

Râbıta Nedir Makalesi

Râbıta Nedir, râbıta ne demektir, rabıta şirk midir, bid'ât midir?

Allah Teâlâ'ya hamd eder, Hazreti Muhammed'e (Sallallahu Aleyhi ve Sellem), âl ve ashabına selam ederiz.

Râbıta bidat midir? Şeri müstenedi nedir? Zikir esnasında rabıta yapmak şirk midir?

Râbıta Nedir?

Rabıtada asıl olan muhabbettir. Yani, kişinin, Allahu Teâlâ ve Tekaddes Hazretleri tarafından sevildiğine hüsnü zan ettiği bir zatı sevmesidir. Bunun övülmüş güzel bir şey olduğu ittifakla sabittir. Bir hadisi kudside

حقت محبتى على المتحابين في

“Benim yolumda birbirini sevenlere muhabbetim vacip olur”[\[1\]](#) buyrulmuştur.

Bu sevginin en yüksek mertebesi elbette ki Risaletpenah Efendimizi (Sallallahu Aleyhi ve Sellem) sevmektir. Şu da bir gerçektir ki, seven kişi sevdiği kişiyi gayriihtiyari düşünür. Bu, kaçınılması imkânsız zaruri bir şeydir. Burada da ne bir şirk, ne bir küfür, nede bir bidat unsuru olmadığı aşikârdır. Fahr-i kâinat Efendimiz (Sallallahu Aleyhi ve Sellem) bir hadis-i şerifinde şöyle buyurmuştur:

من أشد أمتى لى حبا، ناس يكونون بعدى، لو رآنى بأهله و ماله

“Ümmetimden beni en çok sevenler o kimselerdir ki, benden sonra gelirler de, onlardan biri, beni görmek için bütün malını ve iyalini feda etmeye razı gelir.”[\[2\]](#)

Öyleyse, şu senaya mazhar olan bahtiyar kimsenin, gayriihtiyari olarak, en sevgili Efendisini düşünmemesi mümkün olabilir mi?

Devamen, kişinin,

إذا رؤوا ذكر الله

“Onlar görüldüğünde Allah hatırlanır”[\[3\]](#) hadis-i şerifinin asıl mazharı olan Resul-i Ekrem Efendimizi (Sallallahu Aleyhi ve Sellem) ve ona tebiyyetle bu sırra ulaşmış olan zevatı, sair zamanlarda ihtiyari olarak düşünmesi, hayalinde onu görmek suretiyle Allah'ı hatırlaması ve kalbindeki hutûratı ve küdüratı dağıtmasında ne gibi bir bidat unsuru olabilir. Netice olarak (إذا ذكر الله) (رؤوا ذكر الله) ‘‘onlar görüldüğünde Allah hatırlanır’’ hadisi şerifinde (الله) Allah hatırlanır hükmünün illeti ru'yeti cismani değildir. Mutlak ru'yettir. Bu ru'yetin de ihtiyari olması şart değildir. Bu şekilde kayıtlamak, hem bir delilden neş'et etmez, hem de hadisin maksadına ters düşer. Zira her hâlükârda, maksat olan zikrullah gerçekleşir.

Neden Direkt Allâh'ı Hatırlamıyor da...

Eğer “Madem hatırlayacak o zaman direk Allah'ı hatırlasın! Neden Allah'ı hatırlatan kişiyi hatırlamaya çalışıyor?” denilirse...

Deriz ki: “Elbette direk Allah'ı hatırlaması en güzelidir. Ve zaten Allah'ı hatırlatan kişiyi hatırlayan kişinin gayesinin, Allah'ı hatırlamak olduğu, akıl kimseye izahıtan varestedir. Mamafih, daha güzel olanın varlığı, güzel olanın terkini gerektirmez. Veya güzel olanı bidat ya şirk haline getirmez. Bununla beraber, insana, bazen asıl olanı yapmaktan, ona vesile olan şeyi yapmak daha kolay gelebilir. İnsanın gözü ile gördüğü şeyi hatırına getirmesi, onu düşünmesi; gözü ile görmediği şeyi hatırına getirmesinden, onu düşünmesinden mutlaka daha kolay olur. O hal üzere devam etmesi ve o halde mahv-ü müsteğrak olup kalması da böylecektir.” Âlemlere rahmet Efendimizin (Sallallahu Aleyhi ve Sellem):

تستحيى منه ، كما تستحيى من الرجل الصالح من قومك

“Allah-ı Zülcelâl'den, cemiyet içerisindeki salih bir zattan hayâ ettiğin gibi hayâ etmelisin” [4] şeklindeki nasihatı bu hakikate işaret etmektedir. Öyleyse kişinin, direk Allah'ı hatırına getirme ve o hal üzere mahv-ü müsteğrak olup kalma derecesine ulaşınca kadar, daha kolay olanı seçmesi ve daha kolayı zora vesile kılmasında ne gibi bir bid'at unsuru olabilir.

Allâh'a ulaştıran vesileyi takip edin...

İşte râbıta-i şerif bundan ibarettir.

Ve böylece,

و ابتغوا إليه الوسيلة

“Allah'a ulaştıran vesileyi talep edin” [5] ayet-i kerimesinin mâsadağına da dâhildir. “Bu ayeti kerimede vesileden maksat Kur'ân'dır” demek doğrudur, ancak “Sadece Kur'ân'dır” demek bilâ delil bir takyittir ki ayetin maksadına terstir. Zira ayet-i kerimede istenen şey Allâh-u Teâlâ'ya ulaşmaktır. Hangi vesile bu maksadı tahsil vazifesi görüyor ise, o vesileye sarılmak emredilmiştir. Kur'ân'da bir vesiledir, sünnet de, namaz da, rabıta da, zikir de, oruç da birer vesiledirler. Öyleyse hepsi ayet-i kerimenin mefhumuna dâhildir.

Eğer “Sadece Kur'ân'dır ifadesi yanlış değildir, zira sünnet de, zikir de, namaz da, Kur'ân'a dâhildir. Ayrı şeyler değildir” denilirse...

El cevap: Geride zikrettiğimiz ve ileride zikredeceğimiz delillerden anlaşılacağı üzere, râbıta da Kur'ân'a dâhildir.

Sadıklarla Beraber Olun

Ayrıca, Allâh-u Teâlâ ve Tekaddes hazretleri:

كونوا مع الصادقين

“Sadık kullarımla beraber olun”[6] buyurmuştur. Bu ayeti kerimede ki emrin bir illeti de, sadıklarla beraber olmak suretiyle sadıkların hali ile hâllenmektir. Ve böylece devamlı Allâh-u Teâlâ hazretleriyle beraber olma halini yakalamaktır. Geride mezkûr bulunan:

تستحيى منه، كما تستحيى من الرجل الصالح من قومك

“Allâh-ı Zülcelâl'den, cemiyet içerisindeki salih bir zattan hayâ ettiğin gibi hayâ etmelisin”[7] hadis-i şerifi de bu ayet-i kerimedeki emri, daha deruni anlamamıza yardımcı olmaktadır. Ancak, ne yazık ki sadık insanlarla beraber olmak her zaman mümkün olmayabilir. İşte rabıta-i şerife, bu ihtiyacı karşılamaktadır. Zira sadık bir insana rabıta yapmakla, onun yanında olmakla hâsıl olacak faide hâsıl olmaktadır.

المرء مع من أحب

“Kişi sevdiği ile beraberdir”.[8]

Böyle güzel bir şeyi, günlük olarak yapmayı adet edinmenin bir bidat olmayacağı, bidat bahsinde mezkûrdur. Öyle ise rabıtanın şer'an hiçbir mahzuru yoktur. Bilakis güzel bir vesiledir.

Râbıta Nedir, Ne İçindir?

Sonuç olarak, rabıta:

و ابتغوا إليه الوسيلة “Allah'a ulaştıran vesileyi talep edin.”[9]

كونوا مع الصادقين “Sadık kullarımla beraber olun.”[10]

Ayet-i kerimleri ve

حقت محبتى على المتحابين في “Benim yolumda birbirini sevenlere, muhabbetim vacip olur.”[11]

(من أشد أمتى لى حبا، ناس يكونون بعدى، لو رآنى بأهله و ماله en çok sevenler o kimselerdir ki, benden sonra gelirler de, onlardan biri, beni görmek için bütün malını ve ailesini feda etmeye razı gelir.”[12]

إذا رؤوا ذكر الله “Onlar görüldüğünde Allah hatırlanır.”[13]

Allah-ı Zülcelâl'den, cemiyet içerisinde ki salih bir zattan hayâ ettiğin gibi hayâ etmelisin”[14]

(المرء مع من احب) “Kişi sevdiği ile beraberdir.”[15]

Hadis-i şerifleri ile amel etmekten başka bir şey değildir.

Râbıtanın Şekli

Rabıta yapmanın şekline gelince:

Bu erbabından öğrenilmesi gereken bir şeydir. Kur'ân-ı Kerim okumayı öğretmeye veya usul eğitimi esnasında takip edilecek kitap sırasına benzer. ٧

مشاحة فى الاصطلاحات ‘‘Istılahlar da tartıřma olmaz’’ kabilinden olup, gayri řeri bir unsur barındırmadıđı müddetçe, řu řekli veya bu řekli dođru deđildir demek veya inkâr etmek, abesle iřtigaldır.

Bu husus böylece anlařıldıktan sonra, zikrullah ile meřgul olurken rabıta yapma meselesini ele alalım...

Elbette kiřinin, ‘‘Allah, Allah’’ derken bir Allah dostunu düşünmesi, ilk bakıřta müşkil gibi görünse de iřin mahiyetine indiđimizde bir müşkil olmadıđını görürüz. Zira zikir çekme esnasında, mezkûr olan Allâh-u Teâlâ’yı hatıra getirmek gerekir. Geride geçtiđi üzere, rabıtada Allâh’ı hatırlama yollarından birisidir. **Fahr-i kâinat Efendimiz** (Sallallahu Aleyhi ve Sellem) bir hadis-i řerifinde, Hazreti Ali Efendimize (Kerremallâhu Vechehû) řöyle buyurmuřtur:

قُلِ اللّٰهُمَّ اِهْدِنِىْ وَسَدِّدْ نِىْ وَادْكُرْ بِاَلْ هِدَايَةِ هِدَايَةِ
الطَّرِيقِ وَادْكُرْ بِالسَّدَادِ تَسَدِّدِكَ السَّهْمِ

‘‘De ki: Ey Allah’ım, bana hidayet et ve beni dosdođru kıl! Hidayeti, yoldaki gidiřin gibi; dosdođru olmayı ise oku atıřın gibi düşün.’’[\[16\]](#) Görüldüđü gibi burada, duada asıl maksat olmayan řeyler düşünölmek suretiyle, asıl maksat olan řeylere geçiř yapılmaktadır. Zikir esnasındaki rabıtanın da, bundan hiřbir farkı yoktur.

Velhamdü lillahi rabbilâlemin...

[HÜSAMETTİN VANLIOĐLU BAŐKANLIĐINDA FIKİH KURULU](#)

Kaynaklar

[\[1\]](#) Ahmed bin Hanbel, 5/239; Tahavi, Müřkilü’l-asar, r. 3276; İbn Hibban, r. 577; İbn Ebi řeybe, r. 35235; Taberani, 20/168; Ebu Nuaym, el-Hilye, 5/121.

[\[2\]](#) Müslim r. 2832; İbn Hibban, 7231.

[\[3\]](#) Ahmed b. Hanbel, 27599-27601; Beyhaki, 36427; İbn Ebi řeybe, 36427; Taberani, 10476; İbn Humejd, 1580; Bezzar, 2719.

[\[4\]](#) Ahmet b. Hanbel, Zühd, 46; Haraiti, Mekarimü’l-ahlak, 309; Beyhaki, řuabu’l-ıman, 7738; Deylemi, 1749; Darakutni, el-İlel, 669.

[\[5\]](#) Maide, 35.

[\[6\]](#) Tevbe, 119.

[\[7\]](#) Ahmet b. Hanbel, Zühd, 46; Haraiti, Mekarimü’l-ahlak, 309; Beyhaki, řuabu’l-ıman, 7738; Deylemi, 1749; Darakutni, el-İlel, 669.

[\[8\]](#) Buhari, 5817; Müslim, 2640; Ebu Davud, 5127; Tirmizi, 32529.

[9] Maide, 35.

[10] Tevbe, 119.

[11] İbn Hibban, 577; Ahmet b. Hanbel, 5/239; Taberani, 20/168; Ebu Nuaym, Hilve, 5/121.

[12] Müslim, 2832; İbn Hibban, 7231.

[13] Ahmet b. Hanbel, 27599-27601; Beyhaki, 36427; İbn Ebi Şeybe, 36427; Taberani, 10476; İbn Humejd, 1580; Bezzar, 2719.

[14] Ahmet b. Hanbel, Zühd, 46; Haraiti, Mekarimü'l-ahlak, 309; Beyhaki, Şuabu'l-iman, 7738; Deylemi, 1749; Darakutni, el-İlel, 669.

[15] Buhari 5817; Müslim, 2640; Ebu Davud, 5127; Tirmizi, 32529.

[16] Ebu Davud, 4227; Ahmet b. Hanbel, 1321; Müslim, 2725; Mecmeu'z-zevaid, 17372; Ebu Ya'la, 418.