
el-Kemâlâtü'l-İlâhiyye fi's-Sıfâti'l-Muhammediyye

MUHAMMEDÎ SIFATLARDA

İLAHÎ KEMÂLLER

Ab
dü

lk
er

îm
 e

l-C
îlî

 •
 M

U
H

A
M

M
ED

Î S
IF

AT
LA

R
D

A
 İL

A
H

Î K
EM

Â
LL

ER
© İlk Harf Yayınevi, 2011

Kitabın tüm yayın hakları "İlk Harf Yayınevi"ne aittir.

〉 Orijinal Nüsha
el-Kemâlâtü'l-İlâhiyye fi's-Sıfâti'l-Muhammediyye, Kutbüddin Abdülkerim b.
İbrâhim Abdülkerim el-Cili, Beyrut: Dârü'l-Kütübi'l-İlmiyye, 2004

〉 İlk Harf Yayınevi, 6
Tasavvuf Serisi, 6

〉 ISBN
978-605-5457-11-2

〉 Genel Yayın Yönetmeni/Editör
Ersan Güngör

〉 Tahkik
Asım İbrahim el-Keyyali el-Haseni eş-Şazelî ed-Derkavî

〉 Tercüme
Cevher Caduk

〉 Sayfa Düzeni
İrfan Güngörür

〉 Kapak Tasarımı
Sercan Arslan

〉 Basım Tarihi
1. Baskı, İstanbul, Mayıs 2011

〉 Baskı / Cilt
Şenyıldız Yay. Hed. Eşya ve Teks. San. Tic. Ltd. Şti.
(Sertifika No: 11964)
Gümüşsuyu Cad. No:3/2 - Topkapı / İstanbul
Tel: 0212 483 47 91-92

〉 İLK HARF YAYINEVİ
Genel Dağıtım
Çelik Yayınevi
(Sertifika No, 14710)
Ticarethane Sokak No: 59 Cağaloğlu - Fatih / İstanbul
Tel: +90 212 511 28 11 - 513 73 19 • Fax: +90 212 511 28 12
www.celikyayinevi.com • info@celikyayınevi.com

Abdülkerîm el-Cîlî

el-Kemâlâtü'l-İlâhiyye fi's-Sıfâti'l-Muhammediyye

MUHAMMEDÎ SIFATLARDA

İLAHÎ KEMÂLLER

Tahkik
Asım İbrahim el-Keyyali el-Haseni

eş-Şazelî ed-Derkavî

Tercüme
Cevher Caduk

5 〈

İçindekiler

Sunuş 〉 ..13
Abdülkerîm el-Cîlî 〉 ...21
Önsöz 〉 ...25
Mukaddime 〉 ..33

Birinci Bölüm / 35
Muhammed’in (s.a.v.) Allah ile Kulu Arasında

Bir Nisbet Olduğunun Bilinmesi

İkinci Bölüm / 45
Allah Teâlâ’nın İsimlerinin ve Sıfatlarının Tanınması ve

Allah Teâlâ’ya Nisbet Edilmesi Gereken ve Vechine Layık
Olmayan Sıfatlardan Tenzih Edilmesi Gereken Sıfatların

Bilinmesi
Fasıl 〉 ...51
Fasıl 〉 ...53
Fasıl 〉 ...55
Fasıl 〉 ...61
Fasıl: Bu Bölümde Resûlullah’tan (s.a.v.) Aktarılan 〉

Esmâ-i Hüsnâ ile Yetineceğiz ...63
1. İsim Hüve (O) İsm-i Şerifi ..65
2. İsim Allah İsm-i Şerifi...66

〉 6

Tembih• ..68
3. İsim er-Rahmân İsm-i Şerifi ...71
4. İsim er-Rahîm İsm-i Şerifi ...75

Fasıl• ..77
5. İsim el-Melik İsm-i Şerifi ..78
6. İsim el-Kuddûs İsm-i Şerifi ...80
7. İsim es-Selâm İsm-i Şerifi ..82
8. İsim el-Mü’min İsm-i Şerifi ...84
9. İsim el-Müheymin İsm-i Şerifi ..87
10. İsim el-Azîz İsm-i Şerifi ...89
11. İsim el-Cebbâr İsm-i Şerifi..91
12. İsim el-Mütekebbir İsm-i Şerifi..93
13. İsim el-Hâlık İsm-i Şerifi ..94
14. İsim el-Bari’ İsm-i Şerifi ...95
15. İsim el-Musavvir İsm-i Şerifi ...96
16. İsim el-Ğaffâr İsm-i Şerifi ..97
17. İsim el-Kahhâr İsm-i Şerifi ..100
18. İsim el-Vehhâb İsm-i Şerifi ..102
19. İsim el-Rezzâk İsm-i Şerifi ...104
20. İsim el-Fettâh İsm-i Şerifi ..106
21. İsim el-Alîm İsm-i Şerifi ..108
22. İsim el-Kâbız İsm-i Şerifi ..110
23. İsim el-Bâsit İsm-i Şerifi ...112
24. İsim el-Hâfıd İsm-i Şerifi ..113
25. İsim er-Rafi’ İsm-i Şerifi ..114
26. İsim el-Muizz İsm-i Şerifi ...116
27. İsim el-Müzill İsm-i Şerifi ...118
28. İsim es-Semi’ İsm-i Şerifi ..120
29. İsim el-Basîr İsm-i Şerifi ...122
30. İsim el-Hakem İsm-i Şerifi ...123
31. İsim el-Adl İsm-i Şerifi ...124
32. İsim el-Latîf İsm-i Şerifi ..126
33. İsim el-Habîr İsm-i Şerifi ..128
34. İsim el-Halîm İsm-i Şerifi ...130
35. İsim el-Azîm İsm-i Şerifi ...132
36. İsim el-Ğafûr İsm-i Şerifi ..133
37. İsim eş-Şekûr İsm-i Şerifi ...136

7 〈

38. İsim el-Aliyy İsm-i Şerifi ...139
39. İsim el-Kebîr İsm-i Şerifi ..141
40. İsim el-Hafîz İsm-i Şerifi ...142
41. İsim el-Muğîs İsm-i Şerifi ...144
42. İsim el-Hasîb İsm-i Şerifi ..146
43. İsim el-Celîl İsm-i Şerifi ...148
44. İsim el-Kerîm İsm-i Şerifi ...150
45. İsim er-Rakîb İsm-i Şerifi ...153
46. İsim el-Mucîb İsm-i Şerifi ...156
47. İsim el-Vâsi‘ İsm-i Şerifi ..160
48. İsim el-Hakîm İsm-i Şerifi ..163
49. İsim el-Vedûd İsm-i Şerifi ...164
50. İsim el-Mecîd İsm-i Şerifi ...166
51. İsim el-Bâis İsm-i Şerifi ...167
52. İsim eş-Şehîd İsm-i Şerifi ...169
53. İsim el-Hakk İsm-i Şerifi ...171
54. İsim el-Vekîl İsm-i Şerifi ..173
55. İsim el-Kaviyy İsm-i Şerifi..175
56. İsim el-Metîn İsm-i Şerifi..178
57. İsim el-Veliyy İsm-i Şerifi ...180
58. İsim el-Hamîd İsm-i Şerifi ..182
59. İsim el-Muhsî İsm-i Şerifi ...184
60. İsim el-Mübdî İsm-i Şerifi ..185
61. İsim el-Mu‘îd İsm-i Şerifi ..186
62. İsim el-Muhyî İsm-i Şerifi ..187
63. İsim el-Mümît İsm-i Şerifi ..188
64. İsim el-Hayy İsm-i Şerifi ...189
65. İsim el-Kayyûm İsm-i Şerifi ..190
66. İsim el-Mâcid İsm-i Şerifi ...191
67. İsim el-Vâcid İsm-i Şerifi ...193
68. İsim es-Samed İsm-i Şerifi ...194
69. İsim el-Kâdir İsm-i Şerifi ..196
70. İsim el-Muktedir İsm-i Şerifi ..197
71. İsim el-Mukaddim İsm-i Şerifi ..198
72. İsim el-Muahhir İsm-i Şerifi ...200
73. İsim el-Evvel İsm-i Şerifi ..201
74. İsim el-Âhir İsm-i Şerifi ...203

〉 8

75. İsim ez-Zâhir İsm-i Şerifi ..205
76. İsim el-Bâtın İsm-i Şerifi ...206
77. İsim el-Vâli İsm-i Şerifi ..208
78. İsim el-Müteâlî İsm-i Şerifi ..209
79. İsim el-Berr İsm-i Şerifi ..210
80. İsim et-Tevvâb İsmi Şerifi ...212
81. İsim el-Müntakim İsmi Şerifi ...214
82. İsim el-Afüvv İsm-i Şerifi ..216
83. İsim er-Raûf İsm-i Şerifi ...218
84. İsim Mâlikü’l-Mülk İsm-i Şerifi ...220
85. İsim Zü’l-Celâli ve’l-İkrâm İsmi Şerifi222

Nükte• ..224
86. İsim el-Muksît İsm-i Şerifi ...225
87. İsim el-Câmi‘ İsm-i Şerifi ..228
88. İsim el-Ğanî İsm-i Şerifi ..230
İlk Mesele• ..231
İkinci Mesele• ...232

89. İsim el-Muğnî İsm-i Şerifi ..233
90. İsim el-Mâni‘ İsm-i Şerifi ..235
91. İsim ed-Dârr İsm-i Şerifi ...237
92. İsim en-Nâfi‘ İsm-i Şerifi ...239
93. İsim en-Nûr İsm-i Şerifi ..241
94. İsim el-Hâdî İsm-i Şerifi ..243
95. İsim el-Bedî‘ İsm-i Şerifi ...246
96. İsim el-Bâkî İsm-i Şerifi ...249
97. İsim el-Vâris İsm-i Şerifi ...251
98. İsim er-Reşîd İsm-i Şerifi ...253
99. İsim es-Sabûr İsm-i Şerifi ...255

Üçüncü Bölüm / 257
Hazret-i Resûlullah’ın (s.a.v.) İlahî Sıfatlar ve

İsimlerle Nitelendirilmesi
I. Kur’an’la Sabit Olanlar 〉 ...267

el-Hakk• ..269
Allah• ..269
er-Raûf ve er-Rahîm• ...270

9 〈

en-Nûr• ..270
eş-Şehîd• ..270
el-Kerîm• ...270
el-Azîm• ...271
el-Cebbâr• ..271
el-Habîr• ...271
el-Fettâh• ..272
eş-Şekûr• ...272
el-Alîm ve el-Allâm• ...272
el-Evvel ve el-Âhir• ..272
el-Kavî• ..273
es-Sâdık• ...273
el-Velî• ..273
el-Afüvv• ..273
el-Hâdî• ...274
ed-Dâî• ...274
el-Mü’min ve el-Müheymin• ..274
el-Azîz• ...274
Tâ-Hâ ve Yâ-Sîn• ...275
el-Mâhî• ...276
el-Mahmûd• ..276
el-• Hâşir ..276
el-Mukaddes• ..277

II. Hz. Peygamber’in Bütün Kemâlleri Kendisinde 〉

Barındırmakla Yegâne Olması Konusunda Hadis-i
Nebevilerde Sabit Olan Deliller ..279

Nükte• ..282
Nükte• ..284
Nükte• ..285
Nükte• ..286

III. Varlıksal Kemâlleri ve Zât-ı İlahiyi Gerçekleştirme 〉

Hususunda Resûlullah’ın (s.a.v.) Yegâne Olduğu Bilinsin
Diye, Havass Katında Sarih Keşifle ve Avam Katında ise
Haberle Desteklenmiş Aklî Deliller ...289
Birinci Fasıl: Resûlullah’ın (s.a.v.) 〉 Yaratılış ve Ahlak
Bakımından Kemâlleri Kapsaması ..293

〉 10

Birinci Kısım: Hazret’in (s.a.v.) Duyu Organlarıyla •
Algılanabilen Zâhir Yaratılışı ve Bedeni294
İkinci Kısım: Resûlullah’ın (s.a.v.) Ahlakı Hakkındadır• 299

İkinci Fasıl: Resulullah’ın (〉 s.a.v.) İlahî Kemâlleri Sûreten ve
Mânen, Zâhiren ve Bâtınen, Vasfen ve Tahakkûken, Zâten
ve Vasfen, Cemâlen, Celâlen ve Kemâlen Kapsaması303

Allah• ..307
er-Rahmân• ...307
er-Rahîm• ...308
el-Melîk ismi• ..308
el-Kuddûs• ..309
es-Selâm• ..309
el-Mü’min• ...309
el-Müheymin• ...309
el-Azîz• ...309
el-Cebbâr• ..310
el-Mütekebbir• ...310
el-Hâlık• ..310
el-Bârî• ..311
el-Musavvir• ..311
el-Ğaffâr• ..312
el-Kahhâr• ..314
el-Vehhâb• ..314
er-Rezzâk• ..315
el-Fettâh• ..316
el-Alîm• ..316
el-Kâbız ve el-Bâsıt• ..316
el-Hâfıd ve er-Râfi‘• ...317
el-Mu‘izz ve el-Müzill• ..318
es-Semi‘• ..318
el-Basîr• ..318
el-Hakem ve el-Adl• ...319
el-Latîf• ..320
el-Habîr• ...320
el-Halim• ...320
el-Azîm• ...321
el-Ğafur• ..321

11 〈

eş-Şekûr• ...323
el-Aliyy• ...324
el-Kebîr• ..324
el-Hafîz• ..325
el-Muğîs• ...325
el-Hasîb• ...327
el-Celîl• ...328
el-Kerîm• ...328
er-Rakîb• ...328
el-Mücîb• ..329
el-Vasi‘• ..329
el-Hakîm• ...330
el-Vedûd• ...331
el-Mecîd• ...331
el-Bâis• ...331
eş-Şehîd• ..332
el-Hakk• ..332
el-Vekîl• ..332
el-Kavî• ..333
el-Metîn• ...333
el-Velî• ..334
el-Hamîd• ...334
el-Muhyî• ..335
el-Mümît• ...335
el-Hayy• ...335
Nükte• ..335
el-Kayyûm• ..337
el-Mâcid• ..338
el-Vâcid• ..338
es-Samed• ...338
el-Kâdir• ve el-Muktedir ...339
el-Mukaddim ve el-Muahhir• ...339
el-Evvel ve el-Âhir• ..340
ez-Zâhir ve el-Bâtın• ...340
el-Vâlî• ..340
el-Müteâl• ...341
el-Berr• ..342
et-Tevvâb• ...342

〉 12

el-Müntakım• ...342
el-Afüvv• ..343
er-Raûf• ...343
Mâliku’l-Mülk• ...343
Zü’l-Celâl ve’• l-İkrâm ..344
el-Muksit• ...345
el-Câmi‘• ..345
el-Ğanî• ..346
el-Muğnî• ..347
el-Mani’• ..348
ed-Dârr• ve en-Nafi‘ ..348
en-Nûr ve el-Hâdî• ...348
el-Bedî‘• ...349
el-Bâkî• ..349
el-Vâris• ...350
er-Reşid• ..350
es-Sabûr• ..351
Fasıl• ...354

Dördüncü Bölüm / 355
İnsanda Bulunan Kemâli Durumların ve İlahî Sıfatların

Bilinmesi ve Buna Nasıl Ulaşılacağının Beyanı
Mukaddime 〉 ...357
Birinci Fasıl: İnsanın Hakk’a Zât, Sıfatlar, İsimler ve 〉

Fiiller Yönünden Mazhar Oluşu ..363
İşaret• ...369
Tembih• ...371
İşaret• ...375
Büyük Bir Deryada Eşsiz Bir İnci• ..376

İkinci Fasıl: İnsanın 〉 Âleme Sûreten ve Mânen Uluvven/
Yücelik ve Süflen/Alçaklık, Zâhiren ve Bâtınen, Fâilen
ve Münfeilen Mazhariyeti ..379

Vasıl/Sonlanı 〉 ş..385
Dizin 〉 ...389

13 〈

Sunuş

H amd âlemlerin Rabbi, varlığı apaçık, hak olan
vâhidiyyetiyle esmâî çokluğun vecihlerini ispat

eden, ehadiyyetiyle a‘yân-ı sâbite nin yönlerinin görüntülerini
sonlandıran, başlangıçsız evvel, nihayetsiz ahir, gözlerin ve gö-
nüllerin idrak etmemesi nedeniyle akıllardan bâtın olan, par-
lak/aydınlık yüzlerin Rabblerine bakmaları yönünden ruhlar
ve basiretler için zâhir olan Allah Teâlâ’yadır. Allah Teâlâ’nın
“Yüzler vardır ki, o gün ışıl ışıl parıldayacaktır. Rablerine baka-
caklardır (O’nu göreceklerdir).” (75/el-Kıyame/22-3) buyruğunun
masdakı olarak Rablerine bakıcıdırlar.

Salât ve selam mülk, melekût, enfüsî ve afakî âlemlerde
safâî ve âmâî 1 âhiriyyetin ebediliğine, Zâtî-Ezelî gizlenmiş ha-
zineden hidayet edici rahmete, nâsût âleminde cismiyle ve
nefsiyle insanlar için en güzel örnek, kalbiyle ve aklıyla lâhût
âleminin melekûtu olan, istidatların muktezası, hükmi kud-
reti imkânî kabiliyetlerinin gereği üzere hakikatleri ve ilmi
taayyünleri izhar etmek için getirmiş olduğu İslam’ın, ima-
nın ve ihsanın, din-i kâmil ile hakikatinin ve ruhunun sırrı-
nın ceberûtu olan Muhammed’e (s.a.v.) olsun.

İmdi, sûfîlerin öncüleri katında marifetullahın medarı ve
esası; Âdemoğlunun efendisi, Allah’ın sevgilisi, kulu, resûlü,
1 Âmâ: Ehadiyyet mertebesi. Bu mertebede Allah’tan başkasına yer yok-

tur. (ed.)

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller

〉 14

〈

kâmil halife Efendimiz Muhammed Mustafa’ya (s.a.v.) uymak-
tır. “Andolsun ki, Resûlullah, sizin için, Allah’a ve ahiret gününe
kavuşmayı umanlar ve Allah’ı çok zikredenler için güzel bir ör-
nektir.” (33/el-Ahzab/21) ‘Muhakkak ki sana biat edenler ancak
Allah’a biat etmektedirler.” (48/el-Ahzab/10)

Hicri 8 ve 9. asrın büyük mutasavvıflarından Şeyh Abdülkerîm
el-Cîlî’nin el-Kemâlâtü’l-İlâhiyye fi’s-Sıfât’il-Muhammediyye adlı
eserini hazırlamak istedik. Allah Teâlâ bizi onun ilimlerinden
faydalandırsın.

el-Kemâlâtu’l-İlâhiyye fî’s-Sıfât’il-Muhammediye adlı
eser Şeyh Cîlî’nin el-İnsânü’l-Kâmil adlı eserinin özü ola-
rak kabul edilir. Cîlî el-İnsânü’l-Kâmil ile özelde Efendimiz
Muhammed’i (s.a.a.) genelde ise insanı kastetmektedir. el-
Kemâlâtu’l-İlâhiyye adlı eserde, insanın yeryüzünde hilafete
sahipliği sahih olsun diye, el-İnsânü’l-Kâmil adlı eserdekine
ek olarak, insan ile Allah Teâlâ’nın arasında nispeti açık-
layarak da eklemede bulunur. Şeyh Cîlî bu hususu şu söz-
lerle açıklar: “Zü’l-celâle varan Tarîk-i Muhammedîyye ’ye
girmede rağbet edip kemâle ulaşmayı isteyen ey kardeş!
Kendi durumunu, hakikatinin ne olduğunu, varlığının hazi-
nesinin kapsadığı şeyin ne olduğunu, senin varlık sahasına
getirilmendeki amacı, bunu senin bâtınınla veya zâhirine
giydiren şeyin ne olduğunu, senin gibi birisinin Hilafet-i
Kübrâ2 ve Velâyet-i uzmâ ’ya3 sahip olmanı sahih kılan, se-
ninle Allah Teâlâ arasındaki nispetin ne olduğunu bilmen
gerekmektedir.”
2 Hilâfet-i Kübrâ : Bu zâhirî dünyanın öncüşüğünü ifade eder. (ed.)
3 Velâyet, dört çeşittir: Velâyeti uzmâ: Lâhûtî velâyet de denir. Son

peygamberin velâyetidir. Velâyeti kübrâ: Ceberûtî velâyet de denir.
Diğer peygamberlerin velâyetidir. Velâyeti vustâ: Melekûtî velâyet.
Evliyanın velâyetidir. Velâyeti suğrâ: Nâsûtî velâyet. Tüm müminle-
rin velâyetidir. Bu velâyet çeşidi aynı zamanda âmme ve hâssa ola-
rak ikiye ayrılır. Velâyeti âmme: Umumî velâyet. Dinin farz ve vacib
derecesindeki emirlerini edâ etmek için çabalama ve gayret gös-
terme halidir. (ed.)

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller 〈

15 〈

Ardından Cîlî, kendisini bu kitabı telif etmeye iten neden-
leri de şöyle izah eder: “Bu sırrın üzerindeki perdeyi arala-
mayı çok büyük bir olay olarak değerlendiriyordum. Ta ki Hicrî
830 yılının Rebîülevvel ayının başındaki bir günde Gazzetü’l-
Mahrusa’da idim. Orada, bu kitabın ismini koyma konusunda
ilahî işaretler benim için açığa çıktı: el-Kemâlâtu’l-İlâhiyye fî’s-
Sıfât’il-Muhammediye. Buna cevap verebilmenin icabesi olarak
derhal kolları sıvadım, kitabette Ümmü’l-Kitap’tan yazdırılmak
istenileni yazmaya başladım. Allah Teâlâ’nın verdiği kuvvetle
yazmaya başladım. Allah Teâlâ doğruya ulaştırandır.”

Hiç kuşku bulunmamaktadır ki, İslami tasavvuf kitap-
ları müridin hikmetler ve sufi kurallara ulaşmasına yardımcı
olduğu gibi, Allah Teâlâ’ya varmak için seyr-ü sülûka giren
müridin haller ve makamlara ulaşıp onları elde etmesine de
yardımcı olur. Bu kitaplardan, İslamî makamın hükümlerini,
imanî makamın nurlarını ve ihsan makamının sırlarını ger-
çekleştirebilmenin keyfiyetini ilham olarak almak ister. Allah
Teâlâ’nın şu buyruğuna ulaşmak için: “Yakîn sana gelinceye ka-
dar Rabbine ibadet et” (15/el-Hicr/99) Bunların bütünü, nefisle-
rin ve kalplerin hastalıklarını bilen âlim şeyhinin terbiyesiyle,
gözetiminde ve yardımıyla ve bu hastalıklara şifa olan ilaçlara
riayet etmekle gerçekleşir. Zira âlim şeyh Peygamber’in (s.a.v.)
buyruğunu tasdik edici olarak Peygamber’den (s.a.v.) ilimler
ve dinin üç makamının (İslam, iman ve ihsan) sırlarını, şeriat,
tarikat ve hakikati, mülk, melekût ve ceberûtu miras olarak
almıştır. Hazret-i Peygamber (s.a.v.) “Âlimler peygamberlerin
varisleridir” ve “Hiç kuşkusuz bu ilim dindir. Dininizi kimden
aldığına dikkat ediniz.” buyurmaktadır.

Allah Teâlâ’dan bizi ve Müslümanları bu kitaplarda bu-
lunan muhabbet, ihlas, doğruluk, yakîn ve kendisiyle Allah
Teâlâ’ya ibadet ettiğimiz Peygamber’in (s.a.v.) dilinden dökü-
len şeylerin sırlarının nurlarından faydalandırsın. Allah Teâlâ
şöyle buyurmaktadır: “Andolsun ki, Resûlullah, sizin için, Allah’a
ve ahiret gününe kavuşmayı umanlar ve Allah’ı çok zikredenler

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller

〉 16

〈

için güzel bir örnektir.” (33/el-Ahzab/21), “O, arzusuna göre de ko-
nuşmaz. O (bildirdikleri) vahyedilenden başkası değildir.” (53/en-

Necm/3-4), “Kim Allah’a ve Resûl’e itaat ederse işte onlar, Allah’ın
kendilerine lütuflarda bulunduğu peygamberler, sıddîkler, şe-
hidler ve salih kişilerle beraberdir. Bunlar ne güzel arkadaştır!”
(4/en-Nisa/69) Ta ki dünyada Allah Teâlâ’nın marifetiyle temes-
sül etmiş hakikati, saadete ulaşman içindir. Ahirette ise O’nun
kerim vechine bakmak için. Allah Teâlâ şöyle buyurmaktadır:
“Yüzler vardır ki, o gün ışıl ışıl parıldayacaktır. Rablerine baka-
caklardır (O’nu göreceklerdir).” (75/el-Kıyame/22-3).

Bu faydanın tamamlanması ve okuyucunun Şeyh Abdül-
kerîm el-Cîlî hakkında inancının güzelliğine neden olması
için, el-Cîlî’nin el-İnsânü’l-Kâmil kitabında kendi yazdıkları-
nın bütünüyle Kur’an-ı Kerim’e ve sünnet-i seniyyeye tutun-
masından kaynaklandığını, okuyucunun kitaplarında yaptığı
açıklamalarda Kitap’a ve sünnete aykırı bir şeyi gördüğünü
zannetmesi halinde Allah Teâlâ’nın meseleyi kendisine açın-
caya kadar amel etmek hususunda beklemesini belirten açık-
lamalarını aktarıyoruz.

Cîlî bu hususu açıklayıcı olarak şöyle der: “Bu kitabım
hakkında incelemede bulunan bir kişiden rica ettiğim hu-
sus şudur: Bu eserimde ele aldığım konuların bütünü ya Al-
lah Teâlâ’nın Kitabından veya Resûlullah’ın (s.a.v.) sünneti ta-
rafından desteklenmektedir. Benim yaptığım açıklamalarda
okuyucunun düşüncesine Kitap’a ve sünnete aykırı bir şey ge-
lirse, okuyucu teslim olmakla birlikte bilmelidir ki, yaptığım
açıklamalardan anladığı mana, kendi mefhumu yönündendir,
yoksa anladığı anlam benim sözümde anlatmak istediğim an-
lam değildir. Bu konular hakkında okuyucu, Allah Teâlâ kendi-
sine bu konuların bilgisini açıncaya kadar amel etmek nokta-
sında beklesin. Veya konuyla ilgili Allah Teâlâ’nın Kitabından
veya Peygamberinin sünnetinden şahid buluncaya kadar bek-
lesin. Bu tarz konularda teslimiyetin ve inkârı terk etmenin ya-
rarı, bunu bilmeye ulaştıran yoldan mahrum olmamak içindir.

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller 〈

17 〈

Bizim ilmimizden herhangi bir şeyi inkâr eden bir kişi, inkâr
ettiği müddetçe ilmimize ulaşmaktan mahrum olur. Bu tarz
konuların elde edilmesi için başka bir kanal da bulunmamak-
tadır. Hatta ilk vehlede inkâr etmekle bu tarz hakikatlerden
mutlak olarak mahrum olmasından korkmaktayız. Onun için
bu hakikatlere ulaşmanın iman etmekten ve teslim olmaktan
başka bir kanalı bulunmamaktadır.

Bil ki, Kitap ve sünnet tarafından desteklenmeyen her
ilim sapıklıktır. Ancak bu durum okuyucunun, bu ilmin Ki-
tap ve sünnet tarafından dayanağını bulamaması yönünden
değildir. Bazen ilmin kendisi Kitap ve sünnet tarafından des-
teklenmektedir. Ancak okuyucunun kabiliyeti onu anlamak-
tan kendisini engellemiştir. Okuyucu bu konuyu kendi him-
metiyle konunun mahallinden elde edemez. Böylece kişi bu
konunun Kitap ve sünnet tarafından desteklenmediği düşün-
cesine sahip olur. Bundan dolayı bunun yolu, teslim olmak ve
Allah Teâlâ’nın bu konunun hakikatini kendisine açıncaya ka-
dar inkâr etmeksizin beklemektir. Zira okuyucunun kalbine
gelen her ilim şu üç durumdan birisinin dışında değildir:

İlk vecih; mükâlemedir: Mükâleme, kişinin kalbine
rabbanî hatırdan veya melekî hatırdan gelen şeydir. Ancak
bu mükâlemeyi reddetmek veya kabul etmek için herhangi
bir kanal bulunmamaktadır. Zira Hakk Teâlâ’nın kullarına
mükâlemeleri ve ihbarları özellikle makbul olup hiçbir yara-
tığın bunu reddetme kuvveti bulunmamaktadır. Hak Teâlâ’nın
kullarına mükâlemesinin emaresi, işiten kişinin bu gelen ko-
nuşmanın kelâmullah olduğunu zarureten bilmesi, onu kül-
liyetiyle dinlemesi ve herhangi bir cihetle sınırlandırmama-
sıdır. Şayet bunu bir yönden dinlese diğer yön söz konusu
olmaksızın herhangi bir yöne özgü kılma imkânı bulamaz. Hz.
Musa ’nın (a.s.) ilahî hitabı ağaçtan işittiği halde herhangi bir
yönle sınırlandırmadığını görmüyor musun? Oysaki ağaç bir
yöndür. Melekî hatır zaruri olarak kabul noktasında rabbanî
hatıra yakındır. Ancak onun kuvvetinde değildir. Ancak yine

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller

〉 18

〈

de zaruretle kabul noktasında muteber olarak kabul edilir.
Bu durum sadece mükâleme kanalıyla Cenab-ı Hakk’tan ge-
len şeylerle sınırlı değildir. Hak Teâlâ’nın tecellileri de bu şe-
kildedir. Hakk’ın nurlarından bir tanesi ne zaman kula tecelli
ederse kul ilk vehlede, bunun Hakk’ın nuru olduğunu zaru-
reten bilir. İster bu tecelli sıfatı olmuş olsun ister zâtî ilmi ol-
sun veya aynî olsun fark etmemektedir. Her ne zaman sana
böyle bir şey tecelli eder ve sen de ilk vehlede bunu bilirsen
hiç kuşkusuz bu ya Hakk’ın nurudur veya Hakk’ın sıfatıdır
veya zâtıdır. İşte bu o tecellidir. Bunu anla. Zira bu sahili ol-
mayan bir deryadır. İlahî ilhama gelince ise seyr-ü sülûka gi-
ren sâlikin başlangıçta olması halinde, gelen şeyle amel etme
hususunda onu Kitap’a ve sünnete arz etmelidir. Eğer şahid-
lerini Kitap veya sünnette bulursa bu durum ilahî bir ilham-
dır. Eğer Kitap’tan ve sünnetten şahidini bulamazsa önceden
geçtiği gibi inkâr etmemekle birlikte, bu şeyle amel etmek hu-
susunda tevakkuf eder. Tevakkuf etmenin faydası şu durumda
ortaya çıkar: Bazen şeytan, mübtedinin kalbine, mübtedinin
ilahî ilham şeklinde anlayacağı bazı şeyler ilka eder. Seyr-ü
sülûka yeni başlayan mübtedi, bunun bu türden bir şey ol-
masından korkar. Bundan dolayı mübtedinin Allah Teâlâ’ya
teveccüh etmesinin sahihliği ve Allah Teâlâ’nın bu düşünce-
nin marifetini kendisine açıncaya kadar usule tutunmasının
sahihliği lazım gelmektedir.

İkinci vecih: İnsana gelen ilim, Ehl-i Sünnet ve’l-Cemaat’e
nispet edilen bir kişinin diline gelmiş olabilir. Bu ilmin şahidi
veya hamledilebileceği bir şey varsa murad odur. Aksi tak-
dirde şahidi bulunamazsa aklın nurunun imanın nuruna ga-
lebe çalmasından dolayı, mutlak olarak imanı mümkün ola-
mayan kişilerden olur ve engellenirsin. Bu tarz ilimlerde senin
tutunacağın yol tavakkuf ve istislam arasındaki ilham mese-
lesindeki tutunacağın yol olsun.

Üçüncü vecih: Kalbine gelen ilim, mezhepten ayrılıp bid’at
ehline tabi olan bir kişinin dilinden varid olursa bu ilim yüz

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller 〈

19 〈

çevrilmesi gereken bir ilimdir. Ancak akıl bu tarz ilmi de mut-
lak olarak inkâr etmeyip ancak her cihetten Kitap ve sünne-
tin kabul ettiği kadarını kabul eder, Kitap ve sünnetin reddet-
tiği şeyi de reddeder. Ancak ehl-i kıblenin meseleleri arasında
bu tarz ittifak edilen konular azdır. Bu tarz ilimlerde, Kitap’ın
bazı yönleriyle kabul diğer yönleriyle reddetmesi halinde bu
metoda göre hareket edilir. Kitap ve sünnette bulunan mü-
tekabil meselelerde ise en güzel yoruma, en tamam, en kap-
samlı ve en genel yoruma göre hareket edilir. Mütekabil me-
selelerin örnekleri şu ayet-i kerimeler ve hadis-i şeriflerdir:
“(Resûlüm!) Sen sevdiğini hidayete erdiremezsin; bilakis, Allah
dilediğine hidayet verir ve hidayete girecek olanları en iyi O bi-
lir.” (27/el-Kasas/56) Hazret-i Peygamber’in (s.a.v.) “Allah Teâlâ’nın
ilk yarattığı şey akıldır.”, “Allah Teâlâ’nın ilk yarattığı şey ka-
lemdir” ve “Ey Cabir! Allah Teâlâ’nın ilk yarattığı şey senin Pey-
gamberinin nurudur.”

Hidayet konusunda denildiği gibi, Peygamberimize nis-
pet edilmeyen hidayet Allah Teâlâ’nın zâtına götüren hida-
yettir. Allah Teâlâ’nın peygamberimize nispet ettiği hidayet,
Hakk’a ulaştıran yola hidayet etmektir. Yukarıda geçen üç ha-
diste ise her üç şeyin tek bir şey ve aynı olduğunun söylen-
mesi gibi. Ancak taaddüt nispet itibarındandır. Nasıl ki Esved,
Lami ve Burak farklı sözcükler olmasına karşın hepsi de bi-
nekten ibarettir.

Sana sunduğum mukaddimenin bütünü budur. Bunların
bütünü, seni tek bir vecihle çok olan vecihlerden engellenmiş
olanların sorunlarından çıkarmak içindir. Ayrıca bu kitapta
dilimden döküldüğü üzere, Allah Teâlâ’nın akıttığı buyruk-
ları bilecek yolu bulabilmen içindir. Böylece inşallah ricalle-
rin derecesine ulaşırsın.

Asım İbrahim el-Keyyali el-Haseni
eş-Şazelî ed-Derkavî

21 〈

Abdülkerîm el-Cîlî

K utbuddin Abdülkerîm İbn İbrahim İbn Abdülkerîm
el-Cîlanî veya Geylanî yahut da Cîlî’dir. Taberis-

tan bölgesinde bulunan Cîl adlı bir köye nispet edilmektedir.
Butrus el-Bustânî Dâiretü’l-Meârif adlı eserde şöyle demek-
tedir: “Cîlan veya Geylan Fars bölgesinin kuzey-batı tarafla-
rında yer almaktadır.”4

Abdülkerîm el-Cîlî, Abdülkadir el-Geylanî’nin torunudur.
Bundan dolayı Kadirî lakabının ismine nispet edilmektedir.
Kadirî tarikatına bağlıdır.

Cîlî, Şeriat, tarikat ve hakikat ilimlerinde uzman bir kişi-
liktir. Ancak daha çok Hakikat ilmine –yani Kamil İslam Dini-
nin rükünlerinden birisi olan üçüncü rükne ilişkin telif etmiş
olduğu eserlerle ün yapmıştır. Bu üç rüknün ilki islam, ikin-
cisi iman üçüncüsü ise ihsandır.

Cîlî şeyhlerinden Şeyh İsmail el-Ceberruti’ye öğrencilik
yapmıştır.

Cîlî h.767, miladi 1365 yılında doğmuş, h.832 m.1428 yı-
lında vefat etmiştir.5

4 C. 6, s. 615.
5 Cilî’nin hayatı hakkında daha geniş bilgiler için aşağıdaki kaynaklara

müracaat edilebilir: Carl Brockelmann, Tarihü’l-Edebi’l-Arabî, Arapça ba-
sımı. C. 7, s. 248; Cilî, el-Menazirü’l-İlahiyye, s.11-41; Bağdadî, Hediyetü’l-
Arifin, c. 1, s. 610; Hayruddin Ziriklî, el-‘Alâm Kâmûsu Terâcim li-Eşheri’r-

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller

〉 22

〈

Eserleri

Abdülkerîm el-Cîlî, bütünü ilahî hakikatler sahasında telif
edilmiş birçok eser bırakmıştır. Bu eserleri bırakalım saymayı,
çok azı basılı durumdadır. Bu eserlerden, Cîlî’nin kendisinin
bazı kitaplarında zikrettiklerinin dışında eser bilinmemekte-
dir. Bu eserler şunlardır:

1- el-İnsânü’l-Kâmil fî Ma’rifeti’l-Evâhir ve’l-Evâil

2- el-Kehfu ve’r-Rakîm fî Şerhi Bismillahirrahmanirrahim

3- el-Menâziru’l-İlâhiyye

4- el-İsfâr an Netâici’l-Esfâr fima Yetecella li-Ehli’z-Zikri mine’l-
Envâr

5- Şerhu Müşkilâti’l-Futûhâti’l-Mekkiyye

6- el-Kemâlâtü’l-İlâhiyye fi’s-Sıfâti’l-Muhammediyye

7- Şerh-ü Esrari’l-Halvet li-İbn Arabî

8- el-Kasidetü’l-Ayniyye

9- Kasidetü’d-Dürretü’l-Vehideti fi’l-lücceti’s-Saideh

10- Hakîkatü’l-Yakîn ve Zülfetü’t-Temkîn

11- Kutbu’l-Acâib ve felekü’l-Garâib

12- el-Memleketü’r-Rabbâniyyetü’l-Müdia fi’n-Neş’eti’l-
İnsâniyye

13- el-Hidemmü’z-Zahir ve’l-Kenzü’l-Fahir fi Tefsiri’l-Kur’an

14- Cennetü’l-Maarif ve Ğayetü’l-Müridi ve’l-Arif.
15- el-Merkûm fî Sırrı’t-Tevhîdi’l-Mechûl ve’l-Ma’lûm

16- Hakîkatü’l-Hakâik Elletî Hiye min Vechin li’l-Hak ve min
Vechin li’l-Halâik

Ricâl ve’n-Nisâ mine’l-‘Arab ve’l-Müsta‘ribîn ve’l-Müsteşrikîn, c. 4, s. 175;
Ömer Rıza Kehhâle, Mucemü’l-Müellifin, c. 5, s. 313; Muhammed İsa Sa-
lihiyye, el-Mucemü’ş Şamil li Turasi’l-Arabiyyi’l Matbua, c. 2, s. 114; Dr.
Assem el-Kayali, L’homme Parfait La Vérité Muhammadienne Chez Al-Jîlî,
Darü’l-Kütübi’l-İlmiyye; Abdullah Kartal, Abdülkerîm Cîlî, Hayatı, Eser-
leri, Tasavvufî Felsefesi, İnsan Yayınları, İstanbul 2003.

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller 〈

23 〈

17- Gunyetü Erbâbi’s-Semâ fî Keşfi’l-Kınâ’ an Vucûhi’l-İstimâ’
18- Merâtibü’l-Vücûd ve Hakîkatü Külli Mevcûd

19- el-Ğayat fi Marifeti Meani’l-Ayat ve’l-Ehadisi’l-
Müteşabihat

20- Bidayetü Mebhes fi Marifetillah

21- en-Nâmûsu’l-A’zam ve’l-Kâmûsu’l-Akdem fî Ma’rifeti Kadri’n-
Nebiyyi’l Muhterem

22- Sırrü’n-Nuri’l-Mütemekkin

23- Zülfetü’t-Temkin

24- Levamiü’l-Berki’l-Muhen

25- el-İsfâru’l-Ğarîb Netîcetü’s-Seferi’l-Karîb

26- Risaletün ‘Erbain fi Ahvali’s-Sufiyye

27- Lisanü’l-Kader bi Kitabi Nesimi’s-Seher

28- Akiydetü’l-Ekabiri’l-Muktebesti Min Ehzabin ve Selavat

29- Ravzatü’l-Vaizin

30- Kabu Kavseyn ve Mülteka’n-Namuseyn

31- Keşfü’l-Ğayat Şerh-i Kitabi’t-Tecelliyat

32- Menazilü’l-Menazil fi Mana’t-tekarrubat bi’l-Fevaiti’n-
Nevafil

33- Uyunu’l-Hakaik fi Küll Ma Yahsulu min İlmi’t-Teraık

34- Nesimü’s-Seher Sebebü’l-Esbab ve’l-Kenzü limen Eykane
vestihbab

35- İnsânu Aynü’l-Vücûd

36- Keşfu’s-Sutûr an Muhderâti’n-Nûr

37- Risâletü’s-Subuhât

38- Müsâmeretü’l-Habîb ve Müsâyeretü’s-Sahîb

39- Ümmehâtü’l-Maârif

40- Erbaûne Mevtınen.

25 〈

Önsöz

H amd “sır”da Muhammed’i (s.a.v.) kemâlin mazharı
kılan, O’nu bize tanıttığı kendi Celâl ve Cemâl sı-

fatlarının bütünüyle süsleyen, ‘Ev Ednâ’ makamında vesileyi
O’na özgü kılan, ‘Ev Ednâ’ makamından sonra âlemde en güzel
isimleriyle zâhir olsun diye O’nu sarkıtan/alçaltan6, O’nu en
yüce konumdaki mukaddes yakınlığa yerleştiren, muhteşem
bir makamda ünsiyet kurulan bir komşulukla O’nu konaklat-
tıran, Hazret-i Resûl’ü (s.a.v.) âlemde hazretlerin hazretinin7
örneği, isimlerin ve sıfatların hakikatlerinin açığa çıktığı ayna
kılan, zâhiren ve bâtınen ayetlerini O’na indiren, O’na sure-
ten ve manen eşyanın hakikatlerini tanıtan Allah Teâlâ’yadır.
Hamd, varlığın ve yokluğun mutlaklığı için Hazret-i Peygamber’i
(s.a.v.) en büyük örnek kılan Allah Teâlâ’yadır. Cömertliğin ve
keremin hazinelerinin kapılarını Hazret-i Peygamber’in hu-
zurunda açmıştır.

Kendi mukaddes kemâllerinin gerektirdiği şeyle ve kendi
nefsi için yaptığı hamd ile O’nu överim. Nimetlerinin peşisıra,
ulyaya bitişik ve en yüce mertebenin nihayesine ulaşan şükür
ve senâ ile O’na şükrederim. Bu öyle bir şükürdür ki, bütün
6 “Sonra yaklaştı ve sarktı. O kadar ki (birleştirilmiş) iki yay arası kadar,

hatta daha da yakın.” (53/en-Necm/8-9).
7 Buradaki hazretten maksat, yücelik anlamına gelen hazret değil, bu-

lunma, var olma anlamındadır. (çev.)

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller

〉 26

〈

farklı övgüleri cem eder ve hepsi de güzel ve güzelliğinin biz-
zat kendisi olan O’nun zâtının, sıfatlarının ve isimlerinin ge-
rektirdiği şeyi açıklar.

Hâl ve kâl ile (söz ve davranışlarla) O’nun huzurunda ifti-
kar8 ve acizlik makamını yerine getiren kişinin övüşüyle O’nu
överim. O, kendisini övme hususunda kendi kendisini vekil kıl-
mıştır. Hazret-i Peygamber (s.a.v.) mukaddes hazretinde şöyle
nidâ etmiştir: “Ben senin kendini övüp sayman gibi seni övüp
sayamam. Sen nasıl kendini övüp saymışsan o şekildesindir.”

Şahadet ederim ki, kendisinden başka ilah olmayan Al-
lah Teâlâ, Hazret-i Muhammed’in (s.a.v.) ve hakikatinin rabbi,
mutlak varlık sahibidir. Ben yine şahadet ederim ki, Hazret-i
Muhammed (s.a.v.) Allah Teâlâ’nın muhakkak mazharıdır ve
O’nun hak resûlüdür. Salât ve selam mahlûkatın en şereflisi
olan Âline ve ashabına olsun. Allah Teâlâ O’nu çokça şereflen-
dirsin, ululasın, yüceltsin ve keremlendirsin.

İmdi, kemâl lisanı var oluşlarda en açık bir şekilde “Cemâl
ve celâl kanalından oluşan ilahî hakikatlerinize doğru geliniz”
diye sürekli nidâ eder.

Saîd/talihli/mutlu olan kişi duayı işiten, çağrıya icabet
edecek yakınlıkta bulunan ve sıfatların ve isimlerin yoluna
girendir. Şaki/bedbaht kişi hicap yoluna giren, kevnî çeşitli
yollardan uzaklık üzere icabet edendir. Rahmet, her ne kadar
sonuçta işin Allah Teâlâ’ya varması yönünden bütün her şeyi
kuşatsa da nikmet/intikam /sıkıntı, bâtınen Allah Teâlâ’dan
uzak olan sapıklara, zâhirde kendilerine gazap edilenlere in-
mektedir.

Yüce himmet sahiplerine, derin selim akıl sahiplerine ya-
raşan şey, Zü’l-Celâl’e yakınlığa ulaşma gibi büyük bir payın
gerçekleştirilmesi olan en büyük saadeti elde etme yoluna gi-
ren kişilerin mesleklerine uymaları ve yollarına girmeleridir.
8 Yoksulluk, muhtaçlık, alçak gönüllülük. (ed.)

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller 〈

27 〈

Bundan dolayıdır ki, Allah Teâlâ bu insanî neşeti en güzel surette
yarattı. En güzel suret olan bu insanî neşeti her türlü kemâli,
celâli ve kerim cemâli kapsayıcı, büyük vasfın bütününü elde
edici, ilahî isimlerin ve sıfatların anlamlarını içerici, varlık sa-
hasında Zât’ın mazharlarını açığa çıkarıcı bir yapıda kılmıştır.
Bu durum gerçekleşmemiş olsaydı diğer varlıklar için söz ko-
nusu olmayan hilafetin insana ait olması da sahih olmaz, ulvi
cirmlerin/maddelerin fevkinde olan meleklerin secde etme-
sine de müstahak olmaz, her yönden ihata ve kuşatmayla in-
sana isimlerin bütünü öğretilmez, geçmiş zamanlarda mukar-
reb olan kimse (İblis) bu neşetten dolayı kovulmazdı.

Nefsini tanıyıp bilme kanalıyla Allah Teâlâ’yı tanıyan,
çalışıp didinmek için paçalarını sıvayıp Rabbinin kurbetine
ulaşan kişiye tebrikler, yücelikler olsun. Ömür sermayesini
tembellik çarşısında harcayan kişinin burnu yerde sürtül-
sün. Cehaletin zilletinde zulüm üzere kalmak ne kadar çir-
kin bir makamdır.

Denilmiştir ki:

Hürr ve kutup olanların dışında
Ancak zelillerin kendisini kastedildiği zulüm üzere kimse
ikamet edemez.
Böyle zeliller bütünüyle yere batmaya bağlıdırlar.
Yaşlanır gider ancak kimse kendisine mersiye söylemez.

Kötülükten sakınan nefse tebrikler. Razı olunmuş yapı,
içtihad ve didinmenin necip bineğine binmiş, eşsiz Efrâd ’ın
yolu olan Allah Teâlâ’nın yoluna girdi. Büyük nurun eserini,
en kâmil ve büyük mazharı, en doğru, en fasih en kapsamlı
lisanı, mükerrem, mübeccel mukarreb sevgiliyi, nurların nu-
runu, sırların madenini, övünç duyulan kişilerin süsünün
tarzını, temkin ve iktidar yurdunun tacını, nübüvvet akdi-
nin vasıtasını, kerem ve fütüvvet hazinesinin incisini, varlık
sedefinin hazinesini, faziletlerin ve cömertliğin menbaını iz-

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller

〉 28

〈

ledi. O, iki zıddın hakikatlerini, celâl ve cemâlin anlamlarını
kapsayan, müteâl zâttan inayet nazarından nasipdar, bütün
kemâl üzere ekmeliyetle ezelden korunmuş, rahmanî hakikat-
lerin deryası, imkânî inceliklerin sahili, insanî kelimenin özü-
nün özü, mevcudât memleketinin sahibi, sultanî mertebenin
kutbunda halifeleri geçiren, mertebelerin en yücesinde, Hz.
Âdem su ile çamur arasında iken mevcud âlemi olarak isim-
lendirilenlerin efendisi, hamd sancağının sahibidir. Ki, Mu-
hammed, Allah Teâlâ’nın en bilgili elçisi, O’nu layıkıyla bilen
en değerli kuludur.

Yakîn kurallarına hazırlık olsun diye ondan niyabet hük-
müyle kendisine nispet edilen O’nun kardeşleri olan peygam-
berlere ve gönderilmiş resullere, raşid halifelerine, kâmil ve-
lilerine, muhakkik muhib seyyidlere, hakla hükmedip hakla
adaletli hüküm verenlere, tevfik süsünde öncü olanlara, dü-
zenli tertipli huyların bütününde ekmeliyetle başarıya ulaşan,
Ebû’l-Atîk Emirü’l-Mü’minin künyesiyle isimlendirilmiş bu-
lunan Ebû Bekir es-Sıddîk ’e; en büyük kutup , kibrît-i ahmer ,
en yeşil âlem, bana bâtılı göstererek yok eden, Hakk’ın öm-
rünü uzatan, Ebû’l-Hafs Emirü’l-Mü’minin Ömer’e; Kur’an-ı
Kerim’i toplayan, akranların efendisi, mazlum Şehid Zun-
nureyn Osman İbn Affan ’a; en azametli veli, Peygambe-
rin damadı ve kardeşi, amcası oğlu, tahkik ehlinin medarı,
kurbet ve tasdik semasının derecelerinin feleği, seniyye va-
sıflarıyla nitelendirilmiş, illiyye ahlakıyla ahlaklanmış, sufi-
lerin şeyhlerinin şeyhi el-üstad, mürşid, talib Ebû’l-Hasan
Emirü’l-Mü’minin Ali’ye, Âşere-i Mübeşşere’nin diğer fert-
lerine, âl ve ashabın bütününe, onların makamlarında olan
evliyâ ya, kutuplara, efrâda, nücebâya9, bu cenabın bahçele-
9 “Nücebâ ve Nükebâ: Nücebâ her asırda sekiz olurlar, zâid ve nâkıs ol-

mazlar. Aslı birdir ki onların makamları Kürsî’dir. Kürsî ise sekizinci
felekdedir ve eflâk-i semâniye mahal-i kevâkibdir. Ya’nî seyyârât olsun
ve sevâbit olsun, bu sekiz felekde devr ederler. Bu cihetten nücebâ
nücûma vâkıflar ve esrâr-ı seyr ü devre âriflerdir. Velâkin ıttılâ’ları
keşf yüzündendir, yoksa ulemâ-i nücûm gibi kesb ve taallüm ile de-

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller 〈

29 〈

rinde seyredenlere, diriliş gününe kadar surette veya ma-
nada onlara lahık olanlara şeref ve azamet ardından da salât
ve selam olsun.

Bil ki, Zü’l-Celâl’e varan Tarîk-i Muhammedîyye ’ye gir-
mede rağbet edip kemâle ulaşmayı isteyen ey kardeş! Kendi
durumunu, seni sen yapan hakikatinin, varlığının hazinesi-
nin kapsadığı şeyin ne olduğunu, senin varlık sahasına geti-
rilmende senden istenen şeyi, senin bâtınının neyi kapsadı-
ğını veya zâhirinin örttüğü şeyin ne olduğunu, seninle Allah
Teâlâ arasındaki nispetin ne olduğunu bilmen gerekmekte-
dir ki, senin gibi birisinin hilafet-i kübra ve velâyet-i uzmâya
sahip olması sahih olsun.

ğildir. Nükebâ bunların fevkindedir ki felek-i tâsi’a terakkî eylemiş-
tir. Ve eflâk-i semâniyenin mâ-verâsında olan esrârı bilmişler ve arş-ı
mühît ehli olmuşlardır. Pes, bunların ahvâl-i nükebâya ıttılâ’ları var-
dır. Zîrâ a’lâ ednâ üzerine hâkimdir. Ammâ nücebâ ahvâl-i nükebâya
vâkıf değildir. Binâen-alâ-hâzâ, nükebâ vüzerâ ve nücebâ sâir vükelâ
gibi oldular. İşte nekâbet ve nicâbet mertebesinde oldukları hal-
leri budur. Velâkin erbâb-ı merâtib gâh olur ki isti’dâdları hasebiyle
terakkiyât-ı celîle bulurlar ve mertebede evvelkiden a’lâ olurlar ki
gâyeti kutbiyyet-i kübrâdır, vükelâ vüzerâ oldukları gibi. Ve merâtibde
tefâvüt olduğu gibi ilmde dahi vardır. Velâkin makâmât ve merâtib
nihâyet bulur, ilm-i billâh ise ebedî gâyet bulmaz. Zirâ makâmâtın
suver-i cismâniyyede emsilesi vardır, mertebe-i saltanat ve mertebe-i
vezâret gibi. Ecsâm ise müntehîdir, ilm-i billâh ise böyle değildir.
Onun için seyr-i basîte kâdir oldular ki onda aslâ mülâhaza-i terkîb
ve taayyün yoktur. Ve bu ma’nâ şân-ı kümmeldir ki âlem-i efvândan
âlem-i vücûba dâhil olmuşlardır. Ve nücebâ tesmiyesine vech bu-
dur ki necîb, kerîm ve hasîb olana derler. Nücebâda ise halk üzerine
vufûr-i şefkat ve mezîd merhamet-i fıtriye olmakla, kendi nefslerinde
tasarrufu terk edip halkın eskâlini hamle meşgul olmuşlar ve gayrın
umûruyle mukayyed olup kazâ-i havâcibe kuvvet-i kâhire bulmuşlar-
dır. Maa-hâzâ, mesâlih-i gayra sa’y etmek efdal-i a’mâldir ki onda nefs-
den necât vardır. Şu kadar vardır ki sa’yi mukâbelesinde mülâhaza-i
nefsâniyyeden ihtirâz lâzımdır. Tâ ki ecîr olmaya belki abd-i mahz
ola. Abd-i mahz ise sıfat-ı seyyid ile muttasıfdır. Seyyid ise ganiyy ve
kerîm ve cevâd-i vehhâbdır.” Seyyid Mustafa Râsim Efendi, Tasavvuf
Sözlüğü (Istılâhat-ı İnsân-ı Kâmil), Haz., Hasan Kara, İnsan Yayınları,
İstanbul 2008, s. 1112 (ed.)

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller

〉 30

〈

Ben bu tarihten önce insanın ne üzere olduğunu, insanın
hakikatini, insanın zâhirinin ve bâtınının kuşattığı şeyleri, ki-
şinin Rabbini tanıyabilmesi için nasıl nefsini tanıyabileceğini
sağlam bir şekilde açıklayan eserler telif ettim: el-İnsânü’l-
Kâmil fî Mâ‘rifeti’l-Evâhir ve’l-Evâil10, Kutbu’l-Acâib ve Felekü’l-
Ğarâib11 ve el-Memleketü’r-Rabbâniyyetü’l-Mevdû‘a fi’n-Neş’eti’l-
İnsâniyye12 adlı eserim bunlardandır.

Allah Teâlâ’nın insanda emanet olarak bıraktığı hazi-
nelerin kapılarını açma hususunda telif ettiğim bu üç kitap-
taki yapı, diğer telif ettiğim kitaplardan farklı bir yapıyla ay-
rılmaktadır. Bu üç kitabı sağlam ve güzel bir şekilde yazmak
için akılla ve nakille delillendirilmiş, Kitap ve sünnetle des-
teklenmiş bir tarzda yazdım.

Ancak kul ile Rabbi arasındaki nispete değinmek bizim
için takdir edilmemiş, varlığın diğer türleri, mevcudatın di-
ğer kısımları için söz konusu olmayan hilafet-i kübra yı insa-
10 “Hiç şüphesiz Cîlî’nin temel yapıtı, bu kitaptır. Sûfîmiz, mukaddimede

eseri sahîh keşf üzerine yazdığını, içerisinde Kur’an ve Sünnet’e muha-
lif herhangi bir hususun bulunmadığını kaydeder. O, önce kitabı yaz-
maya başladığını, fakat çeşitli zorluklarından dolayı vazgeçtiğini, daha
sonra Hakk’ın kitabı yazması yönündeki ilhâmı üzerine tekrar başla-
dığını söyler. Bu eser, genel anlamda Allah ve insanın hakîkatinin iza-
hını amaçlar. Altmış üç bölümden oluşan bu çalışmada, tasavvuf felse-
fesinin neredeyse esas konularının tamamı, müstakil başlıklar altında
incelenir. Cîlî, nesrin yanında sık sık şiirlerle görüşlerini anlatır. Üslûp
olarak bazı kısımlar, açık ve anlaşılır olmakla birlikte, bazı kısımlar da,
sembolik ve anlaşılması zordur. Müellif, bu kitabın anlaşılması için oku-
yucunun mutlaka daha önce yazdığı Kutbu’l-acâib ve felekü’l-garâib adlı
kitaba müracaat etmesini önerir… Eser, birçok kez Türkçe’ye tercüme
edilmiştir.” Abdullah Kartal, Abdülkerîm Cîlî, Hayatı, Eserleri, Tasavvufî
Felsefesi, İnsan Yayınları, İstanbul 2003. (ed.)

11 “Cîlî, sık sık atıfta bulunduğu bu eserin önemli olduğunu, hatta el-
İnsânü’l-kâmil’in anlaşılması için mutlaka okunması gerektiğini kay-
deder.” Abdullah Kartal, Abdülkerîm Cîlî, Hayatı, Eserleri, Tasavvufî Fel-
sefesi, İnsan Yayınları, İstanbul 2003. Eser kayıptır. (ed.)

12 “Cîlî, Hakk’ın insandaki zuhûru ile ilgili bir kitap olduğunu belirtir.” Ab-
dullah Kartal, Abdülkerîm Cîlî, Hayatı, Eserleri, Tasavvufî Felsefesi, İnsan
Yayınları, İstanbul 2003. 8ed.)

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller 〈

31 〈

nın hak ediş illetini açıklamamız bizim için hükmedilmemişti.
Bu işe varmayı tehlikeli bir iş olarak görüyordum. Bu sırrın
üzerindeki perdeyi aralamayı çok büyük bir olay olarak de-
ğerlendiriyordum. Ta ki Hicri 830 yılının Rebîülevvel ayının
başındaki bir günde Gazzetü’l-Mahrusa’da idim. Orada, bu ki-
tabın ismini koyma konusunda ilahî işaretler benim için açığa
çıktı: el-Kemâlâtu’l-İlâhiyye fî’s-Sıfât’il-Muhammediye. Buna ce-
vap verebilmenin icabesi olarak derhal kolları sıvadım, kita-
bette Ümmü’l-Kitap’tan yazdırılmak istenileni yazmaya başla-
dım. Allah Teâlâ’nın verdiği kuvvetle yazmaya başladım. Allah
Teâlâ doğruya ulaştırandır.

33 〈

Mukaddime

B il ki, Muhammed (s.a.v.), kul ile Rabb arasındaki bir
nisbettir. Bundan dolayıdır ki, bir insan Muhammed’in

(s.a.v.) nüshası olmasından dolayı ilahî sıfatlarla nitelenmeyi
hak etmiştir. Ey kardeş sana yaraşan ilk olarak Allah Teâlâ ile
senin aranda bir nisbetin olmasının doğruluğunu bilmendir.

İkinci olarak da Allah Teâlâ’nın kemâl sıfatlarını, aşkın
ulu ve yüce kudsiyetinde hak ettiği şeyleri tanımandır. Üçüncü
olarak da O’nun dosdoğru yoluna ve sırat-ı müstakimine gi-
rebilmen için Muhammed’in (s.a.v.) bu isimlerle ve ilahî sıfat-
larla nitelendiğini bilmendir.

Hak Teâlâ şöyle buyurmaktadır: “Andolsun ki, Resûlullah,
sizin için, Allah’a ve ahiret gününe kavuşmayı umanlar ve Allah’ı
çok zikredenler için güzel bir örnektir.” (33/el-Ahzab/21)

Ey kardeş! O’nun yoluna girme noktasında kendi nef-
sini tanımaya muhtaçsın. İşte bunlar araştırılması gereken
dört tane marifettir. Bundan dolayı eseri bu dört bölüm ha-
linde tasnif ettim:

Birinci Bölüm: Muhammed’in (s.a.v.), Allah ile kulu ara-
sında bir nisbet olduğunun bilinmesi hakkındadır.

İkinci Bölüm: Allah Teâlâ’nın isimlerinin ve sıfatlarının
tanınması hakkındadır.

“Andolsun ki,
Resûlullah, si-
zin için, Allah’a
ve ahiret gü-
nüne kavuş-
mayı umanlar
ve Allah’ı çok
zikredenler için
güzel bir ör-
nektir.”
(33/el-Ahzab/21)

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller

〉 34

Üçüncü Bölüm: Muhammed’in (s.a.v.) ilahî sıfatlarla nite-
lenmiş olması hakkındadır.

Dördüncü Bölüm: İnsandaki kemâlî durumların tanın-
ması ve bu kemâlî durumlara ulaşmanın nasıl gerçekleşe-
ceği hakkındadır.

〉

Birinci Bölüm

Muhammed’in (s.a.v.) Allah ile

Kulu Arasında Bir Nisbet

Olduğunun Bilinmesi

37 〈

A llah Teâlâ şöyle buyurmaktadır: “(Resûlüm!) Biz seni ancak
âlemlere rahmet olarak gönderdik.” (21/el-Enbiya/107)

Bil ki, bu rahmet, varlıkların bütününü kapsamıştır. Bu
noktaya, Allah Teâlâ’nın “Rahmetim ise her şeyi kuşatır.” (7/el-

Araf/156) buyruğunda işaret edilmiştir.

Yani Muhammed (s.a.v.), Hakkî ve halkî (yaratılışsal) iş-
lerden olan ‘şey’ ismi verilen her şeyi kuşatmaktadır. Bun-
dan dolayı Allah Teâlâ ayetin sonunda şöyle buyurmaktadır:
“Onu, sakınanlara, zekâtı verenlere ve ayetlerimize inananlara
yazacağım.” (7/el-Araf/156). “Yanlarındaki Tevrat ve İncil ’de ya-
zılı buldukları o elçiye, o ümmi Peygamber’e uyanlar (var ya)”
(7/el-Araf/157) ayeti de diğer insanlar söz konusu olmaksızın ken-
disine özgü makamında Muhammed’e (s.a.v.) uyanların özel
makamına, daha sonrasında Hazret-i Resûlullah’ın (s.a.v.) ma-
kamına ilhak edeceğine dikkat çekmektedir. Bu nedenle, Yüce
Allah “Sakınan kimselere yazacağım” (7/el-Araf/156) buyurmak-
tadır. Yani, uyan kişi de rahmet olacaktır, demektir.

Rahmetin iki türlü olduğu da bilinmelidir: Özel rahmet,
genel rahmet.

Özel Rahmet: Özel vakitlerde Allah Teâlâ’nın kendisiyle
kulları idrak ettiği rahmetidir.

“(Resûlüm!)
Biz seni ancak
âlemlere rah-
met olarak gön-
derdik.”
(21/el-
Enbiya/107)

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller

〉 38

〈

Genel Rahmet: Muhammed’in (s.a.v.) hakikatidir. Bu rah-
metle Allah Teâlâ bütün eşyaların hakikatlerine rahmet et-
mektedir. Buna göre her şey kendi varlığının mertebesinde
zâhir olur. Bununla mevcudâtın kabiliyetleri feyz ve cudun/
bağışın/cömertliğin kabulü için hazırlanmış olurlar.

Bundan dolayı şöyle denilmiştir: Allah Teâlâ’nın ilk yarattığı
şey Câbir’in rivayet ettiği hadiste de geçtiği gibi Muhammed’in
(s.a.v.) ruhudur.13 Böylece Muhammed’in (s.a.v.) nuruyla kevnî
mevcudâta rahmet etmekte, varlık âlemini O’nun nüshası
üzere yaratmakta ve O’nun neşetinden çıkarmaktadır. Arş ’ı,
Kürsî ’yi, diğer ulvî ve süflî şeyleri O’nunla rahmete ulaşsın diye
Muhammed’in ruhundan yaratmıştır. Çünkü onlar, O’nun kerim
neşetinden, büyük nüshasının örnekleri üzere yaratılmıştır.

Bundan dolayıdır ki, Allah Teâlâ’nın rahmeti gazabını geç-
miştir. Zira âlemin bütünü sevgilinin nüshası üzeredir; sev-
gili ise rahmete gark olmuştur. Varlıkta rahmetin bulunması
hükmü zorunlu; gazabın hükmü ise ârızîdir/ilinekseldir. Zira
rahmet zâtın sıfatlarındandır; gazap ise adalet sıfatlarından-
dır. Adalet bir fiildir. Zâtî sıfat ile fiilî sıfat arasında büyük bir
fark bulunmaktadır.

Bu anlam içindir ki, Allah Rahmân ve Rahîm olarak isim-
lendirilmiş; ancak Gazbân ve Gazûb (çokça gazaba gelen) sı-
fatlarıyla nitelenmemiştir. Allah Teâlâ rahîmdir, denilmesi caiz-
ken Allah Teâlâ çokça gazaba gelendir, denilmesi caiz değildir.
Bunun bütün sırrı; ancak rahmetin gazabı geçmesinden do-
layıdır. Vücud/var oluş, sevgili için durumu; suretin aynadaki
görüntüsü veya Zât için sıfatların ya da bütüne oranla bir cüz
13 Müellif, Abdürrezzak’ın kendi senediyle Câbir’den rivayet ettiği hadise

işaret etmektedir. Cabir der ki: Ben, “Ya Resûlullah, babam annem sana
feda olsun bana, Allah’ın her şeyden evvel yarattığı şey nedir, söyler mi-
sin?” diye sordum. Şu cevabı verdiler: “Her şeyden evvel senin Peygam-
berinin nurunu, kendi nurundan yarattı. Nur, Allah’ın kudreti ile dile-
diği gibi gezerdi.” Bkz. Şeyh İsmail el-Aclûnî, Keşfü’l-Hafa, 826 numaralı
hadis. Darü’l-Kütübi’l-İlmiyye Basımı.

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller 〈

39 〈

gibidir. Bu nedenle rahmet, Peygamber’in (s.a.v.) sebebiyle bü-
tün mevcudatı kapsamıştır.

Ey Yaratılmışların en hayırlısı! Seninle varlıklar varlıklarına
kavuştu.
Dallar asıllarıyla güzelleşti.
Sen sevgilisin, bütün hepsi senden bir nüshadır
Sevgiliye ait her şey sevgilidir.

Bil ki, Allah Teâlâ bu gizli hazineyi izhar etmeyi dilemiş ve
bu kevnî âlemi kendi marifeti için yaratmayı istemiştir. Hadis-i
Kudsi’de Allah Teâlâ’nın “Ben gizli bir hazine idim; tanınmayı
istedim. Bundan dolayı kâinatı yarattım.”14 buyurması gibi.

Ezelî tecellinin zâtındaki varlık âlemi O’nun ilminde
ayân-ı sâbiteler (sabit gerçeklikler) olarak vardı. Zât-ı Ak-
des , onların hades ve kıdem arasında nisbetin olmayışını
bilebilme kapasitelerinin olmadığını bilmektedir. Muhab-
bet, onların Allah Teâlâ’yı tanıyabilmeleri için onlara kendi-
sinin (c.c.) zuhurunu gerektirmektedir. Allah Teâlâ bu mu-
habbetten zâtının tecellileri için kendisine özgü kıldığı bir
sevgili yarattı ve âlemi de bu sevgiliden yarattı. Böylece ya-
ratılan bu sevgili kendisiyle yarattıkları arasında bir nisbet
olsun, onlar da muhabbetin tecelli ettiği bu zâtı bu nisbetle
tanısınlar. Âlem, sıfatların tecellilerinin mazharıdır/görün-
güsüdür. Habib (s.a.v.) ise bu zâtın tecellilerinin mazharı-
dır/görüngüsüdür.

Sıfatlar zâtın bir fer’i/şubesi/dalı olduğu gibi âlem de bu
sevgilinin fer’idir. Buna göre Sevgili (s.a.v.) Allah Teâlâ ile âlem
arasındaki nisbettir.

Açıklamasını yaptığımız noktaya Resûlullah’ın (s.a.v.) bu-
yurduğu şu söz de delildir: “Ben Allah’tanım. Mü’minler de
bendendir.”15
14 Aclûnî, Keşfü’l-Hafa, hadis no: 2014.
15 a.g.e., hadis no: 619.

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller

〉 40

〈

Bu konuda diğer bir delilimiz daha bulunmaktadır. Câbir’in
Resûlullah’tan (s.a.v.) rivayet ettiği şu buyruktur: “Allah Teâlâ
ilk olarak Hazret’in ruhunu yarattı. Ardından bu ruhtan da Arş ’ı,
Kürsî ’yi, bütün ulvî ve süflî şeyleri yarattı.”16

Hadiste geçtiği üzere, bu eşyaların bu ruhtan yaratılmış
olmasının tertibi son derece açıktır. Öyle ki, bu mahlûkatın
söz konusu nurun şubesi/dal olduğu ve bu nurun asıl/kök ol-
duğu noktasında bir problem bulunmamaktadır.

Değindiğimiz hususa Peygamber’in (s.a.v.) şu buyruğu
da delalet etmektedir: “Âdem suyla çamur arasındayken ben
Peygamberdim.”17

Çünkü buradan da bilinmektedir ki, Hz. Âdem ’in ortaya
çıkması ve varlık sahasına gelişi sahih olabilsin diye O (s.a.v.),
Hz. Âdem ile Allah arasında bir vasıtaydı. Zira Muhammedî
nübüvvet, ancak teşri kuvvetiyledir. Teşri kuvveti ise Allah ile
kul arasındaki aracılıktan ibarettir. Hadiste sadece Hz. Âdem’in
söz konusu edilmesi, Resûlullah’ın (s.a.v.) Allah ile kul ara-
sında bir aracı olduğuna açık delildir. Muhammedî nisbetten
dolayı Hz. Âdem, ancak peygamber olarak gönderilebilmiş-
tir. Hz. Âdem’in Muhammedî nisbete karşı konumu buysa Hz.
Âdem’in zürriyetinin Muhammedî nispete karşı konumunu
var sen düşün. Çünkü bu evlevilik babındandır. Bundan do-
layı, Allah Teâlâ peygamberlerden O’na iman edeceklerine ve
O’na yardım edeceklerine ilişkin söz almıştır.

Allah azze ve celle şöyle buyurmaktadır: “Hani Allah, pey-
gamberlerden: ‘Ben size Kitap ve hikmet verdikten sonra nezdi-
nizdekileri tasdik eden bir peygamber geldiğinde O’na mutlaka
inanıp yardım edeceksiniz’ diye söz almış, ‘Kabul ettiniz ve bu
ahdimi yüklendiniz mi?’ dediğinde, ‘Kabul ettik’ cevabını ver-
mişler, bunun üzerine Allah: ‘O halde şahit olun; ben de sizinle
birlikte şahitlik edenlerdenim’ buyurmuştu.” (3/Al-i İmran/81)

16 Câbir’in hadisinin tahricine bakınız.
17 Aclûnî, Keşfü’l-Hafa. 2015 numaralı hadis. Darü’l-Kütübi’l-İlmiyye basımı.

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller 〈

41 〈

Ayet-i kerimede ‘resûl’ kelimesinin belirsiz getirilmesi
müfessirlerin görüş birliği ettikleri gibi tazim/ululama için-
dir. Yoksa Peygamberin tanınmadığı anlamına gelmemekte-
dir. Allah Teâlâ’nın “O’na mutlaka iman edeceksiniz” buyruğu
onların Muhammedî kemâlleri keşf ile idrak etmedikleri nok-
tasında bir delildir. Keşf edemedikleri içindir ki, Muhammedî
kemâller onlar için gözle müşahede edilen bir olgu değildir.
Bunun nedeni, fer’in (şubenin) aslı (ana yapıyı) kuşatabilmeye
herhangi bir vesile bulamamasıdır. Allah Teâlâ peygamberler-
den, O’nun kemâllerine gayba iman eder gibi iman edecek-
leri noktasında söz almıştır. Böylece bu onlar için zâtî kurtu-
luşları elde etme noktasında bir neden olacaktır. Buradan da
ekmeliyyetin (en olgunluk) mertebelerini bununla elde ede-
ceklerdir. Onlar bu ekmeliyyet mertebelerini ancak Muham-
med (s.a.v.) vasıtasıyla idrak ettiklerinden dolayı O’nunla O’na
ilhak etmişlerdir.

Bu emrin sırrı; Hazret-i Resûl’ün (s.a.v.) zâtın mazharı
olması, diğer peygamberlerin ise Allah Teâlâ’nın isimlerinin
ve sıfatlarının; Muhammed’in (s.a.v.) ümmetinin velileri dı-
şında kalan ulvî ve süflî âlem ise fiillerin isimlerinin mazhar-
larıdırlar/görüngüleridirler. Zira bu veliler peygamberler gibi
isimlerin ve sıfatların mazharlarıdırlar. Hazret-i Resûl-ü Âzam
(s.a.v.): “Ümmetimin âlimleri, Ben-i İsrail’in peygamberleri gi-
bidirler” buyurmaktadır.18

Muhammed’in (s.a.v.), Allah ile peygamberler arasında
bir sebep olduğu hususunu bildiğine göre, O’nun melek-
ler ile Allah arasında –cumhurun, peygamberlerin melek-
lerden daha üstün olduğu görüşüne göre- öncelikli olarak
sebep olduğunu bilmen gerekmektedir. Cumhur (âlimlerin
çoğunluğu) şöyle derler: Âdemoğlunun seçkinleri melekle-
rin seçkinlerinden daha faziletlidir. Muhammed’in (s.a.v.),
Allah ile insanlar ve melekler arasında nisbet olması sahih
18 a.g.e., 1742 numaralı hadis. Darü’l-Kütübi’l-İlmiyye basımı.

“Hani Allah,
peygamberler-
den: ‘Ben size
Kitap ve hikmet
verdikten sonra
nezdinizdeki-
leri tasdik eden
bir peygamber
geldiğinde O’na
mutlaka inanıp
yardım edecek-
siniz’ diye söz
almış, ‘Kabul
ettiniz ve bu
ahdimi yüklen-
diniz mi?’ de-
diğinde, ‘Kabul
ettik’ cevabını
vermişler, bu-
nun üzerine Al-
lah: ‘O halde şa-
hit olun; ben de
sizinle birlikte
şahitlik eden-
lerdenim’ bu-
yurmuştu.”
(3/Al-i İmran/81)

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller

〉 42

〈

olduğuna göre, Allah ile avamı arasında nisbet olması ön-
celikli olarak sahihtir. Varlık âleminin geriye kalan üyeleri
bu iki cinse atfedilir.

Aktardığımız bilgilerden şu ortaya çıkmaktadır ki, Muham-
med (s.a.v.) varlık sahasına gelmemiş olsaydı mevcudâttan hiç-
bir şey Rabbini tanıyamazdı. Hatta âlem dahi varlık sahasına
adım atamazdı. Zira Allah Teâlâ âlemi, ancak kendisinin ma-
rifeti/tanınması için yaratmıştır. Şayet sebepsizlik/vasıtasız-
lık/nisbetsizlik nedeniyle ilmin var olmaması varlık âleminin
kabiliyetlerinden bilinmemiş olsaydı varlık âlemi varlık saha-
sına gelmeyecekti. Aksine ilk olarak nisbeti yarattı, ardından
da onları da bu nisbetten varlık sahasına getirdi ki, bu nis-
bet ile kendisini tanısınlar. Bu nisbet olmamış olsaydı onlar/
âlem de olmazdı.

Bu noktaya Peygamberin dilinden rivayet edilen şu kudsî
hadis işaret etmektedir: “Sen olmasaydın, sen olmasaydın
âlemleri yaratmazdım.”19

Hazret-i Resûlullah (s.a.v.), âlemin var olma, onların rah-
meti elde etmelerinin nedeni ve Allah ile kendileri arasında
bir vasıta olduğuna göre bu ancak O’nun ahirette vesile ma-
kamına sahip olmasından dolayıdır. Zira mahlûkat O’nu aracı
kılarak, ancak Allah Teâlâ’yı tanıyabilirler. O’nu vesile edinerek
varlık sahasına adım atabilirler. Zira onlar, Muhammed’den
(s.a.v.) yaratılmışlardır. Zâhir ve bâtın olan her hayırda O’nu
tevessül etmişlerdir. Bütün bunlar, ancak O’nun vesile sahibi
olmasından dolayıdır. Biz O’nun Allah ile mahlûkat arasında
vasıta olmasının anlamına değinirken, kısmen bu konu hak-
kında da açıklamalarda bulunmuştuk. Bu konuyu el-Kehf ve’r-
Rakîm fî Şerh-i Bismillâhirahmânirrâhîm20 adlı eserimizde
açıklığa kavuşturmuştuk.

19 a.g.e., 2121 nolu hadis.
20 “Cîlî, eserlerinde pekçok kez bu kitaba atıf yapmıştır. Kuşkusuz bu

kitabın en önemli özelliği, onun te’lif hayatındaki ilk eseri olması-

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller 〈

43 〈

Bu kitabımızda da bu konuda bu kadar açıklamayla yeti-
niyoruz. Allah Teâlâ hakkı söyler, dönüş ve varış O’nadır.

dır: “Biz besmele için bir kitap te’lif ettik ve başlangıç günlerinde o
kitapta besmeleyi şerhettik. Ona el-Kehfu ve’r-rakîm fî şerhi bismil-
lahirrahmanirrahim ismini verdik. Mezkûr kitap, hakîkat ilmi ala-
nında yazdığımız ilk kitaptır”. Cîlî’nin bu eserde zikrettiği son tarih
h.799 yılı olduğuna göre, onu, 799 yılının sonunda ya da 800 yılında
yazmaya başladığı söylenebilir. Sûfîmiz, 767 yılında doğduğuna göre
32 veya 33 yaşlarında eser yazmaya başladığı anlaşılmaktadır. Kita-
bın içeriğine bakıldığı zaman görülür ki, ana konusu harfler ile var-
lık arasındaki ilişkidir. Bu ilişkiyi kurarken özellikle Muhammedî
Hakîkat kavramı öne çıkmaktadır. Bu durum da ilk eserinden iti-
baren onun felsefesinin ana temasını teşkil eder.” Abdullah Kartal,
Abdülkerîm Cîlî, Hayatı, Eserleri, Tasavvufî Felsefesi, İnsan Yayınları,
İstanbul 2003. (ed.)

İkinci Bölüm

Allah Teâlâ’nın İsimlerinin

ve Sıfatlarının Tanınması ve

Allah Teâlâ’ya Nisbet Edilmesi

Gereken ve Vechine Layık

Olmayan Sıfatlardan Tenzih

Edilmesi Gereken Sıfatların

Bilinmesi

47 〈

B il ki, varlıkların bilebilmesine imkânı olmayan Allah
Teâlâ’nın zâtî isimleri bulunmaktadır. Allah Teâlâ bu

isimleri bilmeyi sadece kendisine özgü kılmış ve bu konuda
kullara bağış kapısını kapatıp hiç kimseye bu bilgiyi verme-
miştir. Zira varlık âlemi bunu bilebilecek bir yapıda değildir.
Bununla sadece Allah Sübhanehu ve Teâlâ’nın kendisine özgü
kıldığı zâtî isimleri kastetmekteyiz.

Allah Teâlâ bazı isimlerini mubah olduğundan dolayı sa-
dece bazı kullarına vermiştir. Bu, Allah Teâlâ’nın özel kulla-
rının özelliklerindendir. Bu isimlerin söz konusu özel kullara
özgü olması; ancak vardıkları sınırın yüceliğinden, kabiliyete
ulaştıklarından ve mahallerinin temizliğinden dolayıdır. Zira
bu seçkin kullar O’nun aynısı olmuşlardır. Onlar bununla ta-
nınmalarının ardından, bu yönden Allah Teâlâ katında Allah
Teâlâ’ya özel olarak kalmışlardır.

Eğer söz konusu isimler için özgü kılınmıştır dersen doğ-
rudur. Özgü kılınmamıştır da dersen doğru söylemiş olur-
sun. Bir yönden özgü kılınmıştır; diğer yönden özgü kılın-
mamıştır.

Allah Teâlâ’nın diğer mahlûkatına yönelik kendisini tanıt-
tığı isimleri bulunmaktadır. Onlar O’nu bu isimlerle tanırlar.
Halka yönelik olup Allah Teâlâ’nın halka kendisini tanıttığı bu

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller

〉 48

〈

isimler sayılamayacak kadar çoktur. Toplamı 137 tane isim-
dir. Kur’an-ı Kerim’de Allah Teâlâ bu isimlerle kendisini tanıt-
mıştır. Toplamı 137 isim olan bu isimlerden 99 tanesi O’nun
en güzel isimleridir. Bu en güzel isimlerini (Esmâ-i Hüsnâ) Al-
lah Teâlâ’nın er-Rahmân ismi toplamaktadır. er-Rahmân is-
minin içerdiği şey (99 ismi), yüze tamamlayan ‘Allah’ ismi ile
toplanmaktadır.

Bil ki diğer ilahî isimler iki kısma ayrılır: Selbî isimler ,
İcabî isimler .

Selbî isimler in bütünü zâtîdir. İcabî isimler ise dört gruba
ayrılır:

İlk Kısım: Zâtî isimlerdir.

İkinci Kısım: Nefsî İsimlerdir.

Üçüncü Kısım: Sıfatî isimlerdir.

Dördüncü Kısım: Fiilî isimler dir.

Bunlardan (icabî isimler den) bazı zâtî isimler mutlak olarak
zâtîdirler. Bir kısmı ise takyid/sınırlandırma üzere zâtîdirler.
Bunlar bir yönüyle zâtın ismidir; diğer yönden sıfatın ismidir.
Mutlak zâtî isimler Allah Teâlâ’nın ‘Allah’ ismidir; ‘Ehad ’ ismi-
dir; ‘Hakk’ ismidir. Muzmar olan isimler de Allah Teâlâ’nın zâtî
isimleridir. Bunlar; hüve (o), ene (ben), muhatap kâf’ı (sen),
mütekellim te’si (ben), muhatap ta’sı(sen), mütekellim ‘nûn’u
ve izâfet ‘yâ’sı. Bu on isim mutlak zâtî isimdir.

Zâtî mukayyed isimler e gelince: Bunlar zâtî isimler olma-
sının yanı sıra diğer yönden de vasıflara ait anlamlarla kayıt-
lıdır. Bu isimler yedi tanedir: er-Rahmân , el-Vahid , el-Ferd , el-
Vitr , es-Samed , el-Kuddûs , en-Nûr .

Nefsî isimler e gelince ise bunlar da yedi tanedir: el-Hayy ,
el-Alîm , el-Mürîd , el-Kâdir , es-Semi’ , el-Basîr , el-Mütekellim .

Sıfatî isimler ise dört bölüme ayrılır.

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller 〈

49 〈

Birinci Bölüm: Kemâlî isimler olup on dört tanedir:
Rahmânî mertebesi baz alınarak er-Rahmân ism-i celâli. el-
Melik , er-Rabb , el-Müheymin , el-Hakîm , el-Hakem , el-Veliyy ,
el-Kayyûm , el-Vâliyy , el-Müteâl , el-Muksit , el-Câmi‘ , el-Ğaniyy ,
el-Kâmil .

İkinci Bölüm: Celâlî isimler olup on sekiz isimdir: el-
Kebîr , el-Azîz , el-Azîm , el-Celîl , el-Kahhâr , el-Mâcid , el-Cebbâr ,
el-Mütekebbir , el-Vâsi‘ , el-Kaviyy , el-Metîn , Zü’l-celâl, el-Muhît ,
ed-Deyyân , el-Mecîd , eş-Şedîd , Refiü’d-Derecât, Zü’l-Arş .

Üçüncü Bölüm: Cemâlî isimler dir olup on altı isimdir:
er-Rahmân , el-Mü’min , el-Latîf , el-Habîr , el-Hasîb , el-Cemîl ,
el-Halîm , el-Kerîm , el-Hamîd , ed-Dâim , el-Bâkî , el-Vâcid , er-
Raûf , Zü’t-Tevl, Lem yelid ve lem yûled ve lem yekûn lehû kü-
fuven ahad .

Dördüncü Bölüm: İzâfî isimler olup altı isimdir: el-Evvel ,
el-Âhir , ez-Zâhir , el-Bâtın , el-Karîb , el-Baîd .

Bu dört kısım sıfatî isimlerdir.

Fiilî isimler de iki bölüme ayrılır: Celâle taalluk eden isim-
ler, cemâle ilişkin/taalluk olan isimler.

Bu iki kısım Rahmân’ın iki ayağının isminin Kürsî ’ye sark-
masına işaret etmektedir.

Fiilî sıfatlar dan celâle ilişkin kısım on yedi isimdir: el- Ka-
bız , el-Hâfıd , el-Müzill , er-Rakîb , eş-Şehîd , el-Mu‘îd , el-Mümît ,
el-Müntakim , el-Mâni‘ , ed-Dârr , el-Vâris , Zü’l-batş, Şedîdü’l-
İkab, el-Mudill , el-Muğnî , el-Mukaddim , el-Kahhâr .

Fiilî sıfatlar dan cemâle ilişkin olanlar ise kırk dört tane
isimdir: el-Bârî , el-Musavvir , el-Hâlık , er-Rezzâk , el-Ğaffâr , el-
Vehhâb , el-Fettâh , el-Bâsıt , er-Râfi‘ , el-Muizz , el-Muğnî , el-Hafîz ,
el-Mukît , el-Bâis , el-Vekîl , el-Müdebbir , el-Muhyî , el-Mûcid , el-
Mubkî , en-Nasîr bi’l-hevl , er-Raûf , es-Sabûr , el-Berr , Vâsi‘u’l-
mağfire , et-Tevvâb , el-Afüvv , el-Mün‘im , eş-Şekûr , el-Mu‘tî ,

〉 Abdülkerîm el-Cîlî • Muhammedî Sıfatlarda İlahî Kemâller

〉 50

el-Cevvâd , en-Nâfi‘ , el-Hâdî , el-Muhsin , el-Muğîs , Hüsenü’t-
tecavuz, el-Bedî‘ , er-Reşîd , el-Mücmel , el-Mücîb , el-Kefîl , el-
Hennân , eş-Şâfî , el-Mu‘âfî , el-Mûsi‘ .

İşte yüz otuz yedi isim bunlardır. er-Rahmân ismi bun-
larda tekerrür etmiştir. ‘Allah’ lafza-i celâli ise herhangi bir
mertebeye özgü olmayan kapsayıcı bir isimdir. Hatta Allah
ismi şerifi bütün mertebelerde ve bütün mazharlarda/görün-
gülerde seyretmiştir. Allah lafza-i celâli bütün fiillerde muta-
sarrıf, işlerin bütününde bârizdir. Bu isim mertebelerin mer-
tebesi olan hazretlerin hazretine21 ilişkin olan isimdir. Diğer
sıfatları kapsayıcıdır. Zâtın diğer isimleriyle isimlendirilir. ‘Al-
lah’ lafza-i celâli Allah Teâlâ’nın İsm-i Âzam’ıdır. el-İnsânü’l-
Kâmil adlı eserimizde konuyu bundan daha basit ifadelerle
aktarmıştık.

21 Buradaki “hazret” kelimesi yücelik anlamına gelmemektedir. Bulunma,
mevcud olma anlamını ifade etmektedir. (çev.)

