûra gel-

⁹⁶ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 82, 83.

mehtedirler. Ancak bunların hepsi dıřta varlık kazanmayı talep etmiř olmalarına rađmen Hak, bunların bir kısmını var kılarken diđerlerini var kılmıyorsa bu durum ihtiya ra bađlı olmayan bir tercihtir. ünkü ilâhî ilimde mâhiyetler türünden bir varlığı olan bu ayların hüviyetler olarak fert fert dıř dünyada zuhûrları, Hakk'ın bilgisine göre gerekleşmektedir. Gerekleşme vakitleri geldiđinde bu aylar, gayb âleminde şehâdet âlemine gelerek kesintisiz bir sûrette dıř dünyadaki oluş ve bozuluş son buluncaya kadar zuhûr etmeye devam edeceklerdir.⁹⁷

Dâvûd-ı Kayserî'ye göre ayların ikinci kısmını oluşturan mümkün aylar ise kendi içinde cevherî aylar ve arazî aylar olmak üzere ikiye ayrılır. Bu mümkün ayn türlerinden cevherî olanı bütünüyle kendisine tâbî olunanlar iken, arazî olanları ise bütünüyle tâbî olanları temsil etmektedirler. Cevherî aylar da kendi içinde; basît ruhânî, basît cismânî, dıř varlıkta olmayıp sadece akılda olanlardan mürekkep, akılda olmayıp dıř varlıkta olan basît ve hem akılda hem de dıř dünyada varlığı olan mürekkep olmak üzere beř kısımda deđerlendirilmiřtir. Bu taksîmâta göre basît ruhânî; akıllar ve nefisler türünden soyut mefhûmlardan, basît cismânî; unsurlardan, dıř varlıkta olmayıp sadece akılda olan mürekkep; cins ve fasıldan oluşun cevherî mâhiyetlerden, akılda olmayıp dıř varlıkta olan basit; basit cisimlerden, hem akılda hem de dıř dünyada varlığı olan mürekkep; müvelledât-ı selâseden oluşmaktadır. Ayrıca cevherî ve arazî aylardan her biri yüce, orta ve düşük cinslerin ayları olmak üzere üç gruba ayrılır. Söz konusu cins çeřitleri de türlere, türler sınıflara, sınıflar da şahıslara ayrılırlar.⁹⁸ Böylece mümkün varlık kategorisine dâhil olan tüm varlıklar, çeřitli özelliklerine göre taksim edilip deđişik başlıklar altında gruplandırılmış olur.

Aynların ilâhî ilimdeki *sâbit* hâlleri Allah'ın el-Evvel ve el-Bâtın isimlerinin tezâhürleri olarak ortaya çıkmakta iken bu *sâbit* hakikatlerin dıř dünyada varlık bulması ise Allah'ın el-Âhir ve ez-Zâhir isimlerinin mazharları şeklinde olmaktadır. Ancak řunu da belirtmek gerekir ki Dâvûd-ı Kayserî'ye göre bu isimlerden zuhûr eden şeyler büsbütün insanın tecrübe etme imkânı içerisinde sunulmamıř, Bâtın isminde olduđu gibi bu ismin gerektirdiđi şekilde bazı şeyler beřerin bilme kabiliyetinden gizli tutulmuřtur.⁹⁹

⁹⁷ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 84.

⁹⁸ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 84, 85.

⁹⁹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 83.

Bu açıdan ilâhî ilimde dürülü bir hâlde bulunan *a'yân-ı sâbite* dış dünyada varlığa çıkmakla yani Allah'ın ez-Zâhir ismine konu olmakla bilme eyleminin imkân sınırlarına dâhil olmaktadır. Bu düşünceyle irtibatlı olarak tasavvuftaki mertebeler konusu da sistem içinde bir anlam bütünlüğüne kavuşmaktadır. Buna göre *a'yân* mutlak olarak el-Evvel ve el-Bâtın isimlerinin, ruhlar âlemi izâfî olarak el-Bâtın ve ez-Zâhir isimlerinin, şehâdet âlemi mutlak ez-Zâhir ve bir yönüyle el-Âhîr, âhîret âlemi ise mutlak el-Âhîr isimlerinin mazharları olmaktadır.¹⁰⁰

A'yânın, hâricî varlığın karşıtı mânâsında sunulduğu şekliyle zihnî karakterli bir yapı olarak tasvîr ediliyor olması, bu durumu ifâde etmek için benimsenen bir yöntemden hareketledir. Yoksa zihnî olarak tavsif edilen *a'yânın*, ilâhî ilimde bulunduğu hâliyle dışta herhangi bir varlığından bahsedilemez. Çünkü *a'yân-ı sâbite* dışta var kılınmış değildir. Söz konusu düşünce Dâvûd-ı Kayserî'ye göre birliğin bozulmadığı mertebelerle alâkalı ve sûfilerin mutlak varlık görüşüyle doğrudan irtibatlı bir konudur. Bu hususta *Mukaddemât*'ta şöyle demektedir: “*A'yân-ı sâbite* Allah Teâlanın ilmindedir ve ilmi onun vücûdudur. Çünkü onun vücûdu zâtıdır.”¹⁰¹ Benzer şekilde varlık meselesini ele aldığı *Mukaddemât*'ın birinci faslında ise şöyle demektedir: “Bilesin ki varlık hâricî ve zihnî varlıktan başka sırf ‘varlık olmak bakımından’ varlıktır. Bu iki varlık alanı (hâricî ve zihnî varlık) Mutlak Varlık'ın türlerinden bir türdür.”¹⁰² Bu ifâdelerde de bâriz bir şekilde vurgulandığı hâliyle, İbnü'l-Arabî sonrası tasavvuf anlayışının üzerine inşa edildiği temel kavram vücûd kavramı olmaktadır. Bu düşüncede Mutlak Vücûd'u aşacak herhangi bir küllîden bahsetmek dahi söz konusu olamamakta ve *a'yân-ı sâbitenin* ilâhî ilimde bulunuşu açısından dış dünyada bir gerçekliğinden söz edilememektedir. Dâvûd-ı Kayserî'nin belirttiği üzere ilmi O'nun vücûdu olduğu ve *a'yân* da isimlerin sûretleri olduğu için bu durumda *a'yân-ı sâbite* ezeli bir karaktere sahip olmaktadır. *A'yân-ı sâbitenin* söz konusu ezeli tarafını, onun *sübûtî* bir varlık yönüne sahip olması ifâde etmektedir. Biz çalışmamızın ikinci bölümünde bu husûsun ne anlama geldiğini tafsîlatlı olarak tahlil edeceğiz.

¹⁰⁰ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 85.

¹⁰¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 91.

¹⁰² Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 22.

II. Sübût Mefhûmu

A. Lugat Bakımından Sübût Kavramı

Kökeni itibariyle se-be-te fiilinden türeyen *sâbit* ve *sübût* kelimeleri değişik vezinlerde peçe, cesur at, semer vurulan uzun yolculuk, hastalanıp ilaçların fayda vermemesi, yataktan kalkamamak ve hareket etmekten âciz olmak gibi anlamlara gelmektedir.¹⁰³ Bu anlamlardan özellikle hareketsizliği ifâde edenleri *a'yân-ı sâbitenin* bulunduğu mertebedeki hâline işâret etmesi açısından önemli gözükmektedir. Âsım Efendi'nin *sübûtun* kelime mânâsını “bir yerde pây-dâr ve ber-karâr olup durmak”¹⁰⁴ şeklinde ifâde etmesi, *a'yân-ı sâbitenin* taşıdığı hakikatlerin vâhidiyyet mertebesinde bulunuşuna daha yakın bir mânâyı çağrıştırmaları açısından dikkat çekicidir. Ancak *sübûtun* ilk anlamlarıyla onun ıstılâhî mânâsı arasında sıkı bir irtibat kurmak pek de mümkün değildir. O sebepten, kelimenin kökeninden ziyâde ıstılâhî mânâsına odaklanmanın *a'yân-ı sâbitenin* kavramsal açıdan tahlilinde daha faydalı olacağı kanaatindeyiz.

B. İstilah Bakımından Sübût Mefhûmu ve Dâvûd-ı Kayserî'nin Sübût Kavramıyla İlgili Yorumları

A'yân-ı sâbite terkîbinin ilk kısmı olan *a'yân*, hâricî varlık alanında vücûd kazanmış şeylerin ilâhî mertebedeki bilgisini ifâde ederken ikinci kısmı olan *sübût* terimi ise ister hâricî âlemde varlık bulmuş isterse de bulmamış olsun *feyz-i akdesle* birlikte tecellî eden ezelî sûretlerin ilm-i ilahîde bir şekilde bulunuşunu ifâde etmektedir. Sûfîlerin vücûd ve mertebe düşünceleri içerisinde özel bir varlık kategorisi kazanan *sübût* terimi, birlik-çokluk ilişkisini açıklamak ve ilâhî sıfatların zâtla olan irtibatlarının ne şekilde olduğunu¹⁰⁵ izâh etmek için dile getirilmiş önemli bir kavramdır. İsim ve sıfatların zâta göre durumları açıklanırken özellikle Mu'tezile tarafından dile getirilen taaddüd-i kudemâ problemi nazarî konularla ilişkili dinî ilimlerin hiçbirinin kendisini dışarıda tutamayacağı bir mesele¹⁰⁶ olarak karşımıza çıkmaktadır. Bu mesele aynı za-

¹⁰³ Muhammed b. Ya'kûb el-Fîrûzabâdî, *el-Kâmûsu'l-Muhît*, I, s. 144

¹⁰⁴ Âsım Efendi, *Kâmûs Tercümesi*, I, s. 296

¹⁰⁵ Kâşânî zât, isimler, sıfatlar ve nispetler arası ilişkiyi şöyle ifâde etmiştir: “Zâtî birlik ancak vâhidiyyet mertebesinde *a'yân-ı sâbite* ve mufassal rûhânî hakikatlere olan izâfetler ve nispetlerle çoğalır. Bu nispetler zâtın sıfatlarıdır ve zât her bir nispet/sıfat yönünden isimdir.” Kâşânî, *Şerhu Fusûsi'l-Hikem*, s. 63.

¹⁰⁶ Hüseyin Azmî Dede (ö.1893) kadîm şeylerle ilgili farklı mektepler arasında cereyân eden tartışmaları ve sûfîlerin

manda yaratmanın ne şekilde vuku' bulduğunun tartışılması ve bu hususla ilgili görüş serdedilmesi anlamına gelmektedir. Bu çerçevede *sübût* kavramının ne türden bir ontolojik konumu olduğu meselesi bağlamında dile getirilen cümleler bu meseleyi kavramaya ve aşmaya yönelik tutumlar olarak kabul edilmektedir.

Sübût kavramının işlendiği bağlam göz önüne alındığında, bu kavramın ne türden bir varlık durumu ifâde ettiğini anlamak için sûflerin birlik görüşünü ve bu görüş çerçevesinde birliğin çeşitlerini anlamak lazımdır. Çünkü “*Sübûtun* ilmî mertebede kendine has bir şekilde bulunuyor olması, ilâhî birliğe herhangi bir yönden noksanlık izâfe etmek anlamına gelir mi?” sorusunun temerküz ettiği nokta bu kısım ile ilgilidir. Bu soruyla alakalı olan cevaplar, *sübûtun* mertebesini ve varlık statüsünü anlamada önemli konular olarak önümüzde durmaktadır. Böylelikle Vücûd-ı Mahz'ın herhangi bir çeşitlenme ve değişmeden uzak her türlü sınırlayıcı nitelikten berî olmasıyla birlikte mümkün varlığın Mutlak Vücûd'la olan ilişkisinin ne şekilde olduğu açıklık kazanmış olacaktır.

Sübût kavramının bulunduğu ontolojik konum itibariye taşıdığı özellikler kendi özel varlığını kadîm kılarken, etkin olduğu hâricî âlemlere göre de onu hâdis kılmaktadır. *Sübûtun* bir yönüyle hâdis olması -tıpkı mümkün teriminde var ve yok olma statülerinin birbirine eşit olmasına kıyasla- mümkün varlıkla benzer yönler taşımakta, böylece *sübût* ve *mümkün* kavramları birbirlerinin mümâsili gibi durmaktadırlar.¹⁰⁷ Ancak burada *sübûtun* bahsedilen hâdis olma durumu kadar kıdem yönü de o denli önemi hâizdir.

bu husustaki görüşlerini şöyle ifâde etmiştir: “Mütেকellimîn ile hükemâ ve ba'zan sūfiyye beyninde mübâhese cereyân ettikçe meâlen fark bulunmayan mesâilin ba'zılarında teâruz vukuü her kavmin kavmi-âhara mutâbık olmayan ıstılâh-ı mahsûslarında meâl-i vâhid elfâz-ı mütegâyirede bulunmaktan neş'et ettiğine delâilden ezcümle nev'-i vâhîde münhasır olmayan mevâlidin kable't-taayyün şekli-i diğere ve nâm-ı âharla mevcûd olduğu âlem-i butûnun lisân-ı şer'de ismi adem ve ba'de't-taayyün vücûd ve şehâdetidir. “ademden vücûda geldi” derler. Hayâtın inkitâmı fenâ ve zevâl ile yâdederler. Ma'dûmun mevcûd ve mevcûdun ma'dûm olmaması kâide iktizâsı olduğundan lisân-ı hükemâda mevâlidin mevâdd-ı tabîiyeden hudûsu eşhâsının kuvveden fiile gelmesidir. İnde's-sūfiyye eşhâsın âlem-i şehâdetinde kable't-taayyün nâm-ı âharla devrettiği avâlim-i adîdeyi beyândan sarf-ı nazarla vücûd-ı ilmîden vücûd-ı aynîye kadar kenz-i hafâ ismi-i butûn ve ba'de't-taayyün zuhûrdur. A'yânın kıdemi vücûd-ı ilmîdir. Bu beyânda nev'e bilâ-hasr eşhâsın dahi vücûd-ı ilmî i'tibâriyle kıdemi lâzım gelir. Güzergâh-ı eşhâs olan dünyâya dâr-ı fenâ tesmiyesi mürekkebât-ı unsuriyenin hayâtında bekâ olmadığına mebnîdir. Hayât-ı fâniyenin hitâmında dünyâdan mürûr edenler için mahal-i intikâl olan ahirete dâr-ı bekâ tesmiye olup zirûhun envândan eşref-i hayvân olan insan için bir hakîkatin vücûdu olmasını iktizâ edip kadîmin ilmi kadîm olmak, ma'lûmun kıdeminin bâkînin ilminde bekâ kezâlik ma'lûmun bekâsını iktizâ etmek kâbil-i taaddüd olmayan müsemmâya esmânın taaddüdü sıfatların ahkâmını icrâ içindir.” Sâfi Arpaguş, *Hüseyin Azmî Dede-Hâl Tercümesi ve Risâleleri*, İstanbul: M. Ü. İlahiyat Fakültesi Vakfı Yayınları, 2014, s. 91, 92.

¹⁰⁷ Ekrem Demirli, Sadreddin Konevî'de Bilgi ve Varlık, s. 247.

Çünkü merteye itibariyle ilâhî birlik bozulmadığı için bu mertebede yoklukla nitelenen varlıklardan biri olan *sübût* kavramı, zâta ait ilmin sûretleri olması hasebiyle ezeli karakterini devam ettirmektedir.

Fütûhât-ı Mekkiyye'de İbnü'l-Arabî *sübût* kavramını aklî bir varlığa sahip, dışta varlık bulmuş şeylerin mukâbilinde ve hatta izâfî bir varlık türü olarak tanımlamıştır. İbnü'l-Arabî, vücûd kavramını mümkün mevcûd anlamında kullandığı yerlerde *sübûtu* onun karşıtı bir varlık türünü ifâde etmek için kullanmaktadır.¹⁰⁸ Bu açıdan *sübût* bulmakla vücûd bulmanın ne demek olduğuna açıklık kazandırmak gerekmektedir. İbnü'l-Arabî, *Fütûhat*'ta varlığa geliş harf sembolizmine¹⁰⁹ dayanarak farklı remizler üzerinden ve örtük bir dille ifâde eder. Yaratmayı, varlıktaki değişim ve farklılaşmayı harflerin sahip olduğu birtakım şekil ve sûretlerin birbirleriyle olan etkileşimi üzerinden ürettiği yeni karakterlerle misallendirir. Meselâ bunlardan elif harfinin diğer bütün harflere nüfûz edişini ve elif harfinin diğer harflerin hepsinin aslını teşkil ettiğini belirttiği bölümde, yaratmayı sıkça ilişkilendirdiği “kün!” emrinin imlâ esnasında ortaya çıkan harfleriyle ilgili olarak sembolik birtakım değerlendirmelerde bulunur. *Sübût* kavramını da bu sembolik anlatımla ilişkilendirerek “kün!” emrinin yazılı haldeyken satırdaki ibârede görünmese bile bir şekilde sondaki Nun harfinin sükûnunun yokluk durumundaki Vav harfine delil olduğunu söyler. İbnü'l-Arabî'nin bu benzerlikten hareketle *sübût* kavramının bizzât dışta zuhûr etmediğini ve fakat mazhar üzerinde tam anlamıyla fâil olduğunu şu şekilde açıklamaktadır:

“Dikkat ediniz! Yaratma harfinde –ki kün'dür (ol)- Kef nasıl ötreli gelmiştir? Allah 'Birşeyi irade ettiğimizde, ona sözümüz 'kün'dür (ol)' demiştir. Kef harfi, Vav'a delil olsun diye, ötreli gelmiştir. 'Kün'deki Vav nerededir?' diye sorabilirsiniz. Şöyle deriz: Vav, sükûnda gizlenmiştir ve sükûn *sübût* demektir. Çünkü Hak'ta hareket imkânsızdır. Kün'deki Vav'ın sükûnu ile Nun harfinin sükûnu bir araya geldiğinde, Vav gizlenmiş ve ortaya çıkmayarak hüviyetin ayrılmaz özelliği olmuştur. Bu Vav gaybtır ve

¹⁰⁸ Suâd el-Hakîm, *Mu'cemu's-Sûfî*, s. 1131 [*İbnü'l Arabî Sözlüğü* (trc. Ekrem Demirli), s.691].

¹⁰⁹ İbnü'l-Arabî'nin kullandığı semboller üzerine bir çalışma ortaya koyan Tahir Uluç, sembolü şöyle tarif etmektedir: “Sembol bir hakîkatin yerine geçen duysal ve hayalî bir nesne veya mevcut olmayan bir şeyi hayâl edebilmek için kullandığımız doğrudan tecrübe edilebilen herhangi bir şeydir. Bu tanıma göre sembol, herhangi bir sebepten ötürü duyularımızla algılayamadığımız bir şeye bizi yönlendiren algılanabilir her şeydir. Yani sembol, doğal bir ilişki aracılığıyla, mevcut olmayan veya algılanması imkânsız olan bir şeyi çağrıştıran somut bir işaretidir.” Tahir Uluç, *İbn Arabî'de Sembolizm*, İstanbul: İnsan Yayınları, 2011, s. 40.

üçüncü şahıs zamiridir. Nun sükûnda Vav şeklinde ortaya çıkmıştır. Bu zamire örnek olarak ‘Allah Âdem’i kendi sûretine (*onun* sûretine) göre yaratmıştır’ ifâdesini verebiliriz. Hakk isimleri kün’deki Vav’ın varlığıyla ispat etmiştir. Başka bir ifâdeyle, var olan her şey, -bir sebep ile değil- vesilesiyle var oldu. Dolayısıyla sebepleri reddeden kişi, onları koyanın Hakk olduğunu bilmeyendir. Sebepleri, ilâhî ilme hürmetkâr büyük âlim kabul eder.”¹¹⁰

Birbirinden herhangi bir farklılaşma ve çoğalma kabul etmeyen birlik mertebesi içerisinde hariçte herhangi bir varlığından söz edilemeyen *sübût* kavramı, söz konusu birlik türlerinden ve bu türlerin mertebelerinin birbirlerine göre olan durumlarının nasıl yorumlandığından hareketle kavranmaya çalışılabilir. Ancak bu şekilde dış varlık alanında zuhûru mümkün olmayan *sübût* kavramı anlamlı hâle gelebilir ve makul bir sûrette tasavvur olunabilir.

Sübût kavramının bulunduğu meritebe olan birlik mertebesiyle ilgili olarak Dâvûd-ı Kayserî, “bir”in bölünme kabul etmesinin imkânsız olduğunu belirtmektedir. Ona göre Allah’ın birliği şahsiyet birliği ve türsel veya cinse ait birlikten büsbütün farklılık arz etmektedir ve bu birlik türlerinin hepsinin kaynağı durumundadır.¹¹¹ “Birlik” iliştiği şeyi dış varlıkta sayıca çoğaltmaksızın var kılan, “çokluk”sa iliştiği şeyi dışta var kılmakla birlikte o şeyde sayıca çoğalma imkânı olan iki kavramdır. Bu iki kavram, dıştaki hiçbir şeyin bu ikisinin dışında kalmasının mümkün olamayacağı aklî iki anlamı ifâde etmektedir.¹¹² Birlik ve çokluğa dâir teorik bilgiye değindikten sonra *sübûtun* yerleştiği meritebe olan asıl birliğe yani henüz çoğalmanın söz konusu olmadığı ilâhî birliğin türlerine dâir Dâvûd-ı Kayserî’nin yorumlarını ele alabiliriz.

Dâvûd-ı Kayserî, hariçte henüz şeylerin zuhûr etmediği birliği ehadiyyet ve vâhidiyyet arasındaki farklara işâret etmek sûretiyle açıklar. Çünkü Allah’ın el-Ehad ve el-Vâhid isimleri olması hasebiyle bu isimlerin taalluklarının ve aralarındaki farklılıkların îzâh edilmesi gerekmektedir. Ona göre ehadiyyetin vâhidiyyetten farkı, Hakk’ın mutlak birliği olması açısından ve herhangi bir nispeti kendisiyle ilişkilendirmeksizin

¹¹⁰ İbnü’l-Arabî, *Fütûhât-ı Mekkiyye*, III, s. 183, (74. Bâb) [trc. VII, s. 42].

¹¹¹ Dâvûd-ı Kayserî, “Esâsü’l-Vahdâniyye ve Mebne’l-Ferdâniyye”, *er-Resâil* (tahk. Mehmet Bayraktar), Kayseri Büyükşehir Belediyesi Kültür, Yayınları, 1997, s. 149.

¹¹² Dâvûd-ı Kayserî, “Esâsü’l-Vahdâniyye ve Mebne’l-Ferdâniyye”, *a.g.e.*, s.150, 151.

sırf zât olması cihetiyledir.¹¹³ Allah'a el-Vâhid isminin verilmesi ise zâtın aynı olan bütün sıfatların birliğini ifâde eden nispetler yönündendir. İşte bu sebepten ötürü vâhide sayısız nispet katılır. Bu durum tıpkı birin ikinin yarısı, üçün üçte biri, dördün dörtte biri olması gibi sayısız mertebede kendisine ilişen nispetler yönünden gerçekleşir. Dâvûd-ı Kayserî bundan dolayı keşf ve şühûd ehlinin terminolojisinde sıfatlar ve isimler hazarâtı olan ilâhî mertebenin vâhidiyyet diye isimlendirildiğini belirtir. Kendi zâtında bütün sübûtî sıfatları toplayan zât-ı ilâhî de ehadiyyet diye isimlendirilmiştir. Ancak belirtmesi gerekir ki Kayserî'ye göre bu sıfatlar zâta zâid bir durumda değillerdir.¹¹⁴

İsim ve sıfatların nispetleri bu şekilde ifâde edildikten sonra Dâvûd-ı Kayserî ehadiyyet birliği ile vâhidiyyet birliğinin gerektirdikleri şeyleri açıklar. Çünkü ehadiyyetin ifâde ettiği birlik, zât-ı ilâhiyyeye zâid bir birlik olmasını imkânsız kılmaktadır. Dâvûd-ı Kayserî bu durumu açıklarken “Şayet ehadiyyet birliği zât üzere zâid bir şey olsaydı ister mutlak mânâda isterse itibârî olsun o zaman Hak, kendi birliğinde el-Gayr ismini almaya muhtaç olurdu. Bu durumda ilâhî zât el-Ganiyy olmamış olurdu. Oysa bu birlik zâtın aynı olan birliktir.”¹¹⁵ şeklinde bir gerekçe sunmaktadır. Vâhidiyyetin ne türden bir birliği ifâde ettiğini ise Dâvûd-ı Kayserî, bir yönüyle zâtın aynı ve fakat diğer yönüyle de zâtın gayrı olan sıfatların birliği şeklinde dile getirmektedir. Böylece Hak, zâtî birliği yönünden el-Ehad, zâta müteallik nispetler yönünden de sıfâtî birliği ifâde etmekte ve el-Vâhid olmaktadır.¹¹⁶

Bir yönüyle zâtın aynı olması hasebiyle vâhidiyyetin ifâde ettiği birliğin zâtın aynı olması gerektiği, aksi durum iddia edildiği takdirde gerekçenin ne olduğuyla ilgili sorulabilecek bir soruya ise Dâvûd-ı Kayserî şöyle cevap vermektedir:

“Bu birlik türü, bir yönüyle zâtın gayrı olsa da kendi durumunda o, zâtın gerektirdiği nispetlerden bir nispettir. Ancak zâtın aynı olması yönünden bu türden birlik, varlık olması bakımından zâtın aynı olan varlıktan tecellî eden bir tecellî durumundadır. İşte

¹¹³ Dâvûd-ı Kayserî, *Şerhu Te'vilâti'l-Besmele* isimli risâlesinde ehadiyyetle vâhidiyyetin farkını vâhide sonsuz nispetin ilişmesi şeklinde dile getirmektedir. Ehad ise sadece zât-ı bahtla ilgili bir isimdir. Dâvûd-ı Kayserî, “Şerhu Te'vilâti'l-Besmele bi's-Sûreti'n-Nev'iyyeti'l-İnsâniyye”, *a.g.e.*, s. 199.

¹¹⁴ Dâvûd-ı Kayserî, “Esâsü'l-Vahdâniyye ve Mebne'l-Ferdâniyye”, *a.g.e.*, s. 156; Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 57.

¹¹⁵ Dâvûd-ı Kayserî, “Esâsü'l-Vahdâniyye ve Mebne'l-Ferdâniyye”, *a.g.e.*, s. 156.

¹¹⁶ Dâvûd-ı Kayserî, “Esâsü'l-Vahdâniyye ve Mebne'l-Ferdâniyye”, *a.g.e.*, s. 157.

bu durumdan ötürüdür ki İmâm Eş'arî ve onun yolunu takip edenler “Allah’ın sıfatları onun zâtının ne aynıdır ne de gayrıdır.” görüşünü benimsediler. Bu görüşe göre bir şey bir yönüyle zâtın aynı olmakta iken diğer yönden onun gayrı olmaktadır. Mutlak olarak aynı ve gayrı olmaz. Varlıkla ilintili taayyünler/belirlenimler olmasaydı ve onu mutlaklıktan çıkarmamış olsaydı, her şey mutlak zâtın aynı olurdu, gayrı olmazdı. Akıl, eğer sıfatların taayyünlerini/belirlenimlerini ve onların çokluğunu dikkate alacak olursa onların zâtın gayrı olduğuna hükmeder. Eğer akıl, zât-ı ehadiyyetten zuhûr eden tecellîlerin kendisine bakacak olursa, hakîkatte o tecellîler zâtın gayrı olmadığı için onların zâtın aynı olduklarına hükmeder.”¹¹⁷

Dâvûd-ı Kayserî, birliğin ne demek olduğunu, çeşitlerini ve zâtın birliğinin nasıl anlaşılması gerektiğiyle ilgili düşüncelerini serdettiği risâlesinden alıntılıdığımız kısım *sübûtun*, ilâhî birlikte hangi konumda bulunduğunu tespit etmiş olduk. Buna göre *a'yân-ı sâbite* isim ve sıfatların sûretlerini teşkil ettiği için Kayserî’nin birlik kategorisinde vâhidîyyet mertebesine denk düşmektedir.¹¹⁸ Bu durumda ilâhî birlikte eşyânın dışarıdaki zuhûru gibi bir çoğalma olmasa da mutlak zâtî birliğin kendi içerisinde birtakım taayyünler geçirdiği ortaya çıkmış olmaktadır.¹¹⁹ Ancak bu mertebede yine de herhangi bir çokluk durumu söz konusu olmadığı için *sübût*, zâtan farklılaşmış olsa bile zâtla birlikte ezelîdir ve dışta vücûd bulmuş varlıklardan ontolojik açıdan farklı bir mâhiyeti hâizdir. *Sübûtun* ilâhî birlikteki bu husûsiyeti göz önüne alındığı takdirde “a’yân varlık kokusu koklamamıştır.” sözü anlamlı hâle gelmektedir.

Dâvûd-ı Kayserî, ilâhî birliği anlatırken, vücûdun özünde herhangi bir deęişi-

¹¹⁷ Dâvûd-ı Kayserî, “Esâsü'l-Vahdâniyye ve Mebne'l-Ferdâniyye”, *a.g.e.*, s. 157.

¹¹⁸ *A'yân-ı sâbitenin* ilâhî birlik içerisinde bulunduğu mertebeyi İsmail Hakkı Bursevî şu şekilde belirtmektedir: “Ve feyz-i akdes şol tecellî-i zâtîdir ki, eşyânın arsa-i ilimde vücûdâtını ve isti'dâdâtını îcâb etmiştir ki, bu mânâya eşyâya ‘a'yân-ı sâbite’ derler. Zira, mertebe-i ilimde *sübût* vardır. Ve ahadiyyet ile vâhidîyyetin ibtidâ fark olduğu rütbe budur. Zira, mertebe-i zât mertebe-i ahadiyyettir ve mertebe-i ilm mertebe-i isneyniyettir ki vâhidîyyettir. Şol mânâdan ki, ilim âlim ve ma'lûm arasında nispettir.” Bursevî, *Kitâbü'n-Netîce*, II, s. 109.

¹¹⁹ Ebu'l-Alâ Affî birlik içerisindeki çeşitlenmeyi, birlik içerisinde zuhûr eden dolayısıyla mutlak zâtan bir tür farklılık gösteren ancak dışarıya da henüz bir sudûrun olmadığı mertebeyi şöyle açıklamaktadır: “Artık a'yânın, zâtın bu güç hâlindeki hâllerinin zâtan ayrı olduğunu ya da onların ondan ayrı olarak herhangi bir varlığı olabileceğini söyleyemediğimiz gibi, kendi zihni hâllerimizin zihinlerimizden ayrı olduğunu ya da onlardan veya gerçekte herhangi bir başka cevherin hâllerinden ayrı olarak herhangi bir ayrı varlığa sahip olabileceğini söyleyemeyiz. Bununla birlikte, zihni bakımdan zât ile *a'yân*, ya da zihin ile hâlleri arasında bir ayrım yapabilir ve onları ayrı olarak düşünebiliriz. *A'yân-ı sâbite* gerçekte ilâhî zât ve ilâhî bilinçle birdir. Fakat “hâller” ya da “durumlar” olarak zihni hâllerimiz ne derecede zihinlerimizi teşkil edemezlerse, onlar da aynı derecede ilâhî zâtın kendisini teşkil edemezler.” Detaylı bilgi için bkz. Ebu'l-Alâ Affî, *Muhyiddin İbnü'l-Arabî'nin Tasavvuf Felsefesi* (trc. Mehmet Dağ), Ankara: Ankara Üniversitesi İlahiyat Fakültesi Yayınları, 1975, s. 56-57.

me ve başkalaşıma maruz kalmadığını sūflerin sıkça dile getirdikleri bir örnekle pekiştirmektedir. Söz konusu misalde dalgaların denize göre olan durumları, taayyünün zâta göre olan durumuna mukayese edilmek sûretiyle aslında özde herhangi bir değişiklik olmamakla birlikte görüntüde, hariçte bir değişikliğin olduğu düşüncesinin uyandığı belirtilmektedir. Suyun yüzeyinde ortaya çıkan şekiller aslı itibariyle dikkate alındığında ortada sudan başka bir şey yoksa da sırf görünürdeki nakışlar olması itibariyle suyla kâim sûretler şeklinde algılanmaktadır. Zikredilen örnekte olduğu gibi âlemin Allah karşısındaki durumu da böyledir. Buna göre âlemin görünürdeki şekli, ilâhî sıfatların mazharlarından ve zâtî tecellînin âlemdeki nakışlarından ibaret olmaktadır. Görüntüdeki bu türden çeşitlenme ve farklı sûretler bir yönüyle gayriyeti temsil ederken o sûretlerin mazharlarda vücûd bulmasını sağlayan tecellî yönüyle meseleye bakıldığında ise sûretler zâtın aynı olmaktadır.¹²⁰

Allah'ın isimleri ile ilgili olarak bazı isimlerin diğerlerine nispetle kuşatıcılığının daha genel olduğu, tesirleri itibariyle diğer isimleri etkileyip onlara bir yön tayin ettikleri sūflerce öteden beri anlatılagelen bir konudur.¹²¹ Ebu'l-Kâsım İbn Kasî (ö.546/1151)'nin ilâhî isimler görüşü üzerine temellendirilen Allah'ın isimleri ve bu isimlerin âlemle olan irtibatları, *sübûtun* vücûdla olan münasebetlerini ve aralarındaki ontolojik farklılıkları izâh etmede başvurulabilecek bir husustur. İbn Kasî'nin ilâhî isimlerin yapısına dâir görüşü, "İsimlerden herhangi biri, zâta bakan tarafıyla diğer isimlerin hepsiyle aynı olmakta iken delâlet ettiği anlam itibariyle özelleşmekte ve diğer isimlerden ayrılmaktadırlar."¹²² şeklinde özetlenebilir.¹²³ Her ne kadar *a'yân-ı sâbitenin*, isim

¹²⁰ Dâvûd-ı Kayserî, "Esâsü'l-Vahdâniyye ve Mebne'l-Ferdâniyye", *a.g.e.*, s. 157.

¹²¹ Abdullah Kartal, *İlâhî İsimler Teorisi*, İstanbul: Hayy Kitap, 2009, s. 131. Dâvûd-ı Kayserî, isimler arasındaki münasebetleri Mukaddemât'ın ikinci bölümünde "Allah'ın isimleri ve Onun sıfatları" başlığı altında ele almıştır. O, bu kısımda isimlerin bazılarını "Esmâü'l-esmâ/İsimlerin isimleri" şeklinde nitelemiş ve isimler arasında vâki bir tür kuşatıcılık ve kapsayıcılıktan bahsetmiştir. Bu isimlerden dört tanesi diğer isimlerin asılları/anaları şeklinde ifade edilmiştir. Söz konusu bu dört isim, Allah'ın El-Evvel, el-Âhir, ez-Zâhir, el-Bâtın isimleridir ve bu isimlerin tamamı Allah ve er-Rahmân isimleri altında toplanmış bulunmaktadır. Allah ve er-Rahmân isimlerindeki bu kuşatıcılık yönünden dolayı ayette "İster Allah diye çağırın, ister Rahmân diye çağırın. Hangisiyle çağırırsanız çağırın bütün güzel isimler O'nundur." (İsrâ, 17/110) denildiğini Dâvûd-ı Kayserî belirtmektedir. Benzer şekilde Allah'ın sıfatlarından yedi tanesi tam ve bütüncül bir kuşatıcılığa sahipken diğerleri bu türden değildir. Kayserî'nin belirttiğine göre bu yedi sıfat "sıfatların anaları" şeklinde nitelenen Allah'ın Hayât, İlim, İrâde, Kudret, Sema', Basar ve Kelâm sıfatlarıdır. Zikredilen sıfatlar diğer sıfatlar için asıllar olarak nitelense de gerçekte bu sıfatlar da tahakkukları için birbirlerine bağımlı durumdadırlar. Misâl kabilinden İlim sıfatının gerçekleşmesi Hayât ve Kudret sıfatlarına bağlı olmaktadır. Aynı şekilde İrâde ve diğer kalan üç sıfatın tahakkuku da zikredilen dört sıfata bağlı durumdadır. Detaylı bilgi için bkz. Kayserî, *Fusûs Şerhi*, I, s. 64-69.

¹²² Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 510, 511 [Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, II, s. 39-40].

ve sıfatların sûretleri olmaları bakımından varlıktaki çeşitlenmenin sebebi olduğu ifade edilse de aslında bu durum -İbn Kasî'in ilâhî isimlerle ilgili fikrine uygun olarak- ilâhî isimlerin, zâta bakan veçheleriyle her bir ismin birbirleriyle aynılık ve birlik özelliklerini taşımalarına mukâbil âleme dönük veçheleriyle farklılık ve tafsîl barındırmalarından kaynaklanmaktadır. Bu açıdan ilim bir yönüyle ma'lûma tâbî iken bir yönüyle değildir. Yine aynı şekilde irâde ve kudret sıfatları bir itibarla murâd edilen ve takdir olunan şeye tâbî iken bir itibarla tâbî değildir.¹²⁴ Belirtilen sıfatların tâbî olmama nedeni, zâta dönük tarafıyla sıfatların herhangi bir farklılık ve çokluk özelliği taşımamalarıdır. Böylece *sübûta* tıpkı ilâhî isimlerin kendi bulunuş ve hâllerinde müstakil varlıklarından bahsedilmesi söz konusu olmadığı gibi hariçte zuhûrun olmadığı bir mertebede bulunuşundan dolayı, kendinde varlığından başka, dışta vücûd bulmuş şeyler gibi bir varlık şeklinden bahsedilemez. Şayet bu durumun aksi düşünülecek olsa, zâta zâid kadîm ve ezelî birçok varlık kategorisinden bahsetmek söz konusu olacaktır ki bu durum, en temel birlik düşüncesine mutabık düşmeyecektir. İsim ve sıfatların birbirlerine göre olan kuşatıcılık ve birbirleri üzerine tesir edişleri gibi husûsiyetlerinden ötürü de bu durum önce *ayn*ların *sâbit* hâllerinde ortaya çıkmış daha sonra da hâricî âlemdeki varlıklar ilâhî ilimdeki bu ezelî sûretlere göre çeşitlenmişlerdir.

Sûfler tarafından Zâta ait sıfatlar, bu sıfatların taalluk ettiği *ayn*lar ve bu ikisi arasındaki bağı temin eden nispetlerin üçünü birden ifade etmek üzere ferdiyet-i selâse ıstılahı kullanılmıştır.¹²⁵ Âlim olan zât, onun bilgisinin iliştiği *a'yan-ı sâbite* ve bu ikisi arasındaki bağı oluşturan ilâhî isimler ferdiyet-i selâse terimini oluşturan üç unsurdur. Bu üç unsur arasındaki irtibat, mutlak birlikle izâfî çokluğun arasındaki irtibatı açıklamak için dile getirilmiştir. Yaratmanın keyfiyetine dâir İbnü'l-Arabî tarafından sıkça atıfta bulunulan “kün!” emrinin Kur'an'da “Biz bir şeyin olmasını istediğimiz zaman

¹²³ İlâhî isimlerle zât arasındaki münâsebeti Ahmed Avni Konuk şöyle dile getirmiştir: “Esmânın kâffesinde iki i'tibâr vardır: Birisi Zât'a delâleti, ve diğeri kendinin mânâ-yı hâssına delâletidir. Meselâ Âlîm, Semî', Basîr isimleri Zât'a delâlet ettiği gibi, kendilerinin mânâ-yı husûsilerine de delâlet ederler. Zîrâ Âlîm, Semî', Basîr kimdir? Denildikde ahadiyyet-i esmâiyyesi hasebiyle zât-ı İlâhîdir denir; ve bu sûrette “zât” a delâlet etmiş olur. Fakat bunların mânâ-yı husûsîleri başka başkadır. Ya'nî bilicilik, işiticilik ve görücülük başka başka mânâlardır. Binâenaleyh esmâ “Zât” a delâletleri i'tibâriyle müttehîd ve yekdiğerinin “ayn” ıdırlar; ve mefhûmât-ı mütegâyire hasebiyle yekdiğerinden mütemeyyiz ve birbirinin “gayrı”dırlar.” Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, I, s. 16, 17.

¹²⁴ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 78, 79.

¹²⁵ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 771, 772 [Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, II, s. 332-335].

sözümüz sadece, ona ‘ol’ dememizdir. O da hemen oluverir.”¹²⁶ ayetinde bir “şey”le alakalandırılmasına binâen yaratmanın sırf yokluktan olmadığı dile getirilmiştir. Böylece yaratma, sırf yokluktan varlığa geliş değil, *sübût* olarak ilimde bulunan hakîkatlere varlık vermek şeklinde olmaktadır.¹²⁷ Bu türden bir yaratma tasavvurunda ilâhî isimler, “zât”la “şey”ler arasındaki bağı temin eden izâfetler şeklinde bir hâl almaktadırlar.¹²⁸ Dolayısıyla *a’yân-ı sâbite* türünden ara bir varlık durumundan bahsedilmesi sûfîlerin mümkün varlıkla mutlak varlık arasındaki ilişkiyi tesis etme çabaları bakımından önemli gözükmemektedir. Çünkü Konevî tarafından dile getirildiği şekliyle bir şeyden sırf varlık olması bakımından farklı bir şey zuhûr etmez.¹²⁹ Oysa varlıktaki çeşitlenme basît varlıktan mürekkep varlıkların ne şekilde ortaya çıktığının izahını zorunlu kılmaktadır. Bu aşamada kendi hâllerinde müstakil bir varlığı olmayan ancak yaratma yani varlık verme fiilinin kendisine iliştiği *sübûtî* varlık türü gündeme gelmektedir.

Fütûhât-ı Mekkiyye’de İbnü’l-Arabî, çokluk diye nitelenen yani *sübûtun* mukâbili olarak hariçte vücûd bulan şeylerin varlık statülerinin ne olduğuyla ilgili olarak, bunların başkalığı gerektirip gerektirmediğini tartışmaktadır. Bu konuda başkalığın (gayriyetin) varlığını kabul etmek yahut etmemek, başkalığı dış dünyada vücûd bulmak şeklinde ele aldığımızda, *sübûtî* varlığın mazharlardaki etkisini anlamaya yardımcı olacaktır. Varlığın dış dünyadaki tezahürünü düşündüğümüz vakit, mazharlarda zuhûr eden yönünden meseleye yaklaştığımızda, başkalık (gayriyet) ortadan kalkmaktadır. Ancak dışta zuhur eden şeylerle ilgili olarak başkalık hükmü sâbittir ve devam etmektedir. Bu açıdan başkalık nitelemesini şeylere kazandıran şeyin ne olduğuyla ilgili gündeme gelen soru mazharın istidadının zuhûr edende sâbit olmasıyla cevap bulacaktır. Bu durumda başkalığın varlığının kabul edilmesi hâl olarak veya dışta çokluğu gerekli kılmaktadır. İbnü’l-Arabî, akılda varlığı kabul edilen başkalığın dışta varlığıyla ilgili iki görüş olduğunu belirtir. Buna göre; bir grup, dışta muhtelif şekillerde zuhûr eden çokluğun, aslı itibarıyla hakiki bir varlığı olmayıp, yine hariçte zuhûr eden varlıkla kendisi de ortaya çıkan bir varlığa istinat ettiğini ileri sürmektedirler. Dışta muhtelif şekillerde tahakkuk

¹²⁶ Nahl, 16/40.

¹²⁷ Ebû’l-Alâ Afîfî, *Fusûsu’l-Hikem Okumaları İçin Anahtar* (trc. Ekrem Demirli), İstanbul: İz Yayıncılık, 2000, s. 235-237.

¹²⁸ Ekrem Demirli, *Fusûsu’l-Hikem Şerhi*, İstanbul: Kabalcı Yayınevi, 2008, s. 333.

¹²⁹ Sadreddin Konevî, *Tasavvuf Metafiziği*, s. 14.

eden bu varlıkların dayandığı bu şeyler, nispetlerdir ve bu nispetlerin de hariçte varlıkları yoktur. İkinci grup ise çokluğun kendisine dayandığı tek hakîkati, yani nispetleri, yani mazharda zuhûr edeni kabul etmez. Onlara göre çokluk aklî bir gerçekliğe sahiptir. Oysa dış dünyada görülen şeyler çokluk bildirirler ve mevcutlar olarak görülmektedirler. İşte bu düşünceye binâen başkalık hükmü ortaya çıkmaktadır. Herhangi bir şey ancak diğer şeylerle birlikte başkalık özelliği kazanmaktadır. Hak kendi varlığında her şeyden müstağnî ve “hiçbir şey onun misli gibi” olmadığı için başkalık onun için söz konusu olamaz. Bu durumda ortaya çıkan netice, başkalık gerçekte sâbittir-sâbit olmayandır, o’dur-o değildir.¹³⁰

Bir şey nasıl bir varlığa sahip olmaktadır ki o şey hem varlıkla hem de yoklukla aynı anda nitelenebilsin? Soruyu başka bir yönden sorduğumuzda bir şey itibârî olarak hem varlığından söz edilen hem edilmeyen bir niteliğe nasıl sahip olabilir? Hem *sübût* hem de dışta varlığın aynı anda bulunuşunun ortaya çıkaracağı çelişkileri ancak olanı farklı zaviyelerden ve değişik yönleriyle ele aldığımızda izah mümkün olmaktadır. *Fütûhat-ı Mekkiyye*’de bu duruma temas eden İbnü’l-Arabî, bir şeyin gerçekte hâdis olabileceği gibi şu anda dış dünyada bazı şeylerin bulunuyor olmaları bakımından hâdis iken aynı zamanda daha önce var olmuş olabileceğini söylemektedir. Bu durumu Kur’an örneği üzerinden açıklayacak olursak kadîm dediğimizde başlangıcının olmamasını kastediyorsak eğer, bu durumda ancak Allah’ın kelâm sıfatını ve tecellileri kabul eden kâbil sûretler var olmaktadır. Ancak satırlardaki ve tilâvet olunan şekliyle mushafa bakıldığında onun hâdis olduğu görülmektedir. İbnü’l-Arabî, bu kısımda vücûdla *sübût* farkını şu sözlerle açıklamıştır: “O’nun katında mâkul olarak bulunan veya meydana gelen (hudûs) bir mevcut yoktur, her şey, *sübût* ile varlık arasında Allah’a görünür. Bu itibarla *sübût* Allah’ın hazineleriyle vücûd (var olma), hazinelerden bizim katımızda ihdas ettikleridir.”¹³¹

*Sübût*la vücûd arasındaki farkları ve yaratma filinin mahlûklar üzerinde nasıl gerçekleştiğini aktardığımız ifâdelerle açıklayan İbnü’l-Arabî, daha sonra meseleyi vuzûha kavuşturmak için mücerret bir anlatımdan çıkarak konuyu misallendirmeye geçmiştir. Söz konusu örneklendirmede, sûfiler tarafından varlıktaki başkalaşım ve de-

¹³⁰ İbnü’l-Arabî, *Fütûhât-ı Mekkiyye*, IV, s. 193-194, (213. Bâb) [trc. IX, s. 253-256].

¹³¹ İbnü’l-Arabî, *Fütûhât-ı Mekkiyye*, VII, s. 191, (493. Bâb) [trc. XV, s. 375].

ğışimin misali olarak sıkça anlatılan su-buz örneğinden hareketle, özü itibariyle aynı cevherin farklı farklı tezâhüler gibi algılandığı işlenmektedir. Bu durumu İbnü'l-Arabî kendi ifâdeleriyle şöyle açıklamaktadır:

“Mesela buzda su aklî (bir varlık olarak) bulunur ve ona buz denilirken su onda kuvve hâlinededir. Buzu ayırıştırıp eriten bir durum ortaya çıktığında, onu suya dönüştürür ve bu kez suyun sûreti meydana gelerek buz adı kalkar, sûreti, tanımı ve hakîkati kaybolur. Bu yönüyle buz, bizim yanımızda, erimeden önce yağmur hazinelerinden biriydi ve (buz erimekle) hazinedekinin kendisi olan yağmur ortaya çıkmıştır. Bu durumda su bir sûretle hazineyken başka bir sûretle de hazinede saklanılandır. İşte başkalaşan bir şey kendisine dönüştüğü şeyin aynıdır. Bu doğru ve gerçek misali vermemizin nedeni, Hakk'ın varlığında (el-Vücûdu'l-Hak) gördüğümüz tecellî sûretlerini böyle açıklayabilmemizdir. Âlemdeki bütün sûretleri Hakk'ın varlığına ilhak eder ve buzun çözülmesiyle ortaya çıkan şeye su dediğimiz gibi ona da halk (yaratılmış) deriz. Bu isimlendirme de gerçek bir isimlendirilmedir. Çünkü su, buz denilen şeyin erimesiyle ortaya çıkan varlıktan ibarettir. Öyleyse âlem bir yönüyle Hak bir yönüyle haktır.”¹³²

Bu ifâdelerden ortaya çıkan anlama binaen “varlık”la nitelenen varlık türlerinin aslında bu kavramı edinmelerinde teşkîkî¹³³ (külli anlamın, fertlerine derece olarak yüklenebilmesi) bir yönün olduğunun belirginleştiği söylenebilir. Buna göre sırf varlık olması bakımından Hakk'ın varlığı ile en kesîf hâliyle şehâdet âleminde zuhûr eden varlıklar aynı yükleme hamledilmektedirler. Sûfîlerin birlik-çokluk ilişkisini üzerine tesis ettikleri mertebe düşüncesinden kuvvet bulan anlama göre mutlaklık kaydından dahi tenzîh edilen lâ-taayyün mertebesi ile varlığın dışta taayyün eden en kesîf hâli arasında varlık kategorileri açısından ve varlığın değişik mertebelerdeki zuhûrunun kuvvetliliği yahut zayıflığı açısından bir derecelenmeden ve varlık mertebeleri arasında îzâfî bir kısımlanmadan bahsetmek mümkün hâle gelmektedir. Böylece *sübût* kavramının, varlık türleri arasında basitlikle mürekkepik durumlarını ayırıcı, farklılaştırıcı, sınırlandırıcı yönlerinin olduğu ve başkalık durumundan bahsetmede de bir tür berzahı ifâde ettiği açıklık kazanmaktadır.

¹³² İbnü'l-Arabî, *Fütûhât-ı Mekkiyye*, VII, s. 191, (493. Bâb) [trc. XV, s. 375-376].

¹³³ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 45, 46.

III. A'yân-ı Sâbite ile İlgili Diğer Kavramlar ve Aralarındaki İrtibat Noktaları

İbnü'l-Arabî'nin metinlerinde görülen temel özellik, birbirinden farklı görünen kelime ve kavramların çağrışımlar yoluyla birbirleriyle irtibatlı kılınarak yan yana getirilmeleridir. Kökeni bakımından birbirlerinden bağımsız ele alınabilen kelime ve kavramlar, İbnü'l-Arabî'nin metinlerinde biri diğerinin yerine kullanılabilecek bir anlam ve düşünce ilişkisi içine girerler.¹³⁴ Bu kavramlar arası geçişkenliğin örneklerinden biri *a'yân-ı sâbite*dir. *A'yân-ı sâbite* sıfat terkîbinden müteşekkil bir ifâde iken, İbnü'l-Arabî ve şârihlerinin metinlerinde müstakil bir terim olma özelliği kazanmış ve “umûr-ı âimme” bahislerine konu olan kavramların tümüyle ilişkili bir konum elde etmiştir. Umûr-ı âimme bahislerinde işlenen varlık, yokluk, mâhiyet, vücûb, imkân, imtinâ, kıdem, hudûs, vahdet, kesret, illet ve ma'lûl gibi konular,¹³⁵ metafiziğin en temel mefhumları olmakta ve *a'yân-ı sâbite* kavramı doğrudan bu ilişki alanı içerisine girmektedir. Diğer taraftan *a'yân-ı sâbite* konusu, aynı zamanda varlığa zihinde ve dış dünyada gerçeklik kazandıran küllîler konusu ile irtibatlandığından, varlığın idrâki noktasında temel tasavvurları kuşatır. Dolayısıyla kavramın anlam alanı oldukça genişlemekte ve irtibat noktalarının tespiti için disiplinler-arası bir çalışma yapılması gerekmektedir. Ancak tam anlamıyla bir kavram takibi yapmanın ister istemez meselenin içeriğine dâir çok yönlü ve disiplinler-arası tartışmaları beraberinde getireceğinden ötürü mevzuu tasavvuf literatürü içerisinde ve eş anlamlı kavramlar çerçevesinde tutmak elzem bir husus olarak gözükmektedir.

A. Feyz-i Akdes A'yân-ı Sâbite İlişkisi

A'yân-ı sâbite ile ilgili meselelerin öncesinde, tasavvuf içi kavram dağarcığında bir geçişkenlikten bahsetmek metot açısından mühimdir. Çünkü Dâvûd-ı Kayserî tara-

¹³⁴ M. Mustafa Çakmaklıoğlu, İbnü'l-Arabî'nin eserlerinde hâkim olan dil ve üslûbun onun ıstılahlarında meydana getirdiği genişlemeyi ve ortaya çıkan zorluğu şu sözlerle ifâde etmiştir: “...İbnü'l-Arabî'nin kendisinden önceki sûfiler tarafından kullanılan ıstılahlara eserlerinde zengin bir şekilde yer vermesinin yanı sıra, onlara kendi varlık, insan ve bilgi tasavvuru doğrultusunda özel anlamlar yüklemesi ve anlam çerçevelerini semantik açıdan genişletmesi, onu anlamayı zorlaştıran, ya da başka bir ifâdeyle yanlış anlaşılmasını ve hakkında birçok tartışmaların husûle gelmesini kolaylaştıran sebeplerdendir. İbnü'l-Arabî'nin âdetâ kendine has bir literatürü vardır. O, kelimelere kendi irfânı doğrultusunda özel anlamlar yükler; kendi ifâdesiyle “mücmel” lafızlar kullanır.” M. Mustafa Çakmaklıoğlu, *İbnü'l-Arabî'de Ma'rifetin İfadesi*, s. 68.

¹³⁵ Muhammed Ali et-Tahânevî, *Keşşâfu Istılahâtî'l-Funûn ve'l-Ulûm* (tahk. Ali Dehrûc ve Refik el-Acem), Beyrut: Mektebetü Lübnân, 1996, I, s. 273.

findan da farklı vesilelerle atıflar yapıldığı üzere “sûfler topluluğunun lugatçesi”nde bu türlü bir geçişkenlik sürekli karşılaşılan bir durumdur. Burada söz konusu edeceğimiz ilk örnek, *feyz-i akdes* ve *a’yân-ı sâbite* arasındaki ilişkidir. Mutlak birlik mertebesi olan “lâ-taayyün”den ilk sudur eden tecellî, İbnü’l-Arabî tarafından *feyz-i akdes* şeklinde ifâde edilmiştir.¹³⁶ Bu tecellîde dışta herhangi bir çoğalma olmaksızın ilm-i ilâhîde bi’l-kuvve hâlde akledilir olan mümkün varlıkların sûretlerine, âdetâ Hakk’ın kendinde ve yine kendisi için olan zâtî sevgiden kaynaklanan bir tecellî vardır.¹³⁷ Burada “mümkün varlıkların sûretleri” *a’yân-ı sâbite* terimiyle özdeşleşmekte ve *feyz-i akdes*, ıstılah olarak *a’yân-ı sâbite* teriminin mümâsili hâline gelmektedir.

Feyz-i akdes ile birlikte ilk defa zât-ı bahttan vücûdun yayılması ile ortaya çıkan ilâhî isimler, mutlak gayb durumundaki zâtın ilk tezâhürleri/taayyünleri olmaları hasebiyle *mefâtîhü’l-atâyâ*¹³⁸, *mefâtîhü’l-üvel*¹³⁹ ve *mefâtîhü’l-gayb*¹⁴⁰ şeklinde nitelenmişlerdir. *A’yân-ı sâbite* de ilâhî isimlerin sûretleri olmaları açısından zikredilen kavramlarla irtibatlanmakta ve böylece *a’yân-ı sâbitenin* gaybın açılması ile ilgili tâbîrlerden kastolunan gerçeklikleri ifâde ettiği Dâvûd-ı Kayserî tarafından dile getirilmektedir. Bu husûsa ilişkin olarak Kayserî, Üzeyr peygamberin *sübût* hâlindeki bilgiyi öğrenmek kastıyla yaratılışın ne şekilde vuku bulduğuna dâir talebinin anlatıldığı bölümde, ilâhî isimlerin mutlak anlamda *mefâtîhü’l-üvel*/varlığa açılan ilk anahtarlar şeklinde nitelenmesi gerektiğini, *a’yân-ı sâbitenin* ise şehâdet âlemine dönük tarafıyla an-

¹³⁶ Kâşânî şerhinde feyz-i akdesin tanımını şu şekilde yapmakta ve feyz-i akdesin neden “akdes”likle nitelendiğini şöyle izah etmektedir: “[İbnü’l-Arabî] ‘feyz’i ‘tecellî’ olarak tefsîr etmiştir. O, sanki feyz için iki tecellî var demektedir. Bu tecellîlerden zâtî olanı, vâhidiyyet mertebesinde olan ilmî esmâî mertebedeki kâbillerin/a’yân-ı sâbitenin sûretinde zuhûrudur. Bu zuhûr ehadiyyet mertebesinde vâhidiyyet mertebesine iner. İşte nüzûl eden bu feyz, aslı itibarıyla kendinde çokluğu barındırmayan ve isimler olmaksızın zâtî tecellîdir. Bu feyze akdes denmesinin nedeni onun, istidad mahalli esmâî şühûdî olan tecellîden akdes/daha kutsal olmasındandır. Çünkü bu ikinci olan (esmâî şühûdî) zâtî tecellînin aksine kâbiller olan esmâî mazharlara bağlıdır. Zîrâ zâtî olan tecellî, herhangi bir şeye bağlı değildir ve böylelikle “akdes” olur. Zâtî tecellî ile başlangıç ondan olduğu gibi şühûdî tecellî ile son da onunladır.” Abdürrezzâk el-Kâşânî, *Şerhu Fusûsi’l-Hikem*, s. 22.

¹³⁷ Suâd el-Hakîm, *el-Mu’cemu’s-Sûfî*, s. 889 [trc. s. 197]. *Feyz-i akdes* ile ilgili olarak Davûd el-Kayserî, ilâhî ilimde *a’yân-ı sâbite* ve ezeli yeteneklerin onunla birlikte ortaya çıktığını belirtmektedir. Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 82; Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 223.

¹³⁸ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 381.

¹³⁹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 885 [Konuk, *Fusûsu’l-Hikem Tercüme ve Şerhi*, III, s. 100, 101].

¹⁴⁰ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 82; Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 885. “Ve a’yânın mefâtîh-i gayb olmasının vechi budur ki: Zât-ı Hak’ta müstecin ve mahfî olan esmâ-i ilâhiye, nefes-i rahmânînin, a’yân-ı ma’düme üzerine inbisâtı sebebiyle, bu a’yânda zâhir olur. Bu sûrette a’yân-ı ma’düme, esmâ-i ilâhiye için ‘mefâtîh-i üvel’ olur. Ve bir de zât-ı Hak, her ‘ayn’ ile ism-i ilâhîdir; ve her isim dahi O’nun zâtında olan hazîne-i gaybîsinin anahtarıdır.” Konuk, *Fusûsu’l-Hikem Tercüme ve Şerhi*, III, s. 101.

cak böyle bir nitelermeye konu olabileceğini ve fakat mutlak anlamda bu şekilde nitelenemeyeceğini belirtmektedir. Çünkü *a'yân-ı sâbitenin* anahtarlar/mefâtîh şeklinde nitelenmesi açış/fetih ânına özgü bir durumdur. Bu ilk açılış ânı, irâde sıfatının yaratılacak olana taalluk ânıdır. Oysa kudret, irâdeden büsbütün ayrı olmasa da aralarında isimlerin bazılarının diğerlerine takdim ve tehirleri açısından bir önceliklerinin olduğu da vurgulanmıştır. Bu açıdan irâde sıfatı ile kudret sıfatı arasında zamansal bir ayırım söz konusu olmamakla birlikte eşyanın her an yenilenmesi esnasında kudretin takdir olunana ilişmesinde itibârî bir sonralığın olduğu da açıklık kazanmaktadır.¹⁴¹

A'yân-ı sâbitenin vücûdun muhtelif mertebelerdeki tecellîlerine göre tesir ve teessür ilişkisi üzerinden birtakım isimlerle anılır olduğuna, genel anlamda Ekberî düşüncenin, özelde de bu düşüncenin önemli temsilcilerinden Kayserî'nin metinlerinde rastlamak mümkün gözükmektedir. Söz gelimi *a'yân-ı sâbitenin feyz-i akdesle* birlikte zuhûra gelişi ve kendi sûretine göre dış varlıkta ortaya çıkan şeyler üzerindeki etkisi kâbiller, sûretler, aynalar, gölgeler, hakikatler, mâhiyetler, kâbiliyetler vs. isimlerle anılır olmuştur. Burada zikredilen kavramlar, *a'yân-ı sâbitenin* ara bir form olması açısından fâillik-münfaillik/etken-edilgenlik durumlarına göre *a'yân-ı sâbiteye* atfedilmiştir.

B. Fâil-Münfaıl Olma Durumu ve A'yân-ı Sâbite

A'yân-ı sâbitenin kâbiller şeklinde nitelenmesi onun ilahî isimlerden tefeyyüz eden sırf varlık tecellîsini kendi hakikatine göre kabul edip dış dünyada müşahhas bir varlık olarak ortaya çıkarması düşüncesine dayanmaktadır. Bu durum *Fusûs*'ta “*Kâbil* ancak Hakk'tan ilk zuhûr eden *feyz-i akdes* ile [والقابل لا يكون إلا من فيضه الأقدس].” cümlesiyle dile getirilmiştir. Dâvûd-ı Kayserî, *a'yân-ı sâbitenin* bu isimle nitelenmesine ilişkin gerekçe olarak ilâhî isimlerin iki yönünün olduğunu belirtmekte ve *a'yan-ı sâbitenin* kabul edici olmasının nedenini ise ilahî isimlerin çokluğu ifâde eden kısmıyla irtibatlandırmaktadır. Buna göre isimler cami' ilahlık mertebesinden (makâm-ı cem'i'l-ilâhî) hariçte varlık kazanmak için feyz talep etmekte, bu talebe binâen isimlerin toplayıcı mertebeden aldıkları varlık tecellîsi, *a'yân-ı sâbite*deki istidatlara göre olduğu için

¹⁴¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 885 [Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, III, s. 101-103]. Ayrıca Sadreddin Konevî'nin tasavvuf metafiziğini konu edindiği eserine *Miftâhü'l-Gayb* ismini vermesi ilâhî isimlerin, dolayısıyla da *a'yân-ı sâbite* konusunun tasavvufun nazariyât kısmında sahip olduğu iç bütünlüğü ve istilâhî aktarımı bildirmesi açısından önemlidir.

kâbil ismini almaktadır.¹⁴² Ancak burada Dâvûd-ı Kayserî, İbnü'l-Arabî'den alıntıladığı bir cümle ile *a'yân-ı sâbitenin* sadece *kâbiller* olarak değerlendirilmesinin yanlış olacağından bahsetmektedir:

“Feyiz mutlak sûretiyle ancak ulûhiyet mertebesine tecellî eder. Bu tecellîleri kabul ediş, *a'yân-ı sâbitenin* durumuna göredir. *A'yân-ı sâbite* de kendisinin altındaki mertebelere rubûbiyeti sebebiyle feyiz vermektedir. Bu sebepten ötürü *a'yân-ı sâbitenin* sadece *kâbil* yönünün olduğu vehmedilmesin, isimler için de sadece fâiliyyet/etkenlik yönü. İsimler bir bölümü tesir eden bir bölümü de tesir edilen olmak üzere ikiye ayrılır. Ancak bazıları ilâhî isimlerin tamamını mutlak fâil, diğerleri de mutlak *kâbil* kılmaktadır.”¹⁴³

Burada Dâvûd-ı Kayserî tarafından *a'yân-ı sâbitenin* çift yönlü olma niteliği vurgulanmaktadır. Kayserî, hakîkatte fâil *kâbilin* aynı olsa da zâhirdeki durumun bazen fâillik bazen de kabul edicilik üzere olmasını, Âdem'in yaratılışının Hakk'ın iki eliyle olduğuna atıfla iki el ifâdesinin fâillik ve *kâbillik* olduğunu belirterek değerlendirmektedir. Bu yoruma göre sağ taraf rubûbiyyet mertebesiyle alâkalı olarak fâilliği ifâde ederken, sol taraf ubûdiyyet mertebesiyle ilgili olarak *kâbilliği* ifâde etmektedir.¹⁴⁴

C. İlâhî İsimlerin Sûretleri Olmaları Bakımından A'yân-ı Sâbite ve Sûret Nitelemesi

A'yân-ı sâbitenin varlıklar üzerindeki etkisi ve mertebeye üstte olanın mertebeye altta olanı belirlemesi açısından, Platon'a atfedilen idealar teorisi çerçevesinde form/sûret meselesi¹⁴⁵ değinilmesi gereken bir ilişki biçimidir. Çünkü ilâhî isimlerin sûretleri olarak tanımlanması sebebiyle *a'yân-ı sâbitenin* bu meselelerle yakından irtibatı bulunmaktadır.¹⁴⁶ Buradaki irtibat, *a'yân-ı sâbitenin* üçgen örneğinde olduğu gibi zihnî sûretin dıştaki şeklinin öncülü ve tasarımı olmasından ileri gelmektedir.¹⁴⁷ Sûfîlerce sıkça dile getirilen “Allah, Âdem'i kendi sûreti üzere yarattı.”¹⁴⁸ hadisinin

¹⁴² Dâvûd-ı Kayserî, *a'yân-ı sâbitenin kâbiller* olarak bulunduğu mertebenin Hak cihetinden fâilliği beraberinde getirdiğinden bahsetmektedir. Bu sebepten ötürü “*Kâbil* cihetinden konuştuğunda fâil cihetinden konuşmaktadır.” demektedir. Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 861.

¹⁴³ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 89, 90.

¹⁴⁴ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 296 [Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, I, s. 161-169].

¹⁴⁵ Ahmet Cevizci, *Felsefe Sözlüğü*, s. 425.

¹⁴⁶ Ekrem Demirli, “Sûret”, *DİA*, XXXVII, s. 540.

¹⁴⁷ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 90-93.

¹⁴⁸ Buhârî, *İsti'zân*, 1.

metafizik düşünceye sağladığı verili alan, *sûret*-hakikat ilişkisi bakımından gerçekliğin eşyanın kendisinden mi yoksa değişik âlem tasavvurlarına bağlı olarak bir tür taayyünden mi kaynaklandığı noktasında temerküz etmektedir. Hadiste dile getirilen benzerlik ve hatta bir yönüyle ayniyet, Konevî tarafından “Bir şeyin kendisinden zıt ve farklı bir şey meydana getirmeyişi, hiçbir şart olmaksızın/min-haysü hüve hüve ve muhakkiklerin bildiği özel bir vecih itibariyle böyledir.”¹⁴⁹ cümlesiyle ifâde edilirken, idrâke konu olan varlığın dış dünyada çeşitli sûretlerde bulunuşu dolayısıyla mutlak birlikten gayriyeti de “Herhangi bir şeyden bütünüyle kendisine benzeyen bir şey meydana gelmez; aksi hâlde Varlık, bir hakîkate ve bir mertebede aynı tarzda iki defa zuhûr etmiş ve meydana gelmiş/husûl olurdu ki, bu da, meydana gelmiş bir şeyi tekrar üretmek demektir/tahsîlü’l-hasıl. Böyle bir şey ise, faydasız ve anlamsız/abes olduğu için imkânsızdır.”¹⁵⁰ şeklinde dile getirilmiştir. Bu durumda *a’yân-ı sâbitenin* “ilâhî isimlerin sûretleri” olmaları noktasından hareketle herhangi bir nitelik taşımayan varlık tecellîsine adeta şekil kazandırdığı neticesi çıkmaktadır. Dolayısıyla ilâhî isimlerin “bütünü” (el-küll bi’l-esmâ) temsil ettikleri açıklık kazanmaktadır.¹⁵¹ Şayet sadece isimler üzerinden yaratmak, varlık vermek vb. konular îzâh edilecekse, o zaman varlıkta çeşitlenmeden, farklılıktan hatta yaratma fiilinden bahsetmek mümkün olmamaktadır. Çünkü isimler zâta bakan tarafıyla zâtın aynıdır. İsim, müsemmâ ile kendine ait husûsiyeti kazanmış ve o isimle anılır olmuştur. Müsemmâ diye ifâde edilen dış varlıkta zuhûr etmiş şeylere mevcut durumundaki sûretini o şeye mahsus ilâhî isim şekillendirmiş olup, o isme nitelendiği özelliği kazandıransa *ezelî sûretler/formlar* yani *a’yân-ı sâbitedir*.¹⁵² Bahsi geçen bu gerçekliği Cüneyd-i Bağdâdî “Suyun rengi kabın rengidir [لَوْنُ الْمَاءِ لَوْنُ إِنَائِهِ].” sözüyle ifâde etmiştir. Bu ifâde ile tecellînin niteliksiz olan sudurunun *ezelî kaplar/sûretler* olan *a’yân-ı sâbiteye* göre tayin edildiği anlatılmak istenmektedir.¹⁵³

¹⁴⁹ Sadreddin Konevî, *Tasavvuf Metafizigi*, s. 14.

¹⁵⁰ Sadreddin Konevî, *Tasavvuf Metafizigi*, s. 15.

¹⁵¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 599; II, s. 863.

¹⁵² Bu durum Seyyid Mustafa Rasim Efendi’nin İsmail Hakkı Bursevî’nin *Avziye-i Hakkı Efendi* isimli eserinden alıntılacağı kısımda şu şekilde dile getirilmiştir: “Eşyâ esmâ-i ilâhiye ile kâimdir. Ve esmâ-i ilâhiye dedikleri, fi’l-hakîka ol eşyânın taayyünâtıdır. Pes, isim müsemmâya dâl olduğu gibi, her şey dahî Hakk’a dâldir. Ve dâlden murâd, medlûl olmakla dâl olduğu vechile medlûlün sûretidir. Bu cihettendir ki Hak’dan azher nesne yoktur.” Seyyid Mustafa Rasim Efendi, *Tasavvuf Sözlüğü*, (haz. İhsan Kara), İstanbul: İnsan Yayınları, 2008, s. 726.

¹⁵³ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 1385 [Konuk, *Fusûsu’l-Hikem Tercüme ve Şerhi*, IV, s. 384, 385].

D. Vahdet-i Vücûd İle İlgili Benzetmeler ve A'yân-ı Sâbite İlişkisi

Nazarî meseleler ele alınırken sûfiler tarafından sıkça başvurulan yöntemlerden birisi de metaforik anlatımla konuyu sunmaktır.¹⁵⁴ Bu anlatımlardan sıkça başvurulanlarından biri hem Hak için hem de tecellî ile birlikte varlık türleri için bunların birinin diğerini gerektirmesi ile alakalı olarak kullanılan *ayna* metaforudur. Ayna metaforu hem Hakk'ın bilinmeyi isteyerek¹⁵⁵ varlığı ortaya çıkarması sonucunda varlığın Hakk'a ayna oluşunu,¹⁵⁶ hem de mazharlara Hakk'ın ayna oluşunu¹⁵⁷ ifâde eder; böylece a'yân-ı sâbitenin Hakk'a ve halka dönük çift kutuplu anlamını yansıtır. Nitekim aynı kabule bağlı olarak varlığın zuhûru ile birlikte Hakk'a en yetkin bir şekilde mazhar olan insân-ı kâmilin, hem yaratılışın gayesi hem de câmî ulûhiyet mertebesinin mazharı olması açısından Hakk'ın isim ve sıfatlarına *ayna* olduğu belirtilmiştir. Bu husus *Fusûs*'ta şu şekilde dile getirilir: “İlâhî emir, âlem *aynasının* cilalanmasını gerektirdi. Âdem, bu *ayna*-nın cilâsı ve bu sûretin rûhu oldu [فاقترضى الأمر جلاء مرآة العالم، فكان آدم عين جلاء تلك المرأة، وروح [تلك الصورة]”¹⁵⁸ Dâvûd-ı Kayserî, Âdem'in yaratılmasından önce *a'yân-ı sâbitenin* ilâhi ilimde bulunduğu haldeyken cilâsız bir *ayna* gibi olduğunu belirtmekte; bu durumda *a'yân-ı sâbite*, âlem-i kebîrde/makro-kozmos insân-ı kâmil yani âlem-i sağır/mikro-kozmos olmaksızın ayrılmış bir hâlde olduğunu söylemektedir. Âdem'in rûh üflenmesiyle birlikte hayat bulması gibi *a'yân-ı sâbite* de tecellî ile hayat bulmuş ve kemâli ölçüsünde kendisine sirâyet eden rubûbiyyetle zuhûr etmiştir.¹⁵⁹

¹⁵⁴ Mustafa Tahrâlî, “Vücûd Mertebeleriyle İlgili Bâzı Misâller” başlığı altında varlık-görünüm-değişkenlik bağlamında dile getirilen metaforları işlemiştir. Bkz. Mustafa Tahrâlî, “Fusûsu'l-Hikem'de Tezadlı İfâdeler ve Vahdet-i Vücûd”, *Fusûsu'l-Hikem Tercüme ve Şerhi*, İstanbul: M. Ü. İlahiyat Fakültesi Vakfı Yayınları, 2013, I, s. 31-36.

¹⁵⁵ İbnü'l-Arabî ve takipçileri olan muhakkikler, yaratmayı hubb-i zâtî ile ilişkilendirerek ele almaktadırlar. Bu düşüncelerini sûfiler arasında çokça dile getirilen bir kudsî hadisle ilişkilendirmişlerdir. Bu hadiste Hak “Ben gizli bir hazine idim. Bilinmeyi istedim ve eşyayı yarattım.” şeklinde bir gayeye matuf olarak yaratmayı gerekçelendirmektedir. Bu hadisin Dâvûd-ı Kayserî tarafından yapılan detaylı yorumları için bkz. Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 210, 211.

¹⁵⁶ “Mir'âtü'l-Vücûd: Âlemi var kılan bâtinî şe'nlere mensup taayyünlerdir. Şe'nler bâtinken taayyün etmiş vücûd, taayyünü itibariyle zâhirdir. İşte bundan dolayı şe'nler, sûretleriyle taayyün etmiş bir olan vücûd için aynalardır.” Muhammed Ali et-Tahânevî, *Keşşâfu Istilâhâti'l-Funûn ve'l-Ulûm*, II, s. 1505.

¹⁵⁷ Kayserî, Tanrı-âlem arasındaki karşılıklı ilişkiyi, birbirleri üzerinden varlıklarının zuhûrunu gerçekleştirdiklerini; varlıkların zâtlarının Hakk'ın zâtının aynı olduğunu, varlıkla Tanrı arasındaki münâsebetin taayyün ve mutlaklık kavramları üzerine kurulu olduğunu, bu sebepten ötürü de Hakk'ın varlıkların zâtlarına *ayna* olduğunu belirtmektedir. Aynı şekilde Tanrı varlıkların sûretleri üzere belirlenip ortaya çıktığı için veya kendisini varlıklar üzerinden müşâhede ettiği için varlıklar da yapıları gereği Hakk'ın zâtına ve sıfatlarına *ayna* olmaktadır. Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 280, 281.

¹⁵⁸ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 225.

¹⁵⁹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 218, 219.

Tasavvufu nazarî bakış açısını da gözeterek ele alan sûflerin, varlık-hakikat ilişkisini takdîm ederlerken kullandıkları bir diğer metafor, şahıs ve onun *gölgesi*¹⁶⁰ arasındaki ilişkidir. Buna göre kendisi gayriyetle nitelenen veya âlem diye adlandırılan her şeyin Hakk’a nispeti bir şahsa *gölgenin* nispeti gibidir. Bu türlü bir benzetmenin varlık sebebi *gölgenin* sürekli bir şahsa tâbî olması yönündendir. Âlem, Hakk’ın isim ve sıfatlarının sûretleri olduğu için tıpkı *gölgenin* şahsa bağlılığı gibi âlem de Hakk’a tâbî olmaktadır. Nitekim meseleye ilâhî isimler ve varlık mertebeleri açısından bakıldığında âlem, Hakk’ın ne aynı ne gayrıdır. Aynı şekilde bir şahsa ait *gölge* de onun tamamen ne aynı ne de ondan bağımsızdır. Böylece nazarî bir konu ile mecâzî anlatım irtibatlı hâle gelmektedir.¹⁶¹ Mutlak varlıkla âlem arasındaki ilişkinin *gölge* metaforu ile anlatılmasında *a’yân-ı sâbitenin* nerede durduğu yahut tıpkı âlem gibi onun da *gölge* olma husûsiyetini hangi bağlamda kazandığı, *a’yân-ı sâbitenin* bulunduğu ilâhî mertebede icra ettiği tesir-teessür ilişkisi yani ilâhî isimler ve mazharlar arası irtibatın izâh biçimine dayanmaktadır. *A’yân-ı sâbitenin* mümkün ma’dûmlar olarak ifâde edilmesi ve sûflerin madumla ilgili düşüncelerini açıklarken onu “zulmet/karanlık” olarak tavsif etmeleri,¹⁶² *gölgenin* renginin de siyah olmasından hareketle, iki konu arasında bir tür mutabakat olduğu fikrini doğurmuş ve bu türden bir benzeyiş böyle bir anlatımın esasını oluşturmuştur. Kayserî bu durumu öncelikli olarak vücûddan sudûr eden *gölgenin* en-Nûr ismiyle kendisine varlık tecellisi ilişene kadar ma’dûm yani “karanlık”ta bulunan *a’yân-ı sâbiteyi* aydınlattığını, daha sonra bu varlık feyzinin dış varlıkta tahakkuk eden eşyaya uzandığını bildirmektedir. Böylelikle *a’yân-ı sâbitenin* kendi yapısı itibarıyla

¹⁶⁰ Mustafa Tahralı, şahıs-gölge münâsebeti ile ilgili olarak şu sözleri dile getirmiştir: “Şahıs ile *gölgesi* arasındaki münâsebet, şahıs ile *aynadaki* görüntülerini andırmakla berâber, ondan biraz daha farklıdır. Zîrâ şahıs sıfatlarıyla aynada hemen hemen tamâmen görünürken, bir yerden akseden *gölgesinde* o sıfatların tamâmıyla değil, hareket, sükûn, büyüklük, küçüklük vs. gibi bazı sıfatlarıyla bilinebilmektedir. Şahsın *aynadaki* görüntüsüne nisbetle bir yere akseden *gölgesinden* daha az bilinir ve tanınır olması keyfiyetinin ayrı bir değeri vardır. Hak hakkında *gölgesi* olan âlemden edinilen bilgi de, şahıs hakkında *gölgesinden* elde edilen bilgi gibi azdır.” Mustafa Tahralı, “Fusûsu’l-Hikem’de Tezadlı İfâdeler ve Vahdet-i Vücûd”, *a.g.e.*, s. 35.

¹⁶¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 678, 679.

¹⁶² Ahmed Avni Konuk, *Fusûs Şerhi*’nin Mukaddimesi’nde ademle zulmet ilişkisini şu sözlerle dile getirmiştir: “Mefhûm-ı adem, zihinde hâsıl olan bir mânâ-yı küllî-i zulmânîdir; ve mânâ-yı küllî-i nûrânî olan vücûdun zıddı ve mukâbilidir. ...Adem öyle bir zulmet-i ezelfî ve ebedîdir ki, ondan ezelen ve ebeden bir şey çıkmaz; ve öyle bir sükûn-ı ezelfî ve ebedîdir ki, ondan ezelen ve ebeden hareket zâhir olmaz.” Konuk, *Fusûsu’l-Hikem Tercüme ve Şerhi*, I, s. 8. Dâvûd-ı Kayserî, zulmet/karanlıkla madum arasındaki irtibatı, karanlığın hakîkati gereği hem kendisini hem de kendisinde olanı örtüp gizlediği, aynı şekilde nûr/aydınlığın da hakîkati gereği bir şeyin hem kendisini hem de iliştiği şeyi aydınlattıp açığa çıkarması şeklinde görünür dünyada hissî olarak müşâhede edilen hâdiseler üzerinden kurmaktadır. Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 680, 681.

ilâhî isimlerden bir ismin *gölgesi*, aynı şekilde dış dünyadaki varlıklar da *a'yân-ı sâbite*de ilâhî ismin inâyetiyle onda ortaya çıkan hakîkatin *gölgesi* olmaktadırlar. Netice itibariyle âlem, Hakk'ın *gölgesinin gölgesi* olmakta ve *a'yân-ı sâbite*, arada olma tabiatından kaynaklanan eşya üzerindeki etkin konumunu sürdürmektedir.¹⁶³

Dâvûd-ı Kayserî'nin *a'yân-ı sâbite* ile ilgili olarak bahsettiği diğer bir metaforik anlatım nesnesi ise *cam*dır. Çünkü Hak'tan olan varlık tecellîsi kendi hâlinde renksiz bir nûru temsil etmekte iken, bu niteliksiz hâldeki varlık nûru, *a'yân-ı sâbite*lerin taşıdıkları yeteneklere göre dış dünyada tahakkuk etmektedirler. Böylece hakîkati itibariyle bir olan renksiz nûr, *cam*lardaki renklere bürünerek görünür olmaktadır. Burada mecâz olarak dile getirilen durum, dışta ortaya çıkmış varlık çeşitliliğine itibârî olarak çokluk yahut hakîkati yönünden birlik-ayniet diyebilme imkânı sunmaktadır. Böylelikle Hakk'ın zâtında gerçek birliği temsil ettiği, hakîkatte onu sınırlandıran bir *sûret* olmadığı açıklık kazanacaktır. Bununla birlikte, âlem denen Hakk'ın mutlak birliğinin dışında izâfî bir varlık türünün olduğu da inkâr edilemez bir gerçek olduğundan, varlığın çeşitlenmesi ilâhî isim ve sıfatlara dolayısıyla isim ve sıfatların dış dünyadaki şekillerini belirleyen onların *sûretleri* mesâbesindeki *a'yân-ı sâbite*ye göre olmaktadır.¹⁶⁴

E. Eşyânın Hakîkatleri Olmaları Bakımından A'yân-ı Sâbite ve Hakâyık Nitelemesi

Hakîkat arayışı ve *hakîkatin* ne olduğu konusu, sûfîlerin onu keşfedebilmek için himmetlerini topladıkları ve kendisinde müstağrak olup yok olmayı umdukları bir sülûk gayesi sayılarak çevreden merkeze doğru seyrin yolu olmuştur. Bu noktada *a'yân-ı sâbite*, insanın *hakîkate* ulaşma imkânı açısından anahtar bir konum kazanır. Gerçek olanın varlığın kendisini sunduğu hâliyle mi yoksa hissiyât düzeyinde algıya konu olan varlığın, kendisini sergilediği sûretlerin bir tür yanılsama yahut hayal mi olduğu konusu *hakîkati* müşâhede etmeye dâir ortaya konan bu iştiyâkın asıl sebebinin oluşturmakta-

¹⁶³ Şahıs-*gölge* benzerliğinde Kayserî, ayniyetin varlığıyla birlikte aralarında bir tür uzaklığın olduğundan da bahsetmektedir. Çünkü *gölge* bir şahsın tamamen aynısı değildir. Bu açıdan dış varlıkta husûlü gerçekleşen eşya ile onların hakîkatleri olan isim ve sıfatlar arasında bir tür “uzaklık münasebetinin” var olduğunu belirtmektedir. Binâenaleyh, isimler dolayısıyla *a'yân-ı sâbite* rubûbiyeti temsil ederken, onun dış dünyadaki sûretleri olan mevcutlar ise ubûdiyeti temsil etmektedirler. Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 681, 682.

¹⁶⁴ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 690-692.

dır.¹⁶⁵ Bu sebepten ötürüdür ki sûfî metinlerinde sıklıkla Hz. Peygamber'e nispet edilen "Allah'ım! Bana eşyayı bulunduğu hâl üzere göster." hadisine rastlanılmaktadır.¹⁶⁶

Dâvûd-ı Kayserî, bir şeyin *hakîkatî* bilinmeden o şeyin tanımının yapılamayacağını söylemekte ve âlemdeki *sûretlerin hakîkatinin* bilinemeyeceğini bundan ötürü de onların tanımlarının yapılamayacağını ifâde etmektedir. Çünkü eşyânın *hakîkatleri* bir yönüyle zâtın aynı olmaktadır.¹⁶⁷ Ancak bununla birlikte tasavvufun bir isminin de *hakîkatler* ilmi olduğu göz önünde bulundurulursa, Kayserî'nin *hakîkatlerin* bilinemeyeceği ile ilgili görüşleri meselenin ayniyet yönüyle irtibatlı olarak söylenmiş olmalıdır. Zira, Şit Fassî'nda *a'yân-ı sâbitenin* bilinmesi ile ilgili olarak, Hak'la kulun "İlim, ma'lûma tâbîdir." fehvâsınca ilimlerini eşyânın *a'yân-ı sâbiten*inden aldıklarını, ancak bu bilgiyi edinirlerken Hak'ın kendi zâtından başka vâsıta olmaksızın bu bilgiye ulaştığını, kulun ise ilâhî inâyetin ona yetişmesiyle ancak bu bilgiye erişebildiğini belirtmektedir.¹⁶⁸ Dolayısıyla *hakîkatler* ilmüne vâkıf olmak kâmillerin seçkinlerine özgü bir durum da olsa, gerçekleşmesi mümkün olan bir müşâhededir. Böylece bu makam, bir kulun varabileceği makamların nihâyeti anlamına gelmektedir.

A'yân-ı sâbitenin bir isminin de *hakîkatler* olarak kendine anlam alanı bulması, dış dünyada zuhûr etmiş varlıklara nazarla *a'yân-ı sâbitenin* onların asılları olmaları ile ilgili olup,¹⁶⁹ şehâdet âlemi üzerindeki tesirlerine binâen bu tarz bir isimlendirmenin

¹⁶⁵ İbnü'l-Arabî, Yusuf Fassî'nda âlemin hayal mahsulü olduğunu belirtirken; Hz. Yusuf'un rüyasını ta'bîrine muvâfık olarak dış dünyada gerçekleşmesine binâen "Rabbim onu gerçek kıldı." (Yusûf Suresi, 100) diyerek, hayâl mertebesinde gördüğü sembollerin hissi dünyada da ortaya çıkışını son gerçeklik olarak telâkkî etmesine karşı çıkarak "rüyâ" ve gerçek sayılan "hissî âlem" in birbirlerinden çok da uzak olmadıklarını, her ikisinin de hisse konu olduklarını belirtmektedir. Çünkü rüyâda görülen semboller, en başından itibâren duyu dünyasının ürettikleri çerçevesinde hayâle intikâl eden bir nitelikte idi. Buna binâen İbnü'l-Arabî "Hayâlin vazifesi hissedilen şeylerden başka bir şey üretmemektir." (Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 676) demektedir. Ona göre asıl gerçeklik Hz. Peygamber tarafından "İnsanlar uykudadır, öldükleri zaman uyanırlar." hadisiyle ifâde edilmiş ve böylelikle gerçek diye nitelenen varlığın bir tür vehimden ibâret olduğu ve adem-i hakîkat mânâsına geldiği açıklanmıştır. Konuyla ilgili daha fazla inceleme ve değerlendirmeler için bkz. İzutsu, *İbnü'l-Arabî'nin Fusûs'undaki Anahtar Kavramlar*, s. 21-28.

¹⁶⁶ Dâvûd-ı Kayserî, geleneğe uyarak hikmetin/felsefenin, eşyayı bulunduğu hâl üzere bilmek ve bu bilmeyi gerçekleştirecek şekilde de amel etmek olduğunu bildirmektedir. Bundan ötürü de felsefenin teorik ve pratik olmak üzere ikiye ayrıldığını söylemektedir. Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 176.

¹⁶⁷ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 415.

¹⁶⁸ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 334.

¹⁶⁹ Avni Konuk *a'yân-ı sâbite hakîkatler* ilişkisini şöyle dile getirmiştir: "Tecellî-i Hak'ta bekâ yoktur; tekrâr dahi yoktur. Zîrâ كل يوم هو في شأن (Rahmân, 55/29) [O her ânda bir şe'ndedir.] âyet-i kerîmesi mûcibince Hak her ândabir şe'n-i diğerdır. Binâenaleyh vücûd-ı mutlak-ı Hak, her kâinin ayn-ı sâbiteninden her ânda zâhir olarak sûret-pezîr olur; ve ân-ı sâinde o ayn-ı sâbiteden o vücûd bâtın ve o sûret zâil olur; ve bu hâl böylece

varlığı söz konusudur.¹⁷⁰ Bu durumda fikrî açıdan, dışta ortaya çıkan varlıklar üzerinden hareket edildiği için ve dıştaki varlıklar çokluğu ve çeşitliliği ifâde ettiklerinden ötürü hissî âleme bakan tarafıyla *hakikatlerin* de aslında birbirlerinden ayrılmış olmaları gerektiği sonucuna ulaşılmaktadır. Söz konusu durum hakkında Kayserî, Mukaddemât'ın ilgili başlığı altında *a'yân-ı sâbiteyi* felsefe dilinde kullanılan terimlere kıyasla ve bir tür benzeşim ilkesinden hareketle küllîlerini mâhiyetler, cüzîlerini ise hüviyetler şeklinde ifâde etmiştir.¹⁷¹ Böylece *hakikatler*, hem mâhiyetlerin hem de hüviyetlerin barındırdıkları anlamları kendilerinde toplamış olmaktadır.¹⁷²

F. Mâhiyetler ve A'yân-ı Sâbite

Mâhiyet konusu, kapsadığı meseleler bakımından çok geniş bir çerçeveye sahip olmakla birlikte, *a'yân-ı sâbite* bağlamında ifâde edilen bir kavram olması hasebiyle bu ikisinin ne derece örtüşükleri meselesi *mâhiyetin* incelenmeye konu edilmesini gerekli kılmaktadır. Köken itibariye *mâhiyetin* “mâ hiye”-“o nedir” sorusundan geldiği tarihen yaygınlık kazanmış bir kanaattir.¹⁷³ Eflâtun'a göre güzellik, iyilik gibi değer bildiren kavramsal düzeydeki varlıkların özünü sâbit, değişmez ve müstakil varlıkları olan ide-ler¹⁷⁴ teşkil etmişlerdir. Bununla birlikte o, somut varlıkların ne ise o olmalarını da bu

müteselsilen gider; ve zâilât ile kâinât arasında kadr-i müşterek ayn-ı sâbitedir; ve *ayn-ı sâbite hakikat-ı şahsiyyedir*. Bu kevn ü fesâd içinde *hakikat-ı şahsiyye* bâkîdir. Mutî' ve âsî ve müsâb ve muazzeb olan ancak bu *hakikat-ı şahsiyyedir*. Ahmed Avni Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, I, s. 39.

¹⁷⁰ Ekrem Demirli, *Sadreddin Konevi'de Bilgi ve Varlık*, s. 337. Dâvûd-ı Kayserî, *er-Risâle fi-İlmi't-Tasavvuf* adlı eserinde dıştaki varlıkların tahakkuklarını “O Allah ki, Rahmânî nefes ile varlığım *hakikatini* eşyanın *hakikatleri* üzerine yaydı.” cümlesiyle dile getirmekte, taayyünün yani vücûdun üst mertebelerden alttakilere doğru nüfûzunu bu sözlerle ifâde etmektedir. Dâvûd-ı Kayserî, *Tasavvuf İlmine Giriş*, s. 17.

¹⁷¹ *Ta'rifât*'ta Seyyid Şerîf Cürçânî, *hakikat, mâhiyet ve hüviyet* arasındaki ilişkiyi şu şekilde açıklamaktadır: “‘O nedir?’ sorusunun cevabına ma'kulât cinsinden verilen yanıtlar *mâhiyetler* olarak isimlendirilmiş, verilen yanıt dış varlık alanında *sübût* bulmuş bir şeyse *hakikat* olarak isimlendirilmiş, verilen yanıt bir şeyi diğerlerinden ayırmaya yönelik ise de *hüviyet* olarak isimlendirilmiştir.” Seyyid Şerîf Cürçânî, *et-Ta'rifât*, Beyrut: Mektebetü Lübnân, 1985, s. 205. *Mâhiyet ve hüviyetlerin a'yân-ı sâbite* ile olan irtibatlarını Affî, şu sözlerle ifâde etmiştir: “*A'yân-ı sâbite*, ilâhî ilimde *sâbit* oluşları açısından, akl-ı ilâhî ya da zât-ı ilâhîdeki “sûretler” ya da “hâller”dir. Çünkü akl-ı ilâhî ve zât-ı ilâhî, aynı şeydir. Bunun için onları bazen “mâhiyetler” bazen “hüviyetler” olarak isimlendirir. Yaratılmış şeylerin “mâhiyet” olmalarının sebebi, onların varlıkların *hakikatlerinin* makûl sûretleri olmalarıdır; “hüviyet” olmalarının sebebi ise, bir olan zât-ı ilâhî'deki taayyünler olmalarıdır. İbnü'l-Arabî, hâricî âlemde bulunmayan bu makûl varlıklara “a'yân-ı sâbite” ismini vermektedir.” Ebu'l-Alâ Affî, *İslâm Düşüncesi Üzerine Makaleler*, s. 265.

¹⁷² Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 81.

¹⁷³ Tahânevî, *Keşşâfu Istılâhâtî'l-Funûn ve'l-Ulûm*, II, s. 1423, 1424.

¹⁷⁴ İsmail Fenni Ertuğrul *ideyi* şöyle tanımlamaktadır: “Eflâtun'a göre aşağıda tasavvur nazariyesinde izâh olunacağı vechile numûne-i asliyye, misâl, müsül-i Eflâtun, müsül-i akliyye, suver-i rûhâniyye. Fikr, tasavvur, bir şeyin zihinde istihzârı, zihin veya nefis-i nâtukanın kendi hâricinde ve kendisinin gayrı olan bir şey (objet) hakkında hâsıl ettiği ilim. Niyyet, tasâmim, meydân-ı fiile getirilecek olan şeyin zihinde tasavvuru. Her türlü mevzû'-ı fikr ki

ideleri temsil etmelerine bağlamıştır. Eflatun idelere bağlı olarak, hâricî ve kavramsal bu iki varlık düzeyinin öz formlarına/idelerine olan mutâbakatlarında herhangi bir uygunsuzluğun olmayacağını düşünmüştür.¹⁷⁵ İlk defa Farabî ile birlikte felsefede vücûdla *mâhiyet* arasında belirgin ayrıma gidilmiş, İbn Sinâ'ya gelindiğinde ise vücûd *mâhiyet* ayrımı âdetâ onun felsefesinin temelini oluşturmuştur. Buna göre teolojik kaygılardan ileri gelen bir sâikle,¹⁷⁶ yaratıcı-yaratılan arasındaki ilişkinin tespitini doğru bir tarzda kurmak için bunlar arasında ontolojik bir ayrıma gitmek zorunlu görülmektedir. Böylece zorunlu varlık ve mümkün varlık ayrımı tesis edilmiş olur. Zorunlu varlıkta vücûd-*mâhiyet* özdeşliği, zorunlu varlığın mümkün varlıkların *mâhiyet*lerine varlık vermesi yani mümkünlerin *mâhiyet*lerine vücûd sıfatının ilişmesi anlamına gelmektedir.¹⁷⁷

*Mâhiyet*lerle *a'yân-ı sâbite* ilişkisi bağlamında Dâvûd-ı Kayserî, vücûdun sıfatlardan birisiyle tecellî ettiğini ve tecellî olunan varlığın söz konusu sıfat tecellîsi ile belirlenmekte olduğunu ve vücûddan ayrıldığını belirtir. Böylelikle tecellînin neticesi ortaya çıkan zuhûr, ilâhî isimlerin hakikatlerinden bir hakikati temsil eder. İşte Kayserî, ilm-i ilâhîdeki hakikatin bu sûretine *mâhiyet* veya *ayn-ı sâbite* denildiğini ifâde etmekte hatta söz konusu hakikatin kendisine *mâhiyet* denilebileceğini söylemektedir.¹⁷⁸

Kayserî, *mâhiyet*lerin tıpkı *a'yân-ı sâbite* ile ilgili olarak öne sürdüğü türden özel ilmî varlıklar olduklarını belirtir. O, Mu'tezilenin savunduğu, *mâhiyet*lerin dış dünyada karşılıkları olmadığı ve *sübûtu* olmayan şeyleri temsil ettikleri düşüncesine dayanan mevcûdla ma'dûm arasında vasıta gerekir görüşünü kabul etmemektedir. Ona göre bir şeyin dış dünyada ya *sâbit* olacağı veyahut olmayacağı bedihî olarak kabul edilen bir durumdur. Dışta varlık kazanmış şeyler zorunlu olarak mevcûd olmak durumunda, ha-

tasdikât ve istidlâlât dahi bunda dâhildir. Rey, nazariye. Kaziyenin hadleri ya'nî mevzu' ve mahmûlü. Mânâ, mefhûm." İsmail Fenni Ertuğrul, *Lugatçe-i Felsefe*, İstanbul: Matbaa-i Âmire, 1341/1922, s. 318.

¹⁷⁵ Tahsin Görgün, "Mâhiyet", *DİA*, XXVII, s. 336.

¹⁷⁶ "Fârâbî bir anlamda 'vücûd'un 'mâhiyete' dış gerçeklik dünyasında 'urûz' ettiğinden bahsedebileceğimizi söylemektedir. Bu noktada argüman çok belirgin bir teolojik renge bürünerek zımnen bir yaratılış ve Yaratan ile yaratılan arasındaki ilişki meselesi hâline gelir. 'Vücûd' ile 'mâhiyet' arasındaki ilişki açısından bakıldığında, Yaratıcı, 'mâhiyet'i bizzat 'vücûd'u olan varlık olarak algılanırken, yaratılmış varlıklar, sadece 'mâhiyet'leri 'vücûd'ları ile özdeş olmayan değil fakat aynı zamanda kendi 'vücûd'larının sebebi olma imkânı bulunmayan varlıklar olarak değerlendirilirler. Yaratılmış varlıkların 'vücûd'unun onlara başka bir kaynaktan 'urûz etmesi' yani 'vücûd' verici ('vâhibü'l-vücûd') olan Yaratıcıdan gelmesi gerekir." Toshihiko Izutsu, *İslam'da Varlık Düşüncesi*, s. 119.

¹⁷⁷ İlhan Kutluer, *İbn Sina Ontolojisinde Zorunlu Varlık*, İstanbul: İz Yayıncılık, 2013, s. 117-122.

¹⁷⁸ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 91, 92.

riçte *sübûtu* olmayan varlıklar ise ma'dum olarak nitelenmektedirler. Bir öncül olarak bu durum kabul edildiğinde, *mâhiyetin sübûtunun*/varlığının dış varlıktan ayrı olduğu ve akılda var olduğu sonucu çıkmaktadır. Akılda var olan bütün *sûretler* ise Hak'tan taşmıştır. Bir şeyin diğer bir şeye varlık vermesi bilmek bakımından onu incelemesini gerektirmektedir. Bu durumda varlık verenin Hak olması açısından şeylerin onun ilminde *sübûtunun* olduğu sonucu çıkmaktadır. Şayet *mâhiyetler* Hakk'ın ilminde taayyün etmiş varlıklar olmasaydı, Hakk'ın zâtı kendinden başka varlıkların çokluğuna mahâl olmuş olacaktı. Ancak Kayserî, bu durumun imkânsız olduğunu vurgulamaktadır.¹⁷⁹

G. Kelime Kavramı ve A'yân-ı Sâbite İle Olan İlişkisi

Dâvûd-ı Kayserî'nin *a'yân-ı sâbite* ile doğrudan ilişkili kıldığı bir diğer kavram, *Fusûs*'ta her fassta dile getirildiği hâliyle peygamberlerin hakikatini ifâde eden *kelime* kavramıdır.¹⁸⁰ Bâhusus, bu kavramın peygamberler için zikredilmiş olması, bazı *ayn-ı sâbitelerin* bazıları üzerinde olan kuşatıcılıklarını belirlemek ve diğerlerine göre husûsleştiği noktaları bildirmek açısından önem arz etmektedir.¹⁸¹

Kayserî, meseleyi ele alırken sûflerin sıkça atıfta buldukları amâ' hadisini¹⁸² aktararak birlik-çokluk ilişkisi bağlamında nefes-i rahmânî ile kelimelerin irtibatını kurmak sûretiyle kelimelerin zuhûrunu açıklama yoluna gitmektedir. Nefes-i rahmânî vücûdun yayılması ve varlığın sudûr etmeye başlaması ile bir tür uzaması (imtidâd) anlamına gelmekte¹⁸³, böylece dışta zuhûr etmiş varlıkların *ayn-ı sâbiteleri*, nefes-i vücûdî üzerinde ortaya çıkan taayyünleri ifâde etmektedir. *A'yân-ı sâbitenin kelimeler* olarak isimlendirilmesi teşbîh yoluyla insan nefesinden lafzî kelimelerin çıkışına kıyasla ol-

¹⁷⁹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 90-91.

¹⁸⁰ Kelime kavramı başlı başına tarihî ve düşünsel arka planı olan bir konudur. Bu anlamda dinlerde ve muhtelif felsefî düşünceler bünyesinde değişik tutumlar ve anlayışlar olduğu göze çarpmaktadır. Kelime/Logos teorisine dair değişik din ve geleneklerin öne sürdükleri düşüncelerin değerlendirildiği ve İbnü'l-Arabî'nin konuya ilişkin görüşleriyle mukâyese edildiği bir makale için bkz. Ebu'l-Alâ Affî, *İslâm Düşüncesi Üzerine Makaleler*, s. 61-106.

¹⁸¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 176, 177.

¹⁸² Söz konusu bu hadiste bir bedevî bir gün Hz. Peygamber'e gelerek "Varlıklar yaratılmadan önce Rabbimiz neredeydi?" şeklinde bir soru yöneltmiştir. Bu soruya cevâben Hz. Peygamber'de "Altında ve üstünde hava bulunmayan amâ'da idi." demiştir. Hz. Peygamber'in cevâbında zikrettiği "amâ" kelimesi, sûfler tarafından Hakk'ın zuhûrundan önceki mutlak mertebesi olan Lâ-taayyün mertebesi ile ilişkilendirilmiştir. Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 177.

¹⁸³ Ahmed Avni Konuk nefes-i rahmânî ile kelime ilişkisini şöyle ifâde etmiştir: "Kelim' 'kelime' cem'idir; ve 'kelime'den murâd 'her bir mevcûdun aynı'dır. Zîrâ onlar nefes-i Rahmânî ile zuhûr etmiştir." Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, I, s. 91.

maktadır.¹⁸⁴ Kelimelerin *a'yân-ı sâbite* ile ilişkilendirilmesinin bir başka sebebi de *kelimelerin a'yân-ı sâbitenin* bulunduğu mertebeye kıyasla ma'kûlât cinsinden varlık düzeyini ifâde etmesi açısından dır. *A'yân-ı sâbitenin* kendi mûcitleleri olan isim ve sıfatlara delâlet etmesi gibi kelimeler de aklî anlamlara delâlet etmektedir. Bunlar arasındaki diğer bir benzerlik ilişkisi de ikisinin de “kûn!” emri neticesi ortaya çıkmış olmalarıdır.¹⁸⁵

Buraya kadar *a'yân-ı sâbite*yle onun yerine kullanılan farklı kavramlar arasındaki ilişki ele alındı. Kezâ bu kavramlarla *a'yân-ı sâbitenin* ilişkilendirilmesinin hangi gerekçelerden kaynaklandığına da değinildi. Dikkat edildiği takdirde buraya kadar ele alınan kavramların *a'yân-ı sâbitenin sübût* hâlindeki varlığıyla ilişkili oldukları görülecektir. Son olarak bu kısımda *a'yân-ı sâbitenin* ulûhiyet mertebesindeki hâline ilâve olarak onun taayyün ettiği alt mertebelerde hangi isimlerle isimlendirildiğine değinilecektir. Zîrâ Dâvûd-ı Kayserî, *a'yân-ı sâbitenin* kendinden alttaki mertebelerde taayyün ettiğini söyler ve ona göre *a'yân-ı sâbitenin* farklı mertebelerdeki taayyünü her mertebe için farklı isimlendirmeyi gerekli kılmaktadır. Bu anlamda Kayserî, *a'yân-ı sâbitenin* âlem-i ervâhtaki varlığını *husûl*, misâl âlemindeki varlığını *zuhûr*, hissî dünyadaki varlığını *tahakkuk*, zihinsel mâhiyette olan ilmî varlığını ise *sübût* diye nitelemiştir.¹⁸⁶

¹⁸⁴ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 177.

¹⁸⁵ Abdürrezzâk el-Kâşânî, bütün varlıklara Hakk'ın zâtına dair mânâlara delâlet etmeleri açısından kelime denilebileceğini söylemektedir. Abdürrezzâk el-Kâşânî, *Şerhu Fusûsi'l-Hikem*, s. 13; Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 176-178.

¹⁸⁶ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 92.

İKİNCİ BÖLÜM

**DÂVÛD-I KAYSERÎ'NİN A'YÂN-I SÂBİTE KONUSUNU VARLIK
ve BİLGİ ÇERÇEVESİNDE ELE ALIŞI**

I. Konunun Genel Çerçevesi

Sûfiler, tasavvufun bir başlangıcı, nihâyeti ve makâmları olduğundan söz etmişler¹⁸⁷ bu çerçevede tasavvufu, insanın manevî olarak bir tür hareket hâlinde olduğu ve bu hareketin bir başlangıçtan başlayıp arada menziller kat edildikten sonra insanı hakîkate ulaştırdığı düşüncesine dayanarak anlatmışlardır. Dolayısıyla sûfiler insanın değişebilme imkânını taşıdığı, bâtinî anlamda bir mertebeden diğerine intikâl ve sülûk ettiği esasını ortaya koymuşlardır.¹⁸⁸ Böylece insanın iç dünyası (*enfüs*) sülûk içerisinde yer alan hâller ve makâmların konusu olmuş, bilgi ve varlık (*âfâk*) konuları ahlâkla bütünleşerek tasavvufun meselesi hâline gelmiştir. Nitekim tasavvufu bir yönüyle tahâlluk/ahlâk ilmi, bir yönüyle tahakkuk/hakîkatler ilmi olarak kavramak¹⁸⁹ ve her iki alanı hâller-makâmlar bağlamında birleştirmek bu ilme dâir sahih bir tasavvuru şekillendirmiş olacaktır. Bunun neticesi, seyr u sülûk unsurları ile metafizik tefekkürün konuları, âfâk ve enfüs cihetinden hakîkate erme ve ahlâkta kemâl bulmanın zemîni sayılan *a'yân-ı sâbitede* birleşmiş olacaktırlar.¹⁹⁰

¹⁸⁷ Ebû Abdurrahmân es-Sülemî, *Tasavvufun Ana İlkeleri Sülemî'nin Risâleleri*, (trc. Süleyman Ateş), Ankara: Ankara Üniversitesi Basımevi, 1981, s. 7.

¹⁸⁸ “Sûfilere göre, yani İslâm’ın iç boyutunu dile getirmeye çalışan Müslümanlar açısından, tüm İslâmî inanç ve uygulamalar, ilâhî kaynağımızla uyum elde edebilelim diye özbenliklerimizi dönüştürmek için düzenlenmiştir.” William Chittick, *Varolmanın Boyutları* (trc. Turan Koç), İstanbul: İnsan Yayınları, 2007, s. 121.

¹⁸⁹ Nitekim sûfilerce ahlaklanma/tahalluk ile hakîkate erme/tahakkuk arasındaki bağı ifâde eden birçok söz nakledilmiştir: Serrâc bunu,

تكلف العبد لاستدعاء الحقيقة جهده وطاقته

“*Tahakkuk, kulun hakîkati bulması ve Hakk’a ermesi için olanca gücüyle çabalamasıdır.*”

şeklinde ifâde etmiştir. es-Serrâc, *el-Luma*, s. 413 [trc. s. 394].

Yine Serrâc bu ilişkiyi ifâde eder tarzda Cüneyd’in şeyhi Muhammed b. Ali Kassâb’dan şu cümleyi nakletmektedir:

أخلاق كريمة ظهرت في زمان كريم من رجل كريم مع قوم كرام.

“*Tasavvuf, seçkin bir toplulukla birlikte seçkin bir adamdan güzel bir zamanda zuhûr eden güzel ahlâktır.*”

es-Serrâc, *el-Luma*, s. 45 [trc. s. 23].

Bu ilişkiyi açıklayan benzer bir ifâde Kettânî tarafından söylenmiştir:

التصوف خلق فمن زاد عليك في الخلق فقد زاد عليك في الصفاء.

“*Tasavvuf ahlâktır, ahlâken senden önde olan tasavvuf bakımından da önde olur.*”

Tasavvufla tahakkuk arasındaki ilişkiyi Marûf Kerhî ise şöyle ifâde etmiştir:

التصوف الأخذ بالحقائق واليأس مما في أيدي الخلائق.

“*Tasavvuf, hakîkatleri (marifet ve sırları) almak ve halkın elinde bulunandan ümit kesmektir.*”

Kuşeyrî, *Risâletü'l-Kuşeyriyye*, s. 466 [(trc. Süleyman Uludağ), s. 368, 369].

¹⁹⁰ M. Erol Kılıç, hakîkat ve ahlâk arasındaki irtibatın İbnü'l-Arabî'deki karşılığı olan “ehl-i keşf ve'l-vücûd” hakkında şöyle demektedir: “Tahkik ehli hem keşfeden ve hem de bulan kimselerdir. Yani onlar Tanrı'yı hem âfâkta

Hakikat arayışında sûfîlerin dile getirmiş oldukları tederîcî tekâmül süreci, sâlikin farklı mertebe ve makâmı geçmek sûretiyle eşyânın hakîkatine ulaşmakta mesâfe kat ettiği düşüncesine istinâden değişik tavırlara sahip sûfîlerce ve başka başka üsluplarla eserlerinde işlenmiştir. İlk sûfîlerin dile getirdikleri husûsların sonraki sûfîler tarafından yorumlanması ve tasavvuf içi renk farklılıklarına binâen yer yer çeşitlenmesi, söylendiği vakit belli bir mekan ve zaman ortamına sahip düşüncelerin intikâl ve tevârüs neticesinde kalıcılık kazanmasının, yani yatay unsurların dikey bir mâhiyet bulmasının göstergesidir. Bu anlamda Cüneyd-i Bağdâdî'nin tevhîdi “kulun son hâlinin ilk hâline dönmesi, olmadan evvel olduğu gibi olmasıdır.”¹⁹¹ şeklinde tarif etmesi dikkat çekicidir. Bir ana fikrin ifâdesi olarak bu cümle ile İbnü'l-Arabî tarafından vaz' edilen *a'yân-ı sâbite* kavramı ve beraberinde getirdiği tasavvur arasında iki sûfînin aynı zaman diliminde yaşamamasına rağmen bir süreklilik bulunmaktadır. Her iki cümlenin içerdiği anlam, hakîkati ifâdelendirmede mânâ bütünlüğü taşımakla birlikte farklı üslup tarzlarının benimsendiğini de göstermektedir. Dolayısıyla hakîkati ifâde açısından tasavvufun farklı dönemleri arasında şerh ve îzâha dayalı bir tavrın olduğu ve bu tavrın tenkidten ziyade te'yid eden bir üslup içerisinde gerçekleştiği söylenebilir. Nitekim şerh geleneğinin önemli temsilcilerinden, yorumlarını çalışmamıza konu edindiğimiz Dâvûd-ı Kayserî, sûfînin hakîkate seyrini bir diğer deyişle mertebeler arası rûhî intikalini başlangıç-hareket-varış (bidâyet, seyr, vuslat) süreci bağlamında *a'yân-ı sâbite*ye ulaşmak şeklinde değerlendirmektedir.¹⁹²

A'yân-ı sâbite çerçevesinde insanın yaşadığı âlemi tanıma ve anlamlandırma süreci, buna bağlı olarak seyr u sülûkla birlikte insanın neyi bilip bilemeyeceği husûsu dolayısıyla müşâhede ve ma'rifete erme gibi noktalar bu kısımda üzerine eğilmemiz gereken mevzular olacaktır. Çünkü sûfînin Hakk'a seyri hareket, bilme ve olma süreçle-

(âlemde) ve hem de enfüste (kendilerinde) bulan kimselerdir.” M. Erol Kılıç, *Şeyh-i Ekber*, İstanbul: Sûfî Kitap, 2009, s. 233.

¹⁹¹ “وهو أن يرجع آخر العبد إلى أوله. فيكون قبل أن يكون” Kuşeyrî, *Risâletü'l-Kuşeyriyye*, s. 495 [*Kuşeyrî Risalesi* (trc. Süleyman Uludağ), s. 388].

¹⁹² Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 343. Sülûkun nihâyetinin *ayn-ı sâbitenin* keşfi olduğunu Avni Konuk şu sözlerle ifade etmiştir: “Mütecellâ-leh olan abd, kendi isti'dâdının sûretinde tecellî-i ilâhîyi müşâhede ettiği vakit, vücûd-ı Hak âyinesinde kendi sûretinden gayrisini müşâhede etmez; ve abd-i mütecellâ-lehin müşâhede ettiği Hakk'ı mutlak değildir. Zîrâ onun Hakk'ı mutlakı müşâhede etmesi mümkün değildir. Çünkü ilm-i ilâhîde *sübût* bulan *ayn-ı sâbitesi* Hakk'ı mutlakın şuûnât-ı zâtîyyesinden bir şe'ndir; ve tecellî-i ilâhîde abd-i mütecellâ-lehin nâzır olduğu şey, ancak kendisinin *ayn-ı sâbitesi*nden ibârettir.” Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, I, s. 206.

ri doğrultusunda gerçekleşeceği için aslında sâlik ezeldaki sâbit hakikatine doğru sefer etmekte ve tevâcüd,¹⁹³ vecd¹⁹⁴ ve vücûd¹⁹⁵ safhâları ile birlikte ma'rifet de hâsıl olmaktadır. Dâvûd-ı Kayserî vücûdun dâirevî bir mâhiyet taşımasından ötürü hareketin de dâirevî olduğundan bahsetmekte ve doğrusal hareket sahibini seyirde tutulması gereken doğru yolun dışında olmakla nitelemektedir. Çünkü O'na göre doğrusal hareket sahibi, Hakk'ı mazharlarda görememekte ve bunun neticesi olarak Hakk'ın mazharlar hâricinde ulaşılması gereken bir mertebede bulunduğunu vehmetmektedir. Hâlbuki Kayserî'ye göre doğrusal hareket tarzını benimseyen birisi, ulaşmayı istediği maksadın yanında olduğunun farkında değildir. Böyle bir tarzda seyir belirleyen kimsenin tam aksi istikamette Kayserî, Hakk'ı idrâkin ancak hariçte zuhûr etmiş sûretlerle mümkün olduğunu fakat doğrusal bir seyir belirleyen bu kimsenin, mevcutların dışında Hakk'ı görmeyi dilemesinin onun hayal ve vehim sahibi olmasından ileri geldiğini söylemektedir.¹⁹⁶

Dâvûd-ı Kayserî, seyr u sülûkla ilgili fikirlerini *a'yân-ı sâbite* kavramı etrâfında yaptığı îzahlarla açıklama yoluna gitmiş ve bu sayede hem varlık ve bilgiyle ilgili temel kavramları hem de seyr u sülûkun gayesi olarak sûfînin ma'rifetinin nihâyet noktasını anlatma imkânı bulmuştur. Kayserî'ye göre halktan Hakk'a seyrin “mine'l-halk ile'l-Hak” (halktan Hakk'a) olması yerilecek bir durum değildir. Çünkü sâlik hakikatte kendi nefsinden yine kendi nefesine gitmektedir. Bu düşünceye göre tasavvufun bidâyeti kişinin kendi nefsi iken nihâyeti kişinin kendi *ayn-ı sâbit*esinin hakikatine ermesidir. Farklı tabirlerle ifâde edecek olursak sûfînin seyri, ubûdiyyet yönünden rubûbiyyet cihetine doğru bir yolculuğun adı olmaktadır.¹⁹⁷ Böylece vücûb imkâna galip gelmektedir.

¹⁹³ “Tevâcüd: Vecdin, kemâl hâline sahip olmayan bir sâlikin bir nevî irâde ile vecdi davet etmesidir. Zira sâlik kâmil mânâda vecde sahip bulunsaydı, o zaman vâcid (mütevâcid olmaz, vücûd sahibi olurdu. “Tefâül” babı ekseriyetle mevcut olmayan bir sıfatı varmış gibi göstermek için kullanılır.” Kuşeyrî, *Risâletü'l-Kuşeyriyye*, s. 139 [trc. s. 155].

¹⁹⁴ “Vecd: Tecâvüt, izah edildiği tarzda vecd hâlinin başlangıcıdır. Tevâcüdden sonra vecd hâli gelir. Vecd kasıt ve zorlama olmaksızın sâlike gelen ve kalbine teşâdüf eden (ve onu kendinden geçiren) bir şeydir. Bunun için şeyhler derler ki: Vecd bir müsâdefedir. (Kulun irâdesinin tesiri olmaksızın Allah'tan gelen bir feyz, lütuf ve ihsandır.) Vecd hâlleri, evrâdın (belli zamanda belli sayıda yapılan ibadet ve zikirler) meyveleridir. Bir kimse virdini ve vazifesini fazlalaştırdıkça Allah da onun hakkındaki lütfunu ziyâdeleştirir.” Kuşeyrî, *Risâletü'l-Kuşeyriyye*, s. 140, 141 [trc. s. 156].

¹⁹⁵ “Vücûd: Vecd hâlinde yükselenlerin ulaştığı mertebedir. Hakk'ı bulmak ancak beşerî his ve sıfatlar söndükten ve kaybolduktan sonra mümkün olur. Hakikat sultanı (Allah'ın tecellileri) zuhûr ettiği zaman beşerî varlık için bekâ tasavvur edilemez.” Kuşeyrî, *Risâletü'l-Kuşeyriyye*, s. 141 [trc. s. 156].

¹⁹⁶ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 454.

¹⁹⁷ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 455.

Bu bağlamda bir anahtar kavram olarak *a'yân-ı sâbite*, aynı zamanda merkezî bir makâmı hâiz olmakla âlem, Allah, insan ve bunlar arasındaki irtibatın keyfiyetine dâir¹⁹⁸ sâlikin seyr u sülûk esnasındaki müşâhedesinin bir neticesi olarak odak noktayı temsil etmektedir. İlgili literatürden anlaşıldığı kadarıyla İbnü'l-Arabî öncesi tasavvuf tarihinin üzerinde yoğunlaştığı fenâ kavramı çerçevesinde “Vücûd Hak'tır” önermesinin anlamını ifâde edecek birçok söyleyişe tesâdüf etmek mümkünse de vahdet-i vücûd esasını müstakil bir nazariye kılma husûsunda İbnü'l-Arabî sonrasının üzerine yaslandığı istilah olarak *a'yân-ı sâbite* ve onun ihtivâ ettiği anlam sahası önemli bir yer tutmaktadır.¹⁹⁹ Dolayısıyla *a'yân-ı sâbite* kavramının uzandığı fikrî ve tarihî anlam haritasını, birçok mesele ile olan bağlantılarından dolayı kuşatmak oldukça zor gözükmektedir.

İlk bölümde incelendiği üzere sadece kavramsal tahlillerin bile bütün bir düşünce tarihinin konusu olduğu gerçeği bizi İbnü'l-Arabî öncesi ister kelâmî temelli isterse de felsefî bir arka plana sahip olsun, değişik geleneklerin benzer konular üzerine yoğunlaştıkları sonucuna götürmekte ve buradan hareketle *a'yân-ı sâbitenin* düşünce tarihi açısından kendine takaddüm eden mesele ve kavramlarla mukâyeseli bir biçimde incelenmesi zorunlu bir hâl almaktadır. Söz konusu meseleler, değişik mekteplere mensup düşünürler ve o mekteplerin temsil ettikleri düşünme tarzına –farklı renkleri içermekle birlikte- muvâfakat eden bir yapıda olup ileri sürdükleri görüşler bu yüzden tarihî bir süreklilik arz etmekte, ayrıca değişik coğrafya, kültür ve dinlerle karşılaşmaları neticesinde kendisine yeni bir seyir belirlemektedir. Dolayısıyla İslâm'ın zuhûru ile başlayan ve tarihî süreç içerisinde ortaya çıkmış ve bünyesinde farklı nitelikleri barındırmış olan ekolleri ve bu ekollerin serdettikleri nazariyeleri dikkate almak gerekli olmaktadır.²⁰⁰ Binâenaleyh, tasavvuf tarihinin kendinden öncesi ve sonrasını yatay göstergelerle

¹⁹⁸ Ekrem Demirli, *a'yân-ı sâbitenin* Allah-âlem irtibatının sağlanmasındaki mühim konumunu şöyle ifâde etmiştir: “*A'yân-ı sâbite* mümkünlerin Tanrı'nın bilgisindeki hakikatleridir. Bu hakikatler Tanrı'nın bilgisinde nasıl bulunabilir? Tanrı'nın bilgisi kadim ise yaratılmış ve çoklukla nitelenmiş şeyleri o bilgiye nasıl yerleştireceğiz? Yeni dönem tasavvufunun en önemli sorunu buydu. Bunu daha çok kullanılan terimlerle ifâde edersek birlik-çokluk ilişkisi şeklinde dile getirebileceğimiz gibi metafiziğin sorunları da, bir yandan âlem ile *a'yân-ı sâbite*, öte yandan *a'yân-ı sâbite* ile Bir arasındaki ilişki ve irtibatın temellendirilmesiydi. Çünkü Konevî metafiziğin sorunlarını “âlem-Tanrı” irtibatı diye açıklamıştı. Bu irtibat ise âlemin hakikatleri diyebileceğimiz *a'yân-ı sâbite* ile Tanrı'nın zâtı arasındaki irtibat olduğu gibi bu ilişki açıklandıktan sonra sorun *a'yân-ı sâbite* ile çokluk ve dış âlemdeki şeyler arasındaki ilişki haline gelir. Öyleyse *a'yân-ı sâbite* her durumda temel sorun olarak kalır.” Ekrem Demirli, *İslam Metafiziğinde Tanrı ve İnsan*, İstanbul: Kabcacı Yayınevi, 2009, s. 200.

¹⁹⁹ Ekrem Demirli, *İbnü'l Arabî Metafiziği*, s. 112.

²⁰⁰ “...Gerçekten de en büyük İslâm sûfî düşünürü olan bu ilginç insan, felsefesini pek çok kaynaktan yararlanarak

tarihi açıdan değil dikey göstergelerle sırf müşâhede ve marifet ile yorumlayıp yeni bir kavram dağarcığı ve üslupla ele alarak ifâde eden İbnü'l-Arabî'yi bu bağlamda zikretmek ve onun ortaya koyduğu külliyyâtı aynı ciddiyetle ele almak bir mecburiyettir.²⁰¹

Dâvûd-ı Kayserî'nin *a'yân-ı sâbite* ile ilgili yorumları tezimizin bu kısmında girizgâh mahiyetinde aktardığımız meseleler etrâfında şekillenecektir. Şöyle ki *a'yân-ı sâbite* kavramının ortaya konması ile birlikte kavramın varlıkla ilgili delâlet sahası, varlık mertebeleri ve ma'rifete taalluk eden kısımları, insanın bilme olanaklarının sınırlarının nereye kadar uzandığı sorusu ve *a'yân-ı sâbite* kavramının dile getirildiği düşünce içerisinde yerleştiği konumun ortaya çıkaracağı felsefî ve kelâmî meseleler bu kısmın temel konularını teşkil edecektir. Böylece *a'yân-ı sâbite* özelinde ve Kayserî'nin yorumlarıyla sınırlı olarak meseleleri ilgili başlıklar altında ele almaya çalışacağız.

II. Varlık Mertebeleri-A'yân-ı Sâbite İlişkisi

A'yân-ı sâbitenin zuhûr açısından varlık mertebeleri arasında bir berzah olması sebebiyle taalluk ettiği varlık mertebelerinin farklı seviyelerine göre *fiil* ve *infial* durumlarına nazaran çeşitli tanımları yapılmaktadır. Meselâ Suâd el-Hakîm, *a'yân-ı sâbiteye* eş anlamlı kelimeler olarak *mümkün* ve *ma'dûm* kavramlarını öne sürmüştür.²⁰² Daha çok nazarî tartışmaların üzerinde odaklandığı bu iki kavram, İslâm filozoflarının ve kelâmcıların üzerlerinde çokça münakaşa ettikleri istilahların başlıcaları arasında yer almakta ve metafizik tartışmalarının üzerine binâ edildiği terminolojinin temelini oluşturmaktadırlar. Bu açıdan öncelikle İbnü'l-Arabî'nin *mümkün* ve *ma'dum* kavramlarını hangi bağlamda kullandığını tespit edip, felsefe ve kelâm arasında süregelen nazarî tartışmalarla olan benzerlik ve farklılıklarının incelenmesi, ardından *a'yân-ı sâbitenin*

oluşturmuştur. O, sadece bir kaynakla sınırlı kalmamış ve sadece bir kimseyi takip etmemiştir.” Ebu'l-Alâ Affî, *İslâm Düşüncesi Üzerine Makaleler*, s. 213.

²⁰¹ “Kökenleri İslam öncesine uzanan doktrinlerden bazılarını da buluruz Muhyiddîn'de; örneğin, tabiat kavramının formel kozmik tezâhür düzenini aşan bir anlam kazandığı İskenderiyye Hermetisizminin yorumu onda en üst anlam düzeyine ulaşmıştır. Ayrıca, Stoacılar, Philo ve Yeni Eflâtunculara ve antik dönemin daha başka okullarına ait doktrinler metafiziksel açıdan yorumlanmış ve İbnü'l-Arabî hikmetinin geniş yelpazesi içinde yerlerini almışlardır. Onun zihninin prizması aracılığıyla ki, yalnızca ma'rifet doktrinleri değil; aynı zamanda kozmolojik, psikolojik, fiziksel ve mantıksal fikirler de nasıl ki her şeyin, her gerçeklik düzeninin kökü İlâhî Olan'a girmesi gibi bilgi biçimlerinden, velîler ve âriflerin sahip olduğu hikmete kadar uzanan bağı açıklayan metafiziksel bir boyut ve bir saydamlık kazanmıştır.” Seyyid Hüseyin Nasr, *Üç Müslüman Bilge*, (trc. Ali Ünal), İstanbul: İnsan Yayınları, 2009, s. 130, 131.

²⁰² Suâd el-Hakîm, *el-Mu'cemu's-Sûfî*, s. 831 [trc. 90].

mümkün ve *ma'dûm* kavramlarıyla neden ilişkili olarak zikredildiği husûsu ele alınması gereken konular olarak önümüzde durmaktadır.

A. Vücûd Kavramına Dâir Tasavvurlar

İbnü'l-Arabî ve eserleri etrâfında şekillenen vahdet-i vücûd düşüncesinde, *vücûd* kavramının anlamı üzerine yapılan yorumlar oldukça geniş bir delâlet sahası kazanmıştır. Bu çizgide bir şeyi varlıkla nitelerken, varlığın en mutlak ve gerçek olanı ile izâfî ve hayal olarak tavsîf edilen varlık türleri birbirlerinden kesin hatlarla ayrılmıştır.²⁰³ Nitekim Dâvûd-ı Kayserî de Mukaddemât'ın birinci faslını bu konuya ayırmış ve bölümün başlığını “Vücûd Hak'tır” şeklinde bir önerme ile ifâdelendirmiştir.²⁰⁴ Bu faslında Kayserî'nin, vücûd kavramı ile ilgili olarak selbî nitelemelerin ağırlıklı olduğu bir anlatım üslûbunu benimsediği dikkatlerden kaçmamaktadır.²⁰⁵ Varlık kavramı etrâfında

²⁰³ Vücûdun değişik varlık kategorileri ile ilgili kullanımlarına ve Hak'la diğer varlıklar arasındaki mertebeler açısından farklılıklara, Hasîrîzâde Elif Efendi(ö.1927), Muhammed b. Fazlullah el-Hindî(ö.1620)'nin *et-Tuhfetü'l-Mürsele* isimli eserine yazdığı şerhte şu ifâdelerle dikkat çekmektedir: “Vücûd lafzı bi'l-cümle müstakkât ve mutasarrifâtı ile lugaten ve istilâhen maânî-yi adîdede müsta'meldir. Eşher olanları 'sübût ve tahakkuk' mânâsıdır. Meselâ وَجَدَ الشَّيْءُ يُوجَدُ وَجُودًا فَهُوَ مَوْجُودٌ denir. Bir şey nefsinde sâbit ve müteahakkık olmak, var olmak mânâsıdır. Bir de husûl ve idrâk ifâde eder. وَجَدَ الرَّجُلُ مَطْلُوبَهُ يَجِدُ وَجُودًا فَهُوَ وَاجِدٌ denir. Matlûbunu buldu veya tahsîl etti, demeyi müfîd olur. Bu ve emsâli meânide 'vücûd', hâricde 'vücûd'u olmayan sırf bir mânây-ı masdarîyi müfîd olmakla vücûdu her vech ile sâbit ve zâhir olan zât-ı Hak'a itlâk olunamaz. Zât-ı Hak'a itlâk olunan kelime-i 'vücûd' bi'l-cümle maânî-i masdarîyeden ârif 'vücûd-ı mahz' ya'ni 'sırf var' mânâsına mevzû' isimdir. İşte bu i'tibâr ile musannıf kuddise sırruhû هُوَ الْوُجُودُ وَتَعَالَى أَنَّهُ الْحَقُّ سُبْحَانَهُ وَتَعَالَى هُوَ الْوُجُودُ kavlinde zât-ı Hak'tan 'vücûd' ile ihbâr etti.” Hasîrîzâde Elif Efendi, *el-Kelimâtü'l-Mücmele fî Şerhi't-Tuhfeti'l-Mürsele*, İstanbul: Matbaa-i Bahriyye, 1342, s. 4.

²⁰⁴ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 21. Benzer önermeleri benzer çizgiyi sürdüren sûflerin eserlerinde görmek oldukça sık rastlanılan bir durumdur. Misâl olarak Ekberî geleneğin ilk büyük yorumcusu Sadreddin Konevî *Miftâhü'l-Gayb* isimli eserinde Vücûd'un mutlaklığını ve Vücûd'un Hak olduğunu şu sözlerle ifâde etmiştir: “Hak kendisinde hiçbir ihtilâf bulunmayan Vücûd-ı mahz'dır/Mutlak Varlık. O, mukâbilinde kesret düşünülemeden 'gerçek' birlik ile 'Vâhid/Bir'dir.” Sadreddin Konevî, *Tasavvuf Metafizîği*, s. 21. Yine önemli *Fusûs* şârihlerinden Konevî'nin talebesi, Dâvûd-ı Kayserî'nin ise hocası olan Abdürrezzak el-Kâşânî Vücûd'la ilgili görüşlerini şu şekilde dile getirmiştir: “Hakk'ın hakîkati, zât-ı ehadiyyet diye isimlendirilmiştir ve bu zât-ı ehadiyyet, varlık olması bakımından Vücûd-ı Baht'tan başka bir şey değildir. Vücûd lâ-taayyünle veya taayyünle sınırlandırılmaz. O, kendinde bulunduğu hâl üzere olduğu için, isim ve sıfatlardan mukaddestir. Bu sebepten, O'nun için herhangi bir sıfattan, isimden, resimden; herhangi bir yönden O'nda çokluktan bahsedilemez. Ve Vücûd cevher yahut araz da değildir.” Abdürrezzâk el-Kâşânî, *Şerhu Fusûsi'l-Hikem*, s. 4, 5. XVII. yüzyıl sûflerinden ve vahdet-i vücûdu izah etmek ve savunuculuğunu yapmakla tebâüz eden Abdulganî en-Nâblusî (ö.1731) Vücûd kavramını Hak'a nispet etme hususunda şu ifâdeleri kullanmıştır: “Hak, varlıktır, yani Mutlak Varlık'tır. O'nun varlığı, mahsûs ve mâkul bütün mâhiyetlerin kendisini kâim kılmasından münezzehtir. Hak'ın Mutlak Varlığının dışında hiçbir şekilde mâhiyeti yoktur.” Abdülganî en-Nâblusî, *Âriflerin Tevhidi* (trc. Ekrem Demirli), İstanbul: İz Yayıncılık, 2009, s. 15.

²⁰⁵ İbn Sînâ “varlık”ın bedihî olarak insan tarafından algılandığını şu sözlerle ifâde etmiştir: “Kuşkusuz varlık, şey ve zorunlu, nefste anlamları apriori olarak şekillenen şeylerdir. Bu şekillenme, onlardan daha iyi bilinen şeylerle kazanılmaya gerek duymaz. Zira önerme bahsinde bazı apriori ilkeler vardır ki, onlar kendiliğinden tasdik edilir ve başka şeylerin tasdiki onlara bağlıdır.” İbn Sînâ, *Metafizik*, I, s. 27. Varlık mefhûmunun kendi zâtında bedihî ola-

örülü metinlerinde Kayserî'nin diğer muhakkik sûfîlerde de belirgin bir şekilde görüleceği üzere, vücûdun genelliğini, gerçekliğini ve mutlaklığını dilin imkânları ölçüsünde ifâde etmeye çalıştığı anlaşılmaktadır. Ona göre vücûd sırf varlık olması bakımından harici varlık sahasında varlıkla tavsîf edilen yine aynı şekilde zihnî karaktere sahip varlık türlerinden başka bir şeydir. Ancak varlığın bu türden statüleri mutlak varlığın değişik mertebelerdeki çeşitli hâllerindedir. Mutlak varlık, sırf varlık olması bakımından yani herhangi bir şartla kayıtlanamaksızın, ıtlâk ve takyîdle sınırlandırılmaz. Vücûd-ı mahz, küllî veya cüzî, genel yahut özel, zatına zâid birlik tarzında bir vâhid veyahut çokluk değildir. Bütün bu zikredilen varlığın değişik seviyelerini açıklayan varlık türleri ve tümel kavramlar, O'nun zâtında ve hakikatinde herhangi bir değişim ve başkalaşım olmaksızın değişik mertebelerde zuhûrunun gerektirdiği durumlardır. Gerçek varlık, ancak bu mertebelerdeki zuhûrları dikkate alınmak sûretiyle bu türden kavramlarla nitelenebilir.²⁰⁶

Mutlak varlığın tanımına mânî olan ondan daha genel bir mefhum olmaması düşüncesi, onu selb cihetinden ifâde etmeyi zorunlu kılmıştır. Ahmed Avni Konuk lâ-taayün mertebesi ile alakalı olarak selbî bir anlatımın benimsenmesi hususunda şöyle demektedir:

“Ma'lûm olsun ki, mer-tebe-i ahadiyyette ne isim ve ne de resim yoktur. Bu mertebeye verilen 'vücûd-ı mutlak' ismi, efhâma anlatmak için vaz' olunan bir ıstılâh-ı mahsûstan ibarettir. Binâenaleyh bu mertebede fiilen sâbit olmuş bir vücûd yoktur. Ne kadar kesret-i nisebiyye ve vücûdiyye varsa, cümlesi O'nda mücmelen kuvvededir; ve esmâ-i ilâhiye yekdîğerinden mütemeyyiz bir halde değildir; ve hepsi O'nun aynıdır.”²⁰⁷

arak akledilir bir durum olması, onu akletme hususunda herhangi bir aracıya ihtiyaç duyulmaması, had yahut resim türünden bir tanımının olmaması tanımın tanımlanandan daha açık ve nefiste kendiliğinden şekillenen bir durum olmasından kaynaklanır. İnsan zihninde varlıktan daha genel bir kavram olmadığı için, insan aklı bu kavramın cinsini ve faslını belirleyemez ve dolayısıyla da onu tanımlayamaz. Bu sebepten dolayı varlığa dair tanımlar ve hükümler ancak olumsuz/selb türünden ifâdeleri barındırmaktadır. Bkz. İlhan Kutluer, *İbn Sînâ Ontolojisinde Zorunlu Varlık*, s. 89. Muhakkik sûfîlerin bu tarz bir üslup belirlemeleri ile ilgili olarak Izutsu şu değerlendirmelerde bulunmaktadır: “Bu mektebe mensup düşünürlerin büyük bir kısmına göre en yüksek mertebedeki 'zâtu'l-vücûd', mutlak aşkınlık hâli içerisindeki 'vücûd'dur. Bu, daha önce de işaret ettiğimiz gibi, pür metafizik belirlenimsizlik yahut Lâ-taayün hâlidir. Ve bu zâtu'l-vücûd tüm izâfî ayırmaları sonsuz bir biçimde aştığından, tasvir ve tarif edilemez. Bu sebeple zâtu itibâriyle bilinmez ve bilinemezdir. O büyük Sırdır (Gayb). Bu mer-tebe hakkında en fazla söyleyebileceğimiz şey, onun sayısal anlamda değil fakat mutlak mânâda 'bir' olduğu, yani burada hiçbir şeyin görünür ve tefrîk edilebilir olmadığıdır. Bu mer-tebe ıstılahta ehadiyyet, yani mutlak birlik mertebesi olarak bilinir.” Toshihiko Izutsu, *İslam'da Varlık Düşüncesi*, 65.

²⁰⁶ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 22, 23.

²⁰⁷ Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, II, s. 139.

Kayserî'nin varlıkla ilgili telakkîlerinden dikkati çeken bir diğer husûs ise onun apaçık olması ve bedihî olarak insan müdrikesinin onu kavramasıdır.²⁰⁸ Bu düşünceye göre varlık, dışta ortaya çıkmış varlıkların enniyyet ve tahakkuk bakımından en açık ve en âşikâr olanıdır. Bununla birlikte o, mâhiyeti ve hakîkati yönünden de bütün eşyadan gizlidir.²⁰⁹ Ayrıca dış dünyada tahakkuk etmiş bütün eşyanın mukavvimi olması açısından ise kendi zâtında zorunlu varlıktır. Şayet zorunlu değil de mümkün varlık olacak olsaydı, kendisini var edici bir illete ihtiyaç duyacaktı ve bu durum zorunlu varlığa tekaddüm eden başka bir varlığı gerekli kılacaktı.²¹⁰

Dâvûd-ı Kayserî, dış dünyada tahakkuk etmiş varlıkların her birinin varlıkları/mevcutlukları ile ilgili olarak onların gerçekliği husûsunda herhangi bir kuşkun olmadığını söylemektedir.²¹¹ Bu tespite binâen, dış dünyada kendilerine has bir tür varlıkları olan şeylerin, hakkında selbî de olsa birtakım yargılarda bulunulan mutlak varlıkla olan ilişkisini tesis etmek gerekmektedir. Varlık nitelemesini hâiz ister dış dünyada zuhûra gelmiş eşyanın, ister zihinde *sübût* bulmuş ma'kulât türü zihnî sûretlerin, isterse de aslı itibâriyle bilinme imkânının ve hakkında herhangi bir nitelemenin söz konusu olmadığı ancak sırf kendisiyle ilgili tasdik imkânı bulmak açısından *vücûd* diye anılan mutlak varlığın²¹² varlıkla nitelenmesi ve ona yüklem olması açısından, zikredilen varlık türlerinin aralarında lafzî yahut manevî bir müştereklik olup olmadığı husûsu ile ilgili olarak yapılan metafizik değerlendirmeler, vâcib-mümkün ayırımının belirginleştirilmesi açısından önem arz etmektedir.

²⁰⁸ Varlık kavramının bedâhetinin ele alındığı bir çalışma için bkz. Eşref Altaş, "Varlık Kavramının Bedâhetine Delil Getirilebilir mi? Müteahhirîn Dönemi Merkezli Bir Çalışma", *İslâm Araştırmaları Dergisi*, 30 (2013): 50-79.

²⁰⁹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 25.

²¹⁰ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 33.

²¹¹ Dâvûd-ı Kayserî, *Tasavvuf İlmine Giriş*, s. 77.

²¹² Hakîkati ifâde etmek için sûfiler tarafından başvurulan bir kavram olan "Vücûd", herhangi bir sıfatı kabul etmeyen bir merteye ile ilgili olduğu için Allah hakkında selbî bir nitelemeye imkân tanımakla birlikte aynı zamanda bu mertebenin bilinemezliğini anlatmaktadır. Bu durum sadece varlıkla sınırlı olmayıp, umûmî olarak sayı ifâde eden "bir"den farklı olarak Allah'ı vasfetmede kullanılan birlik/vahdet için de geçerlidir. Konevî bu duruma şu sözlerle dikkat çekmiştir: "...Bu itibarla Vücûd, daha önce de işâret edildiği gibi, Hak'tır. Bu vücûdda çokluk, terkîb, sıfat, na't, isim, resim, nispet ve hüküm yoktur; aksine o, mutlak varlıktır. Varlık sözümüz ise, anlatmak içindir, yoksa bu, onun için gerçek bir isim demek değildir." Sadreddin Konevî, *Tasavvuf Metafiziği*, s. 25. Aynı gerçekliğe Ahmed Awni Konuk ise şu sözlerle değinmiştir: " 'Mechûlû'n-na't' derler. Zîrâ bu mertebede cemî'-i nuût ma'rûf ve meşhûd değildir. Ve na't ise ism-i sübûtî ve selbîden ibârettir. Bu mertebede tasavvur-i sübûtî ve selbîden hiçbirisi yoktur. Binâenaleyh mechûlû'n-na't olur... 'Gayb-i hüviyyet' derler. Zîrâ vücûdun cemî'-i merâtibi bu mertebede merâtib-i zuhûra nisbetle gayb ve fîkdân içindedir. Nitekim karanlık gecede bi'l-cümle eşyâ bi'l-fiil mevcûd-i hâricîdirler. Fakat galebe-i zulmetten nâşî eşyâ aslâ görünmez. Zîrâ olmamak başka, ve olup da görünmemek yine başkadır." Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, I, s. 5.

Çeşitli varlık türlerini ifâde etmede müşterek bir kullanımı olan varlık kavramına dâir ilk ayrımlar onun zarûrî, mümkün ve mutlak olduğu şeklindedir.²¹³ Dâvûd-ı Kayserî ise dış dünyadaki varlıkların mevcudluğunu kabul ederken, onların varlıklarının bizzat kendi varlıklarından gelmediğini, aksi takdirde eşyânın zâtı gereği zorunlu olacaklarından bahsetmektedir. Çünkü varlığın, zâtı gereği zorunlu olan bir “varlık”ta son bulması gerekir. Zira varlığın nihâî olarak dayandığı bir zorunlu varlık olmazsa varlık devreder ya da teselsül ortaya çıkar.²¹⁴ Söz konusu durum, dış dünyadaki oluş ve bozuluşun beş duyu tarafından algılanabilir bir gerçeklik olduğundan hareketle, bu türden varlığa gelişin ve bir müddet sonra yokluğa ma’rûz kalmanın kendisini öncelemediği, diğer varlıkların varoluş kaynağı durumunda olan bir zorunlu varlık olması gerektiğini mantıksal açıdan da gerekli kılmaktadır.

Kelamcılar varlığın müşterek olarak varlık türlerinin tümüne ait bir nitelik olacağını tevâtu’ yoluyla kabul ederlerken, İslâm Filozofları zorunlu ve mümkün varlık türlerinde bu durumun teşkîk yoluyla olduğunu söylemektedirler.²¹⁵ Bu husûs *a’yân-ı sâbitenin* mâhiyetler şeklinde nitelenmesinden ötürü zât-mâhiyet ayrılığı yahut aynılığı tartışmaları ile sıkı irtibat içerisinde. Çünkü bir şeyin varlıkla nitelenmesi onun zâtının bir gereği mi yoksa zâtına zâid mi olduğu konusu, zorunlu ve mümkün kategorilerinin varlıktaki durumlarını ifâde etmesi açısından, dolayısıyla da *a’yân-ı sâbitenin* mümkün terimiyle hangi gerekçe ile irtibatlandırıldığı açısından önemlidir.

Çünkü sûfîlerin felsefenin konusu olan “varlık olması bakımından varlık” ifâdesini bir önermeye çevirip onun Hak olduğunu belirtmeleri, varlık nitelemesinin zorunlu ve mümkün için kullanılıyor olması dolayısıyla ortaya çıkan meseleleri farklı mecralara taşımıştır.²¹⁶ Buna göre zorunlu ve mümkünün, varlık nitelemesiyle birlikte

²¹³ Çünkü bu kavramlar nefste/zihinde ilk olarak beliren kavramlar olarak (el-ma’kûlâtü’l-ülâ) değerlendirilmiştir. M. Cüneyt Kaya, *Varlık ve İmkân*, İstanbul: Klâsik Yayınları, 2011, s. 85. Dâvûd-ı Kayserî de zorunluluk (Vücûb), imkân ve imkânsızlık gibi kavramların sırf akli nispetler olmalarından ötürü dış dünyada tahakkukları olmayıp salt zihniyi temsil etmekte olduklarını belirtmektedir. Bununla birlikte bu kavramlar kendi aralarında da birtakım farklılıkları barındırmaktadırlar. Buna göre imkân ve imkânsızlık kavramları, dış varlıkta herhangi bir şeyle nitelenmeyi gerektirmediğinden ötürü selbî tarzda bir anlama sahipken, zorunluluk dış varlık alanında aynıyla tahakkukundan ötürü sübûtî/olumlu bir anlama sahiptir. Bkz. Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 104, 105.

²¹⁴ Dâvûd-ı Kayserî, *Tasavvuf İlmîne Giriş*, s. 77.

²¹⁵ Muhammet Ali Koca, “Müteahhirûn Dönemi Eş’ariyye Kelâmında Ma’dûmun Şeyiyyeti ve Mâhiyetlerin Yaratılmışlığı Problemi”, s. 28, 28.

²¹⁶ İbn Sînâ felsefesinde, metafiziğin konusunun ne olduğu ile ilgili olarak dile getirilen “mevcut olmak bakımından

anılır olmalarının ortaya çıkardığı bu durumun lafzî mi yoksa mânevî mi olduğu; eğer manevî ise bu durumun tevâtu' yoluyla mı yoksa teşkîk açısından mı olduğu soruları sûflilerin dile getirdikleri önerme ile farklı bir boyut kazanmış ve vücûd kavramı bütün bu tartışmaların ötesinde konumlanırken, izâfî varlık türleri de mâhiyetleri sebebiyle bu türden tartışmaların kapsamına dâhil olmuştur.²¹⁷ Çünkü Dâvûd-ı Kayserî'ye göre, varlık kavramı özü itibariyle Hak ile özdeşleşmiş durumda olduğu için Hakk'ın mutlak varlığı ile bir tür hayal mertebesini temsîl eden izâfî varlığın mukâyesesini yapmak hakîkate muhâlif bir durum olarak karşımıza çıkmaktadır. Bu durumu Kayserî, *Risâle fi İlmi't-Tasavvuf* adlı telifinde şu sözlerle ifâde etmiştir:

“Zorunlu varlık, varlığın hakîkatinin aynıdır. Zîrâ şayet bu zorunlu varlık, varlığın hakîkatinin gayrı olsaydı varlığın hakîkati dışında diğer bir hakîkatten de yoksun olmayacaktı ve varlık bu hakîkate ârız olacaktı. Bu durumda zorunlu varlık (vâcibü'l-vücûd) kelâmcıların dediği gibi mevcut/vücûdu olan olur. Veya filozofların dediği gibi zorunlu varlık, varlığın fertlerinden bir fert olur ve varlık, kendisi dışındakilere ondan taşar. Bunların her ikisi de imkânsızdır.”²¹⁸

Şu hâlde zorunlu varlığın, genelliği ve mâhiyetler üzerine yayılması sebebiyle her şeyden daha genel olduğu açığa çıkmış olmaktadır. O, her şeyi zâtı ile kuşatmıştır ve eşyânın ortaya çıkıp varlıklarını devam ettirmeleri de mutlak vücûd sayesinde gerçekleşmektedir. Şayet bu durumun aksi düşünülecek olursa hâricî varlık sahasında veya ma'kûlat düzeyinde herhangi bir varlıktan bahsedilmesi mümkün olmamaktadır.²¹⁹ Hattâ varlığın kuşatıcılığı, adem-i mutlak ve adem-i izâfînin dahi zihinde tasavvur edildiği durumlarda mefhumlarına urûz etmektedir. İşte bundan dolayıdır ki akıl bu iki yok-

mevcut” ifâdesinin hangi bağlamda metafiziğe konu yapıldığına ve İbnü'l-Arabî sonrası sûflilerin söz konusu terkîbi önermeye dönüştürmelerinde ve Hakk'ın Vücûdunu ilimlerine konu edinmelerinde benimsedikleri yöntemlerine şu îzâhlar açıklık kazandırmakta ve kanaatimizce sûflilerin Vücûdla ilgili olarak dile getirdikleri varlık tasavvurlarına uygun düşmektedir: “Kendinde açık olan 'mevcut' ile kastedilen nedir? Çünkü 'mevcut olmak bakımından mevcut' terkibi varlık ve mâhiyet ayrımına konu olmayan ve mahzâ varlıktan ibaret mevcut anlamına gelebileceği gibi, bir şeye, başka herhangi bir özelliğini değil de yalnızca var olmasını dikkate alarak bakmak anlamına da gelebilir. İlk anlama göre söz konusu terkip, bir 'şey'i dile getirirken ikincisine göre bir 'itibarı' dile getirmektedir. Bir 'şey'i dile getirmesi durumunda metafiziğin konusunun Tanrı olması ve metafiziğin Tanrı'nın zâtî arazlarını incelemesi gerekecektir. Çünkü Tanrı dışındaki mevcutların hiçbirisi salt varlık olma özelliğini hâiz değildir.” Ömer Türker, “Metafizik: Varlık ve Tanrı”, s. 634.

²¹⁷ Dâvûd-ı Kayserî, “Keşfü'l-Hicâb an Kelâmi Rabbi'l-Erbâb”, a.g.e., s. 93; Özdemir, *Dâvûd Kayserî'de Varlık Bilgi ve İnsan*, s. 74-77.

²¹⁸ Dâvûd-ı Kayserî, *Tasavvuf İlmîne Giriş*, s. 77.

²¹⁹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 25.

luk durumu ile ilgili olarak bunların birbirlerinden ayrılmaları ve bunlardan birini ortadan kaldırırken diğeri mümkün kılma hususunda bir yargıda bulunabilmektedir.²²⁰

Zorunlu varlığın cinsi, faslı veya haddi olmadığı için onun tanımı yapılamaz; yapısında herhangi bir kuvvetlenme veya zayıflık söz konusu olmadığı için varlıkla müşterek bir şekilde nitelenme, teşkîkî bir anlamda da olsa bu düşünceye göre kabul edilemez. Çünkü bir şeyin kuvvetliliği ve zayıflığı siyahlık ve beyazlığın bir konumda bulunuyor olması türünden “bir konumda bulunma tasavvuru”nu gerektirmektedir. Yine aynı şekilde bir mahâlde bulunmayıp herhangi bir gayeye yönelik olan ziyâdelik ve noksanlık durumları da -hareket örneğinde olduğu gibi- mutlak vücûd için geçerli değildir. Bu tespitler çerçevesinde, Dâvûd-ı Kayserî tarafından da mevcudluğu kabul edilen dış dünyaya özgü durumlar içerisinde, bir konumda bulunuşu açısından cisimlerin şiddet ve zayıflığı ile bir mahâlde bulunmuyor olmamakla birlikte hareket ve zaman türü kendine özgü bir varoluşa sahip varlıklar için geçerli olan artış ve eksilmeyi nasıl anlamak gerekmektedir? Bu soru etrafında verilen cevaplar vâcib-mümkün ayrımını, bu varlık türlerinin birbirlerine göre olan durumlarını ortaya koymakta ve bu cevaplar çerçevesinde *a'yân-ı sâbitenin* mümkün varlık ve zorunlu varlıkla olan irtibatları açıklık kazanmaktadır.²²¹

Şu hâlde, vücûdun taayyün etmeden önce bulunduğu hâlde her nasılsa yine öyle olduğu sûfilerce vurgulanmakla beraber, vahdet-kesret kavram ikilisi özelinde basîtlük-mürekkeplik, tecellî, taayyün, tahakkuk, zuhûr, husûl gibi kavramlarla ifade edilen taayyünden sonraki gayriyeti, çeşitlenmeyi ve çoğalmayı ele alabilmek ancak mertebeler fikrine istinâden anlamlı bir hâl almaktadır. Zîrâ normal şartlar altında birlik ve çokluk ikilisi bir konuda aynı yönden toplanamazlar; onların bir hakîkate toplanmaları iki farklı yön itibariyle olabilir. Çünkü bir şey bir yönüyle birliği temsîl ederken bir başka açıdan çokluğu ifâde edebilir. Kayserî buna örnek olarak insanın şahsiyeti ve uzuvları arasındaki nisbetin bakış açısına göre farklı nitelermelere müsait olmasını zikretmektedir.²²²

²²⁰ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 25.

²²¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 28, 29.

²²² Dâvûd-ı Kayserî, “Esâsü'l-Vahdâniyye ve Mebne'l-Ferdâniyye”, *a.g.e.*, s. 151, 154.

B. Vâcib-Mümkün Kategorileri ve A'yân-ı Sâbite

Dâvûd-ı Kayserî, Lâ-taayyün mertebesindeki vücûdun birliğini ve basitliğini vurguladıktan sonra, sûfiler tarafından sıkça atıfta bulunulan “Rabbinin gölgeyi nasıl uzattığını görmez misin? Dileseydi onu sâkin/sâbit kılardı.”²²³ ayetine atıfta bulunmak sûretiyle²²⁴ mutlak varlıktan feyz-i akdes diye isimlendirilen ilk sudûr²²⁵ ile teşkîkin kapsamına dâhil olan varlığın zuhûra geldiğini belirtmektedir.²²⁶ İbnü'l-Arabî düşünce geleneği içerisinde nefes-i rahmânî,²²⁷ vücûd-ı münbasit gibi ifâdelerle anılan ve bir tahkîk kâidesi olan “Birden bir çıkar” ilkesinin değişik ifâde tarzlarını izhar eden bu ilk taşan varlıkla birlikte belirli bir silsile dâhilinde varlığın alt mertebelere doğru yayılması gündeme gelmektedir. Ancak varlığın değişik mertebelerdeki zuhûru, varlık tecellîsi sonucu ortaya çıkan mümkünlerin *a'yân-ı sâbite*lerinde taşıdığı ezeli karaktere göre dışta tahakkukunu gerektirmektedir. Böyle olunca “varlığıyla yokluğu birbirine eşit olan varlık” tanımını ifâde eden mümkün varlık kategorisi, bir tür zorunlu varlık olma durumunu da ifâde eder duruma gelmektedir.²²⁸ Çünkü iki durumda bulunma olasılığı aklın

²²³ Furkan, 25/45.

²²⁴ Dâvûd-ı Kayserî, “Keşfü'l-Hicâb an Kelâmi Rabbi'l-Erbâb”, s. 94; Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 685.

²²⁵ “Ashında Mutlak'ın yaratıcı faaliyeti, yani saf 'vücûd'un tecellî fiili bu ehadiyyetten doğar. 'vücûd'un bu tecellî fiili ıstılahta 'en kutsal feyz' (feyz-i akdes) olarak bilinir. Bu feyzin neticesi bir sonraki metafizik derece olan vâhidiyet mertebesinin zuhûrudur.” Toshihiko Izutsu, *İslam'da Varlık Düşüncesi*, s. 66.

²²⁶ Dâvûd-ı Kayserî, “Esâsü'l-Vahdâniyye ve Mebne'l-Ferdâniyye”, s. 154. “Varlığın fertleri arasında eşit bir şekilde gerçekleşmediği söylenemez. Vücûd, illet ve ma'lûlun varlığında öncelik ve sonralıkla, cevher ve arazın varlığında ilk olma yahut olmama şeklinde, herhangi bir mahâlde bulunanla bulunmayanda ise kuvvetlilik ve zayıflık biçiminde ortaya çıkar. Dolayısıyla Vücûd fertlerine teşkîk yoluyla yüklem olur...Varlığın fertlerinde ortaya çıkan değişme bizzât Vücûd'un kendisi için geçerli değildir. Bilakis bu durum, mutlak varlığın özelliklerinin illet ve ma'lûlde illetlik ve ma'lûllük biçiminde ortaya çıkışı dolayısıyladır. Çünkü onun yapısı, cevherde kendi başına kâim olarak, arazda ise kendi başına kâim olmayan bir tarzdadır. Ve yine bir konumda yerleşik olanın zâtında kuvvetli olarak zuhûr etmesi yönünden, herhangi bir mahâlde yerleşik olmayan için ise zayıf bir biçimde zuhûr etmesi yönündendir. Söz konusu durum, tıpkı insanın fertlerinin değişik değişik olmasının insanlık kavramının kendisinde olmadığı; bilakis bu durumun “insanlık”a ait husûsiyetlerin tek tek fertlerde ortaya çıkması gibidir.” Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 45, 46.

²²⁷ Avni Konuk nefes-i rahmânîyi şöyle anlatmaktadır: “İmdi bu tenfis netîcesinde fezâ-yı bî-nihâyede, ya'nî vücûd-ı mutlakta öbek öbek inbisât eden nefes-i Rahmânî avâlim-i bî-nihâyenin heyûlâsıdır; ve bu tenfis, zâtın kendi zâtında, yine kendi zâtına, kendi zâtı ile vâki' olan tecellîsidir; ve nefes-i Rahmânî zâtın “ayn”ıdır. Ancak, zât-ı latîfin bi't-tenezzül, nefesini teksîf etmesinden ibârettir.” Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, I, s. 156.

²²⁸ *A'yân-ı sâbite*, teessür bakımından mümkün-ma'dûm iken tesiri bakımından zorunludur. Çünkü bir mahâlde bulunuyor olmak durumunda ve esnâsında o şey, zorunluluğu ifâde etmektedir. Bkz. Cüneyt Kaya, *Varlık ve İmkân*, s. 85. *A'yân-ı sâbitenin* kendi ontolojik statüsünde imkân durumunu temsil ederken, *a'yân-ı sâbitenin* içerdiği hakîkatlere göre dış dünyada tahakkuk eden mevcutlar ise başkası sebebiyle de olsa zorunluluğu temsil ettikleri mevzuu Toshihiko Izutsu tarafından şu şekilde dile getirilmiştir: “...Diğer yandan da bunlar (yani mevcutlar), 'mümkün' olmalarına rağmen, belirgin sâbit sûretlerde mevcûd olmaları sebebiyle daha ziyâde 'zorunlu'durlar (vâcib). Bu görüş açısından ise temelde mümkün olanların *a'yân-ı sâbite* olduğu anlaşılmaktadır. Çünkü *a'yân-ı sâbite*, kendi başına her hangi bir ferdiyet kazanmaksızın yalnızca akıl aracılığıyla idrâk edilebilir

öngördüğü bir hususken *a'yân-ı sâbiteye* göre mahsûs âlemde tahakkuk etmiş varlıklar için artık bulunduğu hâl mümkün olmaktan çıkmıştır. Daha farklı bir şekilde ifâde edilecek olunursa “*ayn* açısından mümkün kendisi için mümkün olan iki hâlden birinde bulunurken bulunduğu hâlin zıddındaki diğer hâlde olması mümteni'dir.”²²⁹ Böylece aslında mümkün niteliğinin aklî bir tasavvur olarak delâlet ettiği anlamla dışta gerçeklik kazanmış bir *ayn*'ın o hâlde bulunuyor olmasıyla delâlet ettiği anlam farklılaşmaktadır. Bu noktada dile getirilmesi gereken bir diğer husûs ise, mümkün varlıkla mutlak varlığı temsil eden zorunlu varlık ayrımının esasında aralarındaki muhtaçlık-müstağnîlik durumlarına göre belirlenmesidir.²³⁰ Çünkü zuhûra gelmiş varlıklar buldukları hâlde artık imkân durumunu aşmış dünyada husûle geldikleri için bir tür zorunluluğu ifâde etmektedirler.²³¹ Yine vurgulanması gereken bir husus, varlık sebebinin bir gereği olarak mümkün varlığın zuhûr ve taayyünü basîtlikten kesâfete doğru olduğu için illetine atf-ı nazarla bir tür zorunluluğa ma'rûz kalmış olmasıdır. Böylece sûflerin benimsemiş oldukları mutlak ve gerçek varlığa ilişkin tasavvurları kendilerinden önce tartışılan gelen metafizik meselelerin temel kavramlarına farklı boyutlar ilâve etmekte ve bu kavramların fikrî seyirlerinde birtakım değişikliklerin ortaya çıkmasına sebep olmaktadır.

Sûflerin genel anlamda mümkün terimine yükledikleri anlam hakîkî vücûdla mevcut diye isimlendirilen izâfî varlığın ilişkisi üzerine kuruludur. Bu düşünceye göre

kalmaktadır.” Toshihiko Izutsu, *İbnü'l-Arabî'nin Fusûs'undaki Anahtar Kavramlar*, s. 225.

²²⁹ Hatice K. Arpağuş, “Sofyalı Bâli Efendi'nin Kazâ ve Kader Risalesi ve A'yân-ı Sâbite Açısından İnsanın Sorumluluğu”, *MÜİFD*, sayı: 30, 2006 1, s. 55.

²³⁰ “Başkası sebebiyle varlığı zorunlu olan her şeyin varlığı, özü itibarıyla mümkündür. Çünkü varlığı başkası sebebiyle zorunlu olan şeyin varlığının zorunluluğu bir ilişki ve irtibâta tâbidir. (tâbî'un li-nisbetin mâ ve izâfetin).” İbn Sînâ, *el-Mebde' ve'l-Meâd*; Cüneyt Kaya, *Varlık ve İmkân*, s. 222'den naklen. Benzer ifâdelere Dâvûd-ı Kayserî *Mukaddemât*'ta şu şekilde yer vermiştir: “Zorunlu varlığın dışında bir varlığa sahip her şey, varlığa gelmek ve tahakkuk edebilmek için Vücûd'a ihtiyaç duyar. Vücûd ise sırf varlık olmak bakımından herhangi bir şeye ihtiyaç duymaz. O kendi varlığında başkasına ihtiyaç duymaz/ganîdir ve kendi varlığında başkasına muhtaç olmayan her varlık, Zorunlu Varlıktır. Dolayısıyla, Vücûd kendi özünde zorunludur.” Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 39.

²³¹ “İbn Sînâ başkası sebebiyle zorunlu-özü itibariye mümkün varlıklar arasındaki ilişkiyi bir başka açıdan daha incelemekte, özü itibarıyla mümkün varlığın ancak varlığının bir başkası sebebiyle zorunlu olması durumunda var olacağını belirtmektedir. Ona göre mümkün varlığın varlığa çıkması hakkında iki ihtimal söz konusudur: i) Bilfiil varlığından söz edilebilir olması ii) Bilfiil varlığından söz edilememesi. O ikinci ihtimali geçersiz saymakta ve ikinci ihtimalin mümkün varlığı, varlığa çıkarması imkânsız durumuna getireceğini ileri sürmektedir. Bu durumda bilfiil varlığa çıkmasından söz edilebilecek olan mümkün varlığın ya zorunlu olduğu ya da zorunlu olmadığı ihtimaliyle karşı karşıya kalınmaktadır. Zorunlu olmaması, mümkün olması anlamına geldiğinden, onun varlığa çıktığı hâl ile önceki hâli arasında fark kalmayacaktır. Dolayısıyla özü itibarıyla mümkün varlığın var olması durumunda ancak başkası sebebiyle zorunlu varlık olarak var olabileceği, İbn Sînâ açısından kesinlik kazanmaktadır.” Cüneyt Kaya, *Varlık ve İmkân*, s. 223.

mevcut, varlığa sahip olmakla birlikte varlığı kendisine bir tür sıfat olarak kabul etmiş değildir; o gerçek varlığın sınırlı varlık mertebelerinde de olsa taayyün etmiş ve tahsîs edilmiş hâlidir. Kâşânî bu hususu şu sözlerle anlatır:

“Kendi varlığında vâcib olan kendi zâtı için mümkünün varlığa gelmesini gerektirdiğinde mümkün, kendi varlığında ma’dum, zâtle vâcibtir. Zîrâ mümkün, varlığında ve aynında zâta dayanmaktadır. Çünkü zât, kendi zâtından mümkününe aynını ve en-Nûr isminde ona varlığını vermiştir. Mümkünün varlığının kendinden zuhûr ettiği vâcibe dayanması, vâcibin sûretinin isim, sıfat ve herhangi bir şeyden mümkününe nispet edilen her ne varsa onda zuhûrunu gerektirdi. Çünkü mümkünün aslı ademdir. Böylece mümkün aynında ve aynına tâbî olan sıfatlarında ve varlığında vâcibe dayanmaktadır. İşte bu vâcibin samediyetidir. Vâcib ve Samed olanın vücûbluğu ancak zâtîdir. [İbnü’-Arabî] vücûbu zâtîlikle sınırladı. Çünkü zât mümkünün varlığını gerektirmeseydi mümkün varlığa gelemezdi. Mümkünün varlığı zâtle vâcibtir, yoksa kendisinden değil.”²³²

Bu açıdan zorunlu varlıkla mümkün varlık arasında sebeplilik ilişkisi devam etmekte ve mümkün varlık, varlığını mutlak varlıktan almakta ve yine ondan sudûr eden varlık tecellîsi ile varlığını devam ettirmektedir.²³³

Mutlak varlığın özü gereği zorunlu olduğu, şayet mümkün olsaydı kendisini var edici bir illete ihtiyaç duyacağı Kayserî tarafından belirtilen bir durumdur. Binâenaleyh, onun bir illete ihtiyaç duyması, zorunlu varlığın zâtını önceleyen bir duruma sebep olacağından ötürü bu denli bir düşünce, zorunlu varlık fikrine aykırı bir tasavvurun ortaya çıkmasını gerektirir. İmdi, Kayserî’ye göre “mümkün, varlığında illete ihtiyaç duymaz” denemez. Zîrâ mümkün varlık, hakîkati açısından Kayserî’ye göre itibârî varlık türünü temsil ettiği için yok hükmündedir ve o, “İtibârî varlık illete ihtiyaç duymaz.” yargısını kabul etmediklerini söylemektedir.²³⁴ Çünkü mümkün varlık, kendisinin illeti konumundaki onu düşünen birisi sayesinde zihnî bir anlam olarak tahakkuk eder. Aynı şekilde mümkün varlığı düşünen kişi de dış varlık alanında ancak mutlak

²³² Kâşânî, *Şerhu Fusûsi’l-Hikem*, s. 34.

²³³ Demirli, *Sadreddin Konevi’de Bilgi ve Varlık*, s. 199-201.

²³⁴ Bahsedilen bu durum filozoflarca da belirtilmektedir. Kemâlpaşazâde *Risâle fî Tahkîki Ma’nâ’l-Lays ve’l-Eys*’de filozofların bu görüşünü şöyle aktarmaktadır: “Mümkün zâtı bakımından ‘leys’dir, illeti bakımından ‘eys’dir”. Böylece her iki düşüncede de mümkün varlığı önceleyen bir illetten bahsedilmekte ve mümkünün varlığa gelişi ancak onu önceleyen vâcib varlıkla tahakkuk etmektedir. Kemâlpaşazâde, “*Risâle fî Tahkîki Ma’nâ’l-Lays ve’l-Eys*” (tahk. ve trc. Engin Erdem ve Necmettin Pehlivan), *İslâm Araştırmaları Dergisi*, 27 (2012): 87-116, s. 108, 114.

varlıkla tahakkuk etmektedir. Şayet mutlak varlıktan ona varlık verme kesin bir sûrette kesilse o kimse sırf ademe rücû' eder. Şu hâlde küllî tabiî olarak dış dünyada ortaya çıkan gerçeklik, vücûdun mukayyed ve belirlenmiş hâli de olsa *aymıdır*. Dış dünyada varlığa gelmiş her şey varlık mertebesi açısından itibârî olarak isimlendirilse de zorunlu varlık için bu durum söz konusu değildir. Çünkü bir şeyin kendi kendisini taakkul etmesi onu kendi hakîkatinin dışına çıkarmaz. Varlığın tabiatı, varlık olması bakımından, zorunlu ve husûsî bir varlıktan ortaya çıkmıştır ve bu varlık dış dünyada mevcuttur.²³⁵ Zira vücûdun kendine has varlık tabiatı onun dış dünyada ortaya çıkmasını gerektirmiştir. Bu durumda, dış dünyada zuhûr etmiş bu varlık türü şayet mümkün varlıksa, onun hâricî varlık sahasında husûle gelmesini temin edecek zorunlu bir illete/sebebe muhtaçtır.²³⁶

Sonuç olarak, zorunlu ve mümkün varlık ayrımıyla ilgili olarak, mümkünün tanımında belirtilen, bir şeyin olması ve olmaması durumlarının birbirine eşitliği meselesi, sûfîlerin varlıkla ilgili tasavvurları neticesinde vücûdî bir nitelik olmak açısından değil, bir şeyin dış varlıkta tahakkuk ettiği biçim her nasılsa, o biçimde ortaya çıkışı anlamında bir imkândan ibaret olmakta ve mümkün diye nitelenen hâricî sahadaki mevcutların, sürekli olarak varlığın ondan sudûr edip kendi üzerlerine yayıldığı, hakîkî varlığa olan muhtaçlıkları yönünden olmaktadır. Sûfîlerin mümkün varlık ve *a'yân-ı sâbite* ilişkisi üzerine vurguladıkları bir diğer önemli husus, Hakk'ın sadece kâbillerin yeteneklerine göre onları var kılması ve dış varlıkta ortaya çıkan bütün durumların *a'yân-ı sâbitelerin* Hak'tan var kılmasını talep ettikleri istidatlarına göre gerçekleşmesidir. *A'yân-ı sâbite* ise ancak kendi zâtının gerektirdiği bilgiyi Hakk'a vermekte iken bir şeyi ve onun tam tersi bir durumu bilgi olarak vermemektedir. Ancak akla göre ise bir mümkün, bir şeyi ve onun tam zıddını kabul edebilir. Çünkü bir şey mümkün olması hasebiyle varlığı ve yokluğu birbirine eşit durumdadır.²³⁷ Bu durumda, bilindiği şekliyle

²³⁵ Varlığın dış dünyada zuhûra gelmesi küllî tabiî diye ifâde edilmiştir. Dâvûd-ı Kayserî varlığın küllî tabiî olarak ortaya çıkışı ve sûfîlerin bu düşüncelerine binâen zaman zaman yapılan itirazlara da cevap vermek kabilinden bu konuyla ilgili olarak düşüncelerini şu sözlerle açıklamıştır: “Doğrusu bütün küllî tabiîler, şehâdet âleminde müşahhas olarak zuhûrlarında, kendilerini var kılandan kendi üzerlerine taşan müşahhas taayyünlere ihtiyaç duyarlar. Kendinde tahakkuk etmesinden sarf-ı nazarla, onun manevî âlemlerde nev'î olarak zuhûru ise onu nev'î kılan küllî taayyünlere ihtiyaç duyar. Bütün türleşen ve şahıslaşan şeyler, zâtî açıdan nev'e ve cinse ait tabiatından sonra gelir. Ve bundan dolayıdır ki sonradan gelen kendinden öncekinin tahakkuk etmesinin illeti olamaz, bilâkis aksi durum söz konusudur... Bütün vücûdî taayyünler, vücûdun *aymına* râcîdir. Vücûdun hakîkatinin dış varlıkta tahakkuk etmesinde başka bir şeye ihtiyacı yoktur; gerçekte varlıkta ondan başkası yoktur.” Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 40, 41.

²³⁶ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 37.

²³⁷ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 533. “*A'yân-ı sâbitenin* eşya üzerindeki hükmünden dolayısıyla da varlık

mümkün kavramının anlamını deęiřtiren, mevcutların mümkün olarak nitelenmelerine sebep olarak belirttiđimiz, varlıkların biçimsel özelliklerini kendileri vasıtasıyla kazandıkları ve dıştaki varlıkların görünürdeki sâhip oldukları sûretleri kendilerine giydiren ezeli asılların/a'yân-ı sâbitenin/mâhiyetlerin varlık mertebelerinde kendilerine has vaziyetlerini ele almak, dış dünyadaki belirleyiciliđini ve etkinliđini tespit etmek, mümkün varlık nitelemesinin vuzûha kavuşması açısından da elzem bir husustur. Çünkü mevcutların dış dünyadaki zuhûrlarının şu an buldukları hâl üzere oluşları, herhangi bir nitelik taşımayan saf varlık tecellîsinin ezeli hakikatler üzerine yayılmasına binâen gerçekleşmektedir.

C. Zât-A'yân-ı Sâbite İliřkisi

Lâ-taayyün mertebesinde her türlü isim, sıfat, resim ve hadle nitelenmekten uzak olan mutlak varlığın bu mertebesi, ehadiyyet diye isimlendirilmiştir. Çünkü varlıkların dış dünyadaki sûretlerini belirleyen a'yân, sübût hâlinde ilmî varlıkları yahut aynî varlıkları olmaksızın ve birbirlerinden ayrılmış olmaksızın tıpkı isim ve sıfatlar için de geçerli olduđu gibi Zât-ı ehadiyyetin kahrı altında müstehlek olarak Hak'ın gaybındadırlar. Bu tasavvura göre, söz konusu mertebede ister isim, ister sıfat, ister a'yân-ı sâbite isterse de başka varlık düzeyleri olsun hiçbir şeyin varlığından bahsedilemez. Çünkü Dâvûd-ı Kayserî, bu mertebenin Hz. Peygamber'in "Allah vardı, onunla birlikte hiçbir şey yoktu." diye dikkat çektiđi mertebe olduğunu söylemektedir.²³⁸ Zâtî birlikte, herhangi bir şeyin kadîmliğinden de söz edilemez. Şayet edilecek olsa mutlak anlamdaki birlik bozulurdu. Çünkü bu mertebede her şey yok olmuş durumdadır.²³⁹ Dolayısıyla hiçbir varlığın Rable olan irtibatı onun ehadiyyeti yönünden deđildir. Diđer varlık mertebelerinin mutlakla irtibatları onun kendisini ulûhiyet mertebesinde açmasıyla gerçekleşir.²⁴⁰

Varlıkta gayeliliđi benimseyen sûflere göre Hak'tan sudûr eden ilk tecellî daha önce belirttiđimiz üzere feyz-i akdes diye nitelenmiştir. Çünkü sûfler mutlak amâ' mertebesinde iken Hak'tan varlık tecellîsinin sudûrunu insanın nefes alıp vermesine benzeterek bu mertebede Zât-ı Baht'ta tecellîyi doğuran bir tür darlıktan ve sıkılmadan bah-

tecellîsini belirlemesi açısından bahis söz konusu olduğunda akla başkasının Hak üzerinde hükmettiđi gelmemelidir. Çünkü Hak, kendi varlığı üzerinde tafsilî mertebelerinde hükmetmektedir. Zirâ varlıkta O'ndan başkası yoktur." Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 541.

²³⁸ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 531.

²³⁹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 600, 601 [Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, II, s. 139].

²⁴⁰ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 607.

setmektedirler. Buna göre, Hak'tan mümkünlerin hakikatleri olan *a'yân-ı sâbite* dışta zuhûr etmeyi talep edince bâtında bir tür sıkıntı ve darlık oluşmuştur. Kayserî, işte bu sıkıntıdan dolayı hakkın nefes verdiğini ve bu nefesin nefes-i rahmânî olarak nitelendiğini belirtmektedir. Nefes-i rahmânî, cismânî ve rûhânî âlemlerin tümünün heyûlâsından ibârettir ve nefes diye isimlendirilmesinin sebebi onun insan nefesine olan nispeti dolayısıyla. İnsan nefesi, insanın bâtınından zâhirine çıkan havadır; daha sonra ses tellerinin titreşimiyle ondan ses çıkar. Akabinde bu sesin boğazın değişik yerlerine, dişlere ve dudaklara çarpmasına göre harfler ortaya çıkar ve bu ikisinin terkibinden de kelimeler oluşur.²⁴¹ Ancak nefes benzetmesindeki tecrübî dünyaya özgü unsurlardan ziyâde önemli olan bu ifâdenin metafiziksel açıdan içerdiği anlamdır. Bu anlam ise nefesin, aynı olarak *a'yân-ı sâbite* üzerine yayılan genel varlık ve mümkünlerin hakikatlerini taşıyıcı bir heyûlâdan ibâret olduğudur.²⁴² Nefes-i rahmânî ile birlikte dış dünyada varlık ortaya çıkmış, cevher denilen maddenin aslı bu şekilde taayyün etmiştir. Böylece âlemdeki bütün sûretlerin nefes-i rahmânîde zâhir olduğu, cisimlerin sûretlerine göre durumu neyse nefes-i rahmânînin zuhûr etmiş varlıklara göre durumunun o olduğu açığa çıkmış olmaktadır.²⁴³ Nefes-i rahmânî ile yayılan, genişleyen varlık tecellîsinin neticesinde ortaya çıkan “husûle” feyz dendiği Kayserî tarafından ifâde edilmektedir.²⁴⁴ Yani feyz, tecellî ile birlikte tecellînin büründüğü sûretleri ifâde eden bir kavram olmaktadır. Böylece ilâhî tecellîdeki akışı birtakım şekiller ve sûretlerle sınırlayanın *a'yân-ı sâbite* olduğu sonucuna ulaşılmış olmaktadır.²⁴⁵

D. Varlık-Mâhiyet İlişkisi ve A'yân-ı Sâbite

Varlık-mâhiyet tartışmalarında varlık mefhûmu genel bir durumu ifâde ettiği için mâhiyetin varlığa göre nerede durduğu, Allah'ın varlığı ya da hakikati, hüviyeti

²⁴¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 750.

²⁴² Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 748. “Nefesin Rahmân ismine nispeti, Hakk'ın *a'yân-ı sâbite* üzerine Rahmân ismi ile yayılmasından ileri gelir. Bu varlık yayılması ile ilâhî nispetlerin yani isim ve sıfatların talep ettikleri dışta vücûd bulma istekleri yerine gelmiştir.” Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 749.

²⁴³ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 750 [Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, II, s. 307, 308].

²⁴⁴ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 220.

²⁴⁵ “Âlemin *aynları/a'yân-ı sâbite*, nefes-i rahmânîden ortaya çıkan şeylerdir. Onların zuhûruyla Allah adeta kendisinde bulunduğu sıkıntıdan nefes almıştır. Çünkü ilâhî isimler, zuhurlarını ve taşıdıkları hükümleri açığa çıkarmayı talep eden nispetlerdir ve *a'yân-ı sâbite* de dışta tahakkuk etmekle kemâle ermeyi istiyordu. Rahmândaki söz konusu daralma *a'yân-ı sâbitenin* zuhûru ve eserlerinin de dış dünyada tahakkuku ile ortadan kalkmıştır. Böylece Allah, mevcutların hakikatlerinin sûretlerini kendisinde ortaya çıkarmakla kendi kendisine iyilikte bulunmuştur.” Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 960.

gibi nitelemelerle belirtilen ve O'nun zâtında bulunduğu hâli ifâde eden kelime kalıplarının bir mâhiyete ilişip ilişmedikleri meselesi, dışta zuhûr etmiş mevcutların varlıklarının mâhiyetleri üzerine zâid olup olmadıkları, varlığın mı yoksa mâhiyetin mi asıl olduğu konusu en genel hatları ile varlık-mâhiyet mevzuunun esaslarını teşkil etmektedir.

İbnü'l-Arabî çizgisini sürdüren sûfilere göre, mutlak varlıktan sudûr eden varlık tecellîsi dolayısıyla Hak, *a'yân-ı sâbitenin* illeti ve *a'yân-ı sâbite* de dıştaki varlıkların illeti durumundadır. Bu sebepten ötürü ma'lûl olamayınca illet de olamayacağı için bunlar arasında bir tür zorunluluk ilişkisi doğmaktadır. Zât-ı ehadiyyet açısından bakıldığında ise sadece illetin sûretlere intikâli vardır. Bu intikâl hem ma'lûlde zâhir, hem ma'lûlun illeti, hem de illiyet olmuştur. Böylece hakîkatte, sadece vücûd-ı mahz ve onun tecellîsinin olduğu düşüncesine erişilmektedir.²⁴⁶

Varlık-mâhiyet ayrımını Farabî'den sonra en belirgin çizgilerle ortaya koyan ve mümkün varlığın mâhiyetin ârizî bir niteliği olduğunu belirten İbn Sînâ'nın tavrı, mümkün varlıkların ma'lûl olduğunu oysa Tanrı'nın ma'lûl olmadığını ifâde etme amacına dayanmaktadır. Ancak vurgulamak gerekir ki İbn Sînâ'nın Meşşâf geleneğe müntesip bir filozof olmasından ötürü²⁴⁷ onun Platon'un ideaları gibi kendinde müstakil zihnî karakterli bir varlık dünyasını kabul etmesi -tartışılan bir konu olmakla beraber- mümkün gözükmemektedir. İbn Sînâ'ya göre varlık-mâhiyet ayrımı bir blok olarak aklın ürettiği tasavvurlara dayalı olup metafiziksel açıdan değil mantıksal yönüyle anlaşılması gereken bir konudur.²⁴⁸ Yoksa dış dünyada ağaç, at, masa vs. her biri kendine özgü bir yapıya sahip mevcutlar, hâricî varlık sahasındaki huzurları esnasında varlık ve mâhiyeti kendilerinde taşımaktadırlar. Ama değişik formlara sâhip mevcutların bütününe katıl-

²⁴⁶ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 1191.

²⁴⁷ Aristo'nun varlığı kavrayışı ile ilgili olarak onun fiilen var olan dünyayı odak noktasına yerleştirdiği ve bu sebepten onun felsefesinde varlık-mâhiyet ayrımının söz konusu olamayacağı şu şekilde ifâde edilmiştir: "Aristo'nun ilgilendiği dünya fiilen var olan dünyadır; varolan şeylerin dünyasıdır. Bu varolmayabileceğini de düşünmemizin mümkün olduğu bir dünya değildir. İncil yahut Kur'an'daki mânâda âlemin yaratılışı Aristo için bir sorun teşkil edemezdi çünkü onun kavradığı dünya, varolmama ihtimali olmayan bir dünyadır; yani başı olmayan bir geçmişte varolmamasının mümkün olmadığı bir dünyadır. Bu tip bir metafizik sistemde 'mâhiyet' ile 'vücûd' arasındaki ayrım ve ilişki problemine yer yoktur çünkü varolmayan 'mâhiyet'ler ta en baştan dışlanmıştır." Toshihiko Izutsu, *İslam'da Varlık Düşüncesi*, s. 114, 115.

²⁴⁸ Eşref Altaş, *Fahreddin er-Râzî'nin İbn Sînâ Yorumu ve Eleştirisi*, İstanbul: İz Yayıncılık, 2009, s. 321-326. Mantık ve metafizik açıdan varlık ve mâhiyetin ne türden bir anlam ifâde ettikleri ile ilgili olarak bkz. Hüseyin Atay, *İbn Sînâ'da Varlık Nazariyesi*, Ankara: Kültür Bakanlığı Yayınları, 2001, s. 87.

dıkları varlık olmak yüklemi, bu unsurların tamamını kuşatmaktadır. Şu hâlde mevcutların her birini o kılan niteliğe yani mâhiyete varlığın eklenmesi meselesi gündeme gelmektedir. Zorunlu varlık-mümkün varlık kategorilerinin temel teşkil ettiği İbn Sînâ metafiziğinde, mâhiyet ve dıştaki varlığın her ikisini önceleyen bir mebd'e olduğu düşüncesine ulaşılmaktadır. Çünkü varlığın mâhiyete iliştiği düşüncesini kabul etmek mâhiyetin varlığa zâtî açıdan takaddüm ettiği fikrine yol açacağı ve mutlak basît olan varlıkta bir tür ikiliğe sebep olacağı için söz konusu durumların bu düşüncede zorunlu varlık fikri ile bağdaşmasının mümkün olmamasından ötürü zorunlu varlıkta zât-mâhiyet ayrımının olmadığı sonucuna ulaşılmıştır.²⁴⁹ Mümkün varlık kategorisini temsil eden somut nesnelere için ise kavramsal olan mâhiyet, vücûddan önce gelmektedir ve vücûd mâhiyete ilişir.²⁵⁰

Kelam açısından ise İmam Eş'arî'ye ve Mu'tezileden Ebu'l-Hüseyn el-Basrî'ye göre varlık-mâhiyet ayrımı yoktur ve varlık mâhiyetin aynıdır. Mevcutlar için söz konusu varlığa yüklem olmak açısından ortaklık ise sadece lafzî bir müşterekliktir. Bu görüşe katılmayıp varlığın manevî müşterek olduğunu kabul eden kelamcılarının çoğunluğuna göre ise varlık kayıt ve izâfetlerle farklılaşan tek bir hakikat, Vâcib'in varlığı da mâhiyeti gereği diğer varlıklardan farklı bir mâhiyete sahip olduğundan ötürü bir ayırmadan bahsedilebileceğini belirtmektedirler.²⁵¹ Fahrettin er-Râzî mümkün varlıkların mâhiyetlerinin onların varlığını gerektirmediğini belirtmekte ve dolayısıyla mümkün varlık için varlık ve mâhiyetin farklı olduğu sonucuna ulaşılmaktadır. Böylece kelam düşüncesinde genel anlamda varlığın mâhiyete zâid olduğu hükmüne varılmıştır.²⁵²

Sûfilerin varlık-mâhiyet ayrımı ile ilgili serdettikleri görüşlerinin mihverini vahdet-i vücûd kavramı etrafında ortaya koydukları mutlak varlık fikri²⁵³ ve bu düşün-

²⁴⁹ İlhan Kutluer, *İbn Sina Ontolojisinde Zorunlu Varlık*, s. 117-123.

²⁵⁰ Filozofların Zorunlu varlık ve mümkün varlıkta varlık-mâhiyet ilişkisi Nasireddin Tûsî tarafından bu şekilde dile getirilmiştir. Bkz. Sadreddin Konevî, *Yazışmalar*, s. 106; Toshihiko Izutsu, *İslam'da Varlık Düşüncesi*, s. 106.

²⁵¹ Muhammet Ali Koca, "Müteahhirûn Dönemi Eş'ariyye Kelâmında Ma'dûmun Şeyyiyeti ve Mâhiyetlerin Yaratılmışlığı Problemi", s. 33, 40.

²⁵² Mehmet Fatih Arslan, "Fahrettin Râzî'de Varlık ve Mâhiyet" (Yayınlanmamış yüksek lisans tezi, İstanbul Üniversitesi SBE, 2008), s. 100.

²⁵³ Kayserî, mâhiyetlerin vücûdla olan irtibatını şu sözlerle açıklamaktadır: "Mâhiyetler, küllî olarak taayyün etmiş kendilerine özgü varlıkları olan ilmî sûretlerdir. Bu ilmî taayyünler, sırf varlık olmak bakımından Mutlak Varlık'ta birdirler. Akılda gerçekleşen bilenle bilinen arasındaki ayırım, vücûdun birliğine engel değildir... Bilinenlerin ilim ve âlimle birleşmesinin aslı, isim, sıfat ve a'yân-ı sâbitenin Hak'ta bir olmaları gibidir." Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 115.

cenin beraberinde getirdiği varlık tasavvuru ve tecellî ile birlikte taayyün eden varlıkların gerçek varlığa duydukları muhtaçlık ilişkisi belirlemektedir. Bu düşünceye göre dış dünyada tahakkuk etmiş varlıkların veya zihnî varlık kategorisinin kendisine dayandıkları ve bu sûrette onları kâim kılan bir varlık vardır ve bu varlığa dayanmaları nedeniyle mevcut diye isimlendirilmişlerdir. İkinci bir ihtimal olarak mevcut diye nitelenen varlıkların dayandıkları onları kâim kılan böyle bir varlık yoktur. İkinci durumda belirtilen önerme hakikat değeri taşımamaktadır. Çünkü bunlar ma'dum iken hâricî ve zihnî karakterli varlık düzeylerinde ortaya çıkmışlar ve mevcut diye isimlendirilmişlerdir. Şu hâlde beliren durumlara göre akıl iki önerme daha üretmektedir. Buna göre mevcutların kendisine dayandıkları ve ona karşı muhtaçlık ilişkisi içinde oldukları her şeyden müstağnî bir mutlak varlık durumu veya bu durumun böyle olmaması. Zihnî ve hâricî varlık kümeleri mevcut diye nitelendikleri için bu iki varlık türünün gerçek varlığa muhtaç olmaları zorunlu neticesi çıkmaktadır. Sonuç itibariyle varlıkların mevcut diye isimlendirilmelerini temin eden ve eşyanın kendisiyle kâim oldukları şey, Varlık'tır. Bu Mutlak varlık kendi hakikati gereği diğer varlık türlerinin tamamından istiğnâ hâlinde iken mevcutlar onunla muhtaçlık ilişkisi içindedirler. Bu hususu izâh için Kâşânî'nin cümlelerine yer verebiliriz:

“Hakk'ın tecellîlerinden ilki bu ma'lûl-ı evvel (a'yân-ı sâbite) sûretindeki zâtî tecellîdir. Zât-ı ehadiyyet esmâî mertebedeki zuhûrundan önce mukaddimede belirtildiği üzere “amâ”da idi. Bu mertebede isimler ortaya çıktı ve Hak, bu sûrette ma'lûl (a'yân-ı sâbiteyi) zâtıyla bilmiştir. *A'yân-ı sâbite* taşıdığı her şeyle birlikte Hak'ta nakş olunmuş bir hâldedir. Ancak bunlar zâta zâid değillerdir. Çünkü Hakk'ın ilmi, zâtının *aynıdır* ve ilmi bu ma'lûller sûretinde zâtı için huzûrundan/ortaya çıkışından başka bir şey değildir. Hakk'ın *a'yân-ı sâbiteye* dâir ilmi, kendi zâtını bilmesi cümlesinden iken *a'yân-ı sâbite* ve içerdiği her şey ise Hakk'ın ma'lûmâtı cümlesindedir. Ma'lûmât da hakikati yönünden Hakk'ın zâtının *aynı*, taayyünleri açısından zâtının gayrıdır.”²⁵⁴

Bineânaleyh Mutlak Varlık, varlık olmada mâhiyete muhtaç değildir ve bu varlığın zâtına zâid bir mâhiyetten de bahsetmek mümkün değildir. Aksi hâlde Mutlak Varlık'ın bir tür muhtaçlık ilişkisi içine girmesi ve mâhiyetin zâtına eklenmesinden dolayı mürekkep olması ve sonuç olarak da hâdislere benzemesi gerekirdi²⁵⁵ ki belirtilen durumlara

²⁵⁴ Kâşânî, *Şerhu Fusûsi'l-Hikem*, s. 49.

²⁵⁵ Dâvûd-ı Kayserî, “mâhiyetler, feyiz veren bir varlıktan feyz kanalı ile ilimde ortaya çıkan şeyler değillerdir. Aksi

rın tamamı Mutlak Varlık düşüncesi ile çelişki taşımaktadır. Bütün her şeyin varlığını Mutlak Varlık'tan kazanması hasebiyle, varlığın mâhiyeti varlığın kendisi olmakta ve hiçbir şekilde ona zâid olmamaktadır.²⁵⁶

Varlık-mâhiyet ayrımında Konevî, özellikle kelamcılar tarafından dile getirilen eğer Allah'ın varlığı bilinirse mâhiyetinin de bilineceği düşüncesine itiraz olarak, zâtın hakîkatinin zâta dâir vücûd nitelemesinin selb ifâde etmesinden dolayı hakîkatinin de bilinemeyeceğini ve bu hususta bütün akıl sahiplerinin ittifak ettiklerini belirtmektedir.²⁵⁷ Konevî'nin zât-varlık-mâhiyet kavramları ve bunların arasındaki tasavvurların keyfiyetine dâir endişelerinin temelinde, mutlak birlik ve basitlik ilkelerinin etkili olduğu görülmekte ve böylelikle zâta dâir bütün nitelemelerin (isim ve sıfatların) kendisinden sâkit olduğu bu merteye ile ilgili ortaya konan düşünceler de varlık-mâhiyet kavram ikilisinin anlaşılmasında esas teşkil etmektedir.²⁵⁸

E. “A'yân Varlık Kokusu Koklamamıştır” Sözünün Anlamı

A'yân-ı sâbite kavramının bulunduğu metafizik düşünce içerisinde öne çıktığı en önemli yön, kendisi “varlık kokusu koklamamışken” hariçte vücûd bulmuş mertebeler üzerinde etkin bir fonksiyon üstleniyor olmasıdır. *A'yân-ı sâbitenin* sahip olduğu bu özel varlık durumu, birlik-çokluk, basitlik-mürekkeplik gibi metafizik tartışmalar bağlamında ortaya çıkan meselelerin temerküz ettiği bir noktada, Allah-âlem irtibatının sağlanması husûsunda İbnü'l-Arabî sonrası sûfilerince dile getirilmiş önemli bir kavramı ifâde ediyor olmakla beraber, sadece vahdet-i vücûd düşüncesinin ana temalarının bütününe bağlantılar sağlamakla kalmayıp, farklı kavramlarla ele alınıyor olsa bile değişik metafizik geleneklerle de müşterek bir tartışma zeminine sahip olması²⁵⁹ açısından oldukça geniş bir anlam alanına yayılmış vaziyettedir. Bu çerçevede sûfilerin adem-i mutlak ve adem-i izâfîye yükledikleri anlam, yine *a'yân-ı sâbitenin* mec'ûl olup olmadığı meselesi, kendinde bir varlığı yokken alt mertebeler üzerinde tesir icra ediyor olu-

takdirde Mutlak varlığın zâtî bir hudûsla hâdis olması gerekirdi.” şeklindeki bir itirazı kabul etmemektedir. Çünkü Ona göre Hak zâtını yine kendi zâtıyla bildiği için *a'yân-ı sâbitenin* (mâhiyetlerin) zâtından zamansal açıdan sonradan olmamasını gerektirir. Hakk'ın zâtî ilmi de herhangi başka bir ilme göre değil, bu *ayn-ı sâbitelere* göre gerçekleşmektedir. Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 88.

²⁵⁶ Abdülganî en-Nâblusî, *Gerçek Varlık*, (trc. Ekrem Demirli), İstanbul: İz Yayıncılık, 2003, s. 158, 159.

²⁵⁷ Sadreddin Konevî, *Yazışmalar*, s. 54.

²⁵⁸ Ekrem Demirli, Sadreddin Konevî'de Bilgi ve Varlık, s. 212, 213.

²⁵⁹ Ekrem Demirli, *İbnü'l-Arabî Metafiziği*, s. 114.

şu, ilâhî isim ve sıfatların sûretlerini içeriyor olması açısından rablik-merbubluk husûsunda edindiği özel varlık statüsü ve değişik birlik türlerinin ortaya çıkışının *a'yân-ı sâbitenin* bu özel varlığıyla ilişkili oluşu vs. bütün bu meseleler ele alınmayı gerektiren konular olarak karşımıza çıkmaktadır.

En genel hatlarıyla ifâde edecek olursak, İbnü'l-Arabî çizgisindeki tasavvuf düşüncesinin yokluk kavramı ile ilgili olarak tuttuğu yol, varlık-yokluk mülâhazasında mütekâbiliyet esasına dayanmakta ve yokluğun, varlığın karşıtı bir anlamı ifâde ediyor oluşu ile birlikte adem denilen tasavvurun, varlığın idrâk edilmesi ile aklî bir mâhiyete sahip oluşu şeklindedir denilebilir.²⁶⁰ Zîrâ bu dönemde eser te'lif eden sûflerde varlığın sırf hayır/iyilik olduğuna ve yine sırf nûru/aydınlığı ifâde ettiğine dâir İslam filozofları tarafından da belirtildiği hâliyle bir tavır ve tercihin olduğu görülmektedir.²⁶¹ Şayet varlık denilen küllî hakikat, bir an olsun hâricî âlemdeki mevcutlardan zevâl bulacak olsa onlar adem-i mahza dönerler.²⁶² Değişik mertebelerde zuhûr etmiş ve tabîî küllî şeklinde dış dünyada tahakkuk etmiş hakikat Hak olduğu için varlıkta yokluğa herhangi bir mahal yoktur. Kayserî ademin bir şey olmadığını belirtmekte ve bu sebepten ötürü de mâhiyet ve varlığa ilişmesinin mümkün olmadığından bahsetmektedir. Kayserî ayrıca sûflerce dile getirilen mâhiyetin ademi kabul etmesinden maksadın ondan varlığın silinmesi olduğunu belirtir; şayet bu anlamda varlığın ademe dönmesi şeklinde bir anlayış olduğu ileri sürülecek olsa bütün varlığın ademe inkılâb etmesinin gerekli olacağını söyler.²⁶³ Adem, varlığın aksi istikamette sırf şerri ifâde etmektedir. Çünkü bir şeyin büsbütün ortadan kalkıp yok olması, rabliğin merbûblukla ortaya çıkıyor olmasına binâen rubûbiyetin fenâsını gerektirmektedir ki böyle bir hâlin varlığı muhaldir. Zîrâ vahdet-i vücûdun temelinde ilâhî isimlerin tecellîsi fikri olduğunu göz önünde bulundurursak, dış dünyada zevâl bulan bir şey aslında ez-Zâhir isminin hâkimiyet mahâllinden ve rubûbiyyetinden çıkarken el-Bâtın isminin hâkimiyet altına ve onun ubûdiyyetine dâhil olmaktadır. Bu düşünceye göre her türlü yönden ubûdiyyet devam ederken, gerçekleşen şey müsemmânın sadece bir ismin hükmünden diğer bir ismin saltanatı altına intikâl edişinden ibâret olmaktadır.²⁶⁴

²⁶⁰ Kayserî, Mukaddemât'ta *a'yân-ı sâbitenin* yoklukla nitelenmesini ele alırken onun sırf yokluk anlamında bir ademle nitelenmediğini söylemekte ve ademi, bir şeyin sırf yokluğu (el-adem lâ şey'un mahzun) şeklinde tanımlamaktadır. Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 94.

²⁶¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 29.

²⁶² Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 37.

²⁶³ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 42.

²⁶⁴ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 1094 [Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, III, 309].

Şu hâlde, muhakkik sūflerin düşüncelerinde adem-i mutlak fikrine dâir müspet bir yaklaşım kabul olmadığı açıklık kazandığı gerçeğinden hareketle tabii olarak *a'yân-ı sâbitenin* ademî olmakla nitelenmesinin de sırf yokluk mânâsına gelmediği anlaşılmış olmaktadır. O takdirde *a'yân-ı sâbitenin* kendinde varlığının ne türden bir yokluk ifâde ettiği, söz konusu adem nitelemesinin Mu'tezilîler tarafından dile getirilen ma'dûmun şey'iyeti düşüncesi türünden mi yoksa filozofların mâhiyetlerin gayr-ı mec'ûl şeyler olması açısından ileri sürdükleri görüşlerine benzer bir yoklukla mı vasıflandığının tetkiki gerekmektedir. Böylece *a'yân-ı sâbitenin* hâiz olduğu bir tür özel varlık statüsü daha belirgin bir hâl alacak ve bu düşünce etrâfında ilâhî isimler-mazharlar ilişkisi, birlik-çokluk, yaratma, kadîmlik ve hâdislik türünden temelde varlık münakaşaları etrâfında çevrili zemîne farklı perspektifler sunulmuş olacaktır.

Sadreddîn Konevî, *en-Nusûs* adlı eserinde birlik-çokluk ilişkisini ele aldığı bölümde “Bir şey kendisine nâkız ve zıt bir şeyi meydana getirmez ve böyle bir şey kendisinden sâdır olmaz”²⁶⁵ ve “Ayrıca herhangi bir şeyden bütünüyle kendisine benzeyen bir şey de meydana gelmez. Aksi hâlde Varlık, bir hakîkatte ve bir mertebede aynı tarzda iki defa zuhûr etmiş olurdu. Bu da meydana gelmiş bir şeyi tekrar üretmektir (tahsîl-i hâsıl).”²⁶⁶ cümleleriyle Mutlak varlıktan sudûrun büsbütün ilk ilkedden farklı olmadığını, bununla birlikte feyzin neticesi ortaya çıkan şeyin hepten ilk ilkenin aynı da olmadığını söylemektedir. Bu ifâdeler Konevî'nin, hem çelişkiye düşmeyecek hem de birlik düşüncesinde herhangi bir zedelenmeye mahâl vermeyerek özel ve ara bir varlık kategorisini gündeme getirmekle onu, çokluğun sebebi kılma husûsunda bir çaba sergilediği izlenimini uyandırmaktadır. Ona göre ilk varlıktan “Bir'den ancak Bir'in sudûr etmesi” kâidesine uygun olarak Vücûd-ı Âmm/Vücûd-ı Münbasıt gibi nitelemelerle anılan şekilsiz varlık tecellîsi, hakîkatinde bir tür yokluğu ifâde eden ve bu yokluk özelliğine binâen “ma'lûm-ı ma'dûm”, “şey'-i sâbit”, “ayn-ı sâbite” gibi hâiz olduğu o özel varlık şekline işâret eden ibârelerle tavsîf olunan hakîkatlerin zâtlarına yayılmakta ve o şeylerin zâtlarında muhtevî oldukları verilere göre de dış varlıkta ortaya çıkmalarını sağlamaktadır. İşte bundan ötürü *a'yân-ı sâbite*, ilâhî birlikte onun basitliğini sarsacak tarzda *sübûtî* bir varlık şeklinde ma'lûm oluşuna ve ilâhî isimlerin sûretleri olarak Hakk'ın

²⁶⁵ Sadreddin Konevî, *Vahdet-i Vücûd ve Esasları*, s. 34.

²⁶⁶ Sadreddin Konevî, *Vahdet-i Vücûd ve Esasları*, s. 38.

ezelî/zâtî ilminde taayyün etmesine rağmen mec'ûl olarak nitelenemezler. Çünkü Konevî'ye göre bir şeyin ca'linden bahsetmek onun bir mevcut gibi çokluğa sebep olacak tarzda dışta tahakkuku anlamına gelecektir. Şayet böyle bir durum tasavvur edilirse, hâdisler Allah'ın varlığı ile kâim olacak ve zâtın çokluk kabul etmeyen mutlak vücûdu zarf veya mazruf olmakla ta'lil olunacaktır. Hâlbuki Konevî'ye göre ma'lûm şeklinde ifâde edilen ve kendilerine ilâhî taallukun söz konusu olduğu hakikatler kendilerini bilen dışında değillerdir. Dile getirilen endişelerden ötürüdür ki *a'yân-ı sâbite*, kendiliğinde ma'dûmlar olarak anılmışlar ve bu sayede Hak'tan taşan varlık verici feyizsin ma'dûmlara değil mevcutlara ilişmesi gibi metafiziksel açıdan sorunlar üretecek bir düşüncenin önü alınmıştır. Farazî olarak böyle bir şey vuku' bulmuş olsa, bu durumda kadîm olan ilâhî ilimde ezelde taayyün eden ma'lûmların bir eserinin olması gerekecekti ki mutlak birlik düşüncesine aykırı bir biçimde bu eseri kabul de ilâhî mertebenin müstakil varlıklara bir tür mahâl olma ve yine gayriyeti ifâde eden bu varlıklar için de zarf olma fikrine yol açacaktı.²⁶⁷

A'yân-ı sâbitenin zuhûrdaki mevki ile ilgili olarak benzer yaklaşımları Kayserî'de de görmek mümkündür. Kayserî muhtelif vesilelerle tıpkı Konevî ve Kâşânî'de olduğu gibi "ilmin ma'lûma tâbî" olduğunu, "*a'yân-ı sâbitenin* varlık kokusu koklamamış" olduğunu ve yine onun "bir var kılıcının var kılması ile var kılınmış" olmadığını söylemektedir. Ona göre *a'yân-ı sâbite*, ademî tarzda taayyünü ve vücûd-ı mutlakdan ayrılması yönüyle yokluğa dönmekte iken hakikati ve vücûdî taayyünü itibâriyle de vücûdun *aymıdır*. Bu sebepten ötürü Kayserî sûfilerden "Yaratılmışların hakikatleri yokluktur ve varlık bütünüyle Allah'a aittir" benzeri sözler işitildiğinde, bu gibi sözlerin yadırganmaması gerektiğini söylemektedir. Zîrâ onların "*a'yân-ı sâbite* yokluktadır", "*a'yân-ı sâbite*, yokluktan ortaya çıkmıştır" türünden sözlerle maksatlarının, *a'yân-ı sâbitenin* ilmî hazrette *sübût* hâlinde buldukları esnada dış varlıkta herhangi bir karşılıklarının olmadığını ve âdeta dış varlıkta yoklukları durumunda sâbit şeyler gibi olduklarını, sonra bu şeylere Hakk'ın dış varlıkta vücûd elbisesi giydirip, onları mevcut kıldığı şeklinde bir düşüncüyü amaçladıklarını ifâde etmektedir.²⁶⁸ Kayserî'ye göre bir şeyin mec'ûl olması demek onun mevcut olması ile aynı anlama

²⁶⁷ Sadreddin Konevî, *Tasavvuf Metafiziği*, s. 23, 24.

²⁶⁸ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 93, 94.

gelmektedir.²⁶⁹ Şu durumda ca'l fiilinin dış varlıkla ilişkilendirilmesi bir şeyin orada icâdı yönünden olmaktadır. Bu sebepten ötürü de zihne ait olan ilmî ve hayalî sûretler, dışta husûle gelmedikçe mec'ûl diye nitelenemezler. Şayet zihnî karakterli bu türden sûretler mec'ûl diye nitelenecek olsalar, dışta tahakkuku imkânsız şeyler de o takdirde mec'ûl olmuş olacaktı. Çünkü onlar da kendi yapılarında ilmî sûrete sâhiptirler.²⁷⁰

Dâvûd-ı Kayserî, *a'yân-ı sâbiten*in mec'ûl olması ile ilgili olarak dile getirilebilecek, “*A'yân-ı sâbite* ve içerdiği yeteneklerin Hak'tan taşmış olması nedeniyle Hak'ın var kıldığı şeyler olmaları gerekir” şeklindeki bir düşünceye önceden karşı çıkmaktadır. Çünkü ona göre *a'yân-ı sâbite*, bir var kılıcı fâilin var kılmasıyla ortaya çıkmış küllîler değildir. Bilâkis onlar, esmâ-i ilâhînin ilmî sûretleri olmaları açısından Hak'tan zamansal açıdan değil zât açısından geride kalmıştır yoksa onlar da ezeli ve ebedîdirler. Bu durumda sudûrun anlamı ise sadece zâtî açıdan bir sonradanlık olmaktadır.²⁷¹ Benzer şekilde Dâvûd-ı Kayserî *a'yân-ı sâbiten*in herhangi bir fâil tarafından ortaya çıkarılmadığı düşüncesinin “Hak, neden imân eden kimsenin *ayn-ı sâbiten*ini onun imân etmesini gerekli kılan şekilde belirlemişken, sapkın bir kimsenin *ayn-ı sâbiten*ini ise sapkınlık üzere belirlemiştir” şeklinde vârid olabilecek bir soruyu bertaraf ettiğini belirtmektedir. Aynı şekilde bu sayede “Neden köpeğin *ayn-ı sâbiten*ini necis bir *ayn-ı sâbite* olarak belirlemiş ve neden insanın *ayn-ı sâbiten*ini temiz olarak belirlemiştir.” türünden ortaya atılabilecek itirâzî soruları da boşa çıkarmış olmaktadır. Zîrâ Kayserî'ye göre *a'yân-ı sâbite*, ilâhî isimlerin sûretleri ve ilimdeki mazharlarıdır. Hatta onlar, isim ve sıfatların aynı ve kadîm olan zâtla kadîmdirler. Buna ilâveten *a'yân-ı sâbite* hakîkati yönünden zâtın *aynı* olmaktadır. Böylece onlar ezeli ve ebedî olarak var olanlardır. Bu sebepten onların fenâ ve mutlak anlamda yokluklarından bahsedilemediği gibi var kılındıklarından ve ortaya çıkarıldıklarından da bahsedilemez.²⁷²

Sûfîler yaratmaya dâir fikirlerini inşa ederlerken, Kayserî'nin deyimiyile “Allah-âlem irtibatını” kurarlarken, dış varlıktaki tabii mevcutlar için gerekli olan hayat, ilim, kudret, irade ve daha başka tür hakikatlerin her biri ma'kûl ve ma'lûmluklarını

²⁶⁹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 304.

²⁷⁰ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 87, 88.

²⁷¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 870, 871.

²⁷² Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 536.

zihinde devam ettirdiklerinden küllî durumlar (umûr-ı külliye) şeklinde isimlendirilmişlerdir ve bu küllî durumların kendiliklerinde dış varlıkta bir tür zuhûrlarından bahsedilememektedir. Bu durumu Kâşânî şöyle ifâde etmiştir: “Gaybî olan ma’kûller, küllîler olmaları hasebiyle dış dünyada aynî olarak ma’dûmdurlar/yoklardır.”²⁷³ Ancak belirtilmesi gereken hususlardan olarak, söz konusu küllîler hâlen ma’kûl olma özelliklerini devam ettirirlerken, hariçteki mevcutlarda bunların hükümleri ve etkilerinin olduğudur. Hatta hariçteki varlıkta zâhir ve mazhar bir olduğundan ötürü bu küllî durumlar hariçte zuhûr etmiş varlıkların *aynıdır*. Dolayısıyla varlıkta tahakkuk etmiş, ister muvakkat olsun ister olmasın veyahut ister ruhânî olsun isterse de cismânî, her şeyin bu küllî durumlarla zorunlu bir irtibatı vardır. Bu zorunluluğun sebebi ise hissedilen âlemde husûle gelmiş bütün varlıkların ve bu varlıklara tâbî olan unsurların hepsinde küllîlerin mutlaka tesirlerinin olmasından ileri gelir. Zihnî varlık kategorisini temsil eden bu küllîler, aynî varlıklardan onlara ârız olmuş durumdayken hüküm kabul etmekte iken tafsîl ve tecezzî kabûl etmemektedir.²⁷⁴ Şayet bu küllî hakikatler parçalanacak ve bu parçalarda kendi hakikatleri üzere kalacak olsalar, insanlığın her şahısta temsîli örneğinde olduğu gibi parçalanmayı kabul etmeyecekler;²⁷⁵ eğer kendi hakikatleri üzere kalmayacak olsalar, bu takdirde de mezkûr hakikatlerin zâtları bir bölümünün yok olmasından dolayı yok sayılacaktır.²⁷⁶

İbnü’l-Arabî ve takipçilerine göre, sûfiler varlığı küllî mânâda müşâhede etmelerinin neticesinde varlığın birliği ilkesine ulaşmışlar ve bu birliğin Hakk’ın mutlak zâtında cem’ olması kâidesine binâen Hak, mevcutlara varlık veren vücûdu ile bir yönden dıştaki varlığın aynı olmuştur. Peki herhangi bir boşluğa mahâl bırakmayan bu düşünceye göre *a’yân-ı sâbitenin* varlığı ve işlevi ne türden bir anlam ifâde etmektedir? Bu soru çerçevesinde Hak’tan taşan ilk tecellî olan Vücûd-ı Münbasit *a’yân-ı sâbite* üzerine yayılmakta ve zâtlarında yokluğu temsil eden bu özel varlıklar, hariçte tahakkuku açısından faal bir mevki üstlenmektedirler. Çünkü varlığın bu ezeli asılları, İbnü’l-Arabî’nin benzetmesiyle âdeta bir tür ayna vazifesi üstlenmiş bu sûretle gerçek varlığın birtakım husûsiyetlerini hakîkatte varlık adına bir gerçekliğe sahip olmayan bir tarzda

²⁷³ Kâşânî, *Şerhu Fusûsi’l-Hikem*, s. 33.

²⁷⁴ “Şehâdet âleminden bir sûreti silmek yahut ortadan kaldırmak, onun hakikatine bir zarar vermez. Onun varlığı hissî âlem dışındaki mertebelerde devam eder. Hak isterse o sûreti şehâdet âleminde tekrar var kılabilir.” Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 491.

²⁷⁵ “İnsan, insanlık *ayn-ı sâbitesinde* birken, sûretler ve şahsiyetler olarak çoktur.” Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 1188.

²⁷⁶ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 262-276.

sunarken aynı zamanda gösterdiği varlığın şeklini de aynıyla kendi seviyesinde göstermiştir. Çünkü aynalar, sadece kendisine bakanın zâtını ve sûretini yansıtmaktadır. *Ayn-ı sâbiteler* de Hakk'a ayna olmuş varlıkları ifâde ediyor olmaları hasebiyle, hâdisler şeklinde nitelenen mevcutlar Hakk'ın ayrıışmış sûretlerini temsîl etmektedirler. Dolayısıyla belirtmek gerekir ki *a'yân-ı sâbite*, girift bir yapıya sâhip olması nedeniyle kendinde oldukça değişik yönleri barındırmaktadır. Bu yönlerden onun ma'dûmluğunu vecîz bir şekilde ifâde eden "*A'yân-ı sâbite*, varlık kokusu koklamamıştır" cümlesi onların ilmî sûretler olarak birliğin bozulmadığı merteye olan ilahlık mertebesinde ilâhî ilimde bulunup *aynda/dış* varlıkta yok olduklarını dile getirmektedir. *A'yân-ı sâbitenin* bu husûsiyetine göre ilâhî hakîkatler, Hakk'ın, isim ve sıfatlarının aynaları durumundadır.²⁷⁷ Bir başka yönden ise Hakk'ın vücûdu *a'yân-ı sâbitelere* ayna olmaktadır. Bu itibarlardan ilkinine göre *a'yân-ı sâbitenin* çoğalmasıyla çokluk zuhûr etmekte ve fakat harîçte sadece taayyün edenin varlığı ortaya çıkmaktadır. Bu durum tıpkı birçok aynayı barındıran bir yere girildiğinde tek bir şahsın sûretinin bu aynaların her birinde çok sayıda görünüyor olması gibidir.²⁷⁸

Varlıkların çokluğu ve hakîkatin bir olması mevzuunda *a'yân-ı sâbitenin* de değişik itibârlar içermesine mâtuf dikkat çekilen noktalar yönünden birlik-çokluk ilişkisine dâir bazen halk, bazen Hak ve bazen de her ikisini kendinde toplayan cihetinden değişik görüşler de ileri sürülmektedir. Bu düşüncelerden ilkinini serdedenlere göre dış varlıkta Hakk'ın varlığından başka bir varlık yoktur. Zîrâ *a'yân-ı sâbite*, ilm-i ilâhîde kendiliğinde bulunduğu hâlinindedir ve dış varlık sahasında yokluğu açısından varlık kokusu koklamamıştır. Bu görüşü dillendiren kimseler kendilerine Hakk'ın galebe çaldığı muvahhidlerdir.²⁷⁹ Bu konuda ikinci görüş sahiplerinin düşüncelerine gelince onlara göre varlıkta ancak Hakk'ın vücûdu ve *a'yân-ı sâbite* vardır. Hakk'ın vücûdu gaybta *a'yân-ı sâbiteye* ayna olmuştur. Bu düşünceye göre Hak, dıştaki varlıklara izzet perdele-

²⁷⁷ "*A'yân-ı sâbitenin* mevcutlarda ortaya çıkması sebebiyle, Hak, tecellî ettiği mahâllerde ve zuhûr ettiği sûretlerde çeşitlenir. Bu durum tıpkı bir tane yüzün birçok aynada çeşitlenmesi gibidir. İşte bunun gibi *ayn-ı sâbitenin* yeteneğinin Hak'tan istediği duruma göre onun Hak'taki hükümleri de çeşitlenmektedir. Hak ise tecellî ettiği her bir *ayn-ı sâbitenin* kendisine verdiği bütün hükümleri kabul eder. Bunun benzeri ise bir kimsenin yuvarlak aynada ortaya çıkan dairevî sûretiyle uzun aynada ortaya çıkan uzun sûreti misâlidir." Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 506, 507. Bu hususla ilgili farklı misâller için bkz. Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, II, s. 32, 33.

²⁷⁸ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 489.

²⁷⁹ "Hak, *a'yân-ı sâbiteye* varlık vermekle dış varlıkta zâhir olmuş, *a'yân-ı sâbite* ise bâtında kalması açısından yokluk durumunda bâtın olmuştur." Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 341.

ri ve cemâl ve celâl örtüleri arkasından tecellî etmektedir. Bu düşünce ise kendilerine halkın galebe çaldığı kimselerin dile getirdikleri bir durumdur.²⁸⁰ Kayserî'ye göre *a'yân-ı sâbite* aynasında, Hakk'ın aynasında ve sûretlerin aynasında olmak üzere herhangi bir bölünme ve ayrılma olmaksızın sürekli bir biçimde bütün aynalarda hakîkati müşâhede etmek muhakiklerin tavrıdır. Netice itibariyle *a'yân-ı sâbite* kendiliğinde varlık kokusu koklamamış olmasına rağmen içerdiği kâbiliyetlere, sûretlerinin Hakk'ın aynasında yansımaya ve Nefes-i Rahmânî'yi kabul ediyor oluşuna göre dışta var olmaktadır.²⁸¹

F. A'yân-ı Sâbite ve Ma'dûmun Şeyliği

A'yân-ı sâbitenin mutlak ma'dûmlar olmadığına dâir temel kabul belirginleştikten sonra onun “arada olma” hâline bağlı olarak yaratmanın keyfiyetiyle ilgili mertebenin tespiti gerekmektedir. *A'yân-ı sâbitenin* tesir ve teessür yönlerini belirlemek için onun sübûtî olarak nitelenmesinin ne demek olduğunu ele almak, bu düşüncenin ma'kûl bir anlam ifâde etmesi için –tasavvufun kelâmî unsurları kuvvetli olan bir metafizik teklif ediyor olmasına binâen- vahdet-i vücûd dâhilinde ortaya konmuş farklı birlik türlerine değinmek gerekmektedir. Birinci bölümde *sübût* mefhumunu ele alırken de vurguladığımız gibi İbnü'l-Arabî *sübût* bulmakla vücûd bulmayı birbirinin mukâbili iki durum gibi sunmaktadır. Dolayısıyla zihnî karakterli bir konumda bulunan varlıklarla hissî düzeyde ortaya çıkan mevcutlar arasındaki ilişkiyi tesis edebilmek için isim ile müsemmâ irtibatını sahit temeller üzerine inşa etmek son derece elzem bir husûs olarak önümüzde durmaktadır. Çünkü bu sâyede kudretin makdûra, ilmin ma'lûma ilişmesinin zemini ortaya çıkacak, dolayısıyla da fâil bir varlık düzeyini ifâde eden küllîler ile görünüşte edilgen gibi duran ancak fâilin bir isimle nitelenmesinde de o nispette belirleyici olan mazharların irtibatlarını kurmak mümkün olabilecektir. Söz konusu *sübûtî* varlık kategorisinin benzeri bir düşünceyi İbnü'l-Arabî'den önce yokluğun bir tür şeyliğinden bahsetmek sûretiyle ortaya koyan ve bu sayede ilim-ma'lûm ilişkisine temas etmekle

²⁸⁰ Kayserî'nin bu ilk iki maddede ele aldığı grupların hâlleri tasavvufta kurb-ı nevâfil ve kurb-ı ferâiz kavramlarıyla nitelenmişlerdir. Kayserî ise bu kavramlardan kurb-ı ferâizi “Kulda işitme, görme, irâde gibi Allah'ın esmâ ve sıfâtının ve yine şer'î olarak Hakk'a izâfe edilen bütün nispetlerin tamamının tecellî etmesiyle zâhirdeki her şeyin silinip sadece Hakk'ın varlığının bâki kalması” şeklinde ifâde etmiş; kurb-ı nevâfil ise “Hakk'ın kulun, duyma ve görme gibi bütün batınî kuvvetleri olması” olarak belirtmiştir. Şu hâlde ilk durumda kulun her şeyden hattâ kendisinden dahi fânî olmasıyla Hak mutlak fâil, ikinci durumda ise Hak kulun beşerî sıfatlarını ondan kaldırıp yerine ilâhî sıfatları getirmesiyle kul fâil olmaktadır. Bkz. Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 524.

²⁸¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 489.

sırf yoktan yaratma düşüncesinin îzâhı zor yönlerini bertaraf eden Mu'tezilî kelamcılarının görüşlerini ele almak, bize de konumuzla doğrudan irtibatlı noktaların fazlalığından dolayı meseleyi kavrama ve ifâde etme açısından farklı imkânlar sunabilir.

Kelam ilminde yaratma fikrini tesis ederken Mu'tezilî kelamcılarının ma'dûmun şeyliğinden bahsetmeleri ilim ve ma'lûm arasında ne tür bir ilişki olduğu meselesinin çözümüne dönük başvurdukları bir yöntem olarak tartışma zemini bulmuştur. Başka bir deyişle İslâm düşüncesi içerisinde neden böyle bir konunun gündeme geldiği ve ma'dûmun bir tür şey olduğu fikrinin izleri takip edildiğinde onun yaratma yani Hak-âlem irtibatı odaklı bir mesele olduğunu Ebu'l-Hasen el-Eş'arî, Mu'tezilîlerin görüşlerini aktardığı bölümde belirtmektedir. Bu anlamda Mu'tezilî kelamcılardan Abbâd b. Süleyman, Allah'ın ezelde bilinenleri bildiğini ancak bunların eşyâ olmadığını söylemektedir. Yine Mu'tezile'nin diğer bir kelamcısı olan İbnu'r-Râvendî ise bilinenlerin var olmadan önce de Allah için aynı olduğunu ifâde etmekte ve bunların, var olmadan önce Allah için bilinenler olarak ispat edilmesinin, Allah'ın, onları var olmadan önce bilmesine bağlı bir durum olduğunu belirtmektedir. Bu konuyla ilgili olarak Bağdat Mu'tezilesi de bilinenlerin, var olmadan önce bilinenler olduğunu, makdûrâtın var olmadan önce makdûrât olduğunu, eşyânın var olmadan önce eşyâ olduğunu söylemektedirler.²⁸² Fahreddîn er-Râzî'de *el-Muhassal*'inde, Mu'tezilîler'den Ebû Yakup eş-Şahhâm, Ebû Ali el-Cübbâî, Ebû Hâşim el-Cübbâî, Ebû Hâşim, Ebu'l-Hüseyn Hayyât, Ebu'l-Kâsım Yakup Belhî, Ebu Abdullah Basrî, Ebû İshâk Ayyaş, Kadı Abdu'l-Cebbâr ve öğrencilerinin mümkün ma'dûmların var olmadan önce zât, ayn ve hakikat olduklarını; fâilin onlara etkisinin onları zât yapmak değil, bu var olan zâtları mevcut kılması şeklinde bir düşüncüyü benimsediklerini bildirmektedir.²⁸³ Yine bu şahsiyetlerin, ma'dûmların zâtlarının birbirlerinden ayrı oldukları ve bu yokların her türünden bir çeşit *sübûtu* olanların sonsuz sayıda oldukları husûsunda ittifak ettiklerini söylenmektedir.²⁸⁴ Fahreddîn er-Râzî, Mu'tezilîlerin yokluğun şeyliği ile ilgili düşüncelerini ayrıca *el-Mebâhisü'l-Meşrikiyye* isimli eserinde ise şu cümlelerle özetlemektedir:

²⁸² Ebû'l-Hasen el-Eş'arî, *Makâlâtü'l-İslâmiyyin-İlk Dönem İslâm Mezhepleri*, İstanbul: Kabcacı Yayınevi, 2005, s. 156, 157.

²⁸³ Konuyla ilgili daha detaylı bilgi için benzer tespitlerin yapıldığı makaleye bkz. Asgar Nurvezî, "A'yân-ı Sâbite der İrfân-ı İslâmî ve Sebât-ı Ezeli der Kelâm-ı Mu'tezile", *Maârif-i Aklî*, 1387hş./2008, sayı: 12, s. 76.

²⁸⁴ Fahreddîn er-Râzî, *el-Muhassal-Kelam İlmine Giriş*, s. 54.

“Varlık ve yoklukla ilgili bahislerin ince noktalarında düşünceleri zayıf bir grup (Mu'tezile), mevcut olmayan bir şeyin ya varlığının imkânsız olduğunu (mümteni'ü'l-vücûd) ya da olmadığını iddia ettiler. Eğer onun varlığı imkânsızsa (mümteni'ü'l-vücûd) bu sırf olumsuzlamadır. Yok, eğer varlığı mümkünse (mümkünü'l-vücûd) bu da yapısında zâtî ma'dumdur (ma'dûm bir şeydir). Yine onlar ma'dûmun yokluk hâlinde sâbit olmakla niteli olduğunu iddia ettiler. Ve onlara göre bu sıfatlar, mevcut da değildir, ma'dûm da.”²⁸⁵

İbnü'l-Arabî'de *a'yân-ı sâbitenin* sahip olduğu konumla Mu'tezilîlerin yaratmayı temellendirmek için başvurdukları bir yöntem olarak ma'dûmun bir şey olduğu fikrinin mukâyesesini yapan Ebu'l-Alâ Afîfî, Mu'tezilî kelamcılarının bu konuda ileri sürdükleri görüşleri dört maddede özetlemiştir:

I. Ma'dûm bir şeydir. Şey olmaktan öte, ma'dûm varlığı henüz gerçekleşmemiş bir ma'kûldür. Hâricî âlemin dışında başka bir âlemde bir varlığa sâhiptir.

II. Ma'dûm, zât, hakikat ve mâhiyettir. Allah onun zâtını yaratmaz, ancak o zâta varlık bahşeder.

III. Ma'dûmlar geçmişte ve gelecekte yok olmayan ezeli ve kadîmdirler yani sonsuzdurlar.

IV. Ma'dûmların zâtî sıfatları hâricî varlıklarından önce mevcuttur. Varlığına bağlı olan sıfatları ise, onların yer kaplaması ve arazları kabulüdür.²⁸⁶

Afîfî tarafından dört maddede özetlenen Mu'tezile'nin ma'dûmun şeyiyyeti ile ilgili düşünceleri incelendiği takdirde zihinde çağrıştırdığı anlam itibariyle her ne kadar İbnü'l-Arabî'nin varlığın ezeli sûretleri olarak başvurduğu *a'yân-ı sâbite* kavramının mümâsilleri gibi gözükse de her iki metafizik sistemin hareket noktaları, kabulleri ve iç bütünlükleri açısından meseleye yaklaşıldığında bağlamların farklı olduğu açığa çıkmaktadır. Çünkü sûfiler daha işin başlangıcında *a'yân-ı sâbitenin* ilâhî isimlerin sûretleri şeklinde ortaya çıktıklarından bahsedilirken, Mu'tezilîler ilâhî isim ve sıfatların Hakk'a izâfe edilmesini dahî kabul etmemektedirler. Zîrâ onlara göre örneğin Allah'ın

²⁸⁵ Fahreddîn er-Râzî, *el-Mebâhisü'l-Meşrikiyye fî İlmi'l-İlâhiyyât ve't-Tabiiyyât* (tahk. Muhammed Mu'tasım Bil-lâh), I, Beyrut: Dâru'l-Kitâbî'l-Arabî, 1990, s. 134, 135.

²⁸⁶ Ebu'l-Alâ Afîfî, “Mu'tezile'nin Ma'dûm Nazariyesi İle İbnü'l-Arabî'nin A'yân-ı Sâbite Nazariyesinin Karşılaştırılması” (trc. Cafer Karadaş), *UÜİFD*, sayı. 6 c. 6, 1994, s. 270.

alîm olması, bir şeyi bilme husûsunda câhil olmadığı şeklinde bir düşünceye dayanmakta ve klâsik olarak Allah'a izâfe edilen isim ve sıfatlar mefhûm-ı muhâlifinden hareketle Allah'a izâfe edilmektedir.²⁸⁷ *A'yân-ı sâbitenin* kendi hâllerinde dış dünyada bir varlıkları yokken onların hariçte sadece tesirlerinden bahsedilebilmektedir. Yine *a'yân-ı sâbitenin* vâhidiyyet mertebesindeki konumlarının 'sübût' diye nitelenmesi ile ma'dûmların şeyler olarak sübûtî varlıklarının dış dünyada bulunuyor olmaları iki düşüncenin en temel ayırım noktalarını oluşturmaktadır. Bu anlamda Mu'tezilenin ma'dûmun şeyliği ile ilgili olarak ma'dûmların da dış dünyada buldukları mevzuu ve Allah'tan ilâhî sıfatların düşürülmesi meselesi şu şekilde ifâde edilmiştir: "...Bu bağlamda Mu'tezile Allah'ın sıfatlarını nefyedip varlık alanı olarak sadece dış dünyayı (hâriç) kabul ettiğinden; yani zihnî varlık düşüncesini reddettiğinden mümkün mâhiyetlerin dışta ayrıştığını ve ilim, irâde ve kudretin kendisine ilişebileceği zâtlara sahip olduğunu savunmuştur. Mümkün ma'dûmların dışta ayrışmış ancak varlık kazanmamış zâtlar olduğunu savunabilmesi için 'sübût' mefhûmunun varlıktan daha genel olduğunu ortaya koyması kaçınılmazdır. Çünkü her iki durumun da varlık alanı dış dünyadır ve her ikisi de orada bulunmaktadır."²⁸⁸

G. Sübût-Vücûd İrtibâtı Açısından A'yân-ı Sâbite

Ma'dûmun şey'iyeti ile *a'yân-ı sâbitenin* ortak ve farklı yönlerini tespit ettikten sonra, meselenin muhtelif dînî ve felsefî ekoller tarafından ortaya konulan farklı modellerle irtibatının tespiti adına aralarındaki farklı yönlerin daha bir belirgin hâl alması için bu aşamada sûfîlere göre *a'yân-ı sâbitenin* vâhidiyyet mertebesinde bulunan ve *sübûtî* varlık şeklini ifâde eden özel konumunun²⁸⁹ ele alınması gerekmektedir. Böylece konu kendi içerisinde değerlendirilmiş olacak ve bu sayede *a'yân-ı sâbitenin* ilişkili olduğu meselelere dâir daha net bir sonuca ulaşılmış olacaktır. Aynı şekilde *a'yân-ı sâbitenin* "arada bulunma" (berzah) özelliği dolayısıyla İbnü'l-Arabî ve takipçilerinin metinlerinde sıkça rastladığımız "odur-o değildir" türünden tenzihle teşbîh arasında gidip gelen ifâde türleri anlamca belli bir temel üzerine oturmuş olacaktır.²⁹⁰ İnsanın

²⁸⁷ Ebû'l-Hasen el-Eş'arî, *Makâlâtü'l-İslâmiyyîn-İlk Dönem İslâm Mezhepleri*, s. 161.

²⁸⁸ Muhammet Ali Koca, "Müteahhirûn Dönemi Eş'ariyye Kelâmında Ma'dûmun Şeyiyyeti ve Mâhiyetlerin Yaratılmışlığı Problemi", s. 100.

²⁸⁹ "Ehadiyyet mertebesinde bütün ismî hakikatler zâtın aynıdır, ondan başka bir şey değildir. Vâhidiyyet mertebesinde ise bir yönüyle onun aynı bir yönüyle ondan başkadır." Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 213.

²⁹⁰ Ebû Saîd el-Harrâz'a Allah'ı nasıl bildiği sorulduğunda "İki zıddı toplamakla" şeklinde cevap vermiş, sonra da

hâiz olduğu akıl ve hayal gücünden kaynaklı olarak tenzîhte tahayyülden, teşbîhte ise taakkulden kurtulamaması nedeniyle bu durumun insanın hakîkatinden kaynaklanan bir durum olduğu açıklık kazanacaktır.²⁹¹

Varlıkta çoğalmanın ve başkalığın zuhûr etmesi için ilâhî isimlerin niteliklerini ortaya çıkararak *a'yân-ı sâbite*, bilinmeyene varlık verilmesinin mümkün olmadığı şeklindeki bir düşünceye dayanmaktadır. Bu ilkeye istinâden Hakk'ın varlık vermeden önce zarûrî olarak kendinde eşyânın hakîkatlerinin hâsıl olması gerekmektedir.²⁹² Çünkü eğer ezeli anlamda kâbiliyetlerde bir şeyle ilgili bilgi kuvve olarak bulunmasaydı o şey, “ol” demekle olmazdı.²⁹³ Şu hâlde irâde ve kudretin ezeli anlamda kendilerine yöneldiği ve iliştiği eşyânın sûretleri olarak ifâde edilen ma'lûmların varlıkları gündeme gelmektedir.

İbnü'l-Arabî'ye göre *a'yân-ı sâbite*, *sübûtî* varlıklarında bir tür yokluğu temsil ettiklerinden ötürü aydınlık değillerdir. Çünkü ona göre *a'yân-ı sâbite* *sübûtî*la nitelense de vücûdla nitelenmemektedir. Bu durumda vücûd mahza hayr ve aydınlık anlamına gelirken, *sübûtî* varlık düzeyi karanlığı ifâde etmektedir. Varlığın aydınlıkla nitelenmesinin sebebi zulmet hem kendisini hem de başkasını örterken nûrun hem kendisini hem de başkasını var etmesidir. Buna dayanılarak teşbîhî sûrette varlığın değişik durumları anlatılmak istenmektedir. *A'yân-ı sâbitenin* gölgeler olarak telaffuz ediliyor olmaları, gölgelerin de tıpkı *a'yân-ı sâbitenin* gizlilik hâlinde olduğu gibi siyaha çalan bir yapıya sâhip olmaları sebebiyledir. Varlığın aydınlıkla ilişkilendirilmesinin bir diğer önemli sebebi de hariçte vücûd bulan varlıkların kendi varlıklarını ve onları var edeni idrak edebilme imkânına binâen olmaktadır. *Sübûtî* varlık türüne gelince, o kendi hakîkatinde bir varlık türünü teşkîl ediyor olsa da dışta tahakkuk etmiş varlıklar gibi tam bir zuhûrdan mahrumdur. Çünkü o, kendi yapısında ilm-i gaybta *sâbit* olsa da aynî varlıkta olduğu şekliyle bir yakınlık derecesine sahip değildir.²⁹⁴

“O, Evvel'dir, Âhir'dir, Zâhir'dir, Bâtın'dır.” ayetini okumuştur. Oysa İbnü'l-Arabî'ye göre zevkî bilginin verdiği istinâden, Hak, Bâtın olması açısından Zâhir'dir, Zâhir olması açısından ise Bâtın'dır. Âhir'in aynı olması yönüyle Evvel'dir, Evvel'in aynı olması yönünden ise Âhir'dir. O, iki farklı nispetle ebedî olarak vasıflandırılmaz. Bu bilgiye sâhip olan kimse “Hakk'ın iki zıddı kendinde toplaması”nı doğrulayamaz. Bu tavır, vehmin kuruntusuna kapılan aklın tavrının üstündeki bir tavidir. Çünkü akıl bir şeye iki zıddı iki farklı yön olmadıkça nispet etmez. Bkz. Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 379, 380. Konuyla ilgili farklı örnekleri görmek için bkz. Metin Yasa, “İbnü'l-Arabî'nin ‘Arada Olma’yı Anlatımı”, *Tasavvuf İlmî ve Araştırma Dergisi*, 2009, sayı: 23, s. 91-108.

²⁹¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 1174.

²⁹² Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 75.

²⁹³ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 771, 772.

²⁹⁴ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 682, 683.

Kayserî hâriçte zuhûra gelmiş varlıklarla ilimde *sübût* bulmuş dıştaki varlıkların hakikatlerinin birbirlerine göre olan durumlarını ele alırken insanın bizzat kendisindeki bilme, tasavvur ve hayal gücü ile onlarda hâsıl olan sûretlerin arasında benzerlik kurmaktadır. Bu durumu o şu sözlerle dile getirmiştir:

“Kendi nefsinden pay biç! Mücerred hâldeki rûhunda husûle gelen anlamlar, o tecerrüde *sübût* hâlinedirler. Kalpte ortaya çıkana değin onların birbirlerinden ayrılmış ve bölünmüş olduklarını hissetmezsin. Bunların kalpte doğmasıyla birlikte birbirinden ayrılan ve hayâlî sûretlere yakın bir form giyen bu sûretlerin tamamını bu hâllerinde iken ancak birbirlerinden büsbütün ayrılmış olarak hissedersin. İşte bunlar, hayalde hâsıl olmaları ve hayâlî sûretlere bürünmeleri neticesinde hissî olarak algılanan mevcutlar gibi müşâhede edilebilir duruma gelmişlerdir. Eğer sonra sen onu hâriçte ortaya çıkarırsan tam bir zuhûr gerçekleşmiş olur ve senden başkası da o sûreti algılar ve müşâhede eder. Tıpkı dış varlıktaki eşyâ arasında farklı düzeyler olduğu gibi gaybî ilimde bulunan *a'yân-ı sâbite* için de mertebeler vardır. Eğer sen anlatılmak isteneni idrak ettiysen, ilâhî ilimdeki *sübûtî* varlıklarla dış varlıkta tahakkuk etmiş mevcutlar arasındaki farkı anlamışsın demektir.”²⁹⁵

İbnü'l-Arabî ve Dâvûd-ı Kayserî'nin *sübûtî* varlık şekliyle ilgi teşbîhî anlatımlarından bunların, dıştaki varlıkların temel ilkeleri olarak buldukları varlık mertebelerinde çoğalmanın olmadığı ancak bir tür taayyünün olduğu anlaşılmaktadır. Dıştaki varlıklar ise varlığın değişmeyen bu ilk modelleri üzerine zuhûr etmelerinden ötürü *sübûtî* varlık kategorisi ile vücûdî varlık kategorisini birbirinden ayıran en temel ayırıcı vasıf, *sübûtî* olana kıdem nispet ediliyorken, vücûdî olana hudûsun nispet edilmesidir.²⁹⁶ *Sübûtun* kadimliğinden bahsedilmesi ise onun bulunduğu merite icabı bir yönünün Hakk'ın birliğinde silinmesi açısındandır. Böylece *sübûtun* büsbütün yoklukla nitelenemediği gibi hâriçte de kendi varlıkları olarak tahakkukları bulunmamakla birlikte dışta zuhûr eden varlıklar üzerindeki tesiri bakımından yapılarında ara bir formu yani berzahı temsil ettiği anlaşılmaktadır.²⁹⁷

²⁹⁵ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 682, 683.

²⁹⁶ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 1306.

²⁹⁷ “Varlığa gelişin sırrı *a'yân-ı sâbite* ve onun anlaşılmasına bağlıdır. *A'yân-ı sâbite*, hakikatleri yönünden Hakk'ın ayındırlar. Bütün mertebelerde onların kendilerinin zuhûru ve ilâhî sıfatlarla nitelenmelerinden ötürü de diğer varlıkların ortaya çıkışlarında etkileri vardır. Diğer bir yönden ise kendine özgü bir taayyüne sâhip olmakla birlikte kendisi için taayyün söz konusu olmayan varlığa karşı da sürekli bir biçimde muhtaçlık içerisindedir. Bu muhtaç-

Bu duruma açıklık kazandırmak isteyen Kayserî, ehadiyyetin mertebelerinden bahsetmektedir. Bu düşünceye göre ilk mertebe zâtın ehadiyyeti, ikinci mertebe isim ve sıfatların *ehadiyyeti*, üçüncü mertebe ise rubûbiyyetten hâsıl olan fiillerin *ehadiyyetidir*.²⁹⁸ Bu mertebelerin ilki olan zâtî birlikte Hak, kendi vücûdunda farklı husûsiyetleri toplaması itibariyle hem konuşan, hem duyan hem de konuşup duyduğunu bilendir.²⁹⁹ İkinci mertebeye tecellîsi ile birlikte yine hakîkî birlik türlerinden olan ve *vitri* diye nitelenen ikiye dercedilmiş bir birlik türü zuhûr etmektedir. İkinci mertebede ortaya çıkan bu birlik türü *vâhidin* tekrar etmesi sonucu çiftin birliği yani *vitri* olarak ortaya çıkmıştır. Dolayısıyla *vâhidin* diğer *vâhide* dercedilmesi sûretiyle *a'yân-ı sâbitenin* husûle geldiği anlaşılmaktadır.³⁰⁰ Bir tür çiftin birliğini temsîl eden *vitri* bir tane *vâhidin* daha eklenmesi ile *ferdi* diye anılan üçlü bir birlik türü daha ortaya çıkmaktadır. Kayserî, çift diye anılmanın *vitri*nin sıfatı olarak düşünülmemesi gerektiğini belirtmektedir. Bilhassa *vitri* diye anılan birlik türü ile *ferdin* ifâde ettiği birlik türünü aynı kabul eden kimsenin bu düşünceye kapılmasına o kimsenin vehminin sebep olduğunu ve bu düşüncenin yanlış olduğunu söylemektedir. Farklı birlik türleri arasındaki farkları îzâh ettikten sonra Kayserî, *vitri* ve *ferdin* çiftin mukâbili olduklarını söylemektedir. Bu düşünceye binâen ilahlık mertebesi bu birlik türleri ile isimlendirilebilmektedir. Bahsi geçen duruma İbnü'l-Arabî tarafından “Allah diye isimlendirilen, zât açısından bir, isimler yönünden ise bütündür [إن مسمى الله أحدي بالذات كل بالأسماء].” cümlesiyle işâret edilmiştir. Yine Kayserî'ye göre vâhid diye telaffuz edilen birlikten maksad da sayı olan bir olmayıp onun aslıdır. Hakk'a el-Vâhid/Bir isminin verilmesini de bu çerçevede değerlendiren Kayserî, onun cem'u'l-cem' makâmını ifâde eden ve ehadiyyet diye isimlendirilen mutlak hüviyeti nitelemek kastıyla söylendiğini belirtmektedir.³⁰¹

lık ilişkisinden ötürü onun için âcizlik, zayıflık, eksiklik ve daha başka kevnî sıfatlar geçerli olmaktadır. Bu sebepten ortaya çıkarma ve var kılma onun etkenlik/fâillik cihetinden, âcizliği ve fakrı ise onun edilgen/münfail olma özelliğinden kaynaklanmaktadır. Bu işittiklerinden dolayı sadrın daralmasını, anladığın kadarı ile Rabbine hamd et.” Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 775, 776.

²⁹⁸ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 707, 708.

²⁹⁹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 494.

³⁰⁰ “Vâhidin tekrarı ile sayıyı ortaya çıkarması Hakk'ın kevnî sûretlerde zuhûru ile halkı yaratmasına örnektir. Tıpkı sayının tafsilinin vâhidin farklı mertebeleri olması misâlinde olduğu gibi, *a'yân-ı sâbite* de esmâ-i ilâhînin ve sıfat-ı rabbânînin hükümleri şeklinde ortaya çıkmaktadır. Vâhid ve sayı arasındaki ilişki Hak ve halk arasındaki ilişkidir. Vâhidin yapısının ikinin yarısı, üçün üçte biri, dörtün dörtte biri olması ve bu durumun diğer sayılar için de bu şekilde geçerliliğini devam ettirmesi, Hakk'ın sıfatları olan lâzım nispetler için de misâl teşkil etmektedir.” Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 496, 497.

³⁰¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 863.

III. A'yân-ı Sâbite Hakkındaki Tartışmalara Kayserî'nin Bakışı

Vahdet-i vücûd fikri içerisinde oldukça merkezî bir konumu işgal ediyor olması açısından *a'yân-ı sâbitenin* tasavvuf içi ve dışı birçok konu ile irtibatları bulunması sebebiyle birçok mesele ortaya çıkmaktadır. Birlik-çokluk ilişkisi, isim-müsemmâ yani Allah-âlem irtibatının sağlanması, dıştaki çeşitliliğin ve başkalığın anlaşılması, ilâhî isimlerin Allah'a izâfelerinde baş gösterebilecek sorunların aşılması, sırf yokluktan yaratılışın nasıllığı husûsunda ortaya çıkabilecek zorluklardan düşüncenin kurtulması, çeşitli naslar vâsıtasıyla dile getirilen ve misâl kabilinden değişik birlik türlerini ifâde eden farklı kavramlar arasında belli bir tutarlılık sağlamasında önemli bir vazife icra edişi vb. daha birçok konuda İbnü'l-Arabî ve takipçilerine geniş imkânlar sağlayan *a'yân-ı sâbite* kavramı, beraberinde getirdiği ve tartışma zeminine dâhil ettiği birçok sorunla da dînî düşünce açısından son derece mahzurlu görülebilecek tarzda bir problematik dizisi üretmektedir. Söz gelimi, kendi yapıları gereği ademî olmaları, *sübûtî* tarzda bir varlık düzeyinde bulunmaları, karakterlerinin ezeli olarak ifâde edilmesinin yol açacağı âlemin kıdemi husûsu, ilmin ma'lûma tâbî olması sebebiyle kulun fiilerinde bir tür icbâr altında olması şeklindeki bir algıya sebep olan ve bunun neticesinde ortaya çıkan kader tartışmaları ve yine bu ilkeyle bağlantılı olarak dînî teklifle birlikte cennet, cehennem, sevap, günah, nübüvvet, duâ gibi dinin öngördüğü ana kavram ve uygulamaların ne şekilde anlaşılması gerektiği ilk bakışta beliren sorunlar olarak karşımıza çıkmaktadır. İbnü'l-Arabî'nin ve Kayserî'nin zikredilen sorunlarla ilgili nasıl bir tutum sergiledikleri ve bu sorunların onlar tarafından hangi bağlamda kavranılıp yorumlandığı husûsu çalışmamızın bu bölümünde ele alacağımız konu başlıklarındandır.

A. İlim Ma'lûma Tâbîdir

İlmin ma'lûma tâbî olması şeklinde bir kâide olarak sûflerin dile getirdiği düşünce, temelde yaratmanın ne şekilde gerçekleştiği meselesi etrafında, Allah'ın ilim, irâde ve kudret gibi sıfatlarıyla doğrudan irtibatlı olarak fâillik ve münfaillik durumlarının işlendiği bir konudur. Konunun özünü varlık verme ve varlığın dışta sınırlı bir hâlde belirmesi oluşturduğu için *a'yân-ı sâbitenin* de Lâ-taayyün mertebesinde sonra hakîkî varlığın kendini açmasıyla ortaya çıkan ilk sûretler olmalarına binâen söz konusu kâide

etrâfında ifâde edilen düşünceler, doğrudan *a'yân-ı sâbite* kavramının anlam sahasına dâhil olmaktadır. Böylece hükmedenle hükmedilen arasında birbirlerini var etmeleri ve sınırlamaları açısından bir tür mülâzemet ilişkisi olduğu ortaya çıkmaktadır.

Zât-ı Mutlak'ın selbten îcâba doğru olan sudûru neticesinde hâsıl olan feyz, tecellînin aynı olmamakla beraber ondan ortaya çıkan husûle denilmektedir.³⁰² Bir hadiste amâ' şeklinde nitelenen bu mertebe adeta birlik-çokluk ilişkisi ile ilgili olarak berzahî bir durumu ifâde etmektedir. Sırf bilinemezlikten sonra ortaya çıkmakla birlikte dışta çoğalma olmaksızın ma'kûl sûrette bir varlık alanını temsîl eden bu mertebe, ehadiyyetten vâhidiyyetin sudûr ettiği ve ilahlığın ortaya çıktığı ulûhiyet mertebesidir. Konevî'nin ilm-i tahkîk mânâsıyla tasavvufun mevzû ve meselelerini tespit ederken belirttiği üzere ulûhiyet mertebesinde ortaya çıkan ilâhî isimler ve bu isimlerin Allah-âlem irtibatının sağlanmasında gördüğü vazife, asıl kanıtlanması gereken konular olarak karşımıza çıkmaktadır.³⁰³ Çünkü eğer âlem olmasaydı dolayısıyla ilâhî isimlerin zuhûr mahâlli de ortadan kalkacağı için Hakk'ın vücûdunu ve onun isimlerini bilemeyecektik.³⁰⁴ Bu gerekçeden hareketle ilâhî isimlerin kendi aralarındaki dereceliliğe göre dış dünyada zuhûr da o nispette olacağı için, ilmin ma'lûma tâbî olması meselesi irâde, kudret gibi sıfatlarla tenâkuz taşımaksızın anlamlı bir hâle gelecektir. Zîrâ ilâhî isim ve sıfatlar, küllî ve tam bir kuşatıcılığa sâhip olan ve böyle bir kuşatıcılığa sahip olmayan şeklinde genellik ve özellik türlerine ayrılmakta ve bazıları diğerleri üzerinde bir tür ihâta ve tesire sahip olmaktadır. Mâmâfîh daha husûsî olan isimlerin de varoluş üzerinde bir tür etkileri olsa da kuşatıcı özelliği ile öne çıkan isimler Hay, İlim, Mürîd, Kâdir, Semi', Basîr ve Mütেকellim olmak üzere yedi ana isim altında toplanmaktadır.³⁰⁵ Şu hâlde ilmin ma'lûma tâbî olması ve bu isimler arası ilişkileri nasıl anlamak gerekmektedir?

İzâfî sıfatlar, bir yönüyle Hak'tan herhangi bir farklılık taşımaz, bir yönüyle de Hak'tan ayrılır. Bu yönlerden ilki olan Hak'tan herhangi bir gayriyetin olmadığı sıfat-

³⁰² Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 220.

³⁰³ Ekrem Demirli, *Sadreddin Konevî'de Bilgi ve Varlık*, s. 89-91. "Taalluk, iktizâ vb. şeyler, me'lûh ile irtibatlı olan ve me'lûhun da kendisine bağlı olduğu ulûhiyet nispeti itibârına bağlıdır. Ulûhiyet cihetinden, nispetler, isimler ve itibârlar Hakka izâfe edilir." Sadreddin Konevî, *Fatiha Tefsiri*, s. 187.

³⁰⁴ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 746, 747.

³⁰⁵ Bu yedi isimle ilgili daha kapsamlı değerlendirmeler için bkz. Muhammed b. Hamza Molla Fenârî, *Misbâhü'l-Üns* (tash. Muhammed Hocavî), Tahran: İntişârât-ı Mevlâ, 1372hş./1993, s. 324-326; Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 66, 67.

lardan ve bununla birlikte kendilerine izâfetin ârız olduğu İlim, İrâde, Kudret ve daha başka bu türden sıfatlar, ma'lûma, murâda ve makdûra tâbî değillerdir. Çünkü bu sıfatlar kendinde herhangi bir çokluk barındırmayan zâtın *aynıdır*lar.³⁰⁶ Bu yönlerden ikincisine göre ise ilim ma'lûma tâbî olduğu gibi irâde ve kudret de murâd ve makdûra tâbîdir. Sıkça vurgulandığı üzere Zât-ı ilâhî kendisini yine kendisiyle bildiği için onun bilmesi zâtın, isim ve sıfatların buldukları hâlde kendisine verdikleri bilgiye göre gerçekleşmektedir. Kezâ, Hak *a'yân-ı sâbite* ile ilgili olarak da onun bulunduğu hâl üzere içerdiği yeteneklerine göre onları bilmektedir. İşte bu yönden Hakk'ın ilmi ma'lûma tâbî olmakta, bir başka yönden ise ma'lûm ilme tâbî olmaktadır.³⁰⁷ Buna ilâveten ilimdeki diğer bir yön ise, eşyânın sûretlerinin onda hâsıl olmalarıdır. Bu açıdan ilim, sûretlere/ma'lûmlara tâbî olması yönüyle Zât'ın mutlak birliğinde silinmiş ve zâtın *aynı* olan sıfat değildir.³⁰⁸ Çünkü ilmin ma'lûma tâbî olduğu mertebede eşyânın sûretleri ilimde hâsıl olmuşlar ve ondan ibârettirler. Böylece ilim nispetinin ma'lûma tâbî olması bu ikisinden her birinin birbirinden ayırışıp bir tür gayriyeti ifâde etmesi açısından olmaktadır. Bu düşünceye göre ilmî sûretlerin vâhidiyyet mertebesinde tafsîl kazanmış hâlleri olmaları bakımından *ayn-ı sâbiteler* ma'lûm diye nitelenen mefhûmla aynı durumu ifâde eden söz kalıpları olmaktadır.³⁰⁹

İlmin ma'lûma tâbî olduğu mertebe açısından belirtilmesi gereken diğer bir yön ise ilmin kendilerine ilişmiş olduğu hakikatler yönünden bunların aynı zamanda zâtın gayrı da olmadıklarıdır. Bu sebepten ötürü bazı âriflerce akl-ı evvel, Hakk'ın aynı kılmıştır. Çünkü akl-ı evvel, ilm-i ilâhînin mazharı olmakla ve cüzîlerini kapsayan küllî olması açısından ve de akl-ı evvelde ortaya çıkan ilmin Allah'ın ilmiyle uygunluk arz

³⁰⁶ “İlim ehadiyyet mertebesinde mutlak sûrette zâtın aynıdır. Bu mertebede âlim, ma'lûm ve ilim herhangi bir başkılığın olmadığı bir şeydir. Vâhiyyet mertebesinde ise ilim ya hakikî bir sıfat veya izâfî bir nispettir. Yani ilmin ona ilişmesinden ötürü ma'lûm olmasını gerektirmemiştir. Ma'lûm, zât-ı ilâhiyye, isim ve sıfatları ve *ayn-ı sâbiteler*dir.” Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 868, 869 [Konuk, *Fusûs'u'l-Hikem Tercüme ve Şerhi*, I, s. 197].

³⁰⁷ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 860. Dâvûd-ı Kayserî, bunlar arasındaki karşılıklı ilişkiyi beslenme misâli üzerinden anlatmaktadır. Bu misâllendirmeye göre Hak, *a'yân-ı sâbite*yle zuhûr etmesinden ötürü onlardan beslenirken, *a'yân-ı sâbite* de onu açığa çıkarışı ve varlığını devam ettirmekle Hak'tan beslenir. Bkz. Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 746, 747.

³⁰⁸ “İlm-i ilâhî, bir yönüyle zâttan gayrı olmakla, Hakk'ın kendi isim ve sıfatlarının verdiklerine ve *a'yân-ı sâbitenin* içerdiği istidat ve kabiliyet hâllerinde verdikleri bilgiye tâbîdir.” Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 869.

³⁰⁹ “İlim ehadiyyet mertebesinde mutlak sûrette zâtın aynıdır. İlâhî isim ve sıfatlar mertebesi olan vâhidiyyet mertebesinde ise bu sıfat, zâttan başkadır. Nispet olması açısından ilimde sadece *a'yân-ı sâbitenin* bilgisi bulunmaktadır. İşte bu itibarla ‘İlim, ma'lûma tâbîdir.’ denilmiştir.” Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, 332; I, s. 538.

etmesinden ötürü Hakk'ın aynı olmakla nitelenmiştir.³¹⁰ Şu hâlde Dâvûd-ı Kayserî'nin ilmin ma'lûma tâbî olmasını mertebeler, isimler arası kuşaticılık ve derecelilik bağlamında ele aldığını söylebiliriz. Buna göre o, zâtın aynı olan ilimle ma'lûm arasında bir bağ kurmamakla birlikte, vâhidiyyet mertebesinde zuhûr eden ve ilm-i ilâhîde ortaya çıkan sûretlerden olarak ma'lûmların, zâtın aynı olan ilimle mutâbakatından dolayı da bir tâbîlikten bahsetmektedir. Bu nokta tıpkı mazharların bir yönüyle zuhûr edenin aynı, kayıtlanmaları ve dışta kesâfet kazanmaları açısından da onun gayrı olmaları meselesinde dile getirilen düşüncenin benzeri bir durum ortaya çıkmaktadır.

Dâvûd-ı Kayserî'nin anlatımına göre bir şeyin gerçekleşmesi husûsunda Hak eğer ilmi çerçevesinde hareket ediyorsa ve ilmi de *a'yân-ı sâbiteye* tâbî ise hüküm ilâhîlik mertebesinde neyi gerektirmişse Hak, ona göre hükmetmiştir. Bir diğer deyişle, Hak *a'yân-ı sâbiteye*, onun hazır olduğu ve kabul edeceği şekilde hükmetmiştir.³¹¹ Bu durumda ma'lûmları temsîl eden *a'yân-ı sâbitelere* göre dış dünyada varlığa gelişin vâkî olduğu sonucuna ulaşılmaktadır.³¹² Kayserî bu konunun en çetin taraflarıyla ilgili olarak bazı mülâhazaları dile getirmekte ve hattâ *a'yân-ı sâbitenin* varlığa gelişi biçimlendirmesindeki etkinliğini daha müşahhas bir hâle getirmek için zihne doğabilecek istifhamları zikrederek onlara cevaplar üretmektedir.³¹³ Çünkü ona göre Allah, mahlûkları üzerinde onların imanlı olup olmamaları yahut boyun eğmeleri ve isyan etmeleri ile ilgili olarak tam ve güçlü delile sahiptir. Buna göre yaratılmışlar için ancak onların yeteneklerinin gerektirdikleri şeyleri Hak onlara vermiştir. Bu sebepten ötürü küfür ve isyân ilâhî bir taayyün olmaktan öte o şeylerin *a'yân-ı sâbitelerinin* gerektirdikleri ve kabiliyetlerinin diliyle talep ettikleri isteğe binâen gerçekleşmekte, böylece o kimseler bir nevi kendi kendilerini kâfir ve âsî kılmış olmaktadır.³¹⁴ Bu durum bir eşeğin o

³¹⁰ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 78, 79.

³¹¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 869, 870.

³¹² Hak-*a'yân-ı sâbite*-âlem şeklinde varlığın farklı mertebeleri arasındaki ilişkiyi Kayserî şu sözlerle açıklamaktadır: “*A'yân-ı sâbite*, Hakk'ın hükmünün kaynağı, Hak da *a'yân-ı sâbitenin* varlığının kaynağı durumundadır.” Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 542.

³¹³ *A'yân-ı sâbitenin* varlığa gelişteki tesirlerinden bahsederken Dâvûd-ı Kayserî, *a'yân-ı sâbitenin* fâil konumu ile ilgili bir husûsa da dikkat çekmektedir. Buna göre “*A'yân-ı sâbitenin* hükmünden bahsedildiğinde akla başkasının Hak üzerinde hükmettiği gelmemelidir. Çünkü Hak kendi varlığı üzerinde tafsîlî mertebelerinde hükmetmektedir. Zîrâ varlıkta ondan başkası yoktur.” Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 541.

³¹⁴ Eşyânın, kendi hakikatlerinin gerektirdiği bir tarzda dış dünyada zuhûr etmeleri emr-i tekvînî ve emr-i teklîfi şeklinde iki kategoride ele alınabilecek emir türlerine uymakla olmaktadır. Buna göre bu emir türlerinden ilki olan emr-i tekvînî “ol!” emrine imtisâl etmemenin hiçbir *ayn-ı sâbite* için geçerli olmadığı bir emir türüdür. Çün-

sûrette zuhûr etmesinde onun *ayn-ı sâbitesinin* tesirli olması, yine aynı şekilde bir köpeğin de köpeklik sûretinde ortaya çıkışı ve necis olması ile aynı gerçekliği ifâde etmektedir. Bütün bu bahsedilen konular çerçevesinde şayet “*A’yân-ı sâbite* ve yetenekler Hak’tan feyiz yoluyla ortaya çıkmaktadır. O hâlde bu yetenekleri Hak kendi belirlemiştir.” şeklinde ortaya atılabilecek bir soruyu Dâvûd-ı Kayserî, *a’yân-ı sâbitenin* herhangi bir var kılıcı tarafından var kılınmamış olma özelliği ile cevaplamaktadır. Çünkü bu düşünceye göre *a’yân-ı sâbite*, ilmî sûretler olarak Hak’tan ancak zâtî bir sonradanlığı ifâde etmektedir, yoksa zamansal bir sonradanlıktan bahsedilemez.³¹⁵ İşte bu özelliğinden dolayı *a’yân-ı sâbite* de hem ezeli hem de ebedî olmaktadır.³¹⁶ Sûflilerden şatahât kabîlinden sâdır olan “Fakir, Allah’a Teâlâya ihtiyaç duymaz.” gibi cümleler, *a’yân-ı sâbitenin* bu ezeli karakterinden kaynaklanmaktadır. Zîrâ sâlik, gerçekleşen her hâdisenin kendi aslından yine kendi üzerine olduğunu bildiği vakit Hakk’ın da onun *ayn-ı sâbitesine* tâbi olduğunu bilir ve Hak’tan bir şey talep edemez.³¹⁷

Dâvûd-ı Kayserî, zâhiren isim ve sıfatlarında mutlak kâdir ve alîm bir ulûhiyet tasavvuru ile pek bağdaşmayan ve değişik ilimlerce tartışmaya konu olmuş bazı nassları, meselâ “Ve and olsun ki sizden savaşılanları ve sabredenleri bilmek ve gizlediklerinizi haber vermek için sizi sınamaktadır.”³¹⁸ türünden ayetleri, ilmin ma’lûma tâbi olması kâidesi ile ilişkilendirmektedir. Allah’ın ilminin savaşılanların ve sabredenlerin *a’yân-ı sâbitesine* ilişmesi üzerine hangi şahsın savaşılan ve sabreden olduğu veya olmadığı açıklık kazanmaktadır. Kayserî, Hakk’ın geleceğe yönelik “bilelim” şeklindeki ifâdesinin insanlık mazharındaki tafsîlî ilim de olabileceğini belirtmektedir. Zîrâ insanlık mazharlarında ilmin yenilendiğinde şüphe yoktur. Böylece insanlığın hakîkati rabbi-

kü mümkünlerin hakikatlerinin tamamı, ilâhî hazrette iken dış dünyada ortaya çıkmayı talep etmektedirler. Bundan ötürü bu *ayn-ı sâbitelerin* emre uymamaları söz konusu olamamaktadır. Emr-i teklîfi ise bazı *ayn-ı sâbiteler* için emre uymamanın mümkün olduğu emir türüdür. Bu kısım emrin kapsamına ise imân, hidâyet ve bu tür konulara ilişkin emirler dâhil olmaktadır. Çünkü bu emirlerle ilgili olarak her kimde bu husûsları kabul edici yetenek yoksa o kimse-lerin bu emirlere uymaları da mümkün olmamaktadır. Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 860, 861.

³¹⁵ Avni Konuk ilmin ma’lûma tâbi olması meselesinde konunun zamansal olmadığını şu sözlerle açıklar: “Ve ‘ilim ma’lûma tâbi’dir’ denilince, evvelâ ma’lûm hâdis olur, ba’dehû ilim de ona lâhik olur, ma’nâsı anlaşılmalıdır. Ma’lûmun ilme takaddümü, takaddüm-i zamânî değil, ancak takaddüm-i aklîdir. Meselâ ‘Falan kimse bildi’ denilse, akıl, ‘Neyi bildi?’ diye sorar. Demek ki akıl, ma’lûmu ilme takdîm ediyor. İşte aklen, evvelen ‘ma’lûm’ ve sonra da ona lâhik olacak olan ‘ilim’ mevcûd olmak lâzım geldiği için, ilim ma’lûma tâbi’ olmuş olur; ve ma’lûm olmayan şey murâd olunamayacağından, ‘irâde’ de ilme tâbi’ olur; ve irâde olunmayan şey hakkında, sarf-ı kudrette mahal olamayacağından, ‘kudret’ dahi irâdeye tâbi’dir.” Konuk, *Fusûsu’l-Hikem Tercüme ve Şerhi*, I, s. 198.

³¹⁶ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 871.

³¹⁷ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 332, 333.

³¹⁸ Muhammed, 47/31.

nin hâdislikle nitelenmesine ve birtakım noksanlıkların ona izâfe edilmesinin imkânına karşı ona bir tür koruma sağlamış olmaktadır. Bu noktada Allah'ın ilminin hâdislere mi konu olduğu ile ilgili olarak beliren istifhamların daha da açık bir sûrette ele alınması gerekli durmaktadır. Çünkü Allah'ın ilminde herhangi bir bilgi yokken bunun ma'lûma iliřmesi sayesinde mâlumât sahibi olması onun bir tür sonradan ortaya çıktığı, dolayısıyla da hâdis olduğu izlenimini vermektedir.³¹⁹ Nitekim Kayserî, kelamcılarının Hakk'ın ilim sıfatını vâcib zâta bakan ve hâdislere bakan tarafları olmak üzere ayırttıklarından bahseder. Kelamcılarının aklî tarzda sergiledikleri faaliyet, temelde Hakk'a hâdislik vasfını vermemek ve hâdislik nitelmesi ile birlikte ortaya çıkabilecek noksanlıklardan kaçınmak amaçlarına dayanmaktadır. Bu düşünceye göre ilim sıfatı kendisi ezeli olmakla birlikte eşyâya taalluku zamansal bir sonradanlıkla hâdistir. Böylece Hak, hâdislik sıfatıyla nitelenmemiş olmaktadır. Bu konuda Kayserî sûfi muhakkiklerin tavrını ilmin mutlak zât mertebesinde zâtın *aynı*, diğer mertebelerde ise bir yönüyle zâtın *aynı* iken bir yönüyle gayrı olması ve ilim sıfatının kendi yapısı gereği zâtın nispetlerinden bir nispet olması şeklinde dile getirilen düşünceler çerçevesinde ele almaktadır. Böylece kelamcılar ilim sıfatını mutlak zâta zâid kılmakla sûfi muhakkiklerden ayrılmış olmaktadır.³²⁰

Ma'lûmun varlık düzeyi ve kuşatıcılığı eğer ma'dum şey olarak kabul edilmiyorsa ve bu düşüncenin savunucularına göre sadece mevcutlar şeylikle nitelenmeyi hak ediyorsa, Hakk'ın ilmi var olan yahut var olmayan ister mümkün isterse de mümteniât kabilinden olsun bütün herşeyi kuşattığından ötürü ma'lûm ma'dûmdan daha genel bir anlam alanını ifâde etmektedir. Şayet buradaki şeylik ma'dûma da izâfe olunuyorsa bu durumda şeylik lafzının anlam muhtevâsı bütün bilinmezlerden daha bilinmez bir yapıya taşmaktadır ve ma'lûmla bir tür eşit anlam derecesine ulaşmaktadır. Onların eşitlik durumunda dahi Hak, taayyünü ve sınırlanması bakımından dış dünyada tahakkuk eden varlıkların *aynı* olmakla birlikte kendisi için herhangi bir belirlenimin söz konusu olmadığı mutlaklık cihetinden bilinmezlerin en bilinmezi (enkeru'n-nekerât) olması bakımından onun hakîkati hiçbir zaman bilinemez ve böylece Mutlak Varlık, ma'lûmma'dûm kavramlarının ötesinde bir gaybı temsil etmektedir.³²¹ Çünkü ma'lûm olan zât-ı ilâhî, isimlerinden ve sıfatlarından ve *ayn-ı sâbitelerden* ibârettir.³²²

³¹⁹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 338.

³²⁰ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, 339.

³²¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 1214.

³²² Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 868, 869.

B. İrâde ve Meşiet Kavramları

Şayet her türlü işlerle ilgili olarak *ayn-ı sâbitelerimiz* etken ve Hak, sadece bu *ayn*lara varlık veriyorsa, değişik tâbîrlerle ifâde edecek olursak Hakk'ın ilmi, ezeli hakikatlerin verdikleri bilgiye tâbî ise o hâlde Hakk'a nispetle dile getirilen “dileseydi” ifâdeleri ne anlama gelmektedir? Çünkü varlıklar hakkındaki hüküm onların *ayn-ı sâbitelerinin* gerektirdiği hükümdür. *A'yân-ı sâbite* ise Hakk'ın ilminde bulunup kendi taşıdığı bilgi gereğince Hakk'ın onları var kılması husûsunda Hakk'a hâkim konumdadırlar. Böylece varlıklar *a'yân-ı sâbitenin* taşıdıkları yetenekler diliyle ortaya çıkmayı talep etmektedirler. Hak da sadece *a'yân-ı sâbitenin* durumuna göre onları var kılar. Bu ezeli sûretler ise ancak kendi zâtının gerektirdiği bilgiyi Hakk'a verirler. Kayserî, şu durumda çeşitli şekillerde nasslarda yer bulan Hakk'ın dilemesi ile ilgili ifâdelerin imkânsızlığı beyân için olduğunu söylemektedir. Çünkü meşiet ve irâde ilme tâbî iki nispettir. İsimler ve sıfatlar mertebesinde ilim ise ma'lûma yani *a'yân-ı sâbiteye* göre gerçekleşmektedir.³²³ Şu hâlde Hakk'ın meşieti, ilmin ma'lûma tâbî olmasına göre Hakk'ın ilminin *a'yân-ı sâbiteye* bir yönden ilişmesi şeklindedir. Bu ilişme ilme tâbî bir nispet, ilim de ma'lûma tâbî olduğu ve ma'lûm da dışta tahakkuk etmiş varlıklar ve onların hâlleri olduğu için varlık vermede dâirevî bir silsile ortaya çıkmaktadır. Bu silsilede ilmin ma'lûmda herhangi bir etkisi yokken tam aksi yönde kendi hakikatinde taşıdığı bilgiyi vermesi açısından ma'lûmun âlim üzerinde etkisinden söz edilebilir. Böylece Hak için kendisiyle tecellî ettiği genel bir meşietten bahsedilebilir. Her bir *a'yân-ı sâbite* kendi sevgisi ve talebi nispetinde bu tecelliden nasibini almaktadır. Eğer bu *a'yân-ı sâbitenin* varlıkta kendisine göre taayyününün olması iki çelişik durumdan birisinin gerçekleşmesi şeklinde ise bu durumda Hakk'ın meşieti bu iki olasılıktan birini ortaya çıkarmasıdır. Çünkü meşiet, bir yönden ilme tâbî iken diğer bir yönden ise bilememektedir. İşte bu bilenemezlik yönünden irâde ve meşietin ilme ilişmesi mümkün değildir. İlim ve ma'lûmun birbirlerine göre ayrılıkları yönünden ilim, ma'lûma tâbî bir nispet olmaktadır. Ma'lûm *a'yân-ı sâbite* ve onun hâlleridir. *A'yân-ı sâbite* ise ancak iki

³²³ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 533-535. Avni Konuk bu hususla ilgili şöyle söyler: “Velhâsil ilm-i İlahîde olan *sübût* üzere vücûd-ı hâricide zâhir olmak meşiyet-i ilâhiyye iledir; ve meşiyet ise ancak ilm-i İlahîde olan *sübût* üzerine taalluk eder; ve ilm-i İlahîde olan *a'yân-ı sâbitenin* hasâisi muhtelif olduğundan, meşiyetin taalluku dahi muhtelif olur. İşte bu sebebden nâşî meşiyet-i ilâhiyye kâffenin hidâyetine taalluk etmedi. Zîrâ efrâddan her bir ferd bir makâm-ı ma'lûm sâhibidir, oradan çıkamaz. Binâenaleyh hidâyete isti'dâdı olmayan şahsın hidâyetine, meşiyet-i ilâhiyye de taalluk etmez.” Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, II, s. 67.

çelişik taraftan birini gerektirir.³²⁴ Meşiet de *a'yân-ı sâbitenin* gerektirdiği bu iki taraftan hangisini zorunlu kılıyorsa ona ilişir.³²⁵ Sonuç olarak mümkün varlık konusunda da değindiğimiz gibi *a'yân-ı sâbite* ile birlikte mantikî açıdan bir şey için onun olması yahut olmaması durumlarının birbirine eşit ve geçerli iki ihtimali taşıması düşüncesi anlamını yitirmektedir. *A'yân-ı sâbite* ile ulaşılan yeni fikre göre varlığın ilâhî ilimdeki bu hakikatleri, ezeli olarak taşıdığı karakteri dışta var kılmaktadır. İşte bu var kılma esnasında meşiet, ilme ilişmekte ve ilimde ma'lûma tâbî olduğu için; ma'lûmları da *a'yân-ı sâbite* temsîl ettiği için meşiet *a'yân-ı sâbitenin* içerdiği bilgiye ilişmiş olmaktadır.³²⁶

Meşietin bu düşünce içerisinde anlam kazanması için onun ilâhî ilme ilişmesi husûsunda ma'lûmlar olarak *a'yân-ı sâbitenin* ilâhî isimlerle olan ilişkisine değinmek gerekmektedir. *A'yân-ı sâbite*, dış varlıkta zuhûr kendisine göre belirlendiği için bir yönüyle müsemmânın aynı olmakta ve ilâhî isimlerin illeti konumunda bulunmaktadırlar. Çünkü ilâhî isimler nitelendikleri sıfatları zuhûr mahâllinden yani müsemmâdan kazanmaktadırlar. Kayserî, bir şeye illet olanın ise ma'lûlu açısından ona zâtî olarak tekaddüm ettiğini belirtmektedir. Zât-ı ilâhînin de mutlak varlık olması açısından âlemlerden müstağnî olduğu çeşitli vesilelerle dile getirilmişti. Böylece *a'yân-ı sâbitenin* isimlerin onları talebi olmaksızın ortaya çıktıkları anlaşılmıştır. Söz konusu bu durum ise Kayserî'ye göre klasik tevhîd kâidelerinin yıkılması anlamına gelmektedir.³²⁷

İlim sıfatı ile Allah'ın meşieti arasındaki ilişkiyi bu şekilde açıklamaya çalıştıktan sonra meşiet ve irâde sıfatlarının hangi anlama geldiğini, bunların birbirlerinin mümâsilleri mi olduğu meselesini ele almak, ilim, irâde ve meşiyet gibi varlık vermekle doğrudan irtibatlı sıfatların arasındaki ilişkiyi Kayserî'nin ne şekilde tesis ettiğinin tes-

³²⁴ Sofyalı Bâlî Efendi, *A'yân-ı sâbitenin* iki durumda bunlardan birisi mümkün olma hâlini olasılık olarak devam ettirmekte iken bunlardan ancak birisi olarak tahakkuk edeceğini şu sözlerle açıklamıştır: “Şüphesiz mümkünün zâtı (ayn) aklî delil açısından iki zıttan birinde olabilme ihtimâlindeyken sübût hâlinde yalnızca iki zıttan birindedir. Mümkün iki yönden hangisinde meydana gelirse ayn-ı sâbitesinde de meydana geldiği tarafta olduğu bilinir, diğer tarafta ise onun için mümteni'dir, Allah da onu böyle bilir. (Dolayısıyla mümkün iki hâlden birinde bulunurken, tam zıddı olan diğer taraf, onun hakkında mümteni' olur.) Ancak diğer tarafın imkânsızlığı bulunduğu tarafta meydana gelmesinden kaynaklanmamaktadır, diğer taraf da (bulduğu taraf gibi) onun hakkında mümkündür. Böyle olmasaydı mümkün vâcip olurdu, Allah da onun meydana geldiğini bilir ve meselenin aslına binaen meydana gelmesi vâcip olurdu.” Sofyalı Bâlî Efendi, “Kazâ ve Kader Risâlesi”, *MÜİFD*, Sayı: 30, 2006/1, (Ayrı Basım), İstanbul, 2007, s. 81.

³²⁵ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 535.

³²⁶ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 876.

³²⁷ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 862.

piti açısından önemli gözükmektedir. Dâvûd-ı Kayserî, irâde ile meşietin dilde birbirlerinin yerlerine kullanıldığını, bu anlamda bu ikisi arasında bir fark olmadığını söylemektedir.³²⁸ Ancak dildeki gündelik kullanımdan farklı olarak Kayserî'nin belirttiğine göre meşiet, hakîkatinde ehadiyyet yönünden zâtî irâde mânâsına gelmektedir. Çünkü bu iki sıfat Hakk'ın mutlak varlığında aynı şeylerdir. Ancak bunlar Hak'tan ayrılmaları ve vâhidiyyet mertebesinde iken diğer sıfatlar için de geçerli olduğu gibi Hakk'a nispetleri açısından birbirinden farklı iki hakîkati temsîl etmektedirler. Böylelikle bunların zât yönünden toplandıkları ve ulûhiyet yönünden ayrıldıkları anlaşılmaktadır. Bu iki sıfatın toplandıkları birlik (zât) yönünden değil de ayrıldıkları (ulûhiyet) yönden hangi anlama geldikleri ile ilgili olarak Kayserî, irâdenin meşiet üzerine müterettip olduğunu söylemektedir. Bu durum meşietin ilme ve ilmin de hayât sıfatına müterettip olduğuyula ilgili dile getirilen düşünceler kabîlindedir. Irâde ile meşiet arasındaki niteliksel fark daha müşahhas ifâdesiyle irâdenin cüz'îlerin artma ve eksilmeleri ile irtibatlı olduğu şeklinde belirtilirken, meşietin küllîlere ilişkin bir inâyet olduğudur. Küllîler için artma ve eksilme söz konusu olmadığı için meşiet için de bu husûslar sâkıt olmakta ve meşiet ezeliflik ve ebedîliği temsîl etmektedir. Oysa irâdenin taalluk ettiği şeyler Kayserî'ye göre artan ve azalan şeylerdir. Hatta o bu görüşünün Kur'an'da irâde ve meşietin kullanım yerlerine dikkat edildiğinde görülebileceğini söylemektedir. Bu husûsta Kayserî'nin kendi tespitlerine göre irâde Kur'an'da ma'dûmun icâdıyla ilgiliyken mevcudun yok edilmesi ile bir alakası yoktur; meşiet ise irâdenin aksine var kılma ve yok etme ile ilgilidir.³²⁹ Netice itibariyle meşiet, Hakk'ın zâtî tecellîsinin ma'dûmun var kılınmasında ve mevcûdun yok edilmesinde bunları önceleyen bir inâyettir; irâdesi ise ma'dûmun var kılınmasındaki tecellîsinden ibârettir. Böylece meşietin irâdeden bir yönüyle daha genel olduğu anlaşılmaktadır.³³⁰

C. Kaza-Kader ve Cebr Düşüncesinin A'yân-ı Sâbite İle Olan İlişkisi

Kazâ ve kader konusu, farklı birçok perspektifi kendisinde taşıdığı için tek bir yönüne odaklanmak sûretiyle ele alınması mümkün değildir. Çünkü zuhûr eden bir hâdisenin Allah'a, insana, hâdisenin zuhûr şekli ve mahâlline göre durumu yorum ve yaklaşımların sürekli değişiklik göstermesini netice verir. Bu anlamda ilâhî mertebelerdeki

³²⁸ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 211, 212.

³²⁹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 369, 370.

³³⁰ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, 211, 212.

tecellilere bakılırsa her mertebede zuhûr eden Hak olduğu için kazâ ve kader, Hakk'ın taayyün sûretlerini ifâde etmekten ibâret olmaktadır. İnsan merkeze alınırca kazâ ve kader, sûfîlerce dile getirilen tecellîde tekrarsızlık düşüncesi bağlamında geçmiş-hâl-gelecek arasında, insanın seyrinin devam ediyor oluşunu ve birçok yeni şeyin zuhûra gelme imkânını ifâde eder. Dolayısıyla imkân kavramı çerçevesinde konuyu değerlendirmek, insânî açıdan iyi-kötü nitelemesini hâiz birçok ihtimalin belirmesi anlamına gelmektedir. Meseleyi konunun bir diğer yönü olan bir şeyin oluş biçimi ve mahâllî açısından değerlendirmek ise gerçekleşen bir hâdisenin bizzât kendi hâlinde olumlu ya da olumsuz bir nitelemeyi ne şekilde hak ettiği sorusunu akla getirmektedir. Bu çerçevede, zuhûra gelen bir olayın hüsün-kubuh kavramları ile olan irtibatlarının açıklanması gerekmektedir. Kazâ ve kaderin bu üç farklı durum gözetilerek ele alınması; ilâhî adalet, insanın hürriyeti, varlıkta mutlak cebrin olup olmadığı, şayet her şey ezelde belirlenmişse dinî teklîfin ve dua etmek gibi birtakım dinî uygulamaların nerede durduğu, ilim-irâde-kudret gibi sıfatların arasında ne tür bir ilişki olduğu vb. birtakım tartışmalı konuların daha sağlam bir zeminde işlenmesine imkân sağlayacaktır. Bu genel çerçeve belirtildikten sonra *a'yân-ı sâbiten*in “kader sırrı” olarak ifâde edilmesine ve varlıkların taayyün edişlerindeki tesirine binâen Dâvûd-ı Kayserî'nin kazâ-kader ve *a'yân-ı sâbite* arasında ne türden bir ilişki kurduğuna geçilebilir.

İbnü'l-Arabî, kaderle ilgili meseleleri *Fusûsu'l-Hikem*'de Üzeyr peygamberin hakîkati ile ilişkilendirmek sûretiyle ele almıştır. Ona göre nasslarda vârid olduğu hâliyle Üzeyr peygamberin yaratmanın nasıl olduğunu öğrenme talebi, kudretin takdîr olunla ne şekilde bir irtibat içinde bulunduğunu açığa çıkarmaya yöneliktir. Çünkü Üzeyr peygamberin aslî istidadı yaratılmanın ne şekilde vuku' bulduğunu görmek ve kader sırrına ulaşmak istemiştir. Kader sırrından maksat ise *a'yân-ı sâbite* ve onun ihtivâ ettiği kabîliyetlerdir.³³¹ Bu anlamda kader sırrı ile kaderin ıstılah mânâsı farklılaşmaktadır. Çünkü ıstılah mânâsıyla kader, kazânın gerektirdiği hükümlerin vakit geldiğinde dış dünyada tahakkuk etmesi anlamına gelmektedir. Şu hâlde kazâ ve kader *a'yân-ı sâbiten*in içerdiği gayb hâlindeki bilgilere göre gerçekleşmektedirler denilebilir. *A'yân-ı sâbite* ise kazâ ve kaderin ıstılah mânâlarıyla aynı olmamakla beraber onların zuhûrlarının şeklini belirleyen asılları temsîl etmektedirler.³³²

³³¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 655.

³³² Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 867, 868.

İbnü'l-Arabî ve Dâvûd-ı Kayserî'nin kaza ve kaderin ıstılah mânâsıyla ilgili benimsedikleri görüşler, Eş'arî kelâmcılarının kazâ ve kader tanımlarıyla örtüşmektedir. Bu hususta Eş'arîler kazâyı, eşyânın ezeldeki hâline irâdenin taalluk etmesi şeklinde tarif etmişlerdir. Kaderi ise kazânın gerektirdiği durumların onların zâtları ve hâllerini itibara alarak muayyen bir takdîr ve husûsî bir ölçü ile var kılınması diye tanımlamışlardır. İslâm filozofları ise kazâyı, kendisinde taşıdığı bilgilere göre varlığa gelişi gerekli kılan ilimden ibârettir şeklinde yorumlamışlardır. Böylece onlara göre en güzel düzen ve en yetkin intizâma ulaşılacaktır. Çünkü ezeli inâyet diye nitelenen bu düşünce³³³ filozoflarca mevcutların küllî olarak en güzel ve en yetkin bir biçimde sudûrunun başlangıcıdır. Filozoflara göre kaderin tanımı ise kazâda buldukları yönden hükümlerin, dış varlıkta sebepleriyle birlikte zuhûrlarından ibârettir. Ancak filozoflara nispet edilen bu tanımın onların öne çıkan kitaplarında yapılan tanımlara uygunluk göstermediği de belirtilen bir durumdur.³³⁴ Nitekim et-Tûsî *Şerhu'l-İşârât*'ta, sûfilerin tanımına da oldukça benzer şekilde kazâyı mevcutların varlıklarının hepsinin aklî âlemde ibda' yoluyla toplu ve bütün bir şekilde bulunuşundan ibâret görmekte, kaderi ise aklî âlemde bütün bir hâlde bulunan bu mevcutların varlıklarının dış dünyada mufassalen bir biri ardına ortaya çıkışı şeklinde tanımlamaktadır.³³⁵ Matûrîdî gelenekte ise kazâ ve kader Eş'arîlerin, İslam filozoflarının ve sûfilerin tanımlarının tam tersi bir biçimde eserlerinde işlenmiştir. Onlara göre bir şeyin ezeli planda yaratılışla irtibatlı olarak bir ölçü içinde olması ve belirli zamanlarda tahakkuk etmesi kaderken, kazâ, planlanan fiilin dış dünyada husûle gelmesine denilmektedir.³³⁶

Dâvûd-ı Kayserî'nin kazâ ve kadere ilişkin görüşlerine gelindiğinde, İbnü'l-Arabî tarafından kazânın Allah'ın eşyâ üzerindeki hükmü şeklindeki tarifini şerh ederken o, İbnü'l-Arabî'nin lugavî anlamı esas aldığını ve bu yüzden kazâyı tahakkuk

³³³ Kâşânî, ezeli inâyeti tarif etmekte ve onun kazâ ve kaderden farkını şöyle bildirmektedir: “[Kaderi] ilâhî inâyet (inâyet-i ûlâ/ilk inâyet) kuşatmıştır... İşte bu cevher (rûh-ı evvel, akl-ı evvel ve kalem-i a'lâ diye isimlendirilen rûhânî cevher), âlemin rûhudur. Bu rûhta bütün eşyânın sûretleri buldukları hâl üzeredir; onlar düzenleri, hey'etleri ve kemâlleri açısından küllî bir perspektifle nakş olunmuştur. El-Bârî, onu bilir ve sâbit sûretlerdeki aynlarla (varlıkların özleriyle) birlikte onu taayyün ettirir/var kılar. Bu durum kendi zâtına zâid bir sûrette değil bilakis sadece ondaki huzûruyladır (onda bulunup, ona varlık vermesiyledir). İşte bu huzûr inâyettir, ve böylece onun bir mahalde olmadığı ortaya çıkmıştır. Kazâ ve kaderde ise her ikisi için mahal söz konusudur.” Kâşânî, “Risâle fi'l-Kazâ ve'l-Kader”, a.g.e., s. 57.

³³⁴ Tahânevî, *Keşşâfu Istulâhâti'l-Funûn ve'l-Ulûm*, II, s. 1324.

³³⁵ Tûsî, *Şerhu'l-İşârât*; Tahânevî, *Keşşâfu Istulâhâti'l-Funûn ve'l-Ulûm*, II, s. 1324'den naklen.

³³⁶ Mâtûrîdî, *Kitâbü't-Tevhîd*, s. 395, 396 [trc. s. 390-393].

mânâsını değil hüküm mânâsını verdiğini söylemektedir. Kendisi de kazâyı ıstılâhî açıdan “kazâ, ezelden ebede varlıkların içinde buldukları hâllerin *a'yân-ı sâbitedeki* ilâhî-küllî hükmünden ibârettir” şeklinde tarif etmektedir.³³⁷ Bu tarife göre kazâ eşyada onların *ayn-ı sâbitelerinin* gerektirdiği küllî bir hükümdür.³³⁸ Kader ise bu küllî hükümlerin ortaya çıkacakları şekilde ve belirlenen zamanda cüzî ve muayyen kılınmasıdır.³³⁹ Bu tarife göre kader, *a'yân-ı sâbitenin* hâllerinden her bir hâlin muayyen bir zamanda ve sebeple alâkalanması anlamına gelmektedir.³⁴⁰ Böylece kazânın kaderin önüne geçtiği anlaşılmaktadır.³⁴¹

Dâvûd-ı Kayserî'nin kazâda mücmel bir hâldeki ilmin *a'yân-ı sâbiteye* bağlı olması düşüncesi tabîi sûrette Hakk'ın eşyâya ilmi çerçevesinde hükmettiğine ve ilim de *a'yân-ı sâbiteye* tâbî olduğu için Hakk'ın, hüküm ilâhlık mertbesinde neyi gerektirmişse o duruma göre hükmettiği sonucuna götürmektedir. Daha açık ifâde edilecek olursa kimin istidadında bir şey yoksa onu ister dilesin ister dilemesin o gerçekleşmeyecektir.³⁴² Bu düşünceye göre “Hak, mülkünde hâkim olduğu için dilediği gibi tasarruf eder.” düşüncesi hakîkatten habersiz kimselerin vehminden kaynaklanmaktadır ve aslında bu inancın değiştirilmesi gerekmektedir.³⁴³ *A'yân-ı sâbitenin* taşıdığı istidada göre Hakk'ı dahi sınırlayıcı olması *a'yân-ı sâbiteden* kaynaklı bir değişmezliğe, tahakkukun ezelde sâbit olan ma'lûmlara göre dış dünyada gerçekleştiğine, hâsılı *a'yân-ı sâbiteden* ve onun yeteneklerinden kaynaklı bir cebr düşüncesine ulaşılmaktadır. Bu durumu İbnü'l-

³³⁷ Abdürrezzak el-Kâşânî kazâyı şöyle tanımlamaktadır: “Kazâ, küllî bir perspektiften bütün eşyanın sûretlerinin aklî âlemdeki *sübütlarından* ibârettir.” Abdürrezzâk el-Kâşânî, “Risâle fi'l-Kazâ ve'l-Kader”, *a.g.e.*, s. 57.

³³⁸ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 1122.

³³⁹ Kâşânî'nin kader tanımı ise şöyledir: “Kader, cüz'î bir perspektifle mevcutların sûretlerinin âlem-i nefside husûlünden ibârettir.” Abdürrezzâk el-Kâşânî, “Risâle fi'l-Kazâ ve'l-Kader”, *a.g.e.*, s. 57.

³⁴⁰ *A'yân-ı sâbitedeki* bir hükmün husûle geliş aşamalarını Kâşânî insanın fiillerinin ortaya çıkışına benzeterek şöyle sıralamıştır: “Bilesin ki âlemin sûreti kendiliğinde insanın sûreti gibidir. Zirâ insanın fiileri ortaya çıkarken ve gaybın gizliliğinden şehâdet âleminde zuhûr ederken dört mertebe sâdir olurlar. 1) İlk olarak o fiil rûhunun gizliliğindedir. Bu gizlilik hâlinde iken bir kimse fiilin hangi amaç taşıdığına farkında değildir. 2) Sonra onu akl-ı küllî ile hâtırına getirmesi ve ortaya çıkarmayı talebi üzerine kalbine iner. 3) Sonra müşahhas ve cüz'î bir hâlde hayal mahzenine iner. 4) Sonra iradesinin onları ortaya çıkarması ile organları hareket eder ve böylece fiiller dış dünyada zuhûr etmiş olur. İşte aynı şekilde âlemde hâdis olarak ortaya çıkan şeyler ilk önce kazâda, ikinci olarak levh-i mahfûzda yazılı hâlde, üçüncü olarak dünya semâsında ve levh-i kaderde yazılmış sûretler hâlinde ve dördüncü olarak da unsûrî yapıda hâdis sûretler şeklinde zuhûr ederler.” Abdürrezzâk el-Kâşânî, “Risâle fi'l-Kazâ ve'l-Kader”, *a.g.e.*, s. 64.

³⁴¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 867, 868.

³⁴² Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 889.

³⁴³ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 869.

Arabî'nin Hûd kavminin helaka sürüklenmelerinde onların ezeli istidadlarının etkili olduğunu belirttiği kısımda Kayserî şu sözlerle açıklamıştır:

“Helâk olanlar kendi kendilerine cehenneme yürümemişlerdir. Onlar, kendileri üzerinde *ayn-ı sâbitelerinin* talep ettiği şekilde bir hükmü bulunan, yöneten(el-Kâid) ve sevk eden(es-Sâik)'in hükmü ile cehenneme gitmişlerdir. Hakîkatte cebr, *a'yân-ı sâbite* ve onun yeteneklerine aittir. Çünkü Hak, *a'yân-ı sâbiteye* onun yeteneklerine göre tecellî etmektedir. İşte bu sırdan ötürü (İbnü'l-Arabî) cebri Rabb'e değil, onların *ayn-ı sâbitelerine* dayandırmıştır.”³⁴⁴

Bu ifâdelerden *a'yân-ı sâbiteye* isnat edilerek ifâde edilen cebr düşüncesi ile tarihte Cebriye olarak isimlendirilen akımın görüşleri arasında cebirlerini kime izâfe ettiklerinden kaynaklanan bir yaklaşım farklılığı olduğu açığa çıkmaktadır. Bu farklılığı ifâde ederken Kayserî, bazı kelamcıları eleştirmekte ve onlardan bazılarının fiilleri sadece Allah'a has kılmakla mutlak cebirci, bazılarının da fiilleri kula has kılmakla kaderci olduklarını söylemektedir.³⁴⁵ Dâvûd-ı Kayserî tarafından cebrin *a'yân-ı sâbiteye* ait olması düşüncesinin bir benzerini de Sofyalı Bâlî Efendi Âdem ve şeytanla ilgili nasrlara atıfla *Kazâ ve Kader Risâlesi*'nde dile getirmekte ve sûfîlerin kulun başına gelenleri *a'yân-ı sâbiteye* izâfe etmelerinin, onları cebriye mezhebinden ayırdığını söylemektedir. Bu husûsla ilgili görüşlerini şu sözlerle ifâde etmiştir:

“Nitekim Âdem aleyhisselâm kaderin sırrına vâkıf ilk kişi olarak ‘rabbimiz kendimize zulmettik’³⁴⁶ diyerek nefsini kınamıştır. Çünkü o, olanların *ayn-ı sâbiteden* alındığını ve başına getirildiğini bilmektedir. Cebriye mezhebini ihdâs eden ilk varlık olarak İblis ise işlediği günahın kendisinden kaynaklandığını ve öylece başına geldiğini bilmediğinden bu fiilden kendini temize çıkarmak istemiş ve söz konusu durumu Allah'ın kazâ ve kaderine havale etmiş, fakat kendine karşı yalan söylediği gibi bu fiilin aslı (özü) *ayn-ı sâbitesinde* olduğundan Allah'a karşı da yalan söylemiştir. Çünkü Allah onun *ayn-ı sâbitesinde* aldığı bilgiye göre hükmetmektedir. Dolayısıyla İblis'in isyânı zâtî bir isyândır ve ondan ayrılmayıp ebedî olarak onunla birlikte devam edecektir.”³⁴⁷

³⁴⁴ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 724.

³⁴⁵ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 862.

³⁴⁶ A'râf, 7/23.

³⁴⁷ Sofyalı Bâlî Efendi, *Kazâ ve Kader Risâlesi*, 83.

Dâvûd-ı Kayserî ve Bâlî Efendi'nin aynı anlamı pekiştiren ifâdelerine göre olumsuz hâdiseler olarak değerlendirilen zuhûrları kendi *a'yân-ı sâbitesine* izâfe ederken olumluları Hakk'a dayandırmak, nazârî açıdan ilmin ma'lûma tâbî olması düşüncesinin bir uzantısı iken sûfnin seyr u sülûku açısından edep kavramı ile irtibatlı bir konudur. Bâlî Efendi, şeytanın yaptığı tarzda kötü fiilleri Hakk'a izâfe etmeyi, onun isyânının bir tezâhürü olduğunu vurgulamakta ve bunu Hakk'a iftira olarak değerlendirmektedir. Bununla birlikte kişiden sâdır olan fiillere muhataplık açısından onları kınamak da gerekmektedir. Çünkü bir kişiden zuhûr eden fiiller onun *ayn-ı sâbitesinin* gerektirdiği bir durumdur. Bu sâyede bir kimsenin fiillerini değerlendirirken onu kınamanın yanlış bir tutum olacağı belirtilmekte ve bu düşünceye dayanılarak tasavvuftaki rızâ kavramıyla *a'yân-ı sâbite* arasında doğrudan bir ilişki olduğu neticesine ulaşılmaktadır.

Cebriye ile Kaderiye mezheplerinin görüşlerini daha detaylı bir biçimde tahlil eden Abdürrezzâk el-Kâşânî, kelim geleneğindeki bu fırkalarla sûflerin görüşleri arasındaki farklara değinmektedir. Bu anlamda o, fiillerin isnâdının Allah'a mı yoksa kullara mı olacağı konusunda kelamcılarla sûfler arasındaki önemli farklara işaret etmiştir. Bu hususta o şöyle der:

“Her kim kader meselesine fiillerdeki yakın sebepler üzerinden dar bir bakış açısı ile yaklaşırsa ve bu sebeplerin fiillerdeki tesirini onlardan bağımsız olarak görürse, gerçekleşen her olay bizim kudretimiz dâhilinde gerçekleşir ve uygulanması da bizim elimizdedir der. İşte bundan dolayı Hz. Peygamber ‘Kaderiye [mezhebi] bu ümmetin Mecûsîleridir.’ demiştir. Çünkü onlara göre gerçekleşen bir fiil, iki müstakil mebde’den ortaya çıkar. Tıpkı Mecûsîlerin ‘Yezdân’ ve ‘Ehrimen’ dedikleri ikiliden birinin hayrın (iyiliğin) mebde’ini, diğerinin şerrin (kötülüğün) mebde’ini temsil etmesi gibi. Böylece Kaderciler, şerhlerin Allah’ın irade ve meşietinden kaynaklanmayıp kendilerinden ortaya çıktığında ısrar etmişlerdir. Bir diğer grup cebriyeye gelince onlar, ilk sebebe bakmışlar, sebeplerin ve vâsıtaların etkisiyle bilindik bir tertip üzere illetler ve ma'lûller silsilesini zorunlu (cebren) olarak Allah'a dayandırmışlardır. Yine aynı şekilde bilindik bir tertiple kazâ ve kaderin üstünde ve yakın sebepleri mutlak sûrette göz ardı ederek cebr düşüncesine ulaşmışlar ve Hak fiilleri yarattı demişlerdir. Hakk'a âit fiillerle kullara âit fiilleri birbirinden ayırttirmemişlerdir. Bu iki grup tek gözlüdür, bunlar ancak iki gözden biriyle görürler. Bunlardan sağ gözlü olan kaderiye mezhebi, diğerine göre hakikatleri idrâk etmesinden dolayı onun görüşü daha güçlüdür. Sol göz-

lü olan cebriyye mezhebi ise sırf zâhiri idrâk etmesinden dolayı daha zayıf görüşlüdür. Bu ikisi hâricinde hakîkî görüşe sâhip olan isâbet etmiştir. Onun kalbinde iki göz birden bulunur; sağ gözüyle Hakk'ı görür ve bazı fiilleri hayır ve şerriyle O'na izâfe eder. Sol gözüyle halkı görür, halkın fiillerdeki tesirlerini Hak'tan bağımsız değil O'nunla birlikte görür. Böylece es-Sâdık'ın (r.a.) sözünün mânâsı tahakkuk eder: 'Cebr de yoktur, tefvîz de. Bilâkis emir/iş bu ikisi arasındadır.' İşte isâbet eden kimse bu sözü kendine mezhep edinir. Bu büyük bir fazîlettir.³⁴⁸

A'yân-ı sâbitenin vahdet-i vücûd düşüncesi içerisinde sahip olduğu konuma göre cebr düşüncesi de o derecede farklılaşmaktadır. Çünkü kelam geleneğinde insanın hürriyeti, kulların fiilleri ve insanların kazâ ve kader düşüncesiyle bağlantılı olarak yaptıklarından sorumlu olup olmadıkları yahut cebr düşüncesi ile onların fiillerinin va'd ve va'îd açısından ne ifâde ettikleri vb. türünden insanın sorumluluğuyla ilgili olarak tartışmalarda kendisine bir yer bulan bu mesele, tasavvufta *a'yân-ı sâbitenin* bütün eşyânın ilkeleri olmaları açısından daha kapsamlı bir konu olarak karşımıza çıkmaktadır. Çünkü dış dünyada ortaya çıkan bütün her şey *a'yân-ı sâbitenin* Hakk'a verdiği ma'lûmâta göre tahakkuk etmekte ve böylece *a'yân-ı sâbite* husûle gelen bütün varlığı kuşattığından ötürü âlemde mutlak cebr anlayışı söz konusu olmaktadır. *A'yân-ı sâbiteden* kaynaklanan cebr düşüncesini sûfiler, varlığa geliş ve insanın sorumluluğu bağlamında dile getirdikleri emir türleri çerçevesinde açıklamaya çalışmışlardır.

Bu emir türlerinden yaratılışla alâkalı olanını Kayserî emr-i tekvînî, kulun dünyada nebîlerin tebliği ile karşılaştıktan sonraki sorumluluğunu ise emr-i teklîfî olarak kavramlaştırmıştır. Bu emirlerden ilkinde herhangi birinin *ayn-ı sâbitenin* uymaması düşünülemezken ikincisine bazı *ayn-ı sâbiteler* uymayabilirler. Çünkü emr-i tekvînî, *a'yân-ı sâbitenin* Hakk'ın "ol" emrine karşılık vermesidir. *A'yân-ı sâbitenin* de tamamı dışta var olmayı ulûhiyet mertebesinde talep ettiği için *a'yân-ı sâbitenin* taşıdığı bu yeteneklerden herhangi birisinin yaratılış emrine uymaması mümkün değildir. Çünkü bu emrin tahakkukunda arada herhangi bir vâsıta yoktur, emir direk olarak mümkünlerin hakikatlerine taalluk eder. Bu emirlerden ikincisi ise imân, hidâyet ve bunlara tâbî konularla ilgili olanıdır. Bu emir karşısında kimin *ayn-ı sâbitesinde* iman yahut onunla ilişkili diğer konuları kabul etme hâli yoksa bu kimsenin de teklîfî emre icâbet etmesi-

³⁴⁸ Abdürrezzâk el-Kâşânî, "Risâle fi'l-Kazâ ve'l-Kader", a.g.e., s. 69.

nin imkânı yoktur.³⁴⁹ Emr-i teklîfinin bir diğer özelliği ise peygamberler, velîler ve müctehitler gibi mazharlar vâsıtasıyla emrin insanlara ulaşıyor oluşudur. İşte bundan ötürü bazı insanlar imân etmiş, bazıları etmemiştir yahut imân edenlerden bazıları bütün teklîfî emirleri yerine getirirken bazıları o emirlerle amel etmemişlerdir.³⁵⁰ Şu durumda konuyla ilgili “Hak ortaya çıkmasını istemediği bir şeyi mi emrediyor?” yahut “bu emrin faydası nedir?” tarzı yöneltebilecek soruları Kayserî şu sözlerle cevaplamaktadır:

“Şer’î sorumluluk kulun *ayn-ı sâbitesinin* hâllerinden biridir. Kulda, Hakk’ın kula sorumluluk yüklediği istidattan başka bu hâle özgü yetenekler vardır. Kulun *ayn-ı sâbitesi*, özel yetenekle Hak’tan, istidadında kabul edemeyeceği bir şeyle kendisini sorumlu tutmasını istemektedir. Bu talepten dolayı da Hak, yeteneğin istediğini emreder, kendisiyle emrolunduğu şeyin (teklîfî emrin gerektirdiği şeyin) -kulda onu kabul edecek yetenek olmadığını bildiğinden o emrin- gerçekleşmesini istemez. Bilâkis Hak, kulun istidadının gerektirdiği bilgiyi itibara almak sûretiyle, kişinin uymakla emrolunduğu şeyin aksinin gerçekleşmesini istemektedir. Bu durumun faydası ise kimde teklîfî emri kabul, kimde olmadığı ayırt edilmiş olur.”³⁵¹

Dış dünyada taayyünün *a’yân-ı sâbite* ve onun yeteneklerine göre olduğu düşüncesini bu sözlerle belirten Kayserî ve Ekberî geleneğin diğer temsilcileri, *a’yân-ı sâbitenin* ezelfî olarak taşıdığı bilgilerden ötürü, o bilgi hangi biçimde taayyün ederse etsin, bu ezelfî yeteneklerin Rableri katında râzı olunanları temsîl ettiklerini söylemektedirler. Çünkü ehadiyyet mertebesinde bütünü temsîl eden mutlak birliğin zuhûru sebebiyle rubûbiyet mertebesi ortaya çıkmıştır. Rubûbiyet mertebesine göre tahakkuk eden şehâdet âlemi ile de aslı olan rubûbiyet mertebesi arasında aynılık vardır. Söz konusu aynılık, şehâdet âleminde husûle gelmiş her bir varlığın rubûbiyet mertebesi ile dâimî bir şekilde irtibatını sağlayan rabb-i hâssı (özel rab) ile ilişkili olarak ifâde edilmektedir. Rabb-i hâs, bir şeyin yeteneği ölçüsünde rabbü’l-erbâbdan olan nasibine denir. Şu hâlde hissî âlemden zuhûr, rubûbiyet mertebesinde bulunan *a’yân-ı sâbitelere* göre olduğu için her şey rabbi katında râzı olunan yani saîddir/mutludur. Çünkü mevcutların huy ve fiillerinin tamamı gerçekte onlar üzerinde rabb’in tasarruf etmesinden dolayıdır. Rabb’in merbûb üzerine sürekli bir biçimde feyz vermesine bağlı olarak Rab, merbûb üzerinde

³⁴⁹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 860.

³⁵⁰ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 1064.

³⁵¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 661.

devamlı sûrette kalıcıdır. Böylece Rab, fiilinden ve o fiilin gerektirdiklerinden râzıdır. Şayet râzı olmayacak olsa bir şeyi ortaya çıkarma husûsunda mecbûr olmadığından ötürü o şey sudûr edemezdi. Buraya kadar rablik, merbûbluk, rıza ve saîdlikle ilgili anlatılan durumu Dâvûd-ı Kayserî, mantikî önermelerle özetlemiştir. Buna göre 1) Mevcutlardan her biri Rableri katında râzı olunanlardır. 2) Rableri katında râzı olunan her bir varlık ise saîddir. 3) Bu iki önermeye dayanılarak her bir mevcudun saîd olduğu sonucuna varılır.³⁵²

İbnü'l-Arabî ve Dâvûd-ı Kayserî, Sehl b. Abdullah et-Tüsterî'nin "Rabliğin bir sırrı vardır, o sır sensin. Eğer bu sır ortaya çıksaydı, rablik ortadan kalkardı." sözünü benzer şekilde yorumlamışlardır. Buna göre mevcutların her birinin özel rableri gereği rubûbiyet mertebesi ile olan irtibatlarından dolayı rabbi katında râzı olunanları temsil ettiklerini söylemektedirler. Bu konuyu açıklarken Kayserî, *a'yân-ı sâbite*nin rubûbiyyet sırrı olduğunu belirtmektedir; ve ona göre bir şeyin sırrı rabbine nispetle talep edilendir. Bundan dolayı da *a'yân-ı sâbite* rableri katında râzı olunanlardır. Yine Kayserî'ye göre bir şeyin sırrı, onun latifliği ve hakîkatinin gizli olmasıdır. Rablik ve merbûbluğu gerektiren rubûbiyyet nispeti, rab isminin gaybta ebedî olarak gizli bulunmasından dolayı açığa çıkmamıştır. Aynı şekilde merbûb diye anılan *a'yân-ı sâbite* de her ne kadar sûretleri bakımından dışta zâhir olsalar da kendi yapılarında ebedî gizli durumdadırlar ve varlıkta zuhûr etmezler.³⁵³

Merbûblar, *a'yân-ı sâbite* olmaları hasebiyle rablerinin sûretleri konumundadırlar. Bundan ötürü hakîkate rable merbûb aynı şey demektir. Bunlar arasındaki gayriyet ise itibârîdir. Binâenaleyh, *a'yân-ı sâbite* üzerindeki örtü kalkacak olursa rubûbiyyetin bâtil olması gerekir. İbnü'l-Arabî, Sehl'in sırrın ortaya çıkmasıyla ilgili kullandığı *ظهر* fiilinin buradaki anlamının *زال* fiiliyle aynı anlama geldiğini söylemektedir.³⁵⁴ Sonuç itibariyle rubûbiyyet merbûbla ortaya çıktığı için merbûbun ortadan kalkması rubûbiyyetin de ortadan kalkmasını gerektirecektir. Oysa Abdülkerim el-Cîlî'nin de belirttiği üzere "Rubûbiyyet, âlemin bekâsını talep eder. Ulûhiyyet, âlemin *ayn-ı bekâda*

³⁵² Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 600-602.

³⁵³ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 602-604.

³⁵⁴ İbnü'l-Arabî, *Fütûhât-ı Mekkiyye*, I, s. 71 [trc. I, 110].

fenâsını, *ayn-ı fenâda bekâsını iktizâ eder.*”³⁵⁵ Böylece vücûdun tecellîsi ile birlikte rablik ve merbûbluk zorunlu olarak zuhûr edeceği için merbûbların/*a’yân-ı sâbitenin* ortadan kalkması imkânsız görülmektedir. Şu durumda rablik-merbûbluk arasındaki ilişki bu varlık tecellîsi ile birlikte devam edeceği için Rabb’in kuldân râzı olması onun/merbûbun *ayn-ı sâbitesiyle* rablik arasındaki mülâzemeteye dayanmakta ve rızâ, emr-i tekvînî açısından olmaktadır. Böylelikle her şey emr-i tekvînîye göre dış varlıkta ortaya çıktığı sonucuna ulaşıldığı için her bir *ayn-ı sâbite* yolu üzerinde doğrudur ve rabbi katında râzı olunandır.³⁵⁶ Bundan dolayı insan, isyân ettiğinde aynı anda itaat de etmektedir.³⁵⁷ Ancak bununla birlikte kul ezeli hakîkati (emr-i tekvînî) gereği teklîfi emre karşı gelse bile bu hâl, Rabb’in râzı olduğu bir durum değildir.³⁵⁸

Bu kısma kadar *a’yân-ı sâbite* kaynaklı varlığa gelişte bir tür cebr olduğunu, bu varlığa gelişin emr-i tekvînî kavramıyla ifâde edildiğini ve Rab ile merbûb münâsebetini belirlemede rızâ kavramının yerini ele almaya çalıştık. Bu noktada her şeyin şehâdet âleminde ne şekilde zuhûr edeceği ezelden *ayn-ı sâbitesi* vâsıtasıyla bilinir bir durumken, peygamberlik müessesesi hangi işlevi yerine getirmektedir ve dua etmenin anlamı ne olmaktadır? Bu sorulara ilâveten kişinin hâl ve fiillerini *ayn-ı sâbitesi* belirliyorsa ukûbâtın ne anlamı vardır veya azap görecekler için bu durum âdil midir? Bu ve benzeri sorulara muhtelif vesilelerle Dâvûd-ı Kayserî atıfta bulunmakta ve bu soruların *a’yân-ı sâbite* kavramının merkezî konum edindiği vahdet-i vücûd düşüncesi içerisinde ne anlam ifâde ettiklerini ele almaktadır. Şu aşamada teklîfi emri insanlara duyurmakla görevli nebîlerin bu düşünce içerisinde gördükleri vazifelerinin ne anlam ifâde ettiğini ele almaya çalışacağız.

İbnü’l-Arabî, peygamberlerin görevlerini doktorların yaptıkları hizmete benzeterek, doktorlara “tabiatın hizmetkârı” denilmesine kıyasla peygamberler ve velîlerin hizmetini “ilâhî emrin hizmetkârı” şeklinde belirlemiştir. Kayserî de doktorlarla nebî ve velîler arasındaki ilişkiyi, doktorların cismânî hastalıklardan bedenleri koruyup kurtarmalarına teşbîhle nebî ve velîlerin de rûhları, rûhânî hastalıklardan kurtardıklarını söy-

³⁵⁵ Abdülkerim el-Cîlî, *İnsân-ı Kâmil* (trc. Abdülaziz Mecdi Tolun, haz. Selçuk Eraydın, Ekrem Demirli, Abdullah Kartal), İstanbul: İz Yayıncılık, 2002, s. 50, 51.

³⁵⁶ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 851.

³⁵⁷ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 261.

³⁵⁸ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 616.

lemektedir. Bundan ötürü peygamber ve velîler, ezelf irâde onların uğraşlarının aksi yönde dahi tahakkuk edecek olsa insanları irşâd etmeye, onları hidâyete sevk edip, bulunmamaları gereken şirk, küfür ve isyândan menetmeye devam edeceklerdir. Çünkü onların yaptıkları bu irşâd ve hizmet, onların ulûhiyet mertebesinde *sübût* hâlinde bulunan *ayn*larının bir gereğidir.³⁵⁹ Ancak doktorların ve peygamberlerin hizmetkârlıkları ile ilgili olarak İbnü'l-Arabî, onların hizmetlerinin mutlak bir hizmet olmadığını, doktorların tabiata özel bir yönden hizmet etmeleri gibi peygamber ve velîlerin de ilâhî emre özel bir yönden hizmet ettiklerini belirtmektedir. Buna göre doktorun özel yönden hizmetini ele alacak olursak o, tabiatın bedenine özel bir mizaç vermesi neticesinde hasta diye nitelenen kişiye hizmet etmektedir. Şayet doktor tabiata mutlak mânâda hizmet etseydi, hastalıkta niceliksel bir artmanın olması gerekecekti. Bu hâlde doktorun yaptığı ise sağlığı amaçlayarak hastayı o isimle nitelemeye sebep olan mizaçı değiştirmekten ibârettir. Bu açıdan sağlık da tabiatın bir parçası olmaktadır, ancak tabiata olan bu bağıllık genel değil özel bir yöndendir. Böylece doktorun tabiata bütün yönlerden değil özel bir yönden hizmetçi olduğu anlaşılmalıdır. Aynı şekilde peygamber ve velîlerin de mutlak anlamda ilâhî emre hizmetkâr oldukları söylenemez. Kayserî'nin belirttiğine göre mutlak anlamda hizmetkârlık, hizmetkâr olduğu kimsenin emrettiği şeyi hazır bir hâlde beklemektir.³⁶⁰ Oysa Kayserî'ye göre doktor, tabiatın emrettiği şeyi mutlak sûrette hazır bir hâlde beklememektedir. Eğer mutlak anlamda hizmet ediyor olsaydı, tabiatta ortaya çıkan durumların hepsine hizmet etmesi gerekirdi. Bu tarz bir hizmet ise hastalığı nicelik olarak artırmak demektir. Doktorun bu durumda yaptığı, hastadan onda beliren hâli ortadan kaldırmaya veya o hâli sağlıklı hâle çevirmeye çabalamaktan ibarettir. Benzer şekilde emr-i ilâhîye hizmet etmeye çalışan peygamber ve velîler de ona mutlak yönden hizmet etmeyip özel yönden hizmet etmektedirler. Çünkü Kayserî, emr-i ilâhînin iki kısımdan oluştuğunu bildirmektedir: Bunlardan ilki emredilenin *ayn-ı sâbitesinin* gerektirdiği şeylerle alâkalı olan emr-i irâdî,³⁶¹ ikincisi ise emredilenin *ayn-ı sâbitesinin* bazılarını gerektirirken bazılarını gerektirmediği şeylerle alâkalı olan emr-i

³⁵⁹ Dâvûd-ı Kayserî bir diğer yerde de peygamberlerin görev ve maksatlarını üç maddede ele almıştır: 1) İki dünya ehlini birbirinden ayırmak 2) Herkesi hakikatının gerektirdiği kemâline ulaştırmak 3) Mahlûkların lehlerine ve aleyhlerine şahitlikte bulunmaktır. Bkz. Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 852.

³⁶⁰ Kayserî'nin mutlak hizmetkâr tanımı şöyledir: “إنما هو واقف عند مرسوم مخلدومه” ve o bu anlamı destekleyici mâhiyette şu cümleyi aktarmaktadır: “رسم الأمير بكذا، إذا أمر” Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 656, 657.

³⁶¹ *Ayn-ı sâbiteye* bağlı olarak onun içerdiği ezelf bilgiye göre varlığa gelişi Kayserî, önceki bölümlerde emr-i tekvînî olarak ifâde etmişti. Şu hâlde emr-i irâdî ve emr-i tekvînî aynı anlamı ifâde eden iki kavramdır.

teklîfidir. İşte peygamber ve velîler mutlak yönden olmayıp emr-i teklîfî yönünden *ayn-ı sâbite*lerinin gerektirdiği üzere emr-i ilâhîye hizmet etmektedirler.³⁶² Böylece nebî ve velîlerin mümkün varlıklara olan hizmeti ve bu hizmetin hangi açıdan olduğu belirginleştikten sonra, *a'yân-ı sâbite* ile peygamberlik arasındaki ilişkiye benzer bir diğer durum olan dua etmenin neyi değiştirip değiştirmeyeceği meselesine geçebiliriz.

Temelde bir şeyi talep etmek maksadıyla Hakk'a yönelmek şeklinde dînî yaşantının önemli biçimlerinden biri olan dua, İbnü'l-Arabî'nin metinlerinde Allah-âlem irtibatının bir şekli, Allah'tan âleme olan hibenin bir türüdür. İbnü'l-Arabî, Hak'tan âleme olan ikramların biri zât diğerleri de isimler vâsıtasıyla olmak üzere iki şekilde gerçekleştiğini söylemektedir. Ancak Dâvûd-ı Kayserî, âlemin zâtla olan irtibatının ilâhî isimler olduğunu belirtmekte ve zâtın her şeyden müstağnî olması ve mutlak varlığında herhangi bir nispet taşımamasından ötürü bu türden ikramların da yine isimler vâsıtasıyla olabileceğini söylemektedir.³⁶³ İsimler yönüyle ikram ise zâtın yine kendi zâtında vuku' bulan tecellisinde feyz-i akdesle ortaya çıkan *a'yân-ı sâbite* ve yeteneklerle olmaktadır. Daha sonra bu yetenekler de mertebelerine göre feyz-i mukaddesle dış varlıkta müşahhas olarak zuhûr etmektedirler. Böylece temelde iki kısımda ifâde edilse de, ikramların her iki türde de husûle gelişlerinin ilâhî isimler kanalıyla dolayısıyla *a'yân-ı sâbite* ve yeteneklere göre olduğu açıklık kazanmaktadır.³⁶⁴

Varlıkta ortaya çıkan bu ikramlar karşısında insanın iki türlü tavır sergilediği İbnü'l-Arabî tarafından söylenmektedir. Bu tavırlardan ilki ikramları muayyen bir sûrette istemek, ikincisi ise belirsiz bir sûrette talep etmek şeklinde tasnif edilmiştir. Dâvûd-ı Kayserî, ikramın verilişinin zâtî ve esmâî şeklinde fâil cihetinden iki türde ele almasına kıyasla talepleri de kâbil cihetinden iki kısma ayırdığını söylemektedir. İkramların iki kanaldan ulaşması gibi dua edenler de bir isteğe, kendisini tabî (fitrattan gelen) acelenin yönelttiği kimseler ve bazı şeylere ulaşmanın ancak onu taleple mümkün olacağını bildiğinden ötürü o isteğe ilmin yönelttiği kimseler olmak üzere iki kısma ayrılmışlardır. Bu iki kısma ilâve olarak Kayserî, Hak'tan talebin sadece lafzî bir istekle

³⁶² Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 655-657.

³⁶³ Benzer düşünceleri Kâşânî'de görmek de mümkündür: "Zâtî tecellî, sırf tecellî olması (min haysü hiye hiye) bakımından ancak kendi zâtı için olabilir. Kul içinse bu durum tecellî olunanın istidadının sûretine göre gerçekleşir." Abdürrezzâk el-Kâşânî, *Şerhu Fusûsi'l-Hikem*, s. 52.

³⁶⁴ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 319, 320.

değil hâlde de olabileceğini dile getirmektedir. Bunlardan ikinci türden dua edenler, ihtiyat ve imkânı gözeterek bu tarz bir tutum sergilemektedirler. Çünkü o kimseler ilm-i ilâhîde haklarında ne bulunduğunu yahut yeteneklerinin kabul düzeyinde neyi verdiğini bilmezler. Zira her bir zaman diliminde bir şahsın yeteneğinin neyi verdiğini bilmek bilinenlerin en gizli ve zor olanıdır. Bundan ötürü huzur ve murâkabe ehlinde yeteneklerinin her bir anda neyi verdiğini bilmeyenlerin devâmlı huzur ve murâkabe hâlinde beklemeleri, Hakk'ın onlara hangi hâli verdiğini bilmekle ilgilidir. Böylece bu kimseler, herhangi bir anda cüzî istidatlarının neyi kabul ettiğini bilmiş olurlar. Bu grup da kendi içinde kabul ettikleri üzerinden yeteneklerini bilenler ve yetenekleri üzerinden onun neyi kabul edeceğini bilenler olmak üzere iki kısımdan oluşmaktadır. Yetenekleri üzerinden neyi kabul edeceklerini bilenler bu sınıflar içerisinde en kâmil olanlardır ve Kayserî, ancak bu kimselerin başkalarını irşâda ve tekmîle güç yetirebileceklerini söylemektedir. İşte bu kimselerin duaları, aceleci tabiattan yahut imkân gözetilerek yapılan dualardan olmayıp, sırf Hakk'ın “Bana dua ediniz, size karşılık vereyim.”³⁶⁵ emrine imtisâlen edilen dualardır. Çünkü Kayserî, istenilen bir şey husûsunda onun hemen gerçekleşmesi veya gecikmesinin, o şeyle ilgili belirlenmiş bir kaderden ileri geldiğini bu kâmil kimselerin bildiklerini belirtmektedir. Gelineen noktada istenilen bir şeye Hakk'ın, sarîh bir biçimde nassta³⁶⁶ da belirtildiği şekilde karşılık verdiği ancak talebe icâbetin tahakkuk mânâsı taşımadığı İbnü'l-Arabî ve Kayserî ifâde edilmektedir.³⁶⁷

İbnü'l-Arabî, “Hak'tan bir şeyi talep etmeyenler” şeklinde bir topluluktan bahsettiği vakit, bu kimselerin istememelerinden sözlü talebi kastettiğini yoksa bir şeyin meydana gelmesi için isteğin her türlü gerekli olduğunu söylemektedir. Zira istek sözle, hâlde yahut da kâbiliyetle olabilmektedir. Bu hususta Kayserî, hâlde ve yetenekle olan isteğin sözlü olandan daha açık ve kuvvetli olduğunu söylemekte ve bunu “Hâlin dili, lafzın dilinden daha açıktır.” şeklinde bir sözle ifâde etmektedir.³⁶⁸ Bununla birlikte, bir

³⁶⁵ Mü'min, 40/60.

³⁶⁶ Mü'min suresindeki “Bana dua ediz, duanıza karşılık vereyim.” ayetine ilâve olarak Kayserî bu anlamı pekiştiren şu hadisi zikretmiştir: “Kul, Rabbine dua ettiğinde Allah ona buyur kulum der.” Kayserî hadisteki lebbeyk (buyur) ifâdesinin istenilen şeyin zuhûru anlamına gelmediğini, istenen şeyin gerçekleşmesinin talep edilenle ilgili takdirin zamanına mevkûf olduğunu söylemektedir. Bkz. Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 328.

³⁶⁷ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 321-328.

³⁶⁸ Kayserî'nin bu anlamı kuvvetlendiren bir şiirden yaptığı iktibâs da şu şekildedir: “وَ فِي النَّفْسِ حَاجَاتٌ وَ فِيكَ فِطَانَةٌ،” “سُكُونِي بَيَانٌ عِنْدَكُمْ وَ خَطَابٌ” Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 329.

hâlde iken, o hâlin neden o şekilde olduğunu kendi istidadının gerektirdiğini o istidadın sahibi hissetmemektedir. Hâlbuki bu kimse yaşadığı hâlin farkındadır ve onu talebe hâlinin sevk ettiğini bilmektedir. Şu durumda hâl yeteneğe göre ortaya çıktığı için aslında yetenek en gizli dua olmaktadır. Bu sebepten kendilerine dâir bilgiyi yeteneklerinin verdiğini bilen kâmil kimseler haklarında kazânın öne geçtiği düşüncesine binâen Allah'tan hiçbir şey istememektedirler. Kayserî bu kimselerin geçici işlerle alaka kurmayıp, kalplerini saflaştırmak sûretiyle *a'yân-ı sâbitenin* orada zuhûr etmesini beklediklerini, o sayede de kalplerine doğacak bilgileri tahsille meşgul olduklarını söylemektedir.³⁶⁹

Böylece kişinin dua etmesinin, bir şeyin dışta vücûd bulmadan önce ilimde sübûtî olarak var olmasından ötürü talep edilen şeyin tahakkukuna herhangi bir yönden tesirinin olmadığı açıklık kazanmaktadır. Şu durumda *a'yân-ı sâbite* kavramı ile birlikte düşünüldüğü zaman dua etmek ilmin ma'lûma tâbî olması sebebiyle kişiye herhangi bir fayda temin etmemektedir. Bununla birlikte dua edildiği vakit, talebe karşılık verilmele beraber o şeyin gerçekleşmesinin kendisiyle ilgili ezeli takdîre bağlı olduğu ortaya çıkmaktadır. Bu durumu bilen kâmil kimselerle diğerleri arasında Hak'tan bir şeyi talep etme husûsunda İbnü'l-Arabî ve Kayserî'nin belirttikleri üzere birtakım farklar olmakla birlikte bu kimseler, Hakk'ın sırf "bana dua ediniz" emrini yerine getirmek için muayyen olmayan bir biçimde dua etmektedirler. Şu hâlde *a'yân-ı sâbitenin* ezeli karakterinden gelen fâillik yönü hem Hakk'ı hem de halkı sınırlamaktadır. Kul gelecekte kendisiyle ilgili ne zuhûr edeceğini bilmemekte, Hak'tan bir şey talep ettiğinde ise ilim ma'lûma tâbî olduğundan dolayı bu istek sonuca etki etmemektedir. Dâvûd-ı Kayserî, bu anlamı destekler mâhiyette sûfiler tarafından "Fakir Allah'a ihtiyaç duymaz." sözünün söylendiğini belirtmektedir.³⁷⁰

A'yân-ı sâbite kavramının varlık üzerindeki belirleyici ve etken yönü varlıkların zuhûrunu taşıdığı yeteneklere göre ortaya çıkarmaktadır. Kendisi taşıdığı yeteneklerini dış dünyada tahakkuk ettirmek için varlık tecellisine muhtaç olmakla birlikte, tecellinin ne şekilde zuhûr edeceğini de o nispette belirlemektedir. Dâvûd-ı Kayserî, *a'yân-ı sâbitenin* tecellî üzerindeki tesirini yağmur örneğiyle anlatmaktadır. Bu örnekte

³⁶⁹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 330, 331.

³⁷⁰ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 333.

tecellî, gökten yağan yağmura benzetilmektedir. Semâda bulunduğu esnada su, birlik hâlinde iken yere düştüğü vakit nasıl yerin acı veya tatlı özelliğini alıyorsa aynı şekilde Hak'tan sudûr eden varlık tecellîsi de istidât ve kâbiliyetlere göre bir sûrete bürünmekte ve o şekilde varlıkta çoğalma ve farklılaşma olmaktadır. Şu halde varlıktaki zuhûr üzerinde ve hatta onların fiilleri, hareketleri ve hâlleri üzerinde onların ezeli hakikatleri müessir bir konumda iken cezânın, sevâbın, günâhın, cennet ve cehennem ne anlamı vardır?

Dâvûd-ı Kayserî, bu hususlarla ilgili izahlarına geçmeden önce bu konunun mevcut meseleler içinden en önemlisi olduğunu ve bu husustaki makâmları çok az kimsenin bildiğini söylemektedir. Kayserî âhirette bütün insanları toplayacak olan küllî makâmın sayısının üç olduğunu ve bu makâmlardan her birinin sayısız mertebeyi içerdiğini ifâde etmektedir. Bu üç makâm cennet, cehennem ve araftan oluşmaktadır. Bu makâmlardaki her türlü insan için o makâmın gerektirdiği o makâma hâkim bir ilâhî isim vardır. Kayserî'ye göre "va'd" her şeyi kuşatmıştır ve "va'd" hakikatte her şey için ezelde belirlenmiş kemâle o şeylerin ulaştırılması demektir. Bu düşünceye göre cennet va'd olunan bir makâm olduğu gibi cehennem ve a'râf da öyledir. "Vaîd"e gelince o, Hakk'ın el-Müntakim ismine müteallik olan azaptır. Bu ismin hükmü ehl-i nâr olarak ifâde edilen müşrikler, kâfirler, münâfiklar ve mü'minlerden âsî kimseler olmak üzere dört kısım üzerinde tezâhür etmektedir. İbnü'l-Arabî'ye göre kulların cezalandırılması anlamında kullanılan azap kelimesi kökeni itibariyle tatlılık mânâsına gelmektedir. Kayserî, İbnü'l-Arabî'nin açtığı yoldan kelimenin tahlilini yapmakta ve عذاب lafzının عذب için kabuk görevi gördüğünü söylemektedir. Tabiatta kabuğun afetlerden özü koruduğu görülen bir durumdur. Kayserî'ye göre bu kabuk öz benzetiminde olduğu gibi عذاب lafzı da perdeli kimselerin idrâkinden ve eşyânın hakikatinden gâfil kimselerden mânâsını korumaktadır. Kayserî'nin bu husustaki görüşlerini maddeler hâlinde toplayacak olursak: 1) Cehennem ehlinin azâbı, onların istidatları Hak'tan uzaklığı ve ateşe yakınlığı gerektirdiği için onlar hakkında tatlılığı ifâde etmektedir. 2) Bu kimseler ateşte binlerce yıl kaldıktan sonra ateşe alışmışlar ve cennet nimetlerini unutmuşlardır. Bu hâlde iken onlara rahmet taalluk etmiş ve onlardan azap kalkmıştır. 3) Ârifler için azap rabbin bir tür zuhûru olduğu için ârif onda rabbi müşâhede etmektedir ve bu zuhûrdan dolayı ondan tatlılık duyar. 4) Münâfiklar hakkında onların yetenekleri hem kemâli hem de noksanlığı vermekte ancak bunların yetenekleri, onlara kemâli idrâki temin ederken

ona ulaşmaya imkân tanımamaktadır. Dolayısıyla bu kimselere noksanlığın galebe çalması, onlara kemâli görüp oraya ulaşamamanın verdiği acıyı ortadan kaldırmakta ve böylece bu hâl onlar hakkında tatlılığa dönmüş olmaktadır. 5) Bir kimse için başlangıçta kötü gördüğü bir mesele eğer o mesele başına tekrar gelirse ona karşı âşinâlık kazanmakta ve o duruma alışmaktadır. Hatta bu duruma alıştığından dolayı bir müddet sonra onunla övünmeye başlamakta ve ondan tatlılık duymaktadır. 6) Müşrikler Allah'ın zâhirdeki sûretlerine ibâdet ettiklerinden ötürü Allah, onlardan râzı olmuş ve böylece onların azaplarını haklarında tatlılığa dönüşmüştür.³⁷¹

Netice itibariyle belirtmek isteriz ki ahiretle alakalı meseleler de temelde *a'yân-ı sâbite* ve onun yetenekleri çerçevesinde ele alınmaya çalışılmıştır. Bu anlamda Kayserî, cennet ve cehennem de Hakk'ın ilim mertebesinde birer *ayn-ı sâbiteye* sahip olduklarını vurgulamaktadır.³⁷² Çünkü bu düşünceye göre hiçbir şey ve hiç bir kimse hakikatini, *ayn-ı sâbitesini* aşamaz ve yolunu değiştiremez.³⁷³ Yine bu düşünceye göre cennet ve cehennem övgü ve yergiden uzak olmakta ve şakîlerin kemâlleri cehennemle temin olurken saîdlerin kemâlleri cennetle temin olmaktadır. Zira onların bu iki kısımdan hangisinde bulunacaklarını yine onların *ayn-ı sâbiteleri* gerektirmekte ve belirlemektedir.³⁷⁴

IV. Seyr u Sülûkun Nihâyeti: A'yân-ı Sâbiteyi Keşf Etmek

İlk dönemlerden itibaren tasavvuf, insanı merkeze alan bir tutum sergilemiştir. Nitekim erken dönem metinlerinde dahi sûfîlerin biyografileri konu alınırken ya da insanın manevî tecrübesi anlatılırken hâller ve makâmlardan bahseden müstakil bölümler oluşmuştur. Bu müktesebâta dâhil kaynakların hemen tamamında işlenen ıstılahların sayıları ve ele alınan kavramlar, metinden metine değişiklik gösterse de bu kavramların hepsi insanın bir hâline, müşâhede ve marifetine dâirdir. İbnü'l-Arabî sonrası dönemlere geldiğinde ise tasavvufî düşüncenin insan ve onun hakikatine dâir anlatımları, insana yüklenen mânâyı sadece kul-rab ilişkisine hasretmekle kalmamış, bu mânâyı ilâve olarak insanın hakikatine dâir nazarî bir çerçeve kazandırma gayreti de gütmüştür.³⁷⁵

³⁷¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 629-633.

³⁷² Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 150.

³⁷³ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s.851.

³⁷⁴ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 722.

³⁷⁵ İnsanın hakikatinin bütün varlıkla ilişkilendirilmesi ve küllî bir perspektifle âlemle irtibatlandırılması hususunda

İbnü'l-Arabî, insanın hakikatini ifâde ederken onu âlemin göz bebeği olarak nitelemiş ve ona göre âdeta cilâsız bir hâldeki âlem, insanla ruh bulmuştur.³⁷⁶ Bu insan, sahip olduğu niteliklere binâen Allah'ı âlemde temsîl etmekte ve bu sebepten hâlîfe diye isimlendirilmektedir. İnsân-ı kâmilin diğer insanlardan farkı, kâmiller, ism-i câmîye mazharken diğer insanların cüz'î isimlere mazhar olmalarıdır.³⁷⁷ İşte bu küllî hakikati ifâde etmek için sûfî metinlerinde değişik ifâdeler kullanılmakla birlikte, bunlar arasından diğerlerine nispetle tebârüz edeni insân-ı kâmil nitelemesidir.³⁷⁸ Bundan dolayı insân-ı kâmilin hakikatini açıklar mâhiyette birçok unsura gerek İbnü'l-Arabî'nin metinlerinde gerekse de takipçileri tarafından kaleme alınan eserlerde tesâdüf etmek mümkündür. Misâl olarak Kayserî insân-ı kâmilin hakikatini şu sözlerle ifâde etmiştir:

“İnsân-ı kâmil, akli ve rûhu yönünden ümmü'l-kitâb, kalbi yönünden kitâb-ı levhü'l-mahfûz, nefsi yönünden kitâb-ı mahv ve isbât diye isimlendirilmiştir. O, zulmânî perdelerden temizlenmiş kişiler hâricinde kimsenin mânâlarını ve sırlarını idrâk edemediği ve kendisine dokunamadığı tertemiz, yüce ve mükerrer sahifelerdir. Bu kitaplardan zikredilenler ilâhî kitapların aslıdır. Onun fer'lerine/bölümlerine gelince onlar, varlık-taki akıl ve nefsten her bir şey, rûhânî ve cismânî kuvvetler ve daha başka şeylerdir.

Cîfî şu sözleri sarf etmiştir: “Şurası da ma'lûm olsun ki; insân-ı kâmil hakâik-i vücûdiyyenin kâffesine mukâbilidir. Letâfetiyle hakâik-i ulviyyeye; kesâfetiyle hakâik-i süfliyyeye mukâbil olur.” Abdülkerîm el-Cîfî, *İnsân-ı Kâmil*, s. 379. İnsanın zâhiri ve bâtını itibarıyla bütün mertebeleri kuşattığı Kayserî tarafından şu sözlerle ifâde edilmiştir: “Âlem, tasavvuf ehlinin istilâhında insân-ı kebîr diye ifâde edilmiştir. Çünkü âlemde olan her şey insanlık neş'etinde münderiç olan mecmu'dan ibarettir. Bu husus daha önce de tenbih edildiği şekliyle; âlemdeki her varlık insanlık neş'etinin tafsilidir. İnsan, suretleri mücmel âlem-i sağîr, âlem ise mufassal insân-ı kebîrdir.” Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 228.

³⁷⁶ “Hak, âlem-i kebîrin –âlem-i sağîr hariç- mufassal olarak vücûd-ı aynî ile a'yân-ı sâbitesini ortaya çıkardı. Bu halde iken a'yân-ı sâbite, rûhu olmayan mevcutlar ve cilâsız ayna gibiydi. Hakk'ın işlerinden olarak, yine onun ilâhî hikmetinin ve sünnetinin bir gereği var kıldığı ve tesviye ettiği hiçbir şey kendisi vasıtasıyla dirildiği, kemâllerinin tam olarak ortaya çıktığı ve kendisiyle rubûbiyyetin o şeyde zuhûr ettiği ilâhî rûhu kabul edici olmasın... Ve Âdem –insân-ı kâmil-, aynanın cilâsının ve sûretin rûhunun aynı oldu. Zîra âlem onunla tamam olmuş, sırlar ve hakikatler onunla ortaya çıkmıştır.” Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 220, 225, 226. Bu durumu Konuk şu sözlerle dile getirmiştir: “Âdem, rûhu ve akli ve nefsi ve cesedi haysiyetinden, bu mir'ât-ı âlemin ayn-ı cilâsı oldu. Zîrâ Âdem'in rûhu âlem-i ervâhın ve akli âlem-i ukûlün ve nefsi âlem-i nüfûsun ve cesedi âlem-i ecsâdın cilâsıdır. Ve Âdem tammü'l-hilka bir cesed olan âlemin rûhu oldu. Zîrâ Hak Teâlâ hazretleri âlem-i rûhânîyyâta Âdem'in rûhu ile ve âlem-i ukûle onun akli ile ve âlem-i nüfûsa onun nefsi ile ve âlem-i ecsâda onun cesedi ile imdâd eder. Binâenaleyh Âdem bu cesed-i müsevânî rûhu olmuş olur.” Konuk, *Fusûsu'l-Hikem Tercüme ve Şerhi*, I, s. 114, 115.

³⁷⁷ *Fusûsu'l-Hikem Tercüme ve Şerhi*, II, s. 219.

³⁷⁸ Abdülkerîm el-Cîfî, insân-ı kâmilî şu sözlerle tanımlamıştır: “İnsân-ı kâmil demek, evvelinden âhîrine kadar eflâk-ı vücûdun ve merâtib-i vücûdiyyenin kendi üstünde döndüğü 'kutb' demektir. Bu mânâca olan insân-ı kâmil, vücûdun evveli olmayan zamanından ebedü'l-âbâda kadar mümted olmak üzere şey-i vâhiddir.” Abdülkerîm el-Cîfî, *İnsân-ı Kâmil*, s. 378.

Çünkü onda ister mücmel ister mufassal olsun mevcutların hükümlerinin hepsi veya bir bölümü yazılır.”³⁷⁹

Söz konusu dönemde, Hz. Peygamber özelinde şekillenen insân-ı kâmil fikrine göre onun hakîkati, ezel ebed seyrinde zuhûra gelmiş ve gelecek her şeyin özünü ve aslını ifâde etmektedir.³⁸⁰ Çünkü ferdiyyetin kendisiyle hâsıl olduğu ilk şey Hz. Peygamber’in *ayn-ı sâbit*esidir. Yine feyz-i akdesle birlikte taşan *ayn-ı sâbit*elerden ilki de onun *ayn-ı sâbit*esidir. Bu minvâlde feyz-i mukaddesle birlikte dış dünyada ortaya çıkan ilk şey de onun rûhudur. Kayserî, bu durumu ifâde etmek için Hz. Peygamber’in “Allah’ın ilk yarattığı şey benim nûrumdur.” dediğini söylemektedir.³⁸¹ Böylece her türlü kemâl onun hakîkati ile özdeşleşmiş hatta diğer peygamberlerin hayatları ve şeriatleri dahi onun kemâline nispetle bir tür derecelenme ve tamlık mukâyessesine tâbî tutulmuştur. Muhammedî mertebe, nebîlerin mertebelerinin tamamını nübüvvet ve velâyet yönünden kuşatmıştır. Onun küllî rûhundan diğer rûhların ayrıldığı gibi mertebeler de onun mertebesinden ayrılırlar. Onun vârislerinin hepsi, o nebîlerin velâyetlerinden birisi üzere kâimdirler. İşte bundan ötürü bazıları İbrahim kalbi üzere, bazıları Yusuf kalbi üzere, bazıları ise Mûsâ kalbi üzere olurlar. Özel Muhammedî velâyet üzere olanlar ise diğerlerinin velâyet mertebelerinin tamamını câmi’dirler.³⁸² Mâmâfih, insan merkezli

³⁷⁹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 113.

³⁸⁰ “Hz. Peygamber’in hakîkati hem ubûdiyyet hem de rubûbiyyet yönlerini kendinde toplamaktadır. Ancak bu toplayıcılık, asâlet yönünden değil halîfe olması hasebiyle teb’iyyet yönündendir. Onun hakîkatinde, âlemde, nefsinde ve beşeriyetinde tasarruf etmesi için diriltme ve öldürme, lütuf ve kahr, rızâ ve saht ve diğer bütün sıfatlar vardır. Çünkü onun hakîkati Allah’tandır. Onun ağlaması, kızması, sadrının daralması bu zikredilen durumlara ters düşmez. Bu tür durumlar onun zâtının ve sıfatlarının gerektirdiği şeylerden bazılarıdır. Mertebece “Ne göklerde ne de yerde zerre miktarınca bir şey bile onun ilminden gizli kalmaz.” (Sebe, 34/ 4) iken, beşeriyeti yönünden “Siz dünya işlerini benden daha iyi bilirsiniz.” (Müslim, Fezâil, 141) demiştir... İmkân durumlarından ve bazı noksanlıklardan onda çıkması gereken şeylerin tamamı, süflî âlemde takayyüdü ve tenezzülü sebebiyle beşeriyeti yönünden hâsıl olmuştur. Aslında böylelikle o, zâhiri açısından zâhirî âlemin özelliklerini, bâtını açısından da bâtınî âlemin özelliklerini kuşatmıştır. Böylece mecmeu’l-bahreyn ve iki âlemin mazharı olmuştur. Netice itibarıyla onun aslî makâmına urûcu kemâli olduğu gibi tenezzülü de kemâli olmaktadır.” Kayserî, *Fusûs Şerhi*, I, s. 146, 147.

³⁸¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 1327.

³⁸² “Sonra Hz. Peygamber’in yetkinlikleri ile tahakkuk ettiği bu isimlerde kâmiller O’na ortak olsalar bile Hz. Peygamber’in bu konudaki durumu kâmillerin durumundan farklıdır. Çünkü kâmiller nefislerini Allah’tan bilirler. Hz. Peygamber ise Allah’ı nefisinden bilir. Gerçekte ise Allah’ı ancak Muhammed (s.a.s.) bilir. Çünkü kâmiller ancak kendi nefislerini bilirler. Sözün özü şudur: Kâmiller ilâhî yetkinliklerden ancak kabiliyetleri kadrince kabul ederler. Muhammed Mustafa (s.a.s.) ise ilâhî yetkinliklerden Allah’ın kadrince kabûl eder. Allah’ın kadrine ise son yoktur. Bu yüzden Allah Teâlâ, Hz. Peygamber’in dışındaki kâmiller ve onlardan aşağısı hakkında ‘Allah’ın kadrini hakkıyla takdir edemediler’ (En’âm, 91) buyurmuştur. Yine onlar hakkındaki bir diğer ayette de ‘Senin Rabbin, O izzetin Rabbinin şanı onların yakıştırmalarından yücedir!’ (Sâffât, 180) buyrulur. Böylece Allah, Hz. Peygamber’in nefisini mukarreb melekler, mürsel nebîler, siddik veliler ve bunların aşağısında kalan di-

bir marifet ve hakikat fikrini esas kabul eden sûfiler, yegâne insân-ı kâmilî temsilen ve ona niyâbeten bu hakikatın her dönemde insandan insana intikâl ettiği bir mânâ ve hâl aksinden bahsetmektedirler.³⁸³ Çünkü Allah bütün isim ve sıfatlarını insana vermiştir. Kayserî bu hakikatın ifâdesi olarak “And olsun ki Biz Adem oğullarını şerefli kıldık”³⁸⁴, “Allah, Âdem’i kendi sûreti üzere yarattı”³⁸⁵, “Âdem’e isimlerin hepsini öğretti”³⁸⁶ gibi âyet ve hadisleri zikretmektedir. Zîrâ insanın hakikati, Hakk’ın hüviyetinin onun *ayn-ı sâbites*i sûretinde zuhûrundan ibârettir.³⁸⁷ Hakk’ın her insanın *ayn-ı sâbites*inde zuhûr etmesi her insanın rubûbiyyetten bir nasibinin olduğu mânâsına gelmektedir. Dâvûd-ı Kayserî’ye göre rubûbiyyet insân-ı kâmilde tam zuhûr ettiği için³⁸⁸ onun hakikati tecellîde ziyâdelik ve noksanlık kabul etmemektedir. Diğer insanlar içinse tecellîye mazhar olmada ziyâdelik ve noksanlık olmakla birlikte her insanın “büyük hilâfetten ve yüce niyâbetten” istidadı ve mutlak halîfeye yakınlığı kadar nasibi olmaktadır.³⁸⁹ Kayserî insana Hak’tan dâimî sûrette ve aracısız olarak ulaşan bu tecellîyi vech-i hâs terimi ile ifâde etmiştir. O, feyzin insana aracısız olarak ulaştığı bu bağı şu sözlerle açıklamıştır: “Her bir şey için onun *ayn-ı sâbites*inden gelen bir feyiz vardır. Bu feyizde kulla Hak arasında aracı yoktur. Diğer bir feyiz ise akl-ı evvel, nefis-i külliyye ve diğer yöneten (müdebbirât) yedi felek vasıtasıyladır.”³⁹⁰ Böylece Kayserî, Hakk’ın Bâtın ismi gereğince, kulla rab arasındaki ilişkiyi tesis eden rûhânî yolları iki tane yolun topladığını söylemektedir. Yollardan ilkinde göre “akıl” yolu ve soyut nefisler vâsıtasıyla ilâhî feyz ve rahmânî tecellîler âleme ulaşmaktadır. İkincisine göre ise her kalpte bulunan vech-i hâs kanalı ile *a’yân-ı sâbiteden* ötürü tecellî ve feyz direk sûrette ulaşmaktadır.

ğer mahlûkâtın vasıflandığı vasıflardan tenzih etmiştir.” Abdülkerîm el-Cîlî, *Hakikat-i Muhammediyye* (trc. Muhammed Bedirhan), İstanbul: Nefes Yayınları, 2012, s. 224, 225; Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 677, 678.

³⁸³ Cîlî bu mânâ ve hâl intikâlini istidatlar ve aynanın cilalanıp hakikatın ona aksetmesi misâli ile anlatmıştır. Onun konuyla ilgili değerlendirmeleri şu şekildedir: “İnsan türünün her ferdinde ilâhî kemâlin kabiliyeti mevcuttur lâkin hepsi buna istidatlı değildir. Kabiliyet herkeste asıldır. Çünkü herkes ilâhî zâtın yaratılmıştır. Böyle olan kimse de ilâhî kemâllere kabiliyetlidir. Lâkin istidat seni kemâl mertebesine ulaştırandır. İnsandaki istidat ve kabiliyet aynadaki cila ve aynanın karşısında bulunma gibidir. Çünkü her ayna cilalıdır ancak aynada melikin cemâlinin yansıması için aynanın melikin karşısında bulunması gerekir. Ne var ki, bu durum ancak buna istidatlı olan aynalar için gerçekleşir.” Abdülkerîm el-Cîlî, *Hakikat-i Muhammediyye*, s. 301.

³⁸⁴ İsrâ, 17/70.

³⁸⁵ Buhârî, İsti’zân, 1.

³⁸⁶ Bakara, 2/31.

³⁸⁷ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 522.

³⁸⁸ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 593.

³⁸⁹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 1056.

³⁹⁰ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 478.

Kayserî, bu yola “sır tarîki” de dendiğini belirtmekte³⁹¹ ve “Herkesin yöneldiği bir yön vardır”³⁹² ayetinde vech-i hâssa işaret edildiğini söylemektedir.³⁹³

Her insanın kuvve olarak ilâhî isimleri kendinde barındırdığı meselesine Kayserî’nin yorumları çerçevesinde değindikten sonra bu hâlin bir sūfiden diğerine intikâlini nasıl ele alındığına geçebiliriz. Kayserî’ye göre küllî hakîkatin bir sūfiden diğerine olan aktarım süreci, bu esnada kat edilen mertebeler, yaşanan hâller, ulaşılan değişik makâmın tamamı seyr u sülûk kavramlarının altında toplanmaktadır. Seyr-i sülûk ve tarîkatın sırrı Dâvûd-ı Kayserî’ye göre, Allah-âlem irtibatını kurup, itibârî olarak ma’rifeti elde etmek demektir. İtibârî denilmesinin sebebi, âlemin Hakk’a gölge mesâbesinde olması düşüncesine istinaden kişinin Hakk’a dâir bilgisinin kuşattığı sûretlerle sınırlı olmasındandır. Çünkü sūfilere göre Hak, bütün mertebelerde zuhûr edendir. Dolayısıyla bu düşünceye göre dış varlıkta taayyün eden eşyâ da bir yönüyle Hakk’ın *aynı* olmaktadır. Kayserî bu düşünceyi temellendirirken âlemde müessir ve tesir olunanın bulunduğunu söylemektedir. Kevnî ve ilâhî mertebelerin tamamında müessir olan Allah’tır. Kendisinde tesirin hüküm sürdüğü şey ise bütün mertebeleri belirleyen *a’yân-ı sâbitedir*.³⁹⁴ Çünkü zâtın ortaya çıkacağı muayyen bir sûret olmadığı için tecellî ancak tecellî olunan şeyin sûretine göre ortaya çıkmaktadır.³⁹⁵ Âlem, zuhûru itibariyle müsemâyı temsîl ettiği için ilâhî isimlere dolayısıyla Allah’a işaret eden mazharlardır.³⁹⁶ *A’yân-ı sâbitenin* de ilâhî isimlerin sûretleri olmalarından hareketle Allah’ın bilinen vechinin *a’yân-ı sâbite* kadar olduğunu söyleyebiliriz. Kayserî’nin dikkat çektiği bu husûs yani âlem/mahlûklar üzerinden Hakk’a vuslat meselesi, sūfilere meşhûr sözlerinde de “Allah’a ulaşan yollar mahlûkların nefesi adedince” şeklinde dile getirilmiştir. Kayserî bu sözü “Allah’a giden yollar, sâliklerin çokluğu ve istidatların çoğalmasıyla çoğalır.” şeklinde yorumlamıştır.³⁹⁷ Bununla birlikte Kayserî, âlemde

³⁹¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 180, 181.

³⁹² Bakara 2/148.

³⁹³ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 168. Kayserî’ye göre ilhamla vahiy arasındaki fark da buradan ileri gelmektedir. Ona göre ilham vech-i hâs kanalıyla aracısız olarak ulaşırken vahiyde aracı vardır. O, bu gerekçeye dayanarak, aracısız olmalarından ötürü kudsî hadislerin vahiy diye nitelenmediğini söylemektedir. Bkz. Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 136, 137.

³⁹⁴ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 1185.

³⁹⁵ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 342, 343.

³⁹⁶ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 109.

³⁹⁷ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 179.

mevcut olarak bulunan bütün sûretlerin insanda mevcut olmadığını söylemektedir.³⁹⁸ O halde insan âlemdeki bütün her şeyi bilfiil kuşatmış değilken nasıl olur da bütün eşyânın hakikatlerini bilebilir?

Dâvûd-ı Kayserî, eşyânın hakikatlerini bilmeyi ve marifet-i nefsi elde edip marifetullahı ulaşmayı *a'yân-ı sâbiteyi* bilmeye bağlamıştır.³⁹⁹ Çünkü hakikat sırlarına vâkif olan kişinin *ayn-ı sâbitesini* kuşatıcılık yönünden bütün *aynları* topluyorsa o kimse aynı zamanda diğer bütün *aynların* taşıdıkları istidatlara da muttali olmaktadır. Bu durum Allah isminin diğer bütün isimleri kuşatması meselesindeki gibidir. Bir diğer yönden ise kişinin kendi *ayn-ı sâbitesinin* kendisine keşfi, Hakk'ın keşf olunmasının aynıdır. Çünkü *ayn-ı sâbitesinin* Kayserî'ye göre Hak'tan mutlak anlamda bir gayriyeti yoktur. Bilâkis onlar, Hakk'ın şe'nlerinden bir şe'n, sıfatlarından bir sıfat, isimlerinden bir isimdir. Hâsılı bu ezeli hakikatlerin bir yönüyle Hakk'ın *aynını* bir yönüyle de gayrı temsîl ettikleri anlaşılmaktadır. Kayserî, Hallâc-ı Mansûr'un şu dizelerinin de bu mânâyı ifâde ettiğini söylemektedir:

أَنَا مِنْ أَهْوَى، وَمَنْ أَهْوَى أَنَا نَحْنُ رُوحَانٍ حَلَلْنَا بَدَانَا فَإِذَا أَبْصَرْتَنِي أَبْصَرْتَهُ وَإِذَا أَبْصَرْتَهُ أَبْصَرْتَنَا

“Ben sevdiğimim; sevdiğim O, O benim –bir bedende iki ruh,
Ve beni görürsen, O’nu görürsün, Ve O’nu görürsen, ikimizi görürsün.”⁴⁰⁰

Şu hâlde seyr u sülûkun mazharların hakikatlerine erişme yolculuğu anlamına geldiğini söyleyebiliriz. Yahut seyr u sülûk, müsemâdan isme doğru bir hareket, kişinin kendi ezeli hâline, olmadan önceki hâline dönmesidir. Çünkü seyr u sülûk neticesi insan, kendi *ayn-ı sâbitesini* müşâhede ettiği için hem ezeldeki hakikatine dâir marifete ermekte hem de *ayn-ı sâbitesini* ilâhî birlik mertebesinde olduğu için diğer varlıkların hakikatlerine de erişmiş olmaktadır. Zîrâ bulunduğu mertebede zâta dönük veçheleriyle *a'yân-ı sâbite*, birbirinin aynı iken âleme bakan yönleriyle birbirinin gayrı durumunda-

³⁹⁸ Dâvûd-ı Kayserî, *Fusûs Şerhi*, II, s. 1262, 1263.

³⁹⁹ Kişinin *ayn-ı sâbitesinin* kendisine keşf olunmasını Kâşânî şu şekilde izah etmiştir: “[Kişinin *ayn-ı sâbitesinin* kendisine keşf olduğu] vakitle ilgili Hz. Peygamber şöyle demiştir: ‘Benim Allah ile bir vaktim vardır ki, o vakte ve hâle ne bir mukarreb melek ne de bir nebiyy-i mürsel sığar.’ İşte bu vakitte kişiye *ayn-ı sâbite*nde bulunanlar keşf olunur.” Abdürrezzâk el-Kâşânî, *Şerhu Fusûsi'l-Hikem* (tahk. Abdürrahim Alkış), (Yayınlanmamış Doktora Tezi, Marmara Üniversitesi SBE, 2008), s. 66.

⁴⁰⁰ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 347. Hallâc-ı Mansûr, “Dîvân”, *el-A'mâlu'l-Kâmile*, (haz. Kâsım Muhammed Abbâs), Beyrut: Dâru'l-Beyânî'l-Arabî, 2005, s. 330. Şiirin tercümesi için bkz. Annemarie Schimmel, *Hallac "Kurtarın Beni Tanrı'dan"* (trc. Ahmetcan Asena), İstanbul: Pan Yayıncılık, 2009, s. 71.

dırlar. Böylece kemâle dâir yolculuğun nihâyeti, *ayn-ı sâbitesinin* kişiye keşf olunması neticesi gerçekleşmektedir. Nitekim Dâvûd-ı Kayserî'nin metinlerinde de *a'yân-ı sâbitenin* seyr u sülûkun nihâyetini ifâde ettiğini teyid eder birçok söze rastlamak mümkündür. Ona göre akl-ı evvelde olanı müşâhede, levh-i mahfûzda yazılı olanları müşâhede ve diğer soyut nefis ve daha alt mertebelerde olanları müşâhedededen en yüce olanı ilm-i ilâhîdeki *a'yân-ı sâbiteyi* müşâhede etmektir. *A'yân-ı sâbiteyi* müşâhe edenler içerisinde de en yetkin olanları onların içerdiği istidatları mufassalan bilenlerdir.⁴⁰¹ *A'yân-ı sâbiteyi* müşâhede etmenin diğer mertebeleri müşâhedeye göre üstünlüğü zikredilen bu mertebelerin tamamının kendi altındaki mertebeyi müstemilken *a'yân-ı sâbitenin* bu mertebelerin tamamını müstemil olması dolayısıyladır.⁴⁰² Çünkü *a'yân-ı sâbite* bu mertebelerin hem en üstünde hem de ilâhî birlikte herhangi bir çoğalmanın söz konusu olmadığı bir mevzında bulunduğu için bir yönüyle Hak'la olan birliği ifâde etmektedir. *Ayn-ı sâbitesini* müşâhede eden sâlik, bu mertebede mutlak fenâyâ erip seyri-ni tamamlamış, rubûbiyyet mertebesine vâsıl olduğu için rubûbiyyet sıfatları ondan tecellî etmiştir. Böylece izâfî kayıtlarından kurtulmuş olması hasebiyle tevâhidin hakikatine ermiştir.

⁴⁰¹ Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 326, 327.

⁴⁰² Dâvûd-ı Kayserî, *Fusûs Şerhi*, I, s. 130, 131.

SONUÇ

A'yân-ı sâbite, İbnü'l-Arabî ve takipçilerinin kullanılmasıyla metafiziğin konuları arasına arasına girmiş bir tasavvuf ıstılâhıdır. *Ayn/a'yân* ve *sübût* kelimelerinden oluşan bu terkipteki ayn dilde birçok anlam ifâde etmekle birlikte bunlardan “göz”, “suyun kaynağı” ve “güneş ışınları” anlamları kelimenin ıstılâhî yönüne yakınlık gösterir. Kavram, İslâmî ilimler tarihine Aristo'nun metinlerinin tercümesi esnasında *ousianın* (cevher) *ayn* olarak çevrilmesi ile dâhil olmuştur. Bu sebeple *ayn* kavramı kelâm ve İslâm felsefesi metinlerinde *cevher*, *cevher-i ferd* ve *el-cüz' lâ-yetecezzâ mânâsında* kullanılmıştır. Sûfîler ise *ayn* kelimesini hem sözlük hem de ıstılâh anlamını koruyarak onu eşyânın kendisinden çıktığı kaynak, bir şeyin hakîkati ve aynı zamanda dış dünyada durumu, bunlara ilâveten keşfi bilginin bir vâsıtası ya da mertebesi olarak ele almışlardır. İbnü'l-Arabî ile birlikte kavram hâricî sahada zuhûr eden varlıkların asıllarını, özelliklerini, hakikatlerini ve ilâhî ilimde bulunan ezeli sûretlerini ifâde etmeye başlamıştır.

A'yân-ı sâbite terkîbine müstakil bir kavram hüviyeti kazandıran İbnü'l-Arabî, *a'yân* ile hâricî varlık alanında vücûd kazanmış şeylerin ilâhî mertebedeki bilgisini ifâde ederken, *sübût* ile ister hâricî âlemde varlık bulmuş isterse de bulmamış olsun *feyz-i akdesle* birlikte tecellî eden ezeli sûretlerin ilm-i ilahîdeki durumunu kastetmektedir. Sûfîlerin vücûd mertebeleri anlayışı içerisinde özel bir varlık kategorisi kazanan *sübût* terimi, birlik-çokluk ilişkisini açıklamak ve ilâhî sıfatların zâtla olan irtibatlarının ne şekilde olduğunu îzâh etmek için ortaya konmuş bir kavramdır. *Sübût* kavramı herhangi bir çokluğu barındırmayan zâtın kendi içindeki tecellîsi neticesi ortaya çıkmakla varlık mertebelerinden *vâhidîyyet* mertebesinde bulunmaktadır. Zâtî birlikte *sübût* hâlinde bulunan bu ezeli sûretler, zâta göre *münfail* olmakla birlikte kendinden alttaki mertebeleri belirleme hususunda *fâildirler*. Âlemdeki her şey, Hak'tan ilk tecellî ile ortaya çıkan *sübût* hâlindeki ezeli sûretlere göre şehâdet âleminde taayyün etmektedir. İbnü'l-Arabî, *sübûtun* bulunduğu mertebede çokluk olmadığını söyler. Dolayısıyla kesreti ifade eden

şehâdet âleminde varlıkların zuhûr etmesi ile ilm-i ilâhîde *sâbit* durumdaki sûretler arasında bir karşıtlık bulunmaktadır. Bundan dolayı İbnü'l-Arabî'nin metinlerinde *sübût* bulmakla *vücûd* bulmak kullanımları birbirinin zıttı iki durumu anlatır.

İbnü'l-Arabî ve onun çizgisini sürdüren sûfîler, Hakk'ı *vücûd* diye nitelemişlerdir. Bu tarz bir nitelendirme, meseleyi İbnü'l-Arabî öncesi diğer ilimlerde ortaya konan varlık tasavvurlarından başka bir mahalle taşımıştır. Zîrâ sûfîlerin metinlerinde Hakk'ı *vücûd* diye nitelendirmeleri aslında selbî bir nitelendirme. Böyle bir nitelendirmenin yapılması mefhûmu zihne yaklaştırmak ve meseleler üzerinde tasdik imkânı bulmak açısından dır. Yoksa bu anlamda Hakk'ın varlık olduğundan bahsedilmesi, lafzî yahut maneî müştereklik anlamında değildir. Bundan dolayı sûfîlere göre Hakk'ın henüz tecellî etmemiş hâli olan lâ-taayyün mertebesindeki durumu, varlığın fertlerine eşit şekilde mi dağıldığı (*tevâtu'*) yoksa dereceli bir biçimde mi dağıldığı (*teşkîk*) tartışmalarından oldukça uzaktır.

A'yân-ı sâbite kavramı ifade edilirken ona mümâsil olarak *mümkün-ma'dûm* nitelemesinin öne sürüldüğü görülmektedir. *A'yân-ı sâbitenin ma'dûmlukla* nitelenmesi onun *sübûtî* varlık durumuna işaret eder. Mümkün olarak nitelenmesi ise felsefede söylendiği şekliyle “bir şeyin varolma yahut olmama durumlarının eşitliği” türünden bir *mümkünlük* durumu değildir. İbnü'l-Arabî ve takipçilerinde Hakk'ın varlığı her şeyi kuşattığı için onların varlık tasavvurlarında herhangi bir boşluk görülemez. Bundan dolayı Hakk'ın varlığı, diğer mertebelerin zuhûr etmesi için *vâcib* bir sebeptir. Dış varlıkta tahakkuk etmiş varlıklar bu hâlde iken onlardan zaten *imkân* durumu ortadan kalkmış, henüz tahakkuk etmemiş olanların zuhûr edecekleri sûretler de *sübût* hâlinde bellidir. Bundan ötürü *a'yân-ı sâbitenin imkânından* bahsetmek ancak iki gerekçe ile olabilir. Bunlardan ilki zuhûr eden her varlığın sahip olduğu sûret açısından, diğeri *ayn-ı sâbitelerle zât* arasındaki muhtaçlık-müstağnîlik ilişkisi açısından dır.

Sûfîler zât-ı ilâhî, nispetler ve müsemmâ arasındaki ilişkiyi “ilmin ma'lûma tâbî olduğu” kâidesi ekseninde ele almışlardır. İlâhî birlik mertebelerinde isimler arasındaki ilişkinin hâricî âlemdeki zuhûrunun ne şekilde olacağını mesele edinen bu kâide temelde *fâillik-münfâillik* durumlarını anlatır. Bu düşünce ile sûfîlerin mutlak varlık fikriyle irtibatlı olarak hükmeden ve hükmedilen arasındaki ilişkiyi bir zemine yerleş-

tirme çabasında oldukları görülür. İlmin ma'lûma tâbî olması meselesinde vücûd-ı mutlak, lâ-taayyün mertebesinde her şeyden müstağnî olduğu için ve bu düşüncede ilâhî isimlerin sıfatlarını müsemmâdan kazanmış olmaları hasebiyle Hak'tan sudûr eden tecellîye *a'yân-ı sâbitenin* sûret verdiği anlaşılmaktadır. Çünkü hâriçte varlığın tahakkuk etmesi *a'yân-ı sâbitenin* içerdiği kabiliyetlere göre olmaktadır. Böylece *a'yân-ı sâbitenin* ilâhî isimlerin illetleri olduğu ve illetlerin ma'lûllerine sebkât ettikleri sonucuna varılır. Bu düşünce ise Hakk'ın selbten îcâba döndüğü zaman; bir var kılıcının var kılması ile ortaya çıkmamış, her şeyden bağımsız, kendiliğinden ezeli varlıklar olduğu fikrini doğurur. Şu durumda Hakk'ın varlıklar üzerindeki takdîrinin ne olduğu bir diğer deyişle Hakk'ın meşietinin ne ifade ettiği ve mevcutlar açısından kader meselesinin mâhiyeti gündeme gelir.

Dâvûd-ı Kayserî, *a'yân-ı sâbite* kavramını barındıran bir fikrî çerçevede Allah'ın meşietinin kâdir-i mutlak bir ilâh tasavvuruna sahip düşüncelerden farklı olduğunu söyler. Bu düşüncede meşiet, Hakk'ın bilinmeyi istemesi üzerine kendi içerisindeki tecellîsi yahut *ayn-ı sâbitelerin* istidatları ölçüsünde kendisinden nasiplendikleri Hak'tan yayılan varlık (*vücûd-ı münbasıt*) anlamına gelir. İrâde ile ilgili olarak Kayserî, meşietle irâdenin dilde birbirinin yerine kullanıldıklarını ve bu anlamda aralarında farklılığın olmadığını belirtir. Ancak bunlar, Hakk'a izâfe edilmeleriyle birbirinden farklı iki sıfatı temsil ederler. Bu açıdan irâde sıfatı, cüz'îlere ilişkin bir inâyetken meşiet küllîlere ilişkin bir inâyet olur. Dolayısıyla irâde sıfatının meşiet üzerine müterettip olduğu sonucuna varılır.

Sûfîlerin metinlerinde kader sırrı olarak nitelenen *a'yân-ı sâbite*, zuhûrun küllî-cüz'î bütün sûretlerini taşır. Bu açıdan onlar ezel-ebed seyrini tayin eden kadîmler olarak kendine has bir varlık biçimini ifade ederler. Haricî âlem, Hakk'ı dahi münfail kılan bu kadîmlere göre taayyün ettiği için rubûbiyet mertebesindeki zuhûrunda Hak ne ise merbûblar olarak âlem ve eşyâ da o olmaktadır. *A'yân-ı sâbitenin* ezeli karakteri ve âlemdeki tesiri açısından emr-i tekvînî ile zuhûra gelen bütün mevcutlar, yolları üzerinde doğrudurlar ve bunlar buldukları hâllerde Rableri katında râzı olunanlardır. Bundan dolayı insan, isyân ettiğinde aynı anda itaat de etmiş olmaktadır. Zîrâ sûfîler, *a'yân-ı sâbitenin* husûle gelen bütün varlığı kuşatmasından ötürü âlemde *a'yân-ı sâbiteden*

kaynaklı mutlak bir cebrin var olduğunu savunurlar. Buradaki cebr, kelâm tarihine mal olduğu şekliyle değil sûfîlerin onu sadece ezeli hakîkatlere özgü kılmaları çerçevesinde anlamlıdır. Sonuç olarak *a'yân-ı sâbite* ile ortaya konulan âlem tasavvuru hakîkatin tekliğinin her varlık mertebesindeki hükümrânlığına dayandığından Hakk'ın tecellîsi dışında bir açıklayıcı unsur barındırmamakta, bu durum dışarıdan bakıldığı zaman *determinizm* ve *fatalizm* etrafındaki tartışmalara sahip olunan perspektife göre farklı bir boyut kazandırmaktadır.

KAYNAKÇA

- Afîfî, Ebû'l-Alâ, *Fusûsu'l-Hikem Okumaları İçin Anahtar* (trc. Ekrem Demirli), İstanbul: İz Yayıncılık, 2000.
- _____, “Mu'tezile'nin Ma'dûm Nazariyesi İle İbnü'l-Arabî'nin A'yân-ı Sâbite Nazariyesinin Karşılaştırılması” (trc. Cafer Karadaş), *UÜİFD*, sayı: 6, 1994, s. 267-276; “İbnü'l-Arabî'nin Sisteminde 'A'yân-ı Sâbite' ve 'Mu'tezile'deki Ma'dûmât””, *İslâm Düşüncesi Üzerine Makaleler* (trc. Ekrem Demirli), İstanbul: İz Yayıncılık, 2000, s. 259-271; “İbn Arabî'de A'yân-ı Sâbite; Mu'tezilî Düşüncede Ma'dûmât”, *İbn Arabî Anısına Makaleler* (trc. Tahir Uluç), İstanbul: İz Yayıncılık, 2002, s. 145-155.
- _____, “İbnü'l-Arabî Hakkında Yaptığım Çalışma”, *İbnü'l-Arabî Anısına Makaleler* (trc. Tahir Uluç), İstanbul: İnsan Yayınları, 2002.
- _____, *İslam Düşüncesi Üzerine Makaleler* (trc. Ekrem Demirli), İstanbul: İz yayıncılık, 2000.
- _____, *Muhyiddin İbnü'l-Arabî'nin Tasavvuf Felsefesi* (trc. Mehmet Dağ), Ankara: Ankara Üniversitesi İlahiyat Fakültesi Yayınları, 1975.
- Alkış, Abdürrahim, bkz. el-Kâşânî
- Altaş, Eşref, *Fahreddin er-Râzî'nin İbn Sînâ Yorumu ve Eleştirisi*, İstanbul: İz Yayıncılık, 2009.
- _____, “Varlık Kavramının Bedâhetine Delil Getirilebilir mi? Müteahhirîn Dönemi Merkezli Bir Çalışma”, *İslâm Araştırmaları Dergisi*, sayı: 30, 2013, s. 50-79.
- Arpaguş, Hatice K., “Sofyalı Bâlî Efendi'nin Kazâ ve Kader Risalesi ve A'yân-ı Sâbite Açısından İnsanın Sorumluluğu”, *MÜİFD*, sayı: 30, 2006, s. 51-88.
- Arpaguş, Sâfi, *Hüseyin Azmî Dede-Hâl Tercümesi ve Risâleleri*, İstanbul: M. Ü. İlâhiyat Fakültesi Vakfı Yayınları, 2014.
- Arslan, Mehmet Fatih, “Fahrettin Râzî'de Varlık ve Mâhiyet” (Yayınlanmamış yüksek lisans tezi, İstanbul Üniversitesi SBE, 2008).
- Âştîyânî, Seyyid Celâleddîn, *Şerh-i Mukaddime-i Kayserî*, Tahran: Müessesesi-i İntişârât-ı Emîr Kebîr, 1370hş./1991.
- Atay, Hüseyin, *İbn Sînâ'da Varlık Nazariyesi*, Ankara: Kültür Bakanlığı Yayınları, 2001.
- Biçer, Ramazan, “Şahhâm”, *DİA*, XXXVIII, s. 269-270, s. 68-69.
- De Boer, Tjitze J., “Ayn”, *İA*, II.
- Bursevî, İsmail Hakkı, *Kitâbü'n-Neftice*, (haz. Ali Namlı-İmdat Yavaş), İstanbul: İnsan Yayınları, 1997.
- Cevizci, Ahmet, *Felsefe Sözlüğü*, İstanbul: Paradigma Yayınları, 2002.
- Chittick, William, *Varolmanın Boyutları* (trc. Turan Koç), İstanbul: İnsan Yayınları, 2007.
- el-Cîlî, Abdülkerim, *İnsân-ı Kâmil* (trc. Abdülaziz Mecdi Tolun, haz. Selçuk Eraydın, Ekrem Demirli, Abdullah Kartal), İstanbul: İz Yayıncılık, 2002.
- _____, *Hakikat-i Muhammediyye* (trc. Muhammed Bedirhan), İstanbul: Nefes Yayınları, 2012.

- Cürcânî, Seyyid Şerîf, *et-Ta'rîfât*, Beyrut: Mektebetü Lübnân, 1985.
- Çakmaklıoğlu, M. Mustafa, *İbnü'l-Arabî'de Ma'rifetin İfadesi*, İstanbul: İnsan Yayınları, 2007.
- Demirli, Ekrem, *Sadreddin Konevî'de Bilgi ve Varlık*, İstanbul: İz Yayıncılık, 2011.
- _____, *Fusûsu'l-Hikem Şerhi*, İstanbul: Kabalcı Yayınevi, 2008.
- _____, *İbnü'l-Arabî Metafizigi*, İstanbul: Sûfî Kitap, 2009.
- _____, *İslam Metafiziginde Tanrı ve İnsan*, İstanbul: Kabalcı Yayınevi, 2009.
- _____, "Sûret", *DİA*, XXXVII, s. 540-541.
- Derin, Süleyman, *Kur'ân-ı Kerîm'de Seyr u Sülûk –Ahmed İbn Acîbe'nin Tefsiri'nde-*, İstanbul: Erkam Yayınları, 2013.
- Ertuğrul, İsmail Fenni, *Lugatçe-i Felsefe*, İstanbul: Matbaa-i Âmire, 1341.
- el-Eş'arî, Ebu'l-Hasen, *Makâlâtü'l-İslâmiyyîn ve İhtilâfî'l-Musallîn* (tahk. Muhammed Muhyiddîn Abdülhamîd), Kâhire: Mektebetü'n-Nehdati'l-Mısriyye, 1954 [*Makâlâtü'l-İslâmiyyîn-İlk Dönem İslâm Mezhepleri*, İstanbul: Kabalcı Yayınevi, 2005].
- Fenârî, Muhammed b. Hamza Molla, *Misbâhü'l-Üns* (tash. Muhammed Hocavî), Tahran: İntişârât-ı Mevlâ, 1372hş./1993.
- _____, "Vahdet-i Vücûda Dair On Kâide: Şeyhü'l-Ekber Muhyiddîn İbnü'l-Arabî'ye Ait Bir Rubâî'nin Şerhi", *Tasavvuf: İlmî ve Akademik Araştırma Dergisi* (trc. Semih Ceyhan), sayı: 27, 2011, s. 321, 322.
- Gazzâlî, Ebû Hâmid, *Tehâfütü'l-Felâsife* (trc. Mahmud Kaya-Hüseyin Sarıoğlu), İstanbul: Klâsik Yayınları, 2009.
- Görgün, Tahsin, "Mâhiyet", *DİA*, XXVII, s. 336-338.
- el-Hakîm, Suâd, *el-Mu'cemu's-Sûfî: el-Hikme fî Hudûdi'l-Kelime*, Beyrut: Dâru Nedre, 1981 [*İbnü'l Arabî Sözlüğü* (trc. Ekrem Demirli), İstanbul: Kabalcı Yayınevi, 2005].
- Hasîrîzâde, Elîf Efendi, *el-Kelimâtü'l-Mücmele fî Şerhi't-Tuhfeti'l-Mürsele*, İstanbul: Matbaa-i Bahriyye, 1342/1923.
- Humeynî, İmâm, *Ta'likât alâ Şerhi Fusûsi'l-Hikem ve Misbâhü'l-Üns*, Kum: Müessesesi-Pâyidâr-ı İslâm, 1410/1989.
- El-Hücvîrî, Ali b. Osman el-Cüllebî, *Keşfu'l-Mahcûb-Hakikat Bilgisi* (trc. Süleyman Uludağ), İstanbul: Dergâh Yayınları, 2010.
- Izutsu, Toshihiko, *İbnü'l-Arabî'nin Fusûs'undaki Anahtar Kavramlar* (trc. Ahmed Yüksel Özemre), İstanbul: Kaknüs Yayınları, 2005.
- _____, "Aynü'l-kudât Hemedânî (ö. 1131)'nin Düşüncesinde Tasavvuf ve Dilin Çok Anlamlılığı (Teşâbüh) Sorunu" (trc. Burhanettin Tatar), *Tasavvuf: İlmî ve Akademik Araştırma Dergisi*, sayı: 7, 2001, s. 337-348.
- _____, *İslam'da Varlık Düşüncesi* (trc. İbrahim Kalın), İstanbul: İnsan Yayınları, 1995.
- İbn Manzûr, *Lisânu'l-Arab XVIII*, Beyrut: Dâru İhyâu't-Türâsi'l-Arabî, 1997.
- İbn Sînâ, *Mantığa Giriş* (trc. Ömer Türker), İstanbul: Litera Yayıncılık, 2006.
- _____, *Metafizik I-II* (trc. Ekrem Demirli-Ömer Türker), İstanbul: Litera Yayıncılık, 2004.

- İbnü'l-Arabî, *Fütûhât-ı Mekkiyye* I-IX (haz. Ahmed Şemseddin), Beyrut: Dâru'l-Kütübî'l-İlmiyye, 1999 [*Fütûhât-ı Mekkiyye* I-XVIII (trc. Ekrem Demirli), İstanbul: Litera Yayınları, 2006].
- İlhan, Avni, "Ebû Hâşim el-Cübbâ", *DIA*, VIII, s. 146-147.
- el-İsfahânî, Râğıb, *Müfredât*, Cidde: Dâru'l-Beşîr, 2002.
- Jabre, Farid, *Essai Sur Le Lexique De Ghazali*, Beyrouth: Publications De L'université Libanaise, 1970.
- Kara, İsmail, *Bir Felsefe Dili Kurmak*, İstanbul: Dergâh Yayınları, 2012.
- Kartal, Abdullah, *İlâhî İsimler Teorisi*, İstanbul: Hayy Kitap, 2009.
- el-Kâşânî, Abdürrezzâk, *Şerhu Fusûsi'l-Hikem* (tahk. Abdürrahim Alkış), (Yayınlanmamış Doktora Tezi, Marmara Üniversitesi SBE, 2008).
- _____, "Risâle fi'l-Kazâ ve'l-Kader", *Âdâbü't-Tarîka ve Esrâru'l-Hakîka fî Resâili's-Şeyh Abdürrezzâk el-Kâşânî* (tahk. Âsım İbrahim Keyâlî), Beyrut: Dâru'l-Kütübî'l-İlmiyye, 2005.
- Kaya, M. Cüneyt, *Varlık ve İmkân*, İstanbul: Klasik Yayınları, 2011.
- Kaya, Mahmud, "Tehâfütü'l-Felâsife", *DIA*, XXXX, s. 313-314.
- Kaya, Veysel, "Fahreddin er-Râzî'nin Varlık Görüşü", *İslâm Düşüncesinin Dönüşüm Çağında Fahreddin er-Râzî* (ed. Ömer Türker- Osman Demir), İstanbul: İSAM Yayınları, 2013, s. 453-472.
- Kayserî, Dâvûd-ı, *Şerhu Fusûsi'l-Hikem* (tahk. Hasanzâde Âmulî), Kum: Müessesesi-i Bustân-ı Kitâb, 1428/2007.
- _____, "Risâle fî İlmi't-Tasavvuf", *er-Resâil* (tahk. Mehmet Bayraktar), Kayseri Büyükşehir Belediyesi Kültür Yayınları, 1997, s. 105-134.
- _____, "Mukaddemât" *er-Resâil* (tahk. Mehmet Bayraktar), Kayseri Büyükşehir Belediyesi Kültür Yayınları, 1997, s. 23-88.
- _____, "Esâsü'l-Vahdâniyye ve Mebne'l-Ferdâniyye", *er-Resâil* (tahk. Mehmet Bayraktar), Kayseri Büyükşehir Belediyesi Kültür, Yayınları, 1997, s. 147-162.
- _____, *Aşk Şarabı ve Hayat Kasîde-i Hamriyye Şerhi* (trc. Turan Koç-Mehmet Çetinkaya), İstanbul: İnsan Yayınları, 2011.
- _____, *Mukaddemât* (trc. Hasan Şahin-Turan Koç-Seyfullah Sevim), Kayseri Büyükşehir Belediyesi Kültür Yayınları, 1997.
- _____, *Mukaddemât Fusûsu'l-Hikem'e Giriş* (trc. Turan Koç-Mehmet Çetinkaya), İstanbul: İnsan Yayınları, 2011.
- _____, *Tasavvuf İlmine Giriş* (trc. Muhammed Bedirhan), İstanbul: Nefes Yayınları, 2013.
- _____, *Vahdet-i Vücûd Felsefesi –Felsefî ve Tasavvufî Risâleler* (trc. Mehmet Bayraktar), İstanbul: M. Ü. İlâhiyat Fakültesi Vakfı Yayınları, 2012.
- Kemâlpasazâde, "Risâle fî Tahkîki Ma'na'l-Leys ve'l-Eys" (tahk. ve trc. Engin Erdem ve Necmettin Pehlivan), *İslâm Araştırmaları Dergisi*, sayı: 27 (2012); s. 87-116.
- Kılıç, M. Erol, *Şeyh-i Ekber İbn Arabî Düşüncesine Giriş*, İstanbul: Sûfi Kitap, 2009.
- Koca, Muhammet Ali, "Müteahhirûn Dönemi Eş'ariyye Kelâmında Ma'dûmun Şeyiyyeti ve Mâhiyetlerin Yaratılmışlığı Problemi", (Yayınlanmamış yüksek lisans tezi, Marmara Üniversitesi SBE, 2013).

- Konevî, Sadreddin, *Fatiha Tefsiri (İ'câzü'l-Beyân fî Tefsîri Ümmi'l-Kur'ân)* (trc. Ekrem Demirli), İstanbul: İz Yayıncılık, 2009.
- _____, *Tasavvuf Metafiziği (Miftâhu'l-Gayb)* (trc. Ekrem Demirli), İstanbul: İz Yayıncılık, 2013.
- _____, *Vahdet-i Vücûd ve Esasları (en-Nusûs fî Tahkîki Tavri'l-Mahsûs)* (trc. Ekrem Demirli), İstanbul: İz Yayıncılık, 2008.
- _____, *Yazışmalar (el-Mürâselât)* (trc. Ekrem Demirli), İstanbul: İz Yayıncılık, 2012.
- Konuk, Ahmed Avni, *Fusûsu'l-Hikem Tercüme ve Şerhi I-IV* (haz. Mustafa Tahralı-Selçuk Eraydın), İstanbul: M. Ü. İlahiyat Fakültesi Vakfı Yayınları, 2013.
- el-Kuşeyrî, Abdülkerim, *Risâletü'l-Kuşeyriyye* (tahk. Abdülhalîm Mahmûd ve Mahmûd b. Şerîf), Kâhire: Metâbü Müesseseti Dâri'ş-Şa'b, 1989 [*Kuşeyrî Risalesi* (trc. Süleyman Uludağ), İstanbul: Dergâh Yayınları, 2012].
- Kutluer, İlhan, *İbn Sina Ontolojisinde Zorunlu Varlık*, İstanbul: İz Yayıncılık, 2013
- _____, “Cevher”, *DİA*, VII, s. 450-455.
- Mansûr, Hallâc-ı, “Dîvân”, *el-A'mâlu'l-Kâmile*, (haz. Kâsım Muhammed Abbâs), Beyrut: Dâru'l-Beyânî'l-Arabî, 2005.
- Mâturîdî, İmâm, *Kitâbü't-Tevhîd* (tahk. Bekir Topaloğlu-Muhammed Aruçi), İstanbul/Beyrut: Mektebetü'l-İrşâd-Dâru's-Sâdır, 2007, [*Kitâbü't-Tevhîd Tercümesi* (trc. Bekir Topaloğlu), Ankara: İSAM Yayınları, 2002].
- Mütercim Âsım Efendi, *Kâmûs Tercümesi I-III*, İstanbul: Matbaa-i Osmâniyye, 1305.
- en-Nâblusî, Abdülganî, *Âriflerin Tevhidi* (trc. Ekrem Demirli), İstanbul: İz Yayıncılık, 2009.
- _____, *Gerçek Varlık*, (trc. Ekrem Demirli), İstanbul: İz Yayıncılık, 2003.
- Nasr, Seyyid Hüseyin, *Üç Müslüman Bilge* (trc. Ali Ünal), İstanbul: İnsan Yayınları, 2009.
- Nurvezî, Asgar, “A'yân-ı Sâbite der İrfân-ı İslâmî ve Sebât-ı Ezelî der Kelâm-ı Mu'tezile”, *Maârif-i Aklî*, sayı: 12, 1387hş./2008, s. 75-94.
- Özdemir, Sema, *Dâvûd Kayserî'de Varlık Bilgi ve İnsan*, İstanbul: Nefes Yayınları, 2014.
- er-Râzî, Fahreddîn, *el-Mebâhisü'l-Meşrikiyye fî İlmi'l-İlahiyyât ve't-Tabiiyyât I-II*, (tahk. Muhammed Mu'tasım Billâh), Beyrut: Dâru'l-Kitâbî'l-Arabî, 1990.
- _____, *el-Muhassalu Efkâri'l-Mütekkaddimîn ve'l-Müteahhirîn mine'l-Ulemâ ve'l-Hukemâ ve'l-Mütekkellimîn*, Kâhire: Mektebetü'l-Külliyeti'l-Ezheriyye, tarihsiz.
- _____, *Kelâm'a Giriş* (trc. Hüseyin Atay), Ankara: Ankara Üniversitesi İlahiyat Fakültesi Yayınları, 1978.
- es-Sâbûnî, Nûreddîn, *el-Bidâye fî Usûli'd-Dîn*, Dîmeşk: Muhammed Hâşim el-Ketbî Matbaası, 1979 [*Mâturîdiyye Akaidi* (trc. Bekir Topaloğlu), Ankara: Diyanet İşleri Başkanlığı Yayınevi, 1979].
- Schimmel, Annemarie, *Hallac "Kurtarın Beni Tanrı'dan"* (trc. Ahmetcan Asena), İstanbul: Pan Yayıncılık, 2009.
- Seccâdî, Seyyid Câfer, “Ayn, A'yân, Taayyün”, *Vahîd*, sayı: 1, 1342hş./1963, s. 39-45.
- es-Serrâc, Ebû Nasr, *el-Luma'* (tahk. Abdülhakim Mahmûd ve Tâhâ Abdülbâkî Surûr), Mısır: Dâru'l-Kütübi'l-Hadîse, 1960 [*İslâm Tasavvufu* (trc. Hasan Kâmil Yılmaz), İstanbul: Erkam Yayınları, 2012].

- Seyyid Mustafa Rasim Efendi, *Tasavvuf Sözlüğü –İstılâhât-ı İnsân-ı Kâmil-* (haz. İhsan Kara), İstanbul: İnsan Yayınları, 2008.
- Simâvî, Şeyh Bedreddîn, *Hâşiye alâ Mukaddime-i Kayserî*, İstanbul Üniversitesi Merkez Kütüphanesi, Arapça Elyazmalar Bölümü, nr. 2892.
- es-Sülemî, Ebû Abdurrahmân, *Tasavvufun Ana İlkeleri Sülemî'nin Risâleleri*, (trc. Süleyman Ateş), Ankara: Ankara Üniversitesi Basımevi, 1981.
- Taftazânî, *Şerhu'l-Akâid* (trc. Süleyman Uludağ), İstanbul: Dergâh Yayınları, 2013.
- et-Tahânevî, Muhammed Ali, *Keşşâfu Istılâhâti'l-Funûn ve'l-Ulûm I-II*, (tahk. Ali Dehrûc ve Refik el-Acem), Beyrut: Mektebetü Lübnân, 1996.
- Tahralı, Mustafa, “Ayn ve Ayniyyet”, *Fusûsu'l-Hikem Tercüme ve Şerhi*, İstanbul: M. Ü. İlahiyat Fakültesi Vakfı Yayınları, 2013, IV, s. 9-26.
- _____, “Fusûsu'l-Hikem'de Tezadlı İfâdeler ve Vahdet-i Vücûd”, *Fusûsu'l-Hikem Tercüme ve Şerhi*, İstanbul: M. Ü. İlahiyat Fakültesi Vakfı Yayınları, 2013, II, s. 9-38.
- _____, “Dâvûd el-Kayserî'nin Fusûs Şerhi Şerhi Mukaddimesi”, *İbn Arabî Geleneği ve Dâvûd el-Kayserî* (haz. Turan Koç), İstanbul: İnsan Yayınları, 2011, s. 99-108.
- Tirmizî, Hakîm, *Kalbin Anlamı* (trc. Ekrem Demirli), İstanbul: Hayy Kitap, 2006.
- Topaloğlu, Bekir, *Kelam İlmi*, İstanbul: Damla Yayınevi, 2010.
- Türker, Ömer “Metafizik: Varlık ve Tanrı” (ed. M. Cüneyt Kaya), *İslam Felsefesi-Tarih ve Problemler*, İstanbul: İSAM yayınları, 2011.
- Türker, Ömer, “Kelâm İlminin Metafizikleşme Süreci” *Dîvan-Disiplinlerarası Çalışmalar Dergisi*, sayı: 23, 2007, s. 87-91.
- Uluç, Tahir, *İbn Arabî'de Sembolizm*, İstanbul: İnsan Yayınları, 2011.
- Yasa, Metin, “İbnü'l-Arabî'nin ‘Arada Olma’yı Anlatımı”, *Tasavvuf İlmi ve Araştırma Dergisi*, sayı: 23, 2009, s. 91-108.
- Yavuz, Yusuf Şevki, “Ayn”, *DİA*, IV, s. 256.
- _____, “Cübbâi Ebû Ali”, *DİA*, VIII, s. 99-102.