

1

NÂBî'DE ZÂHİD ve VÂİZ ELEŞTİRİSİ
(NABİ’S CRITICISM OF PRAYERFUL AND PREACHER)

Yrd.Doç.Dr.M.Muhsin KALKIŞIM

Qafqaz Üniversitesi Filoloji Fakültesi

Türk Dili ve Edebiyatı Bölümü
Bakı ,AZERBAYCAN

mkalkisim@yahoo.com

ÖZET

 Klasik Türk Şiiri'nde zâhid ve vâiz eleştirisi, bir gelenek halinde yapılagelmiştir.
Osmanlı toplumunun problemli bir çağında gelen Nâbî de bu çizgiyi devam ettirmiş,
olumsuz tip olarak " Sahte Seyyid, Zâhid, Sûfî, Şeyh ve Vâiz"i, olumlu tip olarak da
"Veli, Rind, Kalender ve Ârif"i göstermiştir. Nâbî'nin belirttiği bu iki tip küme'sinden
ilki, dış görünüşe önem verirken, ikincisi eşya ve olayların iç yüzünü ön planda tutar.

 ANAHTAR KELİMELER : Nâbî, Eleştiri, Zâhid, Vâiz

SUMMARY

 In Classical Turkish Poetry, criticism of prayerful and preacher have made it like
a tradition. This way was continued by Nabi who has come in Ottoman public's problem
age and Nabi has showed to "False Seyyid, Prayerful, Sufi, Sheikh and Preacher" as
negative caracters, "Veli, Rind, Kalender and Arif" as positive caracters. The first of
caracters which was stated by Nabi, has consider important to surface of material things,
the second one consider important of event's and good's moral side.

 KEY WORDS : Nâbî, Criticism, Prayerful, Preacher

 GİRİŞ

 Kainattaki bütün varlıkların biri "dış" (zâhir, mülk, zarf), diğeri
"iç" (bâtın, melekût, mazrûf) olmak üzere iki yüzü vardır. Tarih boyunca
insanlar, eşya ve olaylara çeşitli açılardan bakmışlar ve farklı analizler
yapmışlardır. Kültürel değerleri yansıtan bu bakış açıları, ana çizgileriyle
üç grupta toplanır : 1.Dış görünüşü önemseyenler, 2. Görüntünün arka
planını ele alanlar, 3. Her iki çizgiyi birleştirme çabası içinde olanlar.
Üçüncü yaklaşım, hakikatı tüm boyutlarıyla görmeye çalışır.

 Nâbî (1642-1712), Türk Edebiyatı'nda "Hikemî Şiir" çığırını açmış
bir yazardır. O, "toplumsal olaylardan, siyâsî ve ekonomik problemlerden
etkilenen, bu problemler üzerinde düşünen ve onlara çözüm yolları
arayan, geniş kültürlü ve hayat tecrübesine sahip, çağının aydın insanıdır.
Onun şiirlerini hikmet ipliğiyle örüşünün sebebi de, büyük ölçüde,
zamanının sakat, düzensiz ve bozuk yanlarından etkilenişine
dayanır."(Mengi, s.132). Nesnel bir bakış açısı ortaya koyan Nâbî,
18.yüzyılın başında (1701) yazdığı Hayriyye isimli eserinde oğlu
Ebülhayr Mehmed'e, zâhirî ve bâtınî ilimleri birlikte ve bir denge içinde
öğrenmeyi tavsiye eder. Felsefe'yi, "vahy"den bağımsız hareket ettiği için
tehlikeli bulur. Gerçekliğin sırları için veli yazarların eserlerini önerir.
Bunların içinde, özellikle Mevlânâ'nın Mesnevî'sini ve Muhyiddîn-i
Arabî'nin Fütûhât-ı Mekkiyye ve Füsûsu'l-Hikem isimli eserlerini
vurgular (Hayriyye, s.204,206). Medrese çevresi "şeriat"ı, Tekke çevresi
ise "hakikat"ı ön planda tutarken Nâbî, biri diğeri için fedâ edilemeyecek
bu iki öğeyi, yani zâhir ve bâtını birleştirerek gerçekçi bir senteze varır
(Hayriyye, s.207).

2

 Bu çalışmada Nâbî'nin Dîvân ve Hayriyye adlı eserleri taranarak
"zâhid ve vâiz" ekseni etrafındaki olumlu ve olumsuz insan tipleri ele
alınmıştır.

 I.OLUMSUZ TİPLER
 A.SAHTE VELİLER / SAHTE SEYYİDLER

 Nâbî, velilik ve seyyidlik iddiasında olanları, gerçekçi tasvirlerle
eleştirirken hakîkî velileri onlardan ayırır ve baştacı eder. Ona göre,
çirkin fiileri işleyen pek çok hırsız, velilik dâvâsında bulunur. Olmayan
kerâmetlerini parlak mübalağalarla anlatır ve yalan rüyalarını her tarafa
yayarlar. Sahte takvâ ve salâhat satan bu gibi kişiler, dünyada ve ahiret'te
mutluluğa ulaşamazlar. Onların iki yakaları bir araya gelmez. "Hırka,
tesbih ve ridâ", bunlar için birer geçim kaynağıdır. (Hayriyye, s.248).

Dış görünüşle, iddia ve özentiyle velilik olmaz. Nâbî, "Ben
veliyim." davasında bulunanları ahmaklıkla niteler. Bu ahmakların, tâcı,
ridâsı, sözü ve edâsı hep taklittir. Bu yetmezmiş gibi, başlarına siyah
sarık sararak seyyidliğe soyunurlar. Bunlarda ilim, ma'rifet ve sanat
olmadığı için cerr(para ve erzak toplama)e bile çıkamazlar. Yetenekleri
yoktur ve nefisleri hiçbir ağır işe katlanamaz. O görüntü hırsızları, zühd
ve takvâ maskesini geçinme aracı yapmışlardır (Hayriyye, s.248,249).

Bu sahtekârlar, bir iki tasavvuf terimi telaffuz ederek kendilerini
tarikat şeyhi ilan etmişlerdir. Bu dolandırıcılar, halkı aldatmak için
kolayca bir yol bulmuşlardır. Meslekleri, hokkabazlık ; işleri hilekârlık ;
cezbeleri sahte ; sekrleri ise yapmacıktır (Hayriyye, s.249).

 Pek çok akılsız ve nankör, böyle sahtekâr şeyhlere aldanıp ellerini
ve ayaklarını öperler. Ayrıca, bu yalancıların sahte görüntülerini ,
övünerek başkalarına da aktarırlar. Şeyhin şöhreti dalga dalga yayılır ve
dergâhı sevenlerinin sığınağı olur. Başı sıkışan yüzsüz, yüzünü ayağına
sürer ve nefesinden medet bekler (Hayriyye, s.250).

 Yankesici bir kişi gelse, ona karşı nâzik, zarif, zeki ve rind
görünür. Ismarlama rüyalar anlatır, ağzını burnunu ezip büzer, gerdan
kırarak göz süzer ve maksadına ima ile işaret eder. Söylediklerinden biri
kazara doğru çıksa, halkın ileri gelenleri koşa koşa gelir, el etek öperler.
Kapıcıların gurur ve kibirinden geçilmez (Hayriyye, s.250).

 Bir iki harf-i tasavvuf kapmış
 Kendüyi pîr-i tarîkat yapmış

 Ne güzel bulmış o ayyâr-ı atîk
 Halkı aldatmaga âsanca tarîk (Hayriyye, s.249)

 B.ZÂHİD

 Zühd, her türlü dünyevî zevke karşı koyarak kendini ibâdete
vermektir. Başka bir söyleyişle, Ahiret mutluluğu için geçici dünya
rahatlığını terketmektir. Daha çok, "takvâ" terimiyle birlikte (zühd ü
takvâ) kullanılır. Başlangıçta olumlu bir anlam taşıyan "zühd",
IX.yüzyıldan sonra yerini "tasavvuf" kelimesine bırakmış ve şiirde
semantik kırılmaya uğrayarak "zühd-i bârid / zühd-i huşk" deyimlerini
karşılamak üzere "kaba ve ham sofuluk, şekilci ve merasimci, ama katı ve
sert dindarlık, yobazlık" (Uludağ, s.544) gibi anlamları yüklenmiştir.

3

"Yeni oluşan bu anlayışa göre zâhidin rakibi âriftir. Zâhit, işin başında
olan mübtedîdir; ârif, ipi göğüslemiş olan müntehîdir. Zâhit, zâhirperest,
ârif hakikatperesttir."(Kara, s.183). Türk Edebiyatı'nda da "zâhid", "çok
ibâdet eden kişi"den çok, "zâhid-i huşk"(kaba sofu) anlamında
kullanılmıştır. Klasik Edebiyat ve Tasavvufî Edebiyat geleneğinde bu
çizgi, yüzyıllar boyunca eleştirilmiştir. Meselâ, Fuzûlî, Rind ü Zâhid
isimli Farsça mensur eserinde zâhirî ilimleri temsil eden Zâhid (baba) ile
bâtınî ilimleri temsil eden Rind’i (oğul) tartıştırır. Bu iki tipin tartışması
sonucu karşılıklı hatalar farkedilir ve birliğe ulaşılır.

 Nâbî'ye göre "zâhid", dış görünüme önem veren, bu yüzden
riyâkarlığa düşen bir tiptir (Dîvân, s.1256). Beslendiği kaynak
medresedir. Rind ise, iç hayatı ön planda tutar ve tasavvufî bir dünya
görüşüne sahiptir. Zâhid, rindi ayıplar. Buna rağmen, rindin yaşadığı
güzellik ona yeter. O, zâhid gibi iki yüzlü değildir (Dîvân, s.587). Zâhide,
aşkın çıplaklığının sıcaklığı sorulsa, peştemalıyla hamamın köşesini
hatırlar. Yani zâhid, aşkın hallerinden habersizdir. Zahirperest olduğu
için yüzeysel mantığı ona, hamamı çağrıştırır (Dîvân, s.608).

 Şer'î kanıtlarla açıktır ki, mescid, zâhidindir. Aşk sultanının
fermanıyla rindlerin yeri meyhâne olmuştur (Dîvân, s.628). Onlar, içki ve
sevgili ile perişan, zâhidlerin kınaması karşısında ise rahattırlar (Dîvân,
s.680).

 Şâir, zâhide seslenerek "Ey zâhid, elindeki tesbihi emel tuzağına
dönüştürme. Bâri, bir defa olsun, Hesap Günü için çek." (Dîvân, s.803)
der. Zâhidin kalp gözü kapalı, anlayışı kısırdır (Dîvân, s.976). O, "nâ-
binâ" (Dîvân, s.1087)dır. "Semme vechu'llâh"ın (Dîvân, s.1203) anlamını
bilmez. Misvakın başındaki birlik ve çokluk suretini göremez. Âlemlerin
Rabbine ihlasla bağlanamayan ahmak zâhid, namazda ne okuduğunu da
bilmez (Dîvân, s.980). Halbuki, namazın her rekatında okunan Fâtiha
Sûresi, zâhidin bu haliyle bağdaşmaz. Çünkü, "Yalnız sana ibâdet eder,
yalnız senden yardım dileriz."(Fâtiha, 4) âyeti, zahirperestliği reddeder.
İbâdetin özü ihlastır. İhlas, ibâdetlerin yalnız emredildiği için
yapılmasıdır. Zâhid, ibâdetini Cennet arzusuyla yapmaktadır (Dîvân,
s.994). Rindin gözleri ise Ezel Günü'ndedir. Yâni, İlâhî İlim'de bilgi
planında olduğu konumu ve Elest Meclisi'ni özlemektedir. O'ndan
gelmiştir ve O'na döneceğinin iştiyakıyla yanmaktadır (Dîvân, s.983).

 Zâhid, iki elini dua harmanına yaba edip savursa eteğine pek bir
şey girmez (Dîvân, s.989). Âşıkın yüzünün sarılığı, aşkın bir belirtisidir.
Zâhid, bu görünüme bürünse bile, taklit düzeyinde kalacağı için, gerçek
aşkı yakalayamaz. Çünkü, her pejmürde yaprağa tezhip yapılmaz (Dîvân,
s.650).

 Zâhid elünde dâm-ı emel itme sübhâyı
 Tesbîhi bâri bir dahı rûz-ı şümâra çek (Dîvân, s.803)

 Olurdı benümle hem-nazar zâhid-i huşk
 Ma'nâsını bilse "semme vechu'llâh"un (Dîvân, s.1203)

 İhlâsun olmayınca Hudâvend-i âleme
 Ey zâhid-i gabî ne okursın namâzda (Dîvân, s.980)

 Zâhid heves-i Cennet ile hüsn-i amelde
 Rindün nazarı sâbıka-i rûz-ı ezelde (Dîvân, s.983)

 C.SÛFÎ

4

 Sûfî, tasavvuf ehli olan kişidir. Bu kelime Türkçe'de anlam
değişmesine uğramış ve "sofu" olmuştur. Sofu, sözlüklerde iki anlamıyla
yer alır : a.Takvâ sahibi, samimi dindar, dînî konularda duyarlı kişi,
b.Mutaassıp, ham ruhlu, dinin özünden habersiz, şekilci ve katı kişi,
softa. Nâbî, ikinci anlamı temsil eden "sûfî"yi de "zâhid"in yanına kor.

 Ey sofu! Tesbih çekme senin olsun. Biz rindlere kadehin devri (aşk
meclisi) yeter Seninle kavgalıyız ve anlaşamıyoruz. Gel, âlemi taksim
edelim ; meyhânenin köşesi benim, mihrabın kenarı senin olsun.

 Sûfî senün olsun yüri var gerdiş-i tesbîh
 Biz rindlerüz gerdiş-i peymâne bizümdür (Dîvân, s.627)

 Gel senünle idelüm âlemi sûfî taksîm
 Künc-i meyhâne benüm gûşe-i mihrâb senün (Dîvân, s.800)

 Ç.ŞEYH

 Şeyh, müridlere yol gösteren, onları irşad etmek yetkisine ve
yeteneğine sahip olan kâmil (olgun) insandır. Mürid, şeyhine ölü
yıkayıcının elindeki bir ölü gibi teslim olur. Buna "râbıta"(bağlanma)
denir. Eğer, şeyh, kâmil bir mürşid değilse, müridlerinin bağlılığı, onun
nefsini olumsuz yönde etkileyebilir.

 Rindün nigâhı gerdiş-i câm-ı bilûrda
 Şeyhün nazâresi sadâkat u nüzûrda (Dîvân, s.979)

 D.VÂİZ

 Vâiz, câmide vaaz eden kişidir. "Ele verir talkını, kendi yutar
salkımı." deyişinin tipik örneğidir. Onun mey (aşk) hakkındaki kınama
taşları ancak fincana isabet etmektedir (Dîvân, s.645). Ârifler, Allâh'ın
tecellilerine yönelirken ; vâiz, Cennetin özelliklerini anlatmakla
meşguldür (Dîvân, s.1019).

 Nâbî Dîvânı'nda, "vâiz" redifli 7 beytlik bir bir gazel yer almıştır
(Dîvân, s.734). Şair, bu gazelde vâizi değişik açılardan ele alır. Vâiz,
va'zını Allah için yapıyorsa, ünü göklere çıkar. İnsanların alkışından önce
gök ehli tarafından alkışlanır. Ama, gerçek o ki, vâizin sermâyesi
cemaatın çokluğudur. Cemaat olmazsa, onun da sesi soluğu kesilir.
Halbuki, Mahşer günü, mevki ve makamın insanlar nezdindeki
yüksekliğinin hiçbir faydası yoktur. Vâiz, kendisini dinleyenleri gözdağı
ve azarlarla korkutmadıkça hiddet ateşini söndüremez. Vâizin korkutma
esasına bağlı tavrı, cemaatin aklını ve kalbini karmakarışık etmektedir.
Vâizin bu yargılayıcı metodu karşısında Nâbî, "Sen Ceza (Haşir)
Günü'nün mahkemesinden mi gelirsin?" diye sorar. Nâbî'ye göre vaaz
kürsüsü, mahkeme kürsüsü değildir. Hele hele, Mahkeme-i Kübrâ
kürsüsü hiç değildir (Dîvân, s.951). Bundan dolayı, Hz.Muhammed
(A.S.), Ebû Mûsâ ile Muâz'ı Yemen'e gönderdiği zaman "Kolaylaştırınız,
güçleştirmeyiniz. Müjdeleyiniz, sevindiriniz ; nefret ettirip bıktırmayınız.
Anlaşın, uyumlu olun, ihtilaf çıkarmayın." (Uşşak, s.484) demiş ve genel
anlayışı vurgulamıştır.

 Fazilet sahiplerinin ona ihtiyacı yoktur. Vaiz, ancak bilgisizlere
hizmet eder. Bütün varı yoğu gösterişten ibarettir. O, nasihatlarını mevki
ve makam hırsına ve riyakarlığa satar. Ölüm, öğüt verici kuvvetli bir

5

olgudur. Eğer, vâiz, gösterişi terkedip Allah için vaaz ederse, ölümden
daha çok etkileyici bir öğüt kaynağı olur. Öğütlerini, önce kendi şahsında
uygularsa, yani "ilmiyle âmil" olursa gerçek vâiz kabul edilir (Dîvân,
s.734).

 Nâbî'ye (1642-1712) çok yakın bir zamanda yaşamış olan Kâtip
Çelebi (1609-1659), Mîzânu'l-Hak fî İhtiyâri'l-Ehak isimli eserinde
(Y.T.1656) vaaz ve nasihatla ilgili yedi âdâbı sıralar. Kâtip Çelebi'ye
göre, vâizler, vaazlarında, yöre halkının örf ve âdetlerine aykırı söz
söylememelidir. Çünkü, bu, dedikodu ve karışıklığa yol açar.
Müslümanlar arasında anlaşmazlık varsa, yumuşak, güzel ve gönül alıcı
söz ve öğütlerle gönülleri birleştirmeye, nefret ve garazları defetmeye
yönelik vaazlar verilmelidir. Dinleyenleri çoğaltmak ve meşhur olmak
için tartışmalı ve ayrıntılı konulara girilmemelidir. Vâizler, yasaklardan
kaçınmaya, farz ve vâcipleri yerine getirmeye özendirmeli, korkutmayı
bir yöntem olarak kullanmamalıdır. Halk, rahatta olmamalı, ümitsizliğe
de düşmemelidir. Ölçü, "havf (korku) ile recâ (ümit) arası" olmalıdır.
Kâtip Çelebi, "yedinci edeb"in sonunda "Vâizde ilim yoksa, bâri vaazın
edeplerini çiğneyerek halka elem vermeye." der (Kâtip Çelebi, s.179-
181).

 Kâtip Çelebi'nin pek çok konuda olduğu gibi, bu konuda da ölçülü
bakış açısı, Nâbî'nin eleştirileriyle yakınlık göstermektedir.

Tehdîd ü itâb itmeyicek müstemi'ine
 Geçmez ulüvv-i nâ'ire-i hiddet-i vâ'iz (Dîvân, s.734)

 Vâiz bizi tahvîf ile teşvîşe düşürme
 Sen mahkeme-i rûz-ı cezâdan mı gelürsin (Dîvân, s.951)

 II.OLUMLU TİPLER

 Nâbî, "zâhid"in karşısına onunla zıt anlamlı olan "rind", "kalender"
ve "ârif"i çıkarırken gerçek velileri sahte veliler için yaptığı eleştirilerden
uzak tutar.

 A.GERÇEK VELİLER

 Nâbî, eleştirilerinde insaflı ve objektiftir. Olumsuz örneklerin
yanında olumlu olanları da dikkatlere sunar. Eleştirdiği insanların,
taklitçi, iki yüzlü ve sahtekâr tipler olduğunu ; gerçek velilerin ise bu
özelliklerle bir ilgisinin bulunmadığını belirtir. Cezbeye tutulmuş olana
manevî sarhoşluk helâldir ve o bu haliyle "cemâl" nurlarına garkolur
(Hayriyye, s.248). Gerçek veli, dünya malına ve insanların teveccühüne
tenezzül etmez. O, dilenci hırkasını giymez. Hak, onu halkın nazarına
karşı örter. O, "cem" halinde Hak'la beraber olduğu için halka bakmaz ve
velilik satmaz. "Kerâmeti kendinden menkûl" değildir. En büyük
kerametin Allâh'ın rızasını kazanmak ve istikamet üzere olmak olduğunu
bilir (Hayriyye , s.251).

 Gerçek veli, "fenâ fillâh" makamına yükselmiş ve kendi
varlığından geçmiştir. Onun manevi sarhoşluğu, ona nefes bile aldırmaz.
Nerede kaldı ki, halka kendini beğendirmeyi düşünebilsin. Evliya, ölü
kalpleri diriltir ; yüz yaşındaki ihtiyarı gençleştirir. Evliya, taşa bakarsa
altın eder ; çerçöpü inci ve mücevher eder. Onlar, Allâh'ın dostlarıdırlar
ve yerleri izzet kubbelerinin altıdır (Hayriyye , s.251).

6

 B.RİND / KALENDER

 Rind, "halkın hakkındaki söylediklerine aldırmadan gönlünce
hareket eden, keyfince davranan, içi irfanla süslü, ilimle dolu olduğu
halde halktan biri gibi sade yaşayan hakîm, bilge kişi, rızâ mertebesine
erdiği için her şeyin İlâhî takdire göre meydana geldiğini bilen, bunun
şuur ve idrâkine eren kâmil insan"dır. "Rindler, daha çok melamiler ve
kalenderler gibi gelenek ve göreneklere aldırmadan geniş bir hürriyet ve
gönül rahatlığı içinde yaşarlar."(Uludağ, s.399).

 Nâbî, "rind" ve "kalender" tipini yüceltirken, "Biz kulağı küpeliyiz,
kulluğumuz için vesikamız vardır."(Dîvân, s.677) der. Şeyh, kendisine
arz edilen bağlılık ve adayışlara iltifat ederken, rind billur kadehin
dönüşünü temâşa eder (Dîvân, s.979). Yâni, kendi nefsi adına hiçbir
manevi mevkiyi kabul etmemekte, hâlis aşkın kadehini tercih etmektedir.
Nâbî, zâhide şarap küpünden kopup gelen ateşin önünü kesmesini tavsiye
eder. "Yoksa, gam evin, rindlerin gönülleri gibi harap olur." der (Dîvân,
s.838).

 Gerçi biz rind ü kalenderligle şöhret virmişüz
 Halka der-gûşuz ubûdiyyetle hüccet virmişüz (Dîvân s.677)

 C.ÂRİF

 Nâbî, yakîn ehli olmayı, âriflikle bir görür ve "zâhid-i huşk"a zıt
anlam yükler. Huşk, "kuru, soğuk, kaba" anlamlarına gelmektedir. Zâhid-
i huşk, kaba sofu demektir. Buradaki "yakîn" teriminden, her üç
mertebesini de (ilme'l-yakîn / biliş, ayne'l-yakîn / görüş, hakka'l-yakîn /
oluş) anlamak mümkündür.

Ârif ol zâhid-i huşk olma sakın

 Himmet it tâ olasın ehl-i yakîn (Hayriyye , s.204)

 III.DEĞERLENDİRME

 Müslüman toplumlarda görülen özeleştiri, Klasik Türk Şiiri'ne bir
takım anlam kaymalarından hareketle bazı tiplere olumsuz sıfatların
yüklenmesi biçiminde yansımıştır. Bu tiplerin tarih boyunca az veya çok
etkilerinin ve yetkilerinin bulunması, şairler için önemli bir eleştiri
malzemesi oluşturmuştur. Osmanlı toplumunun problemli bir çağında
gelen Nâbî de bu çizgiyi devam ettirmiş, olumsuz tip olarak " Sahte
Seyyid, Zâhid, Sûfî, Şeyh ve Vâiz"i, olumlu tip olarak da "Veli, Rind,
Kalender ve Ârif"i göstermiştir. Nâbî'nin belirttiği bu iki tip küme'sinin
ana özelliklerini şöyle maddeleştirebiliriz :

 A.Olumsuz Özellikler :

 1.Gösterişe önem vermek ve ikiyüzlülük yapmak.
 2.Aşkın hallerinden habersiz olmak.
 3.Kalp gözü kapalı, anlayışı kıt olmak.
 4.İbâdetleri Cennet arzusuyla yapmak.
 5.Taklitçi olmak.
 6.İnsanların takdirini ve önemsemesini kendine hedef kabul etmek.

 B.Olumlu Özellikler :

7

 1.İç dünyayı güzelleştirmek ve ihlaslı olmak.
 2.Aşkı ön planda tutmak.
 3.Kalp gözü açık, basîret sahibi olmak.
 4.İbâdetleri Allah emrettiği için yapmak. Allâh'ın isim, sıfat ve
fiillerinin tecellilerini gözlemlemek.
 5.Yapaylığa düşmemek, tabiî olmak.
 6.Allâh'ın rızâsını kazanmaya çalışmak.

 Nâbî'ye göre vâizlerde bulunması gereken temel özellikler
şunlardır :

 1.Vâiz, Allâh için konuşmalı, şahsî menfaatine düşkün
olmamalıdır.
 2.İhlasını muhafaza etmeli, riyâkarlığa bulaşmamalıdır.
 3.Cemaati korkutup, hiddetini deşarj etme objesi olarak
kullanmamalıdır. Bu konuda yöntem olarak sevgiyi esas almalıdır.
 4.Yargılayıcı olmamalıdır.
 5.İlmiyle âmil (amel eden) olmalıdır.

IV.KAYNAKLAR

 BİLKAN, Ali Fuat ,1997, Nâbî Dîvânı, Milli Eğitim Bakanlığı Yayınları,
İstanbul
 KAPLAN, Mahmut, 1995, Hayriyye-i Nâbî (İnceleme-Metin), Atatürk Kültür
Merkezi Yayınları, Ankara
 KARA, Mustafa, 1996, "Fuzûlî'nin Rind ü Zâhid ve Türkçe Dîvânı'nda Züht ve
Zâhit Tipi" . Fuzûlî Kitabı, İstanbul Büyükşehir Belediyesi Kültür İşleri Daire
Başkanlığı Yayınları, İstanbul:
 KÂTİP ÇELEBİ, 1981, Mîzânu'l-Hak fî İhtiyâri'l-Ehak.İslâmda Tenkid ve
Tartışma Usûlü, (Haz.Mustafa KARA), Marifet Yayınları, İstanbul
 MENGİ, Mine, 1991, Divan Şiirinde Hikemî Tarzın Büyük Temsilcisi Nâbî,
Atatürk Kültür Merkezi Yayınları, Ankara
 ULUDAĞ Süleyman, 1991, Tasavvuf Terimleri Sözlüğü, Marifet Yayınları,
İstanbul
 UŞŞAK Cemâl, 1988, 1500 Hadisle Peygamber Yolu, İstanbul

8

