
XVII. Yüzyıl Osmanlısında Bir Bayrâmî-Melâmî:
Olanlar Şeyhi İbrahim Efendi’nin Vahdet-i Vücûd Anlayışı   

 Sûfî Araştırmaları - Sufi Studies SAYI 16 105 

XVII. YÜZYIL OSMANLISINDA BİR BAYRÂMÎ-
MELÂMÎ: OLANLAR ŞEYHİ İBRAHİM EFENDİ’NİN

VAHDET-İ VÜCÛD ANLAYIŞI*

A Bairami-Malami in XVII. Century Ottoman Empire: Thought of
Olanlar Şeyhi İbrahim Efendi for Wahdat al-Wujud

Büşra ÇAKMAKTAŞ**

ÖZ

Bu makalede XVII. yüzyılda Osmanlı coğrafyasında yaşamış olan Olanlar
Şeyhi İbrahim Efendi’nin vahdet-i vücûda dair görüşleri eserlerine dayanarak ele
alınmıştır. Olanlar Şeyhi İbrahim Efendi uzun süren bir dînî eğitim sürecinden
geçmiş, çocuk yaşlardan itibaren birbirinden farklı tasavvufî çevrelerle irtibat halin-
de olmuştur. Daha genç yaşta Halvetiyye, Bayrâmî-Melâmiyye ve Celvetiyye’ye
intisâb etmiş, eserlerine de bu çok yönlü tasavvufî anlayışını yansıtmıştır. Gavsî
Tekkesi’nde şeyh olarak görev yapan Olanlar Şeyhi İbrahim Efendi, 1065/1655
tarihinde vefat etmiştir.

Olanlar Şeyhi İbrahim Efendi tasavvufî görüşlerini manzûm bir şekilde dile
getirmiş, Dîvân, Vahdetnâme ve Müfîd ü Muhtasar adında üç eser kaleme almıştır.
Eserlerinde Allah-âlem-insan ilişkisi, yaratılış, ilâhî isimler, devir, tevhîd gibi tasav-
vuf düşüncesinin en derin meselelerini kendisine konu edinen İbrahim Efendi bazı
görüşleri sebebiyle zındıklık, kâfirlik, hurûfîlikle suçlanmış, bir kısım son dönem
çalışmalarında ise pozitivistlik ve panteistlikle itham edilmiştir.

Olanlar Şeyhi İbrahim Efendi’nin tasavvuf düşüncesinin temel konusu
olan varlık ve dolayısıyla Allah-âlem-insan arasındaki ilişkiye dair görüşleri,
mensûbu bulunduğu Bayrâmî-Melâmîliğin fikrî arka planını oluşturan İbn Arabî ve

―――――――――
* Makalenin Geliş Tarihi: 03 Mayıs 2017.
 Makalenin Kabul Tarihi: 05 Haziran 2017.
** Araş. Gör., Sakarya Üniversitesi, İlahiyat Fakültesi, Temel İslam Bilimleri Bölümü,

bcakmaktas@sakarya.edu.tr, orcid.org/0000-0002-8670-3430.

http://orcid.org/0000-0002-8670-3430

Mevlânâ Düşüncesi Araştırmaları Derneği Büşra ÇAKMAKTAŞ

106 Sûfî Araştırmaları - Sufi Studies SAYI 16 

takipçilerinin “vahdet-i vücûd” anlayışı etrafında şekillenmiştir. Olanlar Şeyhi İbra-
him Efendi eserlerinde vahdet-i vücûda ilişkin yorumlarını, İbn Arabî metafiziğinin
en temel kavramlarından olan vücûd-adem, gölge, hayâl kavramları, vücûd merte-
beleri, dalga-deniz metaforu ve ilâhî isimler üzerinden açıklamıştır.

Anahtar Kelimeler: Olanlar Şeyhi İbrahim Efendi, Bayrâmî-Melâmî,
Vahdet-i Vücûd, Osmanlı Sûfîleri, İbn Arabî.

ABSTRACT

In this article the views of Olanlar Seyhi Ibrahim Efendi, who lived in
XVII. century in Ottoman area, perspective of wahdat al-wujud was explained with
regard to his works. Olanlar Seyhi Ibrahim Efendi had religious education for a
long time, since his childhood he contacted with different sufi environments. At a
young age he had initiation in Halvetiyye, Bayrâmî-Melâmiyye and Celvetiyye, in
his works he reflected this sufi conception. Olanlar Seyhi Ibrahim Efendi who
worked as a sheik in Gavsî Tekkesi died in 1065/1655.

Olanlar Seyhi Ibrahim Efendi expressed his mystical thoughts in a poetical
way and prepared three work namely Dîvân, Vahdetnâme and Müfîd ü Muhtasar. In
his works he mentioned the deepest sufistic subjects such as the relation between
God-world-human, creation, divine names, dewir, tawhid and due to some of his
views he was blamed of atheism, hurufi, for some of his recent works he was
accused of positivist and pantheistic.

The “wujud” which was the main subject of Olanlar Seyhi Ibrahim Efen-
di’s mystical thoughts and accordingly his views for the relation between God-
world-human was shaped around the Ibn al-Arabi which formed the background
of Bairami-Malami and “wahdet al-wujud” of his followers. In his works Olanlar
Seyhi Ibrahim Efendi explained his thoughts for wahdet al-wujud from the main
concepts of Ibn Arabi including wujud-adem, shadow, imagination concepts,
meratib-i wujud, waves-sea metaphor and divine names.

Keywords: Olanlar Şeyhi İbrahim Efendi, Bairami-Malami, Wahdat al-
Wujud,Ottoman Sufis, Ibn al-Arabi.

GİRİŞ

XVII. yüzyıl Osmanlısında daha ziyâde bir Halvetî olarak bilinen Olanlar
Şeyhi İbrahim Efendi, Bayrâmî-Melâmîliğe de intisâb etmiş ve Bayrâmî-Melâmî
Lamekânî Hüseyin Efendi’nin mürîdleri arasındaki en önemli ve etkili şahsiyetler-
den birisi olmuştur. Olanlar Şeyhi İbrahim Efendi Dîvân, Vahdetnâme ve Müfîd u
Muhtasar adlı eserlerinde tasavvufun kavram ve meselelerinden birçoğuna temas
etmiş, mensûbu bulunduğu Bayrâmî-Melâmîliğin temel ilkeleri ve anlayışı üzerinde
de önemle durmuştur. O Bayrâmî-Melâmî silsileye de yer verdiği ve bu geleneğe

XVII. Yüzyıl Osmanlısında Bir Bayrâmî-Melâmî:
Olanlar Şeyhi İbrahim Efendi’nin Vahdet-i Vücûd Anlayışı   

 Sûfî Araştırmaları - Sufi Studies SAYI 16 107 

mensûbiyetini ikrâr ettiği bu eserlerinde görüşlerini büyük bir maharetle Türkçe
olarak manzûm bir formda sunmuştur.

Çocukluk yıllarından itibaren Bayrâmî-Melâmî gelenek içerisinde yetişen
Olanlar Şeyhi İbrahim Efendi’nin eserlerinde varlık görüşü olarak Bayrâmî-
Melâmîlerce benimsenen vahdet-i vücûd doktrini üzerinde önemle durduğu, kendi
varlık anlayışını da bu doktrin üzerine binâ ettiği görülmektedir. Kendisine “sânî-i
Muhyiddin-i Arabî” diye hitâb edilecek kadar vahdet-i vücûda kāil bir sûfî portresi-
ne sahip olan Olanlar Şeyhi İbrahim Efendi’nin, yaşadığı dönemde vahdet-i vücûd
düşüncesini anlaşılır bir dille sunmasının, bu düşüncenin tasavvufî muhitlerde sü-
reklilik kazanmasına ve bu alandaki literatürün zenginleşmesine katkı sağladığı
söylenebilir.

Bu makalede de XVII. yüzyılda Osmanlı coğrafyasında bir Bayrâmî-
Melâmî olarak Olanlar Şeyhi İbrahim Efendi’nin hayatı, eserleri ve tasavvufî şahsi-
yetine kısaca temas edilecek, ardından onun vahdet-i vücûd anlayışı eserlerine da-
yanarak çeşitli kavramlar etrafında detaylı bir şekilde ele alınacaktır.

I. Hayatı, Eserleri ve Tasavvufî Şahsiyeti

Kaynaklarda Oğlanlar Şeyhi, Oğlan Şeyhi, Oğlan Şeyh, Olanlar Şeyhi1ve
Olan Şeyh gibi isimlerle anılan2 İbrahim Efendi’nin lakabı konusunda halîfesi

Sunʻullah Gaybî Sohbetnâme isimli eserinde, İbrahim Efendi’nin kendi lakabını “Oğ-
lan Şeyh” olarak ifade ettiğini nakletmektedir.3

1000/1591-1592 tarihinde doğan Olanlar Şeyhi İbrahim Efendi’nin4 do-
ğum yerine dair kaynaklarda farklı bilgiler bulunmakla birlikte, doğum yeri çoğun-
lukla bugün Bulgaristan sınırları içerisinde bulunan Eğridere olarak kabul edilmek-
tedir.5

Olanlar Şeyhi İbrahim Efendi ilk eğitimini dedesi Tabtab Ali Şah’tan almış,
kapsamlı bir eğitim-öğretim sürecinden geçmiştir. Daha çocuk yaşlarda ulaştığı ilmî

―――――――――
1 Bu makalede tercih edilen “Olanlar Şeyhi” lakabı için bkz. Hüseyin Vassâf, Sefîne-i Evliyâ, 2, haz.

Mehmet Akkuş, Ali Yılmaz, İstanbul: Kitabevi Yay., 2006, s. 485.
2 Müstakîmzâde Süleyman Sa’deddîn, Risâle-i Melâmiyye-i Bayrâmiyye, İstanbul Üniversitesi Ktp.,

İbnü’l-Emin, no: 3357, vr. 41a; Vassâf, Sefîne-i Evliyâ, 2, s. 483-485; Mehmed Nazmî Efendi,
Hediyyetü’l-İhvân: Osmanlılarda Tasavvufî Hayat, haz. Osman Türer, İstanbul: İnsan Yay., 2011, s.
603; Şeyhî Mehmed Efendi, Vekâyıu’l-Fudalâ, 1, haz. Abdülkadir Özcan, İstanbul: Çağrı Yay.,
1989, s. 553; Mehmed Süreyyâ, Sicill-i Osmânî, III, haz. Nuri Akbayar, İstanbul: Tarih Vakfı Yurt
Yay., 1996, s. 760; Abdülbâkî Gölpınarlı, Melâmîlik ve Melâmîler, İstanbul: Devlet Matbaası, 1982, s.
95; Nihat Azamat, “İbrahim Efendi, Olanlar Şeyhi”, DİA, 21, İstanbul: Türkiye Diyanet Vakfı
Yay., 2000, s. 299; Selçuk Eraydın, “İbrahim Efendi, Oğlan Şeyh”, Sahabeden Günümüze Allah
Dostları, 8, İstanbul: Şule Yay., 1996, s. 238.

3 Gaybî, Sohbetnâme, İstanbul Atatürk Ktp., Belediye, no: 000292/01, vr. 40b.
4 Gaybî, Sohbetnâme, vr. 41a; Vassâf, Sefîne-i Evliyâ, 2, s. 483.
5 Şeyhî, Vekâyıu’l-Fudalâ, 1, s. 553; Oğlanlar Şeyhi İbrahim Efendi, Müfîd ü Muhtasar, haz. Bilal

Kemikli, İstanbul: Kitabevi Yay., 2003, s. 28; Vassâf, Sefîne-i Evliyâ, 2, s. 483; Mehmet Nâil
Tuman, Tuhfe-i Nâilî, haz. Cemâl Kurnaz, Mustafa Tatçı, Ankara: Bizim Büro Yay., 2001, 2, s.
1235; Süreyyâ, Sicill-i Osmânî, 3, s. 760.

Mevlânâ Düşüncesi Araştırmaları Derneği Büşra ÇAKMAKTAŞ

108 Sûfî Araştırmaları - Sufi Studies SAYI 16 

seviyenin anlaşılması bakımından Sohbetnâme’de onun dilinden nakledilen şu pasaj
büyük bir önem arz etmektedir: “Sinnimiz altı ve sekizde iken, ceddimiz, pîri
Mektebdâr Hazretleri’nin ilâhiyatından hıfz ettirirdi. Hatta bir gün “Vârımı ol
Hakk’a verdim hânümânım kalmadı.” mısraını hıfz ederken, “Dedeciğim, bu dahi
pîrin ilâhîsi midir?” diye sordukda “Belî oğulcuğum.” dedikte “Acaba kendünün
vârı var mı idi ki Hakk’a vere!” deyu söylediğimizde, ceddim merhûm dahi “Vallahi
bu Oğlancık Şeyh’tir” deyu okşar idi.”6

İbrahim Efendi’nin çocukluk döneminden sonraki tahsil hayatına dair kay-
naklarda detaylı bilgi verilmemekle beraber onun uzun müddet devam eden bir
tahsil hayatı olduğundan söz edilmektedir.7 “Sinn-i temyîze vâsıl olunca” İstanbul’a
geldiği bilinen Olanlar Şeyhi İbrahim Efendi,8 Eğrikapı’da tekkesi bulunan Halvetî
şeyhi Hakîkîzâde Osman Efendi’ye intisâb etmiş, 1021/1612 tarihinde seyr ü
sülûkünü tamamladıktan sonra Gavsî Tekkesi’ne şeyh olarak tayin edilmiştir.9
Olanlar Şeyhi İbrahim Efendi Halvetiyye’nin Şemsiyye kolundan Abdülâhad
Nûrî’ye de intisâb etmiştir. Mehmed Nazmî Efendi Hediyyetü’l-İhvân adlı eserinde
onu Halvetî şeyhi olarak göstermekte ve Abdülâhad Nûrî’nin mürîdleri arasında
zikretmektedir.10

Olanlar Şeyhi İbrahim Efendi’nin Halvetiyye’nin yanısıra Bayrâmî-
Melâmîliğe de mensûb olduğu bilinmektedir. O Dil-i Dânâ kasîdesinde bağlı bu-
lunduğu Bayrâmî-Melâmî silsilesini vermekte, 1015/1606 tarihinde dönemin
Bayrâmî-Melâmî kutbu olarak kabul edilen İdrîs Muhtefî ile tanıştığını belirtmekte-

dir. Olanlar Şeyhi İbrahim Efendi’nin halîfesi Sunʻullah Gaybî de Bîatnâme isimli

eserinde bu bilgiyi teyid etmektedir.11 Eserlerinde “Merd-i Maʻnâ” olarak tavsîf
ettiği Lâmekânî Hüseyin Efendi’den sık sık bahsetmesi, onun Bayrâmî-Melâmîliğe
Lâmekânî Hüseyin Efendi vasıtasıyla intisâb etmiş olabileceğini düşündürmekte-
dir.12 Olanlar Şeyhi İbrahim Efendi Vahdetnâme adlı eserini 1020/1611 tarihinde
yazdığına göre henüz yirmi yaşındayken Lâmekânî Hüseyin Efendi’yle irtibat halin-

―――――――――
6 Gaybî, Sohbetnâme, vr. 40b.
7 Vassâf, Sefîne-i Evliyâ, 2, s. 483.
8 Gölpınarlı, Melâmîlik ve Melâmîler, s. 90.
9 Nazmî, Hediyyetü’l-İhvân, s. 604; Şeyhî, Vekâyıu’l-Fudalâ, 1, s. 553; Vassâf, Sefîne-i Evliyâ, 2, s. 483;

Abdülbâkî Gölpınarlı, “İbrahim, Oğlanlar Şeyhi”, Türk Ansiklopedisi, 19, Ankara: Milli Eğitim
Basımevi, 1976, s. 502; Gölpınarlı, Melâmîlik ve Melâmîler, s. 90; Azamat, “İbrahim Efendi, Olanlar
Şeyhi”, DİA, 21, s. 299; Oğlanlar Şeyhi İbrahim Efendi, Müfîd ü Muhtasar, s. 37; Ayşe Asude
Soysal, XVII. Yüzyılda Bir Bayrâmî-Melâmî Kutbu: Oğlanlar Şeyhi İbrahim Efendi, Ankara: Hacettepe
Üniversitesi Sosyal Bilimler Enstitüsü Basılmamış Doktora Tezi, 2005, s. 84.

10 Nazmî, Hediyyetü’l-İhvân, s. 606; Gölpınarlı, Melâmîlik ve Melâmîler, s. 90.
11 Olanlar Şeyhi İbrahim Efendi, Dil-i Dânâ Kasîdesi, İstanbul Atatürk Ktp., Belediye, no: 267, vr. 7b-

8a; Oğlanlar Şeyhi İbrahim Efendi, Müfîd ü Muhtasar, s. 40; Sunʻullah Gaybî, Bîatnâme, İstanbul
Atatürk Ktp., Osman Ergin, no: 0107/01, vr. 6a.

12 Olanlar Şeyhi İbrahim Efendi, Müfîd ü Muhtasar, İstanbul Atatürk Kitaplığı, Osman Ergin, no:
308, vr. 20b-21a; Olanlar Şeyhi İbrahim Efendi, Vahdetnâme, İstanbul Atatürk Ktp., Osman Ergin,
no: 429, vr. 2b; Oğlanlar Şeyhi İbrahim Efendi, Müfîd ü Muhtasar, s. 41; Vassâf, Sefîne-i Evliyâ, 2, s.
484; Azamat, “İbrahim Efendi, Olanlar Şeyhi”, DİA, 21, s. 299; Gölpınarlı, “İbrahim, Oğlanlar
Şeyhi”, Türk Ansiklopedisi, 19, s. 502.

XVII. Yüzyıl Osmanlısında Bir Bayrâmî-Melâmî:
Olanlar Şeyhi İbrahim Efendi’nin Vahdet-i Vücûd Anlayışı   

 Sûfî Araştırmaları - Sufi Studies SAYI 16 109 

de olduğu da ortaya çıkmaktadır.13 Lâmekânî Hüseyin Efendi onun mânevî eğiti-
minde en büyük paya sahip kimse olarak görülmektedir.14

Olanlar Şeyhi İbrahim Efendi Halvetiyye ve Bayrâmî-Melâmiyye dışında
Celvetiyye şeyhi Azîz Mahmûd Hüdâyî’ye de intisâb etmiştir. Bir süre onun yanında
mânevî eğitim gören İbrahim Efendi, Azîz Mahmûd Hüdâyî’den de hilâfet almış-
tır.15 22 Rebîülâhir 1065/1655tarihinde vefat eden İbrahim Efendi’nin kabri bugün
Murat Paşa Cami hazîresinde bulunmaktadır.16

Olanlar Şeyhi İbrahim Efendi tasavvufî görüşlerini manzûm bir şekilde dile
getirmiş ve çeşitli eserler kaleme almıştır. Onun ilk eseri 1020/1611 tarihinde henüz
yirmi yaşındayken Lâmekânî Hüseyin Efendi’nin mânevî işaretiyle yazdığını belirtti-
ği Vahdetnâme’dir.17 Eser Tasavvufnâme ve Usûl-i Muhakkikîn adlarıyla da bilinmekte-
dir.18 On iki fasıldan oluşan mesnevî tarzındaki bu eserde bidâyet, hakîkat, ârif,
insan vücûdu, insanın kalbi, sohbet âdâbı, vahdet, kudret, seyr ü sülûk, şuhûd-ı
vech-i mutlak, hikmet sırları, ahvâl-i kurbâ başlıkları altında birçok tasavvufî mese-
leye temas edilmiştir.

Olanlar Şeyhi İbrahim Efendi’nin diğer bir eseri ise 1023/1614 tarihinde
telif ettiği Müfîd ü Muhtasar’dır.19 Mesnevî tarzındaki bu eserde elli dokuz başlık
altında bin seksen beyit bulunmaktadır. Eserde ele alınan konulardan bazıları
âriflerin halleri, terkin kısımları, zikir ve fikir, vahdetin hakîkati, sohbet âdâbı, dört
unsur, insan, nokta, bedenî kuvvet, âlem-i kübrâ ve suğrâ, şerîat-tarîkat-hakîkat-

maʻrifet, keşf ve kerâmet, zâhirî ve bâtınî ilim, insanın hakîkati, insanların kısımları,
Allah yolundakilerin vasıfları, fakr, şeyhliğin alâmetleri, teslîm, sûfîlere göre îmân ve
küfür, hizmetin önemi ve tevekküldür. Eserde ayrıca Halvetiyye, Nakşbendiyye,
Celvetiyye, Zeyniyye, Bayrâmiyye, Mevleviyye, Edhemiyye, Bektâşiyye ve
Kübreviyye tarîkatlarine ilişkin de sırasıyla bilgi verilmektedir.

―――――――――
13 Gölpınarlı, Melâmîlik ve Melâmîler, s. 92; Oğlanlar Şeyhi İbrahim Efendi, Müfîd ü Muhtasar, s. 43.
14 Soysal, XVII. Yüzyılda Bir Bayrâmî-Melâmî Kutbu: Oğlanlar Şeyhi İbrahim Efendi, s. 77-78.
15 Nazmî, Hediyyetü’l-İhvân, s. 605; Vassâf, Sefîne-i Evliyâ, 2, s. 484; Gölpınarlı, Melâmîlik ve Melâmîler,

s. 90.
16 Müstakîmzâde, Risâle-i Melâmiyye-i Bayrâmiyye, vr. 41b; Şeyhî, Vekâyıu’l-Fudalâ, 1, s. 553; Necdet

Yılmaz, Osmanlı Toplumunda Tasavvuf: Sûfîler, Devlet ve Ulemâ, İstanbul: Osmanlı Araştırmaları Vakfı
Yay., 2001, s. 335; Azamat, “İbrahim Efendi, Olanlar Şeyhi”, DİA, 21, s. 299; Mustafa Özdamar,
Dersaadet Dergahları, İstanbul: Kırk Kandil Yay., 1994, s. 131.

17 Olanlar Şeyhi İbrahim Efendi, Vahdetnâme, vr. 3a. Eser H. Rahmi Yananlı tarafından yapılan Oğlan
Şeyh İbrahim Efendi Külliyâtı adlı çalışmada latinize edilerek yayımlanmıştır. Bkz. H. Rahmi Yananlı,
Oğlan Şeyh İbrahim Efendi Külliyâtı, İstanbul: Kitabevi Yay., 2008.

18 Azamat, “İbrahim Efendi, Olanlar Şeyhi”, DİA, 21, s. 299; Soysal, XVII. Yüzyılda Bir Bayrâmî-
Melâmî Kutbu: Oğlanlar Şeyhi İbrahim Efendi, s. 130; Oğlanlar Şeyhi İbrahim Efendi, Müfîd ü
Muhtasar, s. 69; Fevziye Abdullah Tansel, “Olanlar Şeyhi İbrahim Efendi ve Devriyesi”, Ankara
Üniversitesi İlahiyat Fakültesi Dergisi, 17 (1969), s. 191.

19 Azamat, “İbrahim Efendi, Olanlar Şeyhi”, DİA, 21, s. 300; Oğlanlar Şeyhi İbrahim Efendi, Müfîd
ü Muhtasar, s. 75; Soysal, XVII. Yüzyılda Bir Bayrâmî-Melâmî Kutbu: Oğlanlar Şeyhi İbrahim Efendi, s.
132.

Mevlânâ Düşüncesi Araştırmaları Derneği Büşra ÇAKMAKTAŞ

110 Sûfî Araştırmaları - Sufi Studies SAYI 16 

Olanlar Şeyhi İbrahim Efendi’nin tasavvufun pek çok kavram ve meselesi-
ni konu edindiği diğer bir eseri ise Divân’ıdır.20 Bu eser kasîde, gazel ve ilâhîlerden
müteşekkildir. Türk tasavvuf şiirinin en önemli örneklerinden birisi olarak kabul
edilen bu eserin en meşhur kasîdesi “Dil-i Dânâ”dır. 294 beyitten meydana gelen
Dil-i Dânâ kasîdesi vahdet-i vücûd düşüncesini Türkçe’de en iyi anlatan metinler-
den birisi olarak kabul edilmektedir.21

XVII. yüzyılda Osmanlı coğrafyasında Halvetî, Bayrâmî-Melâmî ve Celvetî
bir sûfî olarak tasavvuf muhitlerinde temâyüz eden Olanlar Şeyhi İbrahim Efendi,
tasavvufî görüşlerini çok yönlü ve zengin bir anlayış üzerine inşâ etmiştir. Onun
Allah-âlem-insan ilişkisi, tevhîd, yaratılış, devir, ilâhî isimler gibi tasavvuf düşünce-
sinin en çetin meselelerini kendisine konu edindiği görülmektedir. Olanlar Şeyhi
İbrahim Efendi bunlarla ilgili görüşlerini şiir formunda aktarmış, ancak şiiri sadece
fikirlerini ortaya koyduğu bir araç olarak kabul ederek, sade ve didaktik bir üslûb
kullanmıştır. Edebî ve estetik kaygıları ikinci planda tutarak, şâirliği ve sanatıyla
değil sûfîliği ve tasavvufî görüşleriyle ön plana çıkmıştır.22

Kadızâdeliler-Sivâsîler tartışmasının yaşandığı XVII. yüzyıl gibi son derece
hareketli bir devirde hayatını sürdüren Olanlar Şeyhi İbrahim Efendi, eserlerinde
ortaya koyduğu bazı görüşleri sebebiyle zındıklık, kâfirlik ve hurûfîlikle suçlanmış,
pozitivist ve panteist olduğu iddia edilmiştir.23 Ancak eserlerinde pek çok kez
şerîate bağlılığı vurgulaması, dönemin ileri gelen devlet yöneticileri ve âlimleriyle
yakın bir irtibat halinde olması ve halkın yoğun ilgisine mazhar olması bu bağlamda
göz önünde bulundurulması gereken hususlardır.24 Bu durum İbrahim Efendi’nin
dönemin dinî-tasavvufî anlayışına mutabık bir sûfî profili inşâ ettiği yönünde somut

bir gösterge olarak kabul edilebilir. Nitekim o, şerîat, tarîkat, hakîkat ve maʻrifeti bir
bütün olarak görmekte, bu bağlamda

“Kendözin bilmek olur dört mertebe
Çâr-vech ile bilüp bul mertebe

Evveli şerʻ ile bilmekdür seni

Eylemekdür şerʻe mahkûm bu teni”25

―――――――――
20 Eser H. Rahmi Yananlı tarafından yapılan Oğlan Şeyh İbrahim Efendi Külliyâtı adlı çalışmada latinize

edilerek yayımlanmıştır. Bkz. H. Rahmi Yananlı, Oğlan Şeyh İbrahim Efendi Külliyâtı, İstanbul:
Kitabevi Yay., 2008.

21 Azamat, “İbrahim Efendi, Olanlar Şeyhi”, DİA,21, s. 300; Oğlanlar Şeyhi İbrahim Efendi, Müfîd ü
Muhtasar, s. 68.

22 Gölpınarlı, Melâmîlik ve Melâmîler, s. 104; Soysal, XVII. Yüzyılda Bir Bayrâmî-Melâmî Kutbu: Oğlanlar
Şeyhi İbrahim Efendi, s. 161.

23 Gölpınarlı, Melâmîlik ve Melâmîler, s. 100-103; Soysal, XVII. Yüzyılda Bir Bayrâmî-Melâmî Kutbu:
Oğlanlar Şeyhi İbrahim Efendi, s. 163.

24 Yılmaz, Osmanlı Toplumunda Tasavvuf: Sûfîler, Devlet ve Ulemâ, s. 333; Soysal, XVII. Yüzyılda Bir
Bayrâmî-Melâmî Kutbu: Oğlanlar Şeyhi İbrahim Efendi, s. 163.

25 Olanlar Şeyhi İbrahim Efendi, Müfîd ü Muhtasar, vr. 16a; Konuyla ilgili olarak ayrıca bkz. Olanlar
Şeyhi İbrahim Efendi, Vahdetnâme, vr. 20b, 28b-30a; Yılmaz, Osmanlı Toplumunda Tasavvuf: Sûfîler,
Devlet ve Ulemâ, s. 333; Selçuk Eraydın, “İbrahim Efendi, Oğlan Şeyh”, Sahabeden Günümüze Allah

XVII. Yüzyıl Osmanlısında Bir Bayrâmî-Melâmî:
Olanlar Şeyhi İbrahim Efendi’nin Vahdet-i Vücûd Anlayışı   

 Sûfî Araştırmaları - Sufi Studies SAYI 16 111 

“Şerîat üzre eksik olsa kişi
İki âlemde olmaz ânın işi”26

diyerek maʻrifete ulaşabilmek için şerîate uygun davranmanın vazgeçilmez
bir aşama olduğunu vurgulamaktadır.

Olanlar Şeyhi İbrahim Efendi’nin tasavvufi görüşlerinin en ciddi yansıması

onun en önemli mürîdi ve halîfesi olan Sunʻullah Gaybî’nin eserlerinde görülmek-
tedir. Sohbetnâme isimli eserinde şeyhi İbrahim Efendi’nin sohbetlerinde dinlediği

sözleri derleyen Sunʻullah Gaybî, onun hayatına ve çevresine dair önemli bilgiler de
sunmaktadır.27

II. Vahdet-i Vücûd Yorumu

Varlığın birliği anlamına gelen “vahdet-i vücûd” geçmişte ve günümüzde
tasavvuf düşüncesinin en dikkat çeken, İslam düşünce tarihinde en çok tartışılan
meselelerden birisi olmuştur. İbn Arabî tarafından sistematik hale getirilen vahdet-i
vücûd düşüncesi Sadreddin Konevî, Müeyyidüddin Cendî, Afîfüddîn et-Tilimsânî,
Abdürrezzâk el-Kâşânî, Saîdüddîn el-Fergânî, Fahreddîn-i lrâkî ve Dâvûd-i Kayserî
gibi sûfîler tarafından da benimsenmiş ve eserlerinde konu edinilerek bu alanda
ciddi bir literatür meydana getirilmiştir.28

Varlığı, mümkün ve mutlak kısımlarına ayrılmadan önce kendisinde bir
hakîkat olarak ele alan vahdet-i vücûd düşüncesine göre, mutlak ve mümkün o
hakîkatin iki kutbu sayılıp, Hak ile halk izâfet ilişkisiyle birbirine bağlı halde bulun-
maktadır.29 Diğer bir ifadeyle her ne kadar düşüncede, dilde ayrılabilirlerse de mut-
lak vücûd ve mevcûd aynında, özünde, hakîkatinde birdir. “Vücûd-ı mahz Allah'tır,
başkası değil.” sözüyle de bu hakîkati anlatan İbn Arabî, mutlak vücûdu Allah ile
özdeş kabul etmektedir.30

Olanlar Şeyhi İbrahim Efendi’nin tasavvuf düşüncesinin temel konusu
olan varlık ve dolayısıyla Allah-âlem-insan arasındaki ilişkiyi, eserlerinde etraflıca ele
aldığı ve bu alandaki görüşlerinin özellikle bağlı bulunduğu Bayrâmî-Melâmîliğin
fikrî arka planını oluşturan İbn Arabî ve takipçilerinin “vahdet-i vücûd” doktrini
etrafında şekillendiği görülmektedir.31 Bu sebeple Mehmed Nazmî Efendi Olanlar
Şeyhi İbrahim Efendi’yi “sânî-i Muhyiddîn el-Arabî” olarak tavsîf etmekte, hatta

Dostları,8, s. 239; Soysal, XVII. Yüzyılda Bir Bayrâmî-Melâmî Kutbu: Oğlanlar Şeyhi İbrahim Efendi, s.
163.

26 Olanlar Şeyhi İbrahim Efendi, Vahdetnâme, vr. 28b.
27 Gaybî, Sohbetnâme, vr. 1b-41a.
28 M. Erol Kılıç, “Ekberiyye”, DİA, 10, İstanbul: Türkiye Diyanet Vakfı Yay., 1994, s. 545.
29 Ekrem Demirli, “Vahdet-i Vücûd”, DİA, 42, İstanbul: Türkiye Diyanet Vakfı Yay.,2012, s. 431.
30 M. Erol Kılıç, “İbnü’l-Arabî, Muhyiddin”, DİA, 20, İstanbul: Türkiye Diyanet Vakfı Yay.,1999, s.

499.
31 Bayrâmî-Melâmîlerin vahdet-i vücûda dair görüşleri için bkz. Laʻlîzâde Abdülbâkî, Mebde’ ve Meâd,

Süleymaniye Ktp., Pertev Paşa, no: 636, vr. 49b-50a; Sarı Abdullah Efendi, Cevâhir-i Bevâhir-i
Mesnevî, İstanbul: Matbaa-i Âmire, 1288, 1, s. 15-22.

Mevlânâ Düşüncesi Araştırmaları Derneği Büşra ÇAKMAKTAŞ

112 Sûfî Araştırmaları - Sufi Studies SAYI 16 

Abdülmecîd Sivâsî’nin de bir mektubunda onu “sânî-i Muhyiddîn el-Arabî” olarak
kaydettiğini belirtmektedir.32

Olanlar Şeyhi İbrahim Efendi’nin tüm eserlerinde vahdet-i vücûda ilişkin
görüşlerini, İbn Arabî metafiziğinin en temel kavramlarından olan vücûd-adem,
gölge, hayâl kavramları, vücûd mertebeleri, dalga-deniz metaforu ve ilâhî isimler
üzerinden açıkladığı müşâhede edilmektedir.

a. Vücûd-Adem

İbn Arabî’nin ve onun varlık görüşünü benimseyip eserlerinde konu edi-
nen muhakkik sûfîlerin vücûd kavramına ilişkin anlayışları, vücûdun varlık anlamına
geldiği ve kendi zâtıyla kāim olan vücûdun bir olup, bunun da Hak olduğu ilkesine
dayanmaktadır. Onlara göre vâcib, ezelî ve kadîm olan Hakk’ın vücûdu tecezzî,
taaddüd ve tebeddül kabul etmemekte, Hakk’ın vücûdunun herhangi bir sûreti,
şekli ve haddi de bulunmamaktadır. Hakk’ın vücûdu haricindeki varlıklar isekendi
nefisleriyle kāim olmadıkları için bunlara vücûd nisbet edilememektedir.33

Vücûdun herhangi bir şekilde tanımlanamayacağını ve idrâk edilemeyece-
ğini düşünen İbn Arabî iki vücûddan söz etmeyi dahi mümkün görmemekte ve
“Vücûdda Allah’tan başka bir şey yoktur.” ifadesine göre vücûdun tek bir gerçeklik
olduğunu düşünmektedir.34 İbn Arabî vücudun ancak “vücûd-i izâfî” ve “vücûd-i
hakîkî” şeklinde iki kısmının bulunduğunun düşünülebileceğini ve vücûd-i
hakîkînin her türlü kayıt ve izâfetten münezzeh olan Hakk’ın künhü olduğunu
belirtmektedir. Ona göre vücûd-i hakîkîyi idrâk mümkün olmayıp, sadece âlemin ve
eşyânın vücûdu olan vücûd-i izâfî idrâk edilebilir.35 Vücûd-ı mutlak olan Hakk’ın
vücûduna nisbetle eşyânın ve âlemin varlığına “vücûd-ı izâfî” diyen İbn Arabî’ye
göre bu kavram, Hakk’ın mutlak vücûduna karşıt olarak ya da o vücûda cüz’î bir
ölçüde dahi olsa ortak olmak anlamına gelmemektedir. Bunlara vücûd-ı izâfî denil-

―――――――――
32 Nazmî, Hediyyetü’l-İhvân, s. 604.
33 İsmail Fennî Ertuğrul, Vahdet-i Vücûd ve İbn Arabî, , haz. Mustafa Kara, İstanbul: İnsan Yay.,

1991, s. 9-13; Ayrıca bkz. Ferid Kam, İbn Arabî’de Varlık Düşüncesi, haz. Mustafa Kara, İstanbul:
İnsan Yay., 1992, s. 62-63; Ekrem Demirli, Sadreddin Konevî’de Bilgi ve Varlık, İstanbul: İz Yay.,
2005, s. 202; Sadreddin Konevî, Tasavvuf Metafiziği: Miftâh-ı Gaybi’l-Cem ve’l-Vücûd, çev. Ekrem
Demirli, İstanbul: İz Yay., 2002, s. 21; Sadreddin Konevî, Vahdet-i Vücûd ve Esasları: en-Nusûs fi
Tahkīki Tavri’l-Mahsûs, çev. Ekrem Demirli, İstanbul: İz Yay., 2002, s. 91; Dâvûd Kayserî,
Mukaddemât, çev. Turan Koç, Mehmet Çetinkaya, İstanbul: İnsan Yay., 2011, s. 25-31; Şeyh
Mehmed Elif Efendi, el-Kelimetü’l-Mücmele fi Şerhi’t-Tuhfeti’l-Mürsele, İstanbul: Matbaa-i Bahriye,
1342, s. 4; Abdulganî en-Nablûsî, Âriflerin Tevhîdi, çev. Ekrem Demirli, İstanbul: İz Yay., 2003, s.
17; Abdulganî en-Nablûsî, Gerçek Varlık: Vahdet-i Vücûd’un Müdafası, çev. Ekrem Demirli, İstan-
bul: İz Yay., 2003, s. 20-29; Sema Özdemir, Dâvûd Kayserî’de Varlık, Bilgi ve İnsan, İstanbul: Nefes
Yay., 2014, s. 71-78; İbrahim Kalın, “Kayserî’nin Mukaddime li Fusûsi’l-Hikem’inde Hakîkat ve
Gerçeklik Olarak Vücûd”, İbn Arabî Geleneği ve Dâvûd el-Kayserî, ed. Turan Koç, İstanbul: İnsan
Yay., 2001, s. 121-130.

34 İbn Arabî, Resâil, Beyrut: Dâru Sadır, 1997, s. 151-152; İbn Arabî, Tedbîrât-ı İlâhiyye, çev. Ahmed
Avni Konuk, haz. Mustafa Tahralı, İstanbul: İz Yay., 1992, s. 432; William Chittick, Varolmanın
Boyutları, çev. Turan Koç, İstanbul: İnsan Yay., 1997, s. 199-201; William Chittick, Sûfînin Bilgi
Yolu, çev. Ömer Saruhanlıoğlu, İstanbul: Okuyan Us Yay., 2016, s. 42, 116-117.

35 İbn Arabî, Tedbîrât-ı İlâhiyye, s. 27.

XVII. Yüzyıl Osmanlısında Bir Bayrâmî-Melâmî:
Olanlar Şeyhi İbrahim Efendi’nin Vahdet-i Vücûd Anlayışı   

 Sûfî Araştırmaları - Sufi Studies SAYI 16 113 

mesinin sebebi vücûd-ı mutlak olan Hak’tan neşet etmiş olmalarıdır. Bu izâfî
vücûdun hakîkî ve mutlak vücûd karşısında müstakil bir varlığı yoktur. Bunun yanı
sıra mutlak vücûd dışındaki tüm varlıklara “vücûd-i mümkün”, “vücûd-i
mukayyed” ve “vücûd-i zıllî” de denilmiştir.36

Olanlar Şeyhi İbrahim Efendi’nin vahdet-i vücûd düşüncesinin en merkezî
kavramlarından olan “vücûd” ve “adem” kavramlarına ilişkin ifadelerine bakıldı-
ğında onun bu hususta İbn Arabî ve takipçilerinin paralelinde bazı görüşler ortaya
koyduğu görülmektedir. Nitekim ona göre de vücûd birdir ve kendisine vücûd
nisbet edilebilecek tek varlık Allah’tır. Âlemde görünen, gören, veren, alan, söyle-
yen ve işiten yalnızca Hak’tır. Hakk’ın zamandan ve mekandan münezzeh olan
vücûduna, yaratılmış her şey kul olmuştur.37 Olanlar Şeyhi İbrahim Efendi bu
hakîkate

“Ol âlemde görünen ol, gören ol
Veren, alan, diyen ve işiten ol
Zaman olmaz, mekân olmaz ol ilde
Ol ilin sahibine cümle hep kul.”38
sözleriyle işaret etmektedir.

Vücûdun yalnızca Hakk’a nisbet edilebileceği kanaatinde olan İbrahim
Efendi’ye göre âlemdeki her şey hakîkî vücûdun yalnızca Hakk’ın zâtı olduğunu
tesbîh etmektedir. Olanlar Şeyhi

“Kamu zerrât-ı âlemden işit “innî enellah”ı
Ki her zerre ene’l-Hak nağmesin çengin çalar bir bir”
ifadeleriyle de bu hususu dile getirmektedir.39

Kendi zâtıyla kāim olmayan bu âlemin ontolojik bakımından tekābül ettiği
gerçekliği de konu edinen Olanlar Şeyhi İbrahim Efendi bu noktada “adem” kav-
ramına başvurmaktadır. O ademi âlemle özdeş bir biçimde ele almakta, âlemin

aslında müstakil bir varlığının olmayıp “maʻdûm” olduğunu, âleme asla vücûd
nisbet edilemeyeceğini, kendisine vücûd nisbet edilecek tek varlığın Hak olduğunu
belirtmektedir. Nitekim Olanlar Şeyhi İbrahim Efendi’ye göre âlemde görünen
varlıklar Hakk’ın kıdem yağmurunun damlalarının yağmasıyla zâhir olmuşlardır.
Olanlar Şeyhi bu görüşünü

“Cihânın müstakil kendi vücûdiyle vücûdu yok
Mümâsildir serâbı su sanırlar teşneler bir bir

―――――――――
36 Ebu’l-Alâ Afîfî, Muhyiddin İbn Arabî’nin Tasavvuf Felsefesi, çev. Mehmet Dağ, Ankara: Ankara

Üniversitesi İlahiyat Fakültesi Yay., 1974, s. 27; Mustafa Tahralı, “Vahdet-i Vücûd ve Gölge
Varlık”, Fusûsu’l Hikem Tercüme ve Şerhi, çev. Ahmed Avni Konuk, haz. Mustafa Tahralı, İstanbul:
İz Yay., 1989, 3, s. 15; Ahmed Avni Konuk, Fusûsu’l Hikem Tercüme ve Şerhi, haz. Mustafa Tahralı,
Selçuk Eraydın, İstanbul: Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yay., 1989, 2, s. 99, 151.

37 Olanlar Şeyhi İbrahim Efendi, Vahdetnâme, vr. 5b, 18b, 19b.
38 Olanlar Şeyhi İbrahim Efendi, Vahdetnâme, vr. 5b.
39 Olanlar Şeyhi İbrahim Efendi, Dîvân, vr. 41b.

Mevlânâ Düşüncesi Araştırmaları Derneği Büşra ÇAKMAKTAŞ

114 Sûfî Araştırmaları - Sufi Studies SAYI 16 

Cihân maʻdûm u Hak mevcûd, bu halk mefkūd u Hak meşhûd
Kıdem bârânı katre katre halk üzere yağar bir bir.”
sözleriyle anlatmaktadır.40

Âlemin nûr-ı vâhid ve lâ-yezâl olan Hakk’ın mazharı, sûreti ve tecellîsi ol-
duğunu düşünen Olanlar Şeyhi İbrahim Efendi, eşyânın ancak Hakk’ın vücûdu ile
mevcûd olduğunu vurgulamaktadır. Âlemdeki her bir varlık onun tecellîsi olarak

kendi nevʻinin libâsını giymiş, böylece ayn-ı vâhid nûrunun mazharları haline gel-
miştir.41

Olanlar Şeyhi İbrahim Efendi’ye göre aslında bizâtihî bir vücûdu olmayan
bu âlem Hakk’ın tecellîsi sayesinde hakikatte yok iken, varmış gibi görünmektedir.
İbrahim Efendi bu durumu serâb görmeye benzetmekte, Hakk’ın âleme bahşettiği
varlık tecellîsini bir an bahşetmemesi durumunda görünen her şeyin o an yok ola-
cağını ise şu sözlerle dile getirmektedir:

“Âlemin hergiz vücûdu yoğ iken var görünür
Şol serâba benzer ayniyle su rengin bürünür
Şöyle kim: Âlem ademdir, hiç vücûdu yokdurur
Kendinin kendi vücûduyla şuhûdu yokdurur
Varlık alsa varlığını cümle şey hâlik olur
Bu serâb gibi görünen mülk gider, mâlik kalır.”42
Olanlar Şeyhi İbrahim Efendi Hakk’ın mutlak vücûdunun bâtını için vah-

det söz konusuyken, âleme bakıldığında zâhirî bakımdan kesretin söz konusu oldu-
ğu üzerinde de önemle durmaktadır. Ona göre halbuki vücûd-ı vâhid olan Hak bir
olup, âlemdeki kesret bu bir olan vücûdun zuhûr etmesi sonucunda ortaya çıkmış-
tır.43 Bu görüşünü ise Dîvân’ında şu sözlerle anlatmaktadır:

“Vücûdun bâtını vahdet olubdur, zâhiri kesret,
Vasıl vahdet, fasıl kesret olubdur, ey püser bir bir”44
“Vücûd-ı vâhid-i Hak, “Kul hüvallâhu ehad”, Bir’dir,
Bu Bir’den zâhir oldular her levn elvân eder bir bir.”45

“Nevʻ be nevʻ kendi şuûnundan tecellî eyler ol,
Bir tecellîdir görünen, geh urûc u geh nüzûl.
Bu mezâhir ihtilâfı, biri iki gösterir,

Mümkünât aʻyânı ser-tâ-pâ bir emre muntazır.
Cümlede sârî Ahad’dır, her ne varsa az ve çok
Biri yüz bin gösterir, varlık Ahad’dır, varı yok.”46

―――――――――
40 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 42a, 54b-55a.
41 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 51b, 54b.
42 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 56a.
43 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 43b, 45b, 54b-55a.
44 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 43b.
45 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 45b.
46 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 54b.

XVII. Yüzyıl Osmanlısında Bir Bayrâmî-Melâmî:
Olanlar Şeyhi İbrahim Efendi’nin Vahdet-i Vücûd Anlayışı   

 Sûfî Araştırmaları - Sufi Studies SAYI 16 115 

Olanlar Şeyhi İbrahim Efendi sözünü ettiği bu hakîkatin, ehl-i hakîkate
iyân, ehil olmayan kimselere ise nihân olduğunu belirtmektedir.47 Bu sebeple
Hakk’a tâlib olan kimselere yokluklarının farkında olmalarını, Hakk’ın kendilerine
varlık bahşetmesiyle var olduklarını unutmamalarını tavsiye eden İbrahim Efendi,48
bu idrak seviyesine ulaşan kimseleri ise

“Varlığın oldu ise Hakk varlığı
Yani gittiyse beden ağyârlığı”49
sözüyle tavsîf etmektedir.

Hakîkate erişmenin ancak Hak’tan başka bir varlığa vücûd nisbet etme-
mekle mümkün olacağını düşünen İbrahim Efendi,50 manzûmelerinde hakîkat
yolunda senlik ve benlik kayıtlarından geçilip Bir’i iki görmemek gerektiğine,51 cüz’î
olanı terk edip külle yönelmenin,52 vücûddan halâs olup, kendi varlığını kenara
koymanın önemine ısrarla vurgu yapmaktadır.53 Kişinin kendisinde varlık görmesini
onu hakîkat yolundan alıkoyan bir engel hatta bir perde olarak gören İbrahim
Efendi’ye göre, candan geçmeyince hakîkat yolu bulunamaz, gönül gözüne Hakk’ın
yüzü görünmez. Bu sebeple de gönül iklimine sahip olup hakîkati bulmaya sâlik
olmak isteyen kimseler, kendi mevhûm varlıklarından fânî olmalıdırlar. Ancak bu
durumda cemâl-i Hakk’ın bekāsını idrak edebilirler. Sâlik hâlis altın gibi yanıp eri-
meli, kendi varlığı kaybolup yalnızca o nûr-ı mutlakın vücûdu kalmalıdır.54 Nitekim
vahdet55sarayına girmek ancak bî-vücûd olmakla ve Hak’tan gayrına varlık
nisbetinden kurtulmakla mümkün olacaktır. Olanlar Şeyhi İbrahim Efendi bu görü-
şünü

“Hakîkat nidüğün fehm eyleyenler
Bu sırrı sır ediben saklayanlar
Cihânda Hak’tan ayrı görmediler
Hüdâ’dan özge nesne bilmediler
Adınız ne deseler, dediler: Hakk
Ne yerdensiz deseler, dediler: Hakk
Hakîkat cümleye Hakk bakmak imiş,

―――――――――
47 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 51b.
48 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 51a.
49 Olanlar Şeyhi İbrahim Efendi, Müfîd ü Muhtasar, vr. 27b.
50 Olanlar Şeyhi İbrahim Efendi, Vahdetnâme, vr. 6a.
51 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 7b, 18b, 19a,
52 Olanlar Şeyhi İbrahim Efendi, Müfîd ü Muhtasar, vr. 6b.
53 Olanlar Şeyhi İbrahim Efendi, Dîvân, vr. 40a; Olanlar Şeyhi İbrahim Efendi, Vahdetnâme, vr. 19b.
54 Olanlar Şeyhi İbrahim Efendi, Vahdetnâme, vr. 9a; Olanlar Şeyhi İbrahim Efendi, Dîvân, vr. 40a.
55 Olanlar Şeyhi İbrahim Efendi vahdetin üç kısma ayrıldığını belirtmektedir. İlki “vahdet-i

cismânî”dir. Tâlibe bu mertebede tüm eşyâ fânî görünür. İbrahim Efendi bu mertebeye “ilme’l-
yakīn” mertebesi de demektedir. İkinci mertebe olan “vahdet-i rûhânî”de ise kalb, akıl ve ruh
mahv olur. Vahdet-i rûhânî İbrahim Efendi’ye göre “ayne’l-yakīn”e tekabül etmektedir. Üçüncü
ve en üst mertebe olan “vahdet-i zât” da “hakka’l-yakīn”in ta kendisidir. Tâlib cisim ve canıyla lî
meallah denizinde bir damla olduğunu bu mertebede idrak eder. Bkz. Olanlar Şeyhi İbrahim
Efendi, Müfîd ü Muhtasar, vr. 6b.

Mevlânâ Düşüncesi Araştırmaları Derneği Büşra ÇAKMAKTAŞ

116 Sûfî Araştırmaları - Sufi Studies SAYI 16 

İkilik şirkini hep yakmak imiş
Fenâfillâh makāmıymış hakîkat,
Bekābillâh makāmıymış hakîkat.”
sözleriyle de vurgulu bir biçimde açıklamaktadır.56 Bu ifadelere göre Olan-

lar Şeyhi İbrahim Efendi ikilikten kurtulup birliğe ulaşma makamını fenâfillâh ve
bekābillâh olarak görmekte, bu makamları hakîkate ulaşmak için vazgeçilmez bir
öğe olarak sunmaktadır. O Hakk’ın tek olan mutlak vücûdunu idrak etmeye giden
bu yolun ise aslında kişinin kendisinden geçtiğini düşünmekte ve

“Âna yol yine sendendir bilirsen
O yolu sende bulursun bulursan.”57
demektedir.

İbrahim Efendi kendi varlığını aradan kaldırmayıp, sen ve ben kaydından
kurtulamayan kimselerin bu sebeple büyük bir günaha girdiklerini düşünmekte,
hatta “Sen ü ben şirkini var eyle ifnâ” diyerek bu durumu şirk olarak değerlendir-
mektedir. Kişinin kendi varlığından fânî olmadıkça, Hakk’ın mutlak birliğini idrâk
edemeyeceğini, bu yolda boşuna çaba sarf edeceğini belirtmektedir.58 O ikilikten
kurtulamayanların durumunu cenâbet hali olarak görmekte, bu kimselerin ancak
birlik denizine dalarak temizlenebileceğini ifade etmekte ve ikilik halinde kalanların
ise murdar olacağı hususunda uyarıda bulunmaktadır.59

b. Vücûd Mertebeleri

İbn Arabî’nin vahdet-i vücûd anlayışına göre oluşa sahip her bir hakîkat,
bütün âlemlerdeki mazharlarıyla birlikte bir “hazret” yani “mertebe” meydana
getirmektedir.60 Sûfîlerin “merâtib-i vücûd” olarak ifade ettiği bu mertebelere ilişkin
ikili, üçlü, beşli, yedili, kırklı ve yüzlü olmak üzere pek çok farklı tasnîf yapılmıştır.61
Literatürde çoğunlukla karşılaşılan “hazarât-ı hams” şeklindeki beşli tasnîfe göre
sûfîler bu mertebeleri “hazret-i gayb-ı mutlak, hazret-i gayb-ı izâfî, hazret-i misâl,
hazret-i şehâdet ve hazret-i insân”olarak sıralamışlardır.62

Olanlar Şeyhi İbrahim Efendi de manzûmelerinde çok detaylı olmasa da
vücûd mertebelerine değinmektedir. O neyin vücûdunda perdelerin açılmasına

―――――――――
56 Olanlar Şeyhi İbrahim Efendi, Vahdetnâme, vr. 8a-8b.
57 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 11b.
58 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 9b-10a.
59 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 20b.
60 Suad Hakîm, İbnü’l Arabî Sözlüğü, çev. Ekrem Demirli, İstanbul: Kabalcı Yay., 2005, s. 279;

Mehmet Demirci, “Hazret”, DİA, 27, Ankara: Türkiye Diyanet Vakfı Yay., 2003,s. 146.
61 M. Erol Kılıç, Şeyh-i Ekber İbn Arabî Düşüncesine Giriş, İstanbul: Sufi Kitap, 2009, s. 269; Mustafa

Tahralı, “Fusûsu’l-Hikem, Şerhi ve Vahdet-i Vücûd ile Alâkalı Bâzı Mes’eleler”, Fusûsu’l Hikem
Tercüme ve Şerhi, çev. Ahmed Avni Konuk, haz. Mustafa Tahralı, İstanbul: İz Yay., 1989, 1, s. 45.

62 Süleyman Ateş, “Hazarât-ı Hams”, DİA, 27, Ankara: Türkiye Diyanet Vakfı Yay., 2003,s. 115-
116; Ebü’l-Hasan Seyyid Şerif Ali b. Muhammed b. Ali Cürcânî, Ta`rifât, Beyrut: Dârü’l-Kütübi’l-
İlmiyye, 1983, s. 88-89; İsmail Hakkı Bursevî, Risâletü’l-Hazarâti’l-Hamsi’l-İlâhiyye, Süleymaniye
Ktp., Hacı Mahmud Efendi, no: 2260, vr. 235b-249b; Seyyid Mustafa Râsim Efendi, Tasavvuf
Sözlüğü: Istılâhât-ı İnsân-ı Kâmil, haz. İhsan Kara, İstanbul: İnsan Yay., 2008, s. 409-413.

XVII. Yüzyıl Osmanlısında Bir Bayrâmî-Melâmî:
Olanlar Şeyhi İbrahim Efendi’nin Vahdet-i Vücûd Anlayışı   

 Sûfî Araştırmaları - Sufi Studies SAYI 16 117 

benzer şekilde, vücûd-ı mutlak olan Hakk’ın mertebelerle gayb mertebesinden
şehâdet mertebesine taayyün ettiğini düşünmektedir.63

Olanlar Şeyhi İbrahim Efendi’nin Vahdetnâme adlı eserinde vücûd mertebe-
lerine ilişkin üçlü ve beşli olmak üzere iki farklı tasnîften söz ettiği görülmektedir.
Onun zikrettiği üçlü tasnîfe göre ilk mertebe “âlem-i lâhût”tur ve ehl-i vahdete göre
bu mertebe Hakk’ın zât ve sıfâtından ibarettir. İkinci mertebe ise “âlem-i gayb”dir.
Bu âlemin ilmi yalnızca Hakk’a aittir. İbrahim Efendi üçüncü mertebe olan
“şehâdet âlemi”nin ise görünen ve beş duyuyla idrâk edilebilen âlem olduğunu ifade
etmektedir.64

İbrahim Efendi yine Vahdetnâme’de Âdem’in sırrının beş mertebeden mey-
dana geldiğini belirtmekte ve bu mertebeleri de kısaca açıklamaktadır. Ona göre bu
mertebelerden ilki “amâ” mertebesidir. Olanlar Şeyhi İbrahim Efendi amâ merte-
besine varan kimsenin kemâle erişeceğini belirtmektedir. İkinci mertebe “âlem-i
ervâh”tır. Bu âlem diğer âlemlerin kandilidir. Üçüncü mertebe ise “âlem-i hayâl”dir.
Olanlar Şeyhi İbrahim Efendi hayâl âlemi için

“Üçüncüsü hayâlin âlemidir
Görünen vakıâtın bu yeridir”
demektedir. Dördüncü mertebe “âlem-i mukayyed”dir. İbrahim Efendi bu

âlemi tahayyülün başlangıcı olarak görmekte, bu âlemin denize nisbetle ırmak gibi
olduğunu belirtmektedir. Ona göre kesretin sırrı da âlem-i mukayyedde bilinir.
Beşinci mertebe olan “âlem-i zâhir” hakkında ise Olanlar Şeyhi İbrahim Efendi

“Beşinci âlem-i zâhir görürsün
Bu âlemde hem alır, hem verirsin”
demektedir.65

c. Gölge Varlık

Olanlar Şeyhi İbrahim Efendi âlemin ve yaratılmış varlıkların mutlak vücûd
karşısında ontolojik bakımdan konumlarını vahdet-i vücûd düşüncesi ekseninde ele
almakta, İbn Arabî ve muhakkik sûfîlerin de bu itibarla söz konusu ettikleri “gölge”
kavramına başvurarak açıklamaktadır. Nitekim İbn Arabî düşüncesinde Hakk’ın
dışındaki her şeyin Hakk karşısındaki durumu, şahsa göre gölgenin durumu gibidir.
Gölgenin şahsın varlığı olmadan bir varlığının olmasının söz konusu dahi edileme-
mesi gibi, Hakk’ın varlığı olmaksızın mâsivânın da varlığından söz etmek mümkün
değildir. Bu bakımdan âlem ve yaratılmış her şey Hakk’ın gölgesi olarak kabul edil-
mektedir.66

―――――――――
63 Olanlar Şeyhi İbrahim Efendi, Dîvân, vr. 42a.
64 Olanlar Şeyhi İbrahim Efendi, Vahdetnâme, vr. 10a.
65 Olanlar Şeyhi İbrahim Efendi, Vahdetnâme, vr. 10b.
66 Henry Corbin, Birle Bir Olmak: İbn Arabî Tasavvufunda Yaratıcı Muhayyile, çev. Zeynep Oktay,

İstanbul: Pinhan Yay., 2013, s. 208; İbn Arabî, Fusûsu’l-Hikem, çev. Ekrem Demirli, İstanbul:
Kabalcı Yay., 2006, s. 106-107; Konuk, Fusûsu’l Hikem Tercüme ve Şerhi, 2, 250-253; Ebu’l-Alâ Afîfî,

Mevlânâ Düşüncesi Araştırmaları Derneği Büşra ÇAKMAKTAŞ

118 Sûfî Araştırmaları - Sufi Studies SAYI 16 

İbn Arabî ve takipçileri gibi âlemdeki varlıkların Hakk’ın zâtına işaret eden
rumuzlar olduğunu düşünen Olanlar Şeyhi İbrahim Efendi de vücûd-ı mutlaka
nisbetle bu âlemin yalnızca bir gölgeden ibaret olduğunu düşünmekte ve bu düşün-
cesini Divân’ında

“Zılâlât rumûz-ı zât-ı Bârî oldu bu âlem çün
Vücûd-ı mutlaka nisbet bu âlem oldu zıllıyât”
Sözleriyle ortaya koymaktadır.67 O Vahdetnâme’sinde de

“Vücûdu cümle şeyin zıll-ı zâil
Olubdur, kāil olmaz ona mâil
Fenâ olan hakîkatte sivâdır
Beğim, bâkî kalan vech-i Hüdâ’dır.”
ifadeleriyle Hakk’ın vücûdu karşısında bir gölge mesabesinde olan âlemin

fânî olup, bâkî olan tek varlığın yalnızca Hak olduğundan söz etmektedir.68

d. Hayâl

Olanlar Şeyhi İbrahim Efendi’nin vücûd-ı mutlak karşısında bir gölge me-
sabesinde gördüğü âlemin varlığını ele alırken başvurduğu diğer bir kavram ise İbn
Arabî metafiziğinin köşe taşlarından birisi olan “hayâl” kavramıdır. İbn Arabî’nin
vahdet-i vücûd öğretisinde Hakk’ın dışındaki bütün varlıklar, ontolojik düzeyde
mutlak bir hayâl olup, her varlığın bu âlemde zuhûr eden gerçekliği, onun hakîkati
için bir sembol mesâbesindedir. Uyuyan bir insanın rüyasında gördüğü şeyler nasıl-
sa, şehâdet âlemindeki şeyler de gerçeklik açısından mutlak vücûd karşısında aynı
durumdadır. İbn Arabî “İnsanlar uykudadır, öldüklerinde uyanırlar.”69 hadîsini de
bu bağlamda yorumlamakta ve “Bil ki senin kendin de bir hayâlsin; idrâk ettiğin her
bir şey ve bu ben değilim dediğin her bir nesne de bir hayâldir. Şu halde bütün
varlık alemi de hayal içinde hayaldir.”70 demektedir.71

Fusûsu’l-Hikem Okumaları İçin Anahtar, çev. Ekrem Demirli, İstanbul: İz Yay., 2000, s. 207-208;
Tahralı, “Vahdet-i Vücûd ve Gölge Varlık”, s. 11-12.

67 Olanlar Şeyhi İbrahim Efendi, Dîvân, vr. 38b.
68 Olanlar Şeyhi İbrahim Efendi, Vahdetnâme, vr. 7b.
69 Aclûnî, Keşfu’l-Hafâ, II/2795.
70 Bkz. İbn Arabî, Fusûsu’l-Hikem, s. 107-108; Konuk, Fususu’l Hikem Tercüme ve Şerhi, 1, s. 21; 2, s.

245, 250; William Chittick, Varolmanın Boyutları, trc. Turan Koç, İstanbul: İnsan Yay., 1997, s. 196;
Toshihiko Izutsu, İbn Arabi’nin Fusûs’undaki Anahtar Kavramlar, çev. Ahmed Yüksel Emre,
İstanbul: Kaknüs Yay., 1998, s. 21-22.

71 Mustafa Çakmaklıoğlu, İbn Arabî’de Marifetin İfadesi, İstanbul: İnsan Yay., 2007,s. 183; Chittick,
Varolmanın Boyutları, s. 313, 336; Hakim, İbnü’l Arabi Sözlüğü, s. 692-693; William Chittick, “İbn
Arabi and His School”, Islamic Spirituality: Manifestations, ed. Seyyid Hüseyin Nasr, New York:
Crossroad, 1991, s. 62; Hayâl kavramı için ayrıca bkz. Çakmaklıoğlu, İbn Arabî’de Marifetin İfadesi,
s. 170; Chittick, Varolmanın Boyutları, s. 332-333; Ali Vasfi Kurt, “İbn Arabî’de Hayâl ve Vücûd
Paradoksu Özelinde el-Futûhâtu’l-Mekkiyye ile Fusûsu’l-Hikem’in Karşılaştırılması”, Tasavvuf İlmî
ve Akademik Araştırma Dergisi, sayı: 23 (2009), s. 514-521; Tahir Uluç, İbn Arabî’de Sembolizm,
İstanbul: İnsan Yay., 2007, s. 154; William Chittick, Hayal Alemleri: İbn Arabî ve Dinlerin Çeşitliliği
Meselesi,çev. Mehmet Demirkaya, İstanbul: Kaknüs Yay., 1999.

XVII. Yüzyıl Osmanlısında Bir Bayrâmî-Melâmî:
Olanlar Şeyhi İbrahim Efendi’nin Vahdet-i Vücûd Anlayışı   

 Sûfî Araştırmaları - Sufi Studies SAYI 16 119 

Olanlar Şeyhi İbrahim Efendi’nin vahdet-i vücûd anlayışını izah ederken
başvurduğu hayâl kavramını ele alırken de İbn Arabî gibi ayna sembolizmine yö-
neldiği görülmektedir.72 O âlemin varlığının hayâlden ibaret olduğunu, insanın bu
âlemde hayâl içinde hayâlde yaşadığını, görünen her şeyin mir’ât-ı Hak’ta sadece
birer sûret olduğunu

“Bir hayâl oldu cihânın varlığı mutlak hemân
Bir hayâlin zarfıdır bilgil, zemîn ü âsumân
Ben dediğin, sen dediğin, hep hayâlindir senin,
Her ne dersen, bil hayâl içre hayâlindir senin
Pes vücûdun küllîsi oldu hayâl ender hayâl
Hep şuhûdun cümlesi oldu zilâl ender zilâl
Sûretisin aynının mir’ât-ı Hakk’ta bî-misâl
Görünen mir’ât içinde sûretin dahi hayâl”73
sözleriyle belirtmektedir. Böylece âlem Hakk’ın isim ve sıfatlarını yansıtan

bir ayna olmaktadır.74 İbrahim Efendi Hakk’ın isimlerinin mazharı olan bu âlemin
Hakk’ın sıfatlarını ve zâtını yansıtan bir ayna olduğunu

“Her ismin mazharında zâtını görmek için zâtı
Cihân mir’âtını âyine-i sübhân eder bir bir”75
“Âlem ü âdem sıfât u zâtına mir’ât ise
Hakk denilen, halk denilen, ikisi bir zât ise”76
sözleriyle de vurgulamaktadır.

e. Deniz-Dalga Metaforu

İbn Arabî ve muhakkik sûfîler vücûd-ı mutlakın tekliğinin aslî, âlemde gö-
rünen çokluğun ise îtibârî bir durum olduğunu düşünmekte ve bu durumu da de-
niz-dalga metaforuna müracaat ederek açıklamaktadırlar.77 Onlara göre Hakk’ın
mutlak vücûdu nihayetsiz bir deniz olup, âlemdeki sûretler ise bu denizin dalgası ya

―――――――――
72 Bkz. Corbin, Birle Bir Olmak: İbn Arabî Tasavvufunda Yaratıcı Muhayyile, s. 208; Uluç, İbn Arabî’de

Sembolizm, s. 153; Mustafa Tahralı, “Vahdet-i Vücûd ve Gölge Varlık”, s. 10-11; Chittick,
Varolmanın Boyutları, s. 314; William Chittick, Sûfînin Bilgi Yolu, çev. Ömer Saruhanlıoğlu, İstanbul:
Okuyan Us Yay., 2016, s. 149-162.

73 Olanlar Şeyhi İbrahim Efendi, Dîvân, vr. 54b.
74 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 41b; Olanlar Şeyhi İbrahim Efendi, Dil-i Dânâ Kasîdesi, vr.

2b.
75 Olanlar Şeyhi İbrahim Efendi, Dîvân, vr. 45b.
76 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 55b.
77 Bu konuda bkz. Sadreddin Konevî, Fâtiha Sûresi Tefsîri, çev. Ekrem Demirli, İstanbul: İz Yay.,

2002, s. 156; Sadreddin Konevî, Fusûsu’l-Hikem’in Sırları, çev. Ekrem Demirli, İstanbul: İz Yay.,
2002, s. 73-74; Kayserî, Resâil, s. 156-157; İsmail Ankaravî, Makāsıd-ı Aliyye fî Şerhi’t-Tâiyye, haz.
Mehmet Demirci, İstanbul: Vefa Yay., 2007, s. 35; Toshihiko Izutsu, “İslam’da Metafizik Düşün-
cenin Temel Yapısı”, çev. Ramazan Ertürk, Yaratma ve Şeylerin Zamansız Nizamı İslam Mistik Dü-
şüncesi Üzerine Makaleler, İstanbul: Anka Yay., 2001, s. 36.

Mevlânâ Düşüncesi Araştırmaları Derneği Büşra ÇAKMAKTAŞ

120 Sûfî Araştırmaları - Sufi Studies SAYI 16 

da damlası mesâbesindedir. Yani bu sûretler mutlak vücûdun varlığıyla kāim olup,
onun varlığından bağımsız bir gerçeklikleri bulunmamaktadır.78

Hakk’ın varlığını denize, eşyânın mümkün varlığını ise denizin dalgasına
benzeten Olanlar Şeyhi İbrahim Efendi de dalganın varlığının denize bağlı olduğu-
nu ve dalganın deniz sebebiyle âşikâr olduğunu belirtmektedir. Ona göre Hakk’ın
varlığı karşısında âlemin varlığı denizin bir damlası mesâbesindedir.
Vahdetnâme’sinde bu görüşlerini

“Bahrin mevcidir eşyâ serâpâ
Bu mevcden olur ol bahr âşikâra
O bahrin katresidir bu vücûdun,
O bahr içre olur cümle şuhûdun.”79
sözleriyle ifade eden Olanlar Şeyhi İbrahim Efendi Müfîd ü Muhtasar’da da

meseleyi deniz metaforuna başvurarak izah etmekte ve

 “Ol cihânda nûr-ı Hakk bir bahrimiş
Yani cismüm katre cânum bahrimiş
Gark olur ol bahr içinde cân u ten

Orta yerden refʻ olur bu sen u ben”
Sözleriyle Hakk’ın nûrunu denize, insanı ise denizdeki bir damla suya ben-

zetmektedir. Ona göre bu denize canıyla ve bedeniyle dalan insanda senlik ve ben-
lik kayıtları ortadan kalkmaktadır.80

f. İlâhî İsimler

Olanlar Şeyhi İbrahim Efendi İbn Arabî ve hemen hemen bütün takipçileri
gibi varlık anlayışının önemli bir kısmını ilâhî isimler teorisi üzerine inşâ etmiştir.
Nitekim İbn Arabî ve muhakkik sûfîlerin varlık ve bilgi anlayışı ilâhî isimler teorisi-
ne dayanmakta ve bu anlayışa göre ilâhî isimler metafizik bilginin ilkeleri, alemle
ilgili bilgi sahibi olabilmemiz bakımından en temel referans noktaları ve insanın
kendileriyle ahlaklanacağı erdemler olarak kabul edilmektedir.81Konumuz açısından
asıl önemli olan husus ise İbn Arabî’ye göre ilâhî isimlerin varlıkla ilişkisi ve ilâhî
isimlerin varlığın ontolojik ilkesi olması yönündeki görüşleridir. Buna göre var olan
her şey bir ilâhî ismin mazharı olarak var olmaktadır, yani âlemdeki her şeyin varlık
ilkesi bir ilâhî isimdir.82

―――――――――
78 Konuk, Fusûsu’l-Hikem Tercüme ve Şerhi, 1, s. 305, 2, s. 251.
79 Olanlar Şeyhi İbrahim Efendi, Vahdetnâme, vr. 19b.
80 Olanlar Şeyhi İbrahim Efendi, Müfîd ü Muhtasar, vr. 21a.
81 Ekrem Demirli, İslam Metafiziğinde Tanrı ve İnsan, İstanbul: Kabalcı Yay., 2009, s. 123-125; Chittick,

Sûfînin Bilgi Yolu, s. 46-47; Abdullah Kartal, İlâhî İsimler Teorisi, İstanbul: Hayy Kitap, 2009, s.
136,143; bkz. Sadreddin Konevî, Esmâ-i Hüsnâ Şerhi, çev. Ekrem Demirli, İstanbul: İz Yay., 2002,
s. 10; Demirli, Sadreddin Konevî’de Bilgi ve Varlık, s. 92.

82 Demirli, İslam Metafiziğinde Tanrı ve İnsan, s. 136; İbn Arabî, Fusûsu’l-Hikem, s. 25-26; William
Chittick, Tasavvuf: Kısa Bir Giriş, çev. Turan Koç, İstanbul: İz Yay., 2003, s. 171; Kılıç, Şeyh-i Ekber
İbn Arabî Düşüncesine Giriş, s. 312; İbn Arabî, Fütûhât-ı Mekkiyye, thk. Osman İsmail Yahyâ, Kahire:
Mektebetü's-Sekâfeti'd-Diniyye, [t.y], 2, s. 101-102, 1, 119-120; Kartal, İlâhî İsimler Teorisi, s. 136;

XVII. Yüzyıl Osmanlısında Bir Bayrâmî-Melâmî:
Olanlar Şeyhi İbrahim Efendi’nin Vahdet-i Vücûd Anlayışı   

 Sûfî Araştırmaları - Sufi Studies SAYI 16 121 

Olanlar Şeyhi İbrahim Efendi ilâhî isimlerin varlıkla irtibatı konusunu da
İbn Arabî ve muhakkik sûfîlerin görüşlerine benzer bir biçimde ele almaktadır. İlâhî
isimlerin hükümlerini mümkün varlıkların aslı ve mayası olarak gören İbrahim
Efendi bu hakîkate şu sözlerle işaret etmektedir:

“Mümkünâtın mâyesi bil, hükm-i esmâyı kamu,

Nûr-ı zâtın sâyesi bil, esfel ü aʻlâ kamu.”83
İbrahim Efendi “Her şey olmuştur bir ismin mazharı” sözüyle ise her var-

lığın mazharı ve hükmü altında olduğu bir ilâhî isim olduğuna vurgu yapmaktadır.84
Ona göre âlemdeki her bir mazhardan Hakk’ın esmâ ve sıfatı âşikâr olmakta, her
mazhar kendi müsemmâsını aramaktadır.85 Mahlûkātın ilâhî isimlerin bir mazhar ve
tecellîsi olduğuna Müfîd ü Muhtasâr adlı eserinde de temas eden Olanlar Şeyhi İbra-
him Efendi

“Mazhar-ı esmâ durur bu mümkinât

Sırr-ı Hak’dur cümle efʻâl u sıfât”
demektedir.86

Olanlar Şeyhi İbrahim Efendi Dil-i Dânâ kasîdesinde de bu mesele üzerin-
de durmakta ve isimlerin mazhar oldukları varlık üzerindeki tesirine değinmektedir.
Bu bağlamda bazı varlıkların Mudill ismine bazılarının ise Hâdî ismine mazhar
olduklarına temas eden İbrahim Efendi, Mudill ismine mazhar olanların mertebele-
rinin düşük, Hâdî ismine mazhar olanların mertebelerinin ise yüksek olduğu kanaa-
tindedir.87 O bu ilkeyi diğer ilâhî isimlere de uygulamakta Kādir ismine mazhar
olanların kudretli, Gânî ismine mazhar olanların iki âlemde gânî, Hayy ismine maz-
har olanların sonsuz hayat sahibi olacağını belirtmektedir. Ona göre Vâhid ismine
mazhar olan kimseden ikilik gider birlik gelir, Kahhâr isminin mazharı ise her kime
nazar etse onu kahr eder.88 Vedûd isminin mazharı bütün âlemle dost olur. Âlim
ismine mazhar olan ise kalb-i selîm sahibi olur, ilim ve irfânıyla şöhret bulur, ilmiyle
temâyüz eder. Kavî ismine mazhar olan kimse kudretli ve kuvvetli olur.89

İbrahim Efendi Dîvân’ında

“Hak der ki: Kenz-i mahfîyem, âlemde pinhân olmuşam
Zâtım münezzehtir veli, ismimle insân olmuşam”90
“Bunu bil kim, vücûd-ı vâhidin sûretleri çoktur

Abdülkerîm el-Cîlî, el-İnsân-ı Kâmil, çev. Abdülaziz Mecdi Tolun, haz. Selçuk Eraydın,
Ekrem Demirli, Abdullah Kartal, İstanbul: İz Yay., 1998, s. 61; İbn Arabî, Fusûsu’l-Hikem, s. 25;
Afîfî, Fusûsu’l-Hikem Okumaları İçin Anahtar, s. 73-75.

83 Olanlar Şeyhi İbrahim Efendi, Dîvân, vr. 52b.
84 Olanlar Şeyhi İbrahim Efendi, Müfîd ü Muhtasar, vr. 34a.
85 Olanlar Şeyhi İbrahim Efendi, Dîvân, vr. 41b.
86 Olanlar Şeyhi İbrahim Efendi, Müfîd ü Muhtasar, vr. 34a.
87 Olanlar Şeyhi İbrahim Efendi, Dil-i Dânâ Kasîdesi, vr. 2b.
88 Olanlar Şeyhi İbrahim Efendi, Müfîd ü Muhtasar, vr. 34a-34b.
89 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 35a-35b.
90 Olanlar Şeyhi İbrahim Efendi, Dîvân, vr. 47a-47b.

Mevlânâ Düşüncesi Araştırmaları Derneği Büşra ÇAKMAKTAŞ

122 Sûfî Araştırmaları - Sufi Studies SAYI 16 

Bu sûretlerde her esmâ ile cevlân eder bir bir”91 sözleriyle de kenz-i mahfî
ve zâtıyla her şeyden münezzeh olan Hakk’ın âlemde isimleriyle tecellî ettiğini ve
isimleri aracılığıyla tüm varlıkta sârî olduğunu anlatmaktadır. Ona göre vücûd-ı
vâhidin sûretleri itibariyle çok olup, bu sûretlerde isimleri aracılığıyla zâhir olmakta-
dır.92 Dolayısıyla âlemde görünen çokluğun yani mazharların ihtilâfının sebebinin,
ilâhî isimlerin çokluğu olduğunu düşünen Olanlar Şeyhi, her ismin muktezâsından
birer eser meydana geldiğini şu sözlerle belirtmektedir:

“Bir’i bin gösteren ezdâd-ı esmâ iktizâsıdır.
Her ismin muktezâsından erer feyz ü eser bir bir.
Mezâhir ihtilâfına sebeb olan ezdâd-ı esmâdır,
Kazâ oklarına canlar eder göğsün siper bir bir.”93
“İhtilâfâta sebeb esmâsının ahkâmıdır

Her bir ismin taht-ı hükmünde olan inʻâmıdır”94
Olanlar Şeyhi İbrahim Efendi ilâhî isimler konusunda muhakkik sûfîlerin

de üzerinde durduğu önemli bir detaya, “ism-i aʻzam” meselesine temas etmekte95

ve Hakk’ın tüm isimlerini câmiʻ olan bu ismin ise “Allah” ismi olduğunu belirtmek-
tedir. Bunu

“Cümle ismini Hüdâ’nın câmiʻ Allah ismidir

Kevn-i câmiʻ olanın bil, ism-i aʻzam ismidir.”96

sözleriyle anlatmaktadır. Ona göre ism-i câmiʻ olan Allah, sadece kevn-i

câmiʻ olan insanda zuhûr etmiştir. Ancak ârif olan kimseler hangi ismin hükmü

altında olduklarını bilip, kendi istiʻdâdlarının farkında olabilirler.97

SONUÇ

Halvetiyye, Bayrâmî-Melâmiyye ve Celvetiyye’ye mensûb bir sûfî olarak ta-
nınan Olanlar Şeyhi İbrahim Efendi, yaşadığı dönemden günümüze kadar eserleriy-
le XVII. yüzyıl tasavvuf edebiyatının en önemli temsilcilerinden birisi olmuştur.
Olanlar Şeyhi İbrahim Efendi çocuk yaşlardan itibaren Bayrâmî-Melâmî bir çevrede

―――――――――
91 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 45b.
92 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 45b.
93 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 41b.
94 Olanlar Şeyhi İbrahim Efendi, a.g.e, vr. 52b.
95 Sûfîler bütün isimlerin tek bir isme dayandırılarak önce Rahmân ve ardından Allah isminde

toplandığını düşünmektedirler. O halde Allah bütün isimler için ana isim konumunda olup, aynı

zamanda bütün isimleri kendinde toplayan “câmiʻ isim”dir. Konuyla ilgili olarak bkz. İbn Arabî,
Fütûhât-ı Mekkiyye, 1, s. 322-323; Konevî, Fusûsu’l-Hikem’in Sırları, s. 19; el-Cîlî, el-İnsân-ı Kâmil, s
185; Konuk, Fusûsu’l-Hikem Tercüme ve Şerhi, 1, s. 63, 113; 2 147-148, 235, 270; 3, s. 132; Demirli,
İslam Metafiziğinde Tanrı ve İnsan, s. 140-141; Leo Schaya, “Allah İsmine Dair”, Aşk ve Hikmet Yolu
Tasavvuf, ed. Jean Louis Michon, Roger Gaetani, İstanbul: İnsan Yay., 2014, s. 226-228; Chittick,
Sûfînin Bilgi Yolu, s. 44-45, 84-85, 95, 102-103; Kılıç, Şeyh-i Ekber İbn Arabî Düşüncesine Giriş, s. 312.

96 Olanlar Şeyhi İbrahim Efendi, Dîvân, vr. 53a.
97 Olanlar Şeyhi İbrahim Efendi, Müfîd ü Muhtasar, vr. 34a.

XVII. Yüzyıl Osmanlısında Bir Bayrâmî-Melâmî:
Olanlar Şeyhi İbrahim Efendi’nin Vahdet-i Vücûd Anlayışı   

 Sûfî Araştırmaları - Sufi Studies SAYI 16 123 

yetişmiş, tasavvufî şahsiyeti büyük ölçüde bu geleneğin tasavvuf anlayışı ekseninde
olgunlaşmış ve bu anlayış da hissedilir bir biçimde eserlerine yansımıştır.

Sohbeti ve sözlü eğitimi esas alan ve çeşitli gerekçelerle kendilerini gizli tu-
tarak eser telif etmemeyi seçen bir geleneğe yani Bayrâmî-Melâmiyye’ye mensub
olan Olanlar Şeyhi İbrahim Efendi, tasavvufî görüşlerini manzûm bir şekilde aktar-
dığı Dîvân, Vahdetnâme ve Müfîd ü Muhtasar adında üç eser kaleme almıştır. Eserle-
rinde Bayrâmî-Melâmîliğin ilkeleri ve tasavvuf anlayışına dair ipuçları sunan Olanlar
Şeyhi İbrahim Efendi’nin bu eserleri, kanaatimizce Bayrâmî-Melâmiyye’ye dair bilgi
veren sınırlı literatürün en önemli parçalarından birisi olarak kabul edilebilir.

Makalemizde konu edindiğimiz Olanlar Şeyhi İbrahim Efendi’nin eserle-
rindeki vahdet-i vücûd anlayışının ise Bayrâmî-Melâmîliğin fikrî arkaplanını teşkil
eden İbn Arabî ve muhakkik sûfîler de denilen takipçilerinin görüşlerinin paralelin-
de olduğu görülmüştür. O vahdet-i vücûd düşüncesinin en temel kavramları olan
vücûd-adem kavramları üzerinde durmuş, vücûdu yalnızca Hakk’a nisbet etmiş,
âlemin hakîkî bir vücûda sahip olmayıp Hakk’ın vücûduyla kāim olduğunu belirt-
miştir. Vücûd mertebelerini ise üçlü ve beşli olmak üzere iki farklı tasnîfle sunmuş,
bunlara dair kısa açıklamalar yapmıştır. Olanlar Şeyhi İbrahim Efendi vahdet-i
vücûda dair gölge ve hayâl kavramlarına müracaat etmiş, ayna, deniz-dalga metafo-
ruyla meseleyi semboller üzerinden de açıklamaya çalışmıştır. Onun vahdet-i
vücûda dair görüşlerinin en kapsamlı kısmını ilâhî isimler konusu oluşturmuştur.
Olanlar Şeyhi İbrahim Efendi ilâhî isimlerin varlıkla irtibatı konusunu detaylı bir
şekilde ele almıştır.

Netice olarak Olanlar Şeyhi İbrahim Efendi’nin bu görüşleri, vahdet-i
vücûd düşüncesinin Türkçe ve anlaşılır bir dille sunulması, bu alandaki literatüre
katkı sağlaması ve ayrıca Bayrâmî-Melâmîliğin vahdet-i vücûd yorumuna dair
önemli miktarda malzeme ve ipuçları barındırması sebebiyle büyük bir önem taşı-
maktadır.

KAYNAKÇA

Abdulganî en-Nablûsî, Âriflerin Tevhîdi, çev. Ekrem DEMİRLİ, İstanbul: İz Yay.,
2003.

Abdulganî en-Nablûsî, Gerçek Varlık: Vahdet-i Vücûd’un Müdafası, çev. Ekrem
DEMİRLİ, İstanbul: İz Yay., 2003.

Abdülkerîm el-Cîlî, el-İnsân-ı Kâmil, çev. Abdülaziz Mecdi TOLUN, haz. Selçuk
ERAYDIN, Ekrem Demirli, Abdullah Kartal, İstanbul: İz Yay., 1998.

AFÎFÎ, Ebu’l-Alâ, Fusûsu’l-Hikem Okumaları İçin Anahtar, çev. Ekrem DEMİRLİ,
İstanbul: İz Yay., 2000.

AFÎFÎ, Ebu’l-Alâ, Muhyiddin İbn Arabî’nin Tasavvuf Felsefesi, çev. Mehmet DAĞ,
Ankara: Ankara Üniversitesi İlahiyat Fakültesi Yay., 1974.

Mevlânâ Düşüncesi Araştırmaları Derneği Büşra ÇAKMAKTAŞ

124 Sûfî Araştırmaları - Sufi Studies SAYI 16 

ATEŞ, Süleyman, “Hazarât-ı Hams”, DİA, 27, Ankara: Türkiye Diyanet Vakfı
Yay., 2003, ss. 115-116.

AZAMAT, Nihat, “İbrahim Efendi, Olanlar Şeyhi”, DİA, 21, İstanbul: Türkiye
Diyanet Vakfı Yay., 2000, ss. 298-300.

CHITTICK, William, “İbn Arabi and His School”, Islamic Spirituality: Manifestations,
ed. Seyyid Hüseyin NASR, New York: Crossroad, 1991, ss. 49-79.

CHITTICK, William, Hayal Alemleri: İbn Arabî ve Dinlerin Çeşitliliği Meselesi, çev.
Mehmet DEMIRKAYA, İstanbul: Kaknüs Yay., 1999.

CHITTICK, William, Sûfînin Bilgi Yolu, çev. Ömer SARUHANLIOĞLU, İstanbul:
Okuyan Us Yay., 2016.

CHITTICK, William, Tasavvuf: Kısa Bir Giriş, çev. Turan KOÇ, İstanbul: İz Yay.,
2003.

CHITTICK, William, Varolmanın Boyutları, çev. Turan KOÇ, İstanbul: İnsan Yay.,
1997.

CORBIN, Henry, Birle Bir Olmak: İbn Arabî Tasavvufunda Yaratıcı Muhayyile, çev.
Zeynep OKTAY, İstanbul: Pinhan Yay., 2013.

ÇAKMAKLIOĞLU, Mustafa, İbn Arabî’de Marifetin İfadesi, İstanbul: İnsan Yay.,
2007.

Dâvûd Kayserî, Mukaddemât, çev. Turan KOÇ, Mehmet ÇETİNKAYA, İstanbul:
İnsan Yay., 2011.

DEMİRCİ, Mehmet, “Hazret”, DİA, 27, Ankara: Türkiye Diyanet Vakfı Yay.,
2003, ss. 146-147.

DEMİRLİ, Ekrem, “Vahdet-i Vücûd”, DİA, 42, İstanbul: Türkiye Diyanet Vakfı
Yay., 2012, ss. 431-435.

DEMİRLİ, Ekrem, İslam Metafiziğinde Tanrı ve İnsan, İstanbul: Kabalcı Yay., 2009.

DEMİRLİ, Ekrem, Sadreddin Konevî’de Bilgi ve Varlık, İstanbul: İz Yay., 2005.

Ebü’l-Hasan Seyyid Şerif Ali b. Muhammed b. Ali Cürcânî, Ta`rîfât, Beyrut: Dârü'l-
Kütübi'l-İlmiyye, 1983.

ERAYDIN, Selçuk, “İbrahim Efendi, Oğlan Şeyh”, Sahabeden Günümüze Allah
Dostları,8, İstanbul: Şule Yay., 1996, ss. 238-246.

ERTUĞRUL, İsmail Fennî, Vahdet-i Vücûd ve İbn Arabî, haz. Mustafa KARA,
İstanbul: İnsan Yay., 1991.

GÖLPINARLI, Abdülbâkî, “İbrahim, Oğlanlar Şeyhi”, Türk Ansiklopedisi,19, An-
kara: Milli Eğitim Basımevi, 1976, s. 502.

GÖLPINARLI, Abdülbâkî, Melâmîlik ve Melâmîler, İstanbul: Devlet Matbaası, 1982.

XVII. Yüzyıl Osmanlısında Bir Bayrâmî-Melâmî:
Olanlar Şeyhi İbrahim Efendi’nin Vahdet-i Vücûd Anlayışı   

 Sûfî Araştırmaları - Sufi Studies SAYI 16 125 

HAKÎM, Suad, İbnü’l Arabî Sözlüğü, çev. Ekrem DEMİRLİ, İstanbul: Kabalcı Yay.,
2005.

IZUTSU, Toshihiko, “İslam’da Metafizik Düşüncenin Temel Yapısı”, çev. Rama-
zan ERTÜRK, Yaratma ve Şeylerin Zamansız Nizamı İslam Mistik Düşüncesi
Üzerine Makaleler, İstanbul: Anka Yayınları, 2001, ss. 13-51.

IZUTSU, Toshihiko, İbn Arabî’nin Fusûs’undaki Anahtar Kavramlar, çev. Ahmed
Yüksel ÖZEMRE, İstanbul: Kaknüs Yay., 1998.

İbn Arabî, Fusûsu’l-Hikem, çev. Ekrem DEMİRLİ, İstanbul: Kabalcı Yay., 2006.

İbn Arabî, Fütûhât-ı Mekkiyye, thk. Osman İsmail YAHYÂ, Kahire: Mektebetü's-
Sekâfeti'd-Diniyye, [t.y].

İbn Arabî, Resâil, Beyrut: Dâru Sadır, 1997.

İbn Arabî, Tedbîrât-ı İlâhiyye, çev. Ahmed Avni KONUK, haz. Mustafa TAHRALI,
İstanbul: İz Yay., 1992.

İsmail Ankaravî, Makāsıd-ı Aliyye fî Şerhi’t-Tâiyye, haz. Mehmet DEMİRCİ, İstanbul:
Vefa Yay., 2007.

İsmail Hakkı Bursevî, Risâletü’l-Hazarâti’l-Hamsi’l-İlâhiyye, Süleymaniye Ktp., Hacı
Mahmud Efendi, no: 2260.

KALIN, İbrahim, “Kayserî’nin Mukaddime li Fusûsi’l-Hikem’inde Hakîkat ve
Gerçeklik Olarak Vücûd”, İbn Arabî Geleneği ve Dâvûd el-Kayserî, ed. Turan
KOÇ, İstanbul: İnsan Yay., 2001, ss. 121-130.

KAM, Ferid, İbn Arabî’de Varlık Düşüncesi, haz. Mustafa KARA, İstanbul: İnsan
Yay., 1992.

KARTAL, Abdullah, İlâhî İsimler Teorisi, İstanbul: Hayy Kitap, 2009.

KILIÇ, M. Erol, “Ekberiyye”, DİA, 10, İstanbul: Türkiye Diyanet Vakfı Yay.,
1994, ss. 544-545.

KILIÇ, M. Erol, “İbnü’l-Arabî, Muhyiddin”, DİA, 20, İstanbul: Türkiye Diyanet
Vakfı Yay., 1999, ss. 493-516.

KILIÇ, M. Erol, Şeyh-i Ekber İbn Arabî Düşüncesine Giriş, İstanbul: Sufi Kitap, 2009.

KONUK, Ahmed Avni, Fusûsu’l Hikem Tercüme ve Şerhi, haz. Mustafa TAHRALI,
Selçuk ERAYDIN, İstanbul: Marmara Üniversitesi İlahiyat Fakültesi Vakfı
Yay., 1989.

KURT, Ali Vasfi, “İbn Arabî’de Hayâl ve Vücûd Paradoksu Özelinde el-
Futûhâtu’l-Mekkiyye ile Fusûsu’l-Hikem’in Karşılaştırılması”, Tasavvuf İlmi
ve Akademik Araştırma Dergisi, 23 (2009), ss. 514-521.

Lalîzâde Abdülbâkî, Mebde’ ve Meâd, Süleymaniye Ktp., Pertev Paşa, no: 636.

Mevlânâ Düşüncesi Araştırmaları Derneği Büşra ÇAKMAKTAŞ

126 Sûfî Araştırmaları - Sufi Studies SAYI 16 

Mehmed Nazmî Efendi, Hediyyetü’l-İhvân: Osmanlılarda Tasavvufî Hayat, haz. Osman
TÜRER, İstanbul: İnsan Yay., 2011.

Müstakîmzâde Süleyman Sa’deddîn, Risâle-i Melâmiyye-i Bayrâmiyye, İstanbul Üniver-
sitesi Ktp., İbnü’l-Emin, no: 3357.

Oğlanlar Şeyhi İbrahim Efendi, Müfîd ü Muhtasar, haz. Bilal KEMİKLİ, İstanbul:
Kitabevi Yay., 2003.

Olanlar Şeyhi İbrahim Efendi, Dil-i Dânâ Kasîdesi, İstanbul Atatürk Ktp., Belediye,
no: 267.

Olanlar Şeyhi İbrahim Efendi, Dîvân, İstanbul Atatürk Ktp., Belediye, no: 676.

Olanlar Şeyhi İbrahim Efendi, Müfîd ü Muhtasar, İstanbul Atatürk Ktp., Osman
Ergin, no: 308.

Olanlar Şeyhi İbrahim Efendi, Vahdetnâme, İstanbul Atatürk Ktp., Osman Ergin,
no: 429.

ÖZDAMAR, Mustafa, Dersaadet Dergahları, İstanbul: Kırk Kandil Yay., 1994.

ÖZDEMİR, Sema, Dâvûd Kayserî’de Varlık, Bilgi ve İnsan, İstanbul: Nefes Yay.,
2014.

Sadreddin Konevî, Esmâ-i Hüsnâ Şerhi, çev. Ekrem DEMİRLİ, İstanbul: İz Yay.,
2002.

Sadreddin Konevî, Fâtiha Sûresi Tefsîri, çev. Ekrem DEMİRLİ, İstanbul: İz Yay.,
2002.

Sadreddin Konevî, Fusûsu’l-Hikem’in Sırları, çev. Ekrem DEMİRLİ, İstanbul: İz
Yay., 2002.

Sadreddin Konevî, Tasavvuf Metafiziği: Miftâh-ı Gaybi’l-Cem ve’l-Vücûd, çev. Ekrem
DEMİRLİ, İstanbul: İz Yay., 2002.

Sadreddin Konevî, Vahdet-i Vücûd ve Esasları: en-Nusûs fi Tahkīki Tavri’l-Mahsûs, çev.
Ekrem DEMİRLİ, İstanbul: İz Yay., 2002.

Sarı Abdullah Efendi, Cevâhir-i Bevâhir-i Mesnevî, İstanbul: Matbaa-i Âmire, 1288.

SCHAYA, Leo, “Allah İsmine Dair”, Aşk ve Hikmet Yolu Tasavvuf, ed. Jean Louis
MICHON, Roger GAETANI, İstanbul: İnsan Yay., 2014, ss. 225-233.

Seyyid Mustafa Râsim Efendi, Tasavvuf Sözlüğü: Istılâhât-ı İnsân-ı Kâmil, haz. İhsan
KARA, İstanbul: İnsan Yay., 2008.

SOYSAL, Ayşe Asude, XVII. Yüzyılda Bir Bayrâmî-Melâmî Kutbu: Oğlanlar Şeyhi
İbrahim Efendi, Ankara: Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü
Basılmamış Doktora Tezi, 2005.

GAYBÎ, Sunullah, Bîatnâme, İstanbul Atatürk Ktp., Osman Ergin, no: 0107/01.

XVII. Yüzyıl Osmanlısında Bir Bayrâmî-Melâmî:
Olanlar Şeyhi İbrahim Efendi’nin Vahdet-i Vücûd Anlayışı   

 Sûfî Araştırmaları - Sufi Studies SAYI 16 127 

GAYBÎ, Sunullah, Sohbetnâme, İstanbul Atatürk Ktp., Belediye, no: 000292/01.

SÜREYYÂ, Mehmed, Sicill-i Osmânî, haz. Nuri AKBAYAR, İstanbul: Tarih Vakfı
Yurt Yay., 1996.

Şeyh Mehmed Elif Efendi, el-Kelimetü’l-Mücmele fi Şerhi’t-Tuhfeti’l-Mürsele, İstanbul:
Matbaa-i Bahriye, 1342.

Şeyhî Mehmed Efendi, Vekâyıu’l-Fudalâ, haz. Abdülkadir ÖZCAN, İstanbul: Çağrı
Yay., 1989.

TAHRALI, Mustafa, “Fusûsu’l-Hikem, Şerhi ve Vahdet-i Vücûd ile Alâkalı Bâzı
Mes’eleler”, Fusûsu’l Hikem Tercüme ve Şerhi, çev. Ahmed Avni KONUK,
haz. Mustafa TAHRALI, İstanbul: İz Yay., 1989, 1, ss. 29-62.

TAHRALI, Mustafa, “Vahdet-i Vücûd ve Gölge Varlık”, Fusûsu’l Hikem Tercüme ve
Şerhi, çev. Ahmed Avni KONUK, haz. Mustafa TAHRALI, İstanbul: İz
Yay., 1989, 3, ss. 9-63.

TANSEL, Fevziye Abdullah, “Olanlar Şeyhi İbrahim Efendi ve Devriyesi”, Ankara
Üniversitesi İlahiyat Fakültesi Dergisi, 17 (1969), ss. 187-199.

TUMAN, Mehmet Nâil, Tuhfe-i Nâilî, haz. Cemâl KURNAZ, Mustafa TATÇI,
Ankara: Bizim Büro Yay., 2001.

ULUÇ, Tahir, İbn Arabî’de Sembolizm, İstanbul: İnsan Yay., 2007.

Hüseyin Vassâf, Sefîne-i Evliyâ, haz. Mehmet AKKUŞ, Ali YILMAZ, İstanbul:
Kitabevi Yay., 2006.

YANANLI, H. Rahmi, Oğlan Şeyh İbrahim Efendi Külliyâtı, İstanbul: Kitabevi Yay.,
2008.

YILMAZ, Necdet, Osmanlı Toplumunda Tasavvuf: Sûfîler, Devlet ve Ulemâ, İstanbul:
Osmanlı Araştırmaları Vakfı Yay., 2001.

