
Tasavvuf | İlmî ve Akademik Araştırma Dergisi (İbnü’l-Arabî Özel Sayısı-1), yıl: 9 [2008], sayı: 21, ss. 31-38.

Tasavvuf | İlmî ve Akademik Araştırma Dergisi (İbnü’l-Arabî Özel Sayısı-1)

PROF. DR. SÜLEYMAN ULUDAĞ EMEKLİ (Mİ) OLDU

Mustafa KARA*

Din ve kültür hayatımız üzerine düşünen, dinî ilimlerin çağdaş durumunu

tesbit etmeye çalışan, din eğitim ve öğretiminin tarihiyle ilgilenenlerin ilgi ala-

nına girecek olan şahıslardan biri de Süleyman Uludağ’dır.

 O, ülkemizde din eğitim ve öğretiminin yapıl(a)madığı yılların tam orta-

sında 1937’de Amasya’nın Akyazı köyünde doğdu. Uzun yıllar ziraat ve hay-

vancılıkla meşgul oldu. Askerliğinin yaklaştığı yıllarda kardeşinin nüfus cüz-

danıyla Çorum İmam Hatip Okulu’na girdi. Kaybolan yılları telafi etmek ister-

cesine büyük bir aşkla kitaplarda ‚fânî‛ oldu. Tasavvufî terimlerle ifade etmek

gerekirse ona ‚üveysî‛ demek gerekir. Yani o kendi kendini yetiştirdi. Büyük

oranda kendi kendinin muallimi oldu.

 1949’da eğitim ve öğretime başlayan Ankara İlahiyat Fakültesi’nden sonra

1959’da açılan ikinci dinî yüksek tahsil kurumu olan İstanbul Yüksek İslâm

Enstitüsü’nde ‚seyr ü sülûk‛una devam etti. İstanbul’da çok farklı ‚meşreb‛

mensubundan feyz aldı. İslam düşüncesinin farklı ‚neşve‛lerini tanıdı ve

‚Câmiu’t-turuk‛ oldu. İşte İstanbul ‚mürşid‛leri, işte ‚oniki‛ler ve neşveleri:

Muhammed Tavit Tancî

Ali Nihad Tarlan

Nihad Sami Banarlı

Mahir İz

Hilmi Ziya Ülken

Ömer Nasuhi Bilmen

Ahmet Davudoğlu

Halil Can

Zekaî Konrapa

Ömer Kirazoğlu

Necla Pekolcay

—›

—›

—›

—›

—›

—›

—›

—›

—›

—›

—›

Mutezilî

Kalenderî

Rifaî

Nakşî

Felsefî

Sünnî

Hanefî

Mevlevî

Tarihî

Mimarî

Edebî

* Prof. Dr., Uludağ Üniversitesi İlahiyat Fakültesi Tasavvuf Anabilim Dalı.

32 | Prof. Dr. Mustafa KARA

Tasavvuf | İlmî ve Akademik Araştırma Dergisi (İbnü’l-Arabî Özel Sayısı-1), yıl: 9 [2008], sayı: 21

Muhammed Hamidullah —› İlmî

 1967’de ‚İcazetnâme‛sini aldıktan sonra Şeyh Şaban-ı Veli’nin mücaviri

oldu. İlk feyiz kaynağı olan mektebin, İmam Hatip Okulu’nun Kastamonu’daki

kardeş okulunda ‚mürşid‛ oldu. Öğrendiklerini öğretmeye başladı. Gençlere

İslâm’a ‚teslim‛ olmanın usulünü yani Yunus’un aydınlık yolunu gösterdi:

Şeriat tarikat yoldur varana

Hakikat marifet andan içeru

 İstiklâl Harbi yıllarında Sebilurreşad Dergisi’ni bu şehirde çıkaran ve halka

camilerde, dergâhlarda vaaz ederek ‚cihâd-ı ekber‛e destek veren Akif’in aşkı

ile ‚tâlib‛leri buluşturdu:

İhtiyar amcanı dinler misin oğlum Nevruz

Ne büyük söyle ne çok söyle yiğit işte gerek

Lafı bol karnı geniş soyları taklid etme

Sözü sağlam özü sağlam adam ol, ırkına çek!

 Kastamonu’da tanıştığı derviş-meşreb insanlardan biri de İhsan Ozanoğlu

idi. Şu mısralar ona aittir:

FÂZIL-I MUHTEREM SÜLEYMAN BEY’E

Keşfeyle sırr-ı künhünü, gizleme, ‘ıyân ol,

Setr eyleme gencineni, ma’lûm-ı cihân ol,

Kânûn-ı ilâhî iken izhâr u tecellî,

Endişe gerekmez, reh-i irfânda revân ol!

Ey vâris-i feyz-i ezelî, kân-i fazîlet,

Atşân-ı füyûzâta müdâm dâru’l-emân ol!

Tenvîr ile, irşâd ile, te’lif ile her-bâr

Mahbûb-ı Hüdâ, mazhar-ı eltâf-ı cinân ol!

İhsan sana ez cân u dil olmakta duâ-hân

İrfân u fazîlette Süleymân-ı zaman ol!

 Kastamonu, 28/02/1970

 İhsan Ozanoğlu

Prof. Dr. Süleyman Uludağ Emekli (mi) Oldu | 33

Tasavvuf | İlmî ve Akademik Araştırma Dergisi (İbnü’l-Arabî Özel Sayısı-1), yıl: 9 [2008], sayı: 21

 Üç yıl sonra Seyyid Muhakkık-ı Tirmizî’ye mücavir oldu. İkinci feyz kay-

nağında, Kayseri Yüksek İslâm Enstitüsü’nde ‚üstâd‛ oldu. ‚Tasavvuf‛ dersle-

rinin tedrisine başladı. Mevlevî Ahmed Remzi Dede’nin kabrini ziyaret ettiğin-

de hâtiften bir ses duydu:

Gel ey zâir sakın gâfil bulunma dehre meyl etme

Senin cismin dahi dest-i ecel zir-i tûrab eyler

Gel ey zâir oku bir fatiha lillah için

Sen de muhtac-ı dua olsan gerek bî kâl u kîl

 Muhibbi Mustafa Kara vasıtasıyla ‚Dergâh‛ neşriyatla tanıştı.

 1975’te İslam’da Mürşid ve İrşad Faaliyeti’nin telifi ile Kuşeyrî Risalesi’nin ter-

cümesini tamamladıktan sonra Davud-ı Kayserî’yi takip ederek ilk Osmanlı

başkentine doğru yola çıktı. Davud-ı Kayserî’nin kabrini İznik’te ararken

Eşrefoğlu Rumî’nin davetini duydu:

Gel bu aşkın şerbetinden bir kadeh nûş eylegil

Gel bu aşk ile başını tâ ebed hoş eylegil

Gel bu aşk ile bugün katreni deryaya ilet

Gel beru derya ile derya olup cûş eylegil

 Daha sonra Bursa’nın İpekçilik semtinde Osman Gazi’nin yaptırdığı

Balabanbey Kalesi’nin yanında kartal yuvasını andıran bir yerde karar kıldı.

Osmanlı Sultanının yaptırdığı ‚Hünkâr Köşkü‛nün altında ‚Gönül Sul-

tan‛larını yetiştirmek için ‚riyâzet-ı rûhiye‛nin ‚yol‛larını göstermeye başladı.

 Birkaç gün sonra Üftâde’ye selâm verdiğinde şunları duydu:

Gel beri ey gönlümün sahnında seyran eyleyen

Zerrece bir katreyi aşkıla umman eyleyen

Ehl-i irfan dediler sen çıkmayınca aradan

Bilemezsin kim dürür kendüyi pinhan eyleyen.

 Evliyâ burcu Bursa’da ziyaret ettiği yerlerden biri de İsmail Hakkı Tekke-

si’nde yer alan Kütüphane idi. Orada Bursevî’nin nidasını duydu:

Gel ey dil, oku esmâyı müsemmâdan haber söyle

Eğer feth oldu ise bu muammâdan haber söyle

Yeter bu alem-i nâsut içinde bahs-i kâl eyle

 ‘Ev ednâ’ sırrına er, Rabb-i a‘ladan haber söyle.

 Yazma eserler yönünden Türkiye’nin sayılı kütüphanelerinden biri olan

Bursa Yazma ve Eski Basma Eserler Kütüphanesi de sık sık uğradığı mekânlar-

34 | Prof. Dr. Mustafa KARA

Tasavvuf | İlmî ve Akademik Araştırma Dergisi (İbnü’l-Arabî Özel Sayısı-1), yıl: 9 [2008], sayı: 21

dan biri idi. Niyazî-i Mısrî’nin Mısrî Dergâhı’nda kaleme aldığı el yazma eser-

lerini barındıran bu mekânda araştırma yaparken Yunus’un meşhur beytinin

şerhi mahiyetinde şu hikmetli sözleri duyar gibi oldu:

Şeriatın sözleri hakikatsiz bilinmez

Hakikatin sırları tarikatsız bulunmaz

O deryaya dalmağa can terkin urmak gerek

Canına kıymayınca o deryaya dalınmaz.

 1946’da Bursa’da kurulan ‚Eski Eserleri Sevenler Kurumu‛nun başında

Kâzım Baykal bulunuyordu. Emekli felsefe öğretmeni olan ve Bursa’da birçok

tarihi binanın yıkılmasını önleyen, yıkılmış olan pek çok mabedi ayağa kaldıran

Kâzım Baykal ile dost olmasının bir sebebi de hayranı olduğu İsmail Hakkı

İzmirli’nin Dârulfünûn İlahiyat Fakültesi’nden talebesi olmasıydı.

 Okumaya, konuşmaya, yazmaya, tercüme etmeye devam etti. Bazen Arap-

ça’dan bazen Farsça’dan İslam medeniyetinin temel eserleriyle Türk okuyucu-

sunu buluşturmak istedi. Bazı Osmanlı klasiklerinin aynen basılmasına yar-

dımcı olurken bir kısmını yeni harflere aktardı.

 Tasavvuf kültürü ile ilgili araştırma ve incelemeler yapan ve yapacak olan

‘halife’lerin yetişmesine himmet etti, bir kısmına ‚hırka‛ giydirdi; bir kısmını

eserleriyle besledi, büyüttü. İşte üniversitelerde Tasavvuf tarihi ile ilgili konula-

rın ‚üçler‛ ‚yediler‛ ve ‚kırklar‛ı:

 Üçler: Mustafa Tahralı, İbrahim Düzen, Mehmet Demirci.

 Yediler: Hasan Kâmil Yılmaz, Osman Türer, Ethem Cebecioğlu, Erhan

Yetik, Abdülhakim Yüce, Mahmut Erol Kılıç, Mustafa Aşkar.

 Kırklar: Dilaver Gürer, Reşat Öngören, Himmet Konur, Kadir Özköse,

Hülya Küçük, Cengiz Gündoğdu, Mehmet Necmeddin Bardakçı, Ahmed Ögke,

İsa Çelik, Süleyman Derin, Necdet Tosun, Ramazan Muslu, Halil İbrahim Şim-

şek, Sezai Küçük, Rıfat Okudan, Ömer Faruk Altıparmak, Hayri Kaplan,

Seyfullah Sevim, Abdullah Kartal, Salih Çift, Abdurrezzak Tek, Zafer Erginli,

Ali Bolat, Hasan Basri Öcalan, Ekrem Demirli, Muharrem Çakmak, Semih Cey-

han, Safi Arpaguş, Mustafa Çakmaklıoğlu, Vahit Göktaş, Ahmet Cahid Hakse-

ver, Hür Mahmut Yücer, Osman Nuri Küçük, Ali Tenik, İhsan Soysaldı, Süley-

man Gökbulut, Osman Sacit Arı, Yüksel Göztepe, Hüseyin Kurt, Murat

Özaydın.

 1984’den beri Üsküdar’da kurulan İSAM’a, İslam Araştırmaları Merkezi’ne

destek veriyor. Türkiye Diyanet Vakfı tarafından neşredilmekte olan İslâm An-

siklopedisi’nin tasavvufla ilgili maddelerinin yazım ve redaksiyonunu yönetiyor,

Prof. Dr. Süleyman Uludağ Emekli (mi) Oldu | 35

Tasavvuf | İlmî ve Akademik Araştırma Dergisi (İbnü’l-Arabî Özel Sayısı-1), yıl: 9 [2008], sayı: 21

yönlendiriyor. Söz konusu ansiklopedinin dünya çapında bir seviye kazanma-

sında ‚tuz‛u olanlardan biri de odur.

 Bu günlerde Üsküdar’lı Muhammed Nasuhî’ye kulak veriyor:

Gel özün saf eyle sûfî merd olup meydane gel

Derd-i aşkı nûş edip bî-hûş olup mestane gel

Zâhid-i bî-marifet pendini isgâ etme sen

Varlığını terk ile terk eyleyip merdâne gel

ESERLERİ

Tasavvuf

I. Telif

1. Süleyman Uludağ, Tasavvuf Terimleri Sözlüğü , Kabalcı Yayınları, İstanbul,

2002, 392 s.

2. Süleyman Uludağ, Tasavvufun Dili 1: Mürşid Mürid Yol, Mavi Yayıncılık,

İstanbul 2006, 270 s.

3. Süleyman Uludağ, Tasavvufun Dili 2: Manevi Haller, Mavi Yayıncılık, İstan-

bul 2007, 211 s.

4. Süleyman Uludağ, Tasavvufun Dili 3, İstanbul 2007, 243 s.

5. Süleyman Uludağ, Sufi Gözüyle Kadın, İnsan Yayınları, İstanbul, 1998, 192 s.

6. Süleyman Uludağ, İnsan ve Tasavvuf, Mavi Yayıncılık, İstanbul 2001, 303 s.

7. Süleyman Uludağ, İslam Açısından Müzik ve Sema, Kabalcı Yayınları, İstan-

bul, 2005, 290 s.

8. Süleyman Uludağ, İslam’da İrşad, Marifet Yayınları, İstanbul 1998, 328 s.

II.Tercüme

1. İbn Haldun, Tasavvufun Mahiyeti: Şifâu’s-Sâil, çeviren: Süleyman Uludağ,

Dergâh Yayınları, İstanbul, 1998, 280 s.

2. Abdülkerim Kuşeyrî, Tasavvuf İlmine Dair Kuşeyrî Risalesi, çeviren: Süley-

man Uludağ, Dergâh Yayınları, İstanbul 2004, 527 s.

3. Kelâbâzî , Doğuş Devrinde Tasavvuf: Ta'arruf, çeviren: Süleyman Uludağ,

Dergâh Yayınları, İstanbul, 1992, 325 s.

4. Hucvirî Ali b. Osman Cüllâbî, Keşfu'l-Mahcûb: Hakikat Bilgisi, çeviren: Sü-

leyman Uludağ, Dergâh Yayınları, İstanbul, 1996, 608 s.

36 | Prof. Dr. Mustafa KARA

Tasavvuf | İlmî ve Akademik Araştırma Dergisi (İbnü’l-Arabî Özel Sayısı-1), yıl: 9 [2008], sayı: 21

5. Feridüddin Attar, Evliya Tezkireleri, çeviren: Süleyman Uludağ, Kabalcı

Yayınları, İstanbul, 2007, 783 s.

6. Muhammed ibn Münevver, Tevhidin Sırları, çeviren: Süleyman Uludağ,

Kabalcı Yayınları, İstanbul, 2004, 396 s.

Kelâm-Fıkıh

 I.Telif

1. Süleyman Uludağ, İslam'da İnanç Konuları ve İtikadi Mezhebler, Marifet Ya-

yınları, İstanbul 1992, 448 s.

2. Süleyman Uludağ, Akaid ve Kelâm, Marifet Yayınları, İstanbul 1982, 288s.

3. Süleyman Uludağ, İslâm’da Emir ve Yasakların Hikmetleri, Türkiye Diyanet

Vakfı Yayınları, Ankara 1995, 203 s.

II.Tercüme

1. Teftazanî, Kelam İlmi ve İslam Akaidi, çeviren: Süleyman Uludağ, Dergâh

Yayınları, İstanbul, 478 s.

Felsefe/İslâm düşüncesi

I.Telif

1. Süleyman Uludağ, İslam Düşüncesinin Yapısı, Dergâh Yayınları, İstanbul,

288 s.

2. Süleyman Uludağ, İbn Arabî, Türkiye Diyanet Vakfı Yayınları, Ankara

1995, XII-208 s.

3. Süleyman Uludağ, İbn Haldun, Türkiye Diyanet Vakfı Yayınları, Ankara

1993, 158 s.

4. Süleyman Uludağ, Bayezid-i Bistamî, Türkiye Diyanet Vakfı, Yayınları, An-

kara 1994, 196 s.

5. Süleyman Uludağ, Fahreddin Razî, Kültür Bakanlığı Yayınları, Ankara 1991,

158 s.

6. Süleyman Uludağ, Cüneyd-i Bağdadî (Baskıda)

II.Tercüme

1. İbn Rüşd, Felsefe-Din İlişkileri: Faslu’l-Makâl, çeviren: Süleyman Uludağ,

Prof. Dr. Süleyman Uludağ Emekli (mi) Oldu | 37

Tasavvuf | İlmî ve Akademik Araştırma Dergisi (İbnü’l-Arabî Özel Sayısı-1), yıl: 9 [2008], sayı: 21

Dergâh Yayınları, İstanbul 1985, 364 s.

2. İbn Haldun, Mukaddime (1-2), çeviren: Süleyman Uludağ, Dergâh Yayınla-

rı, İstanbul 2004, 1221s.

3. Satı el-Husrî, İbn-i Haldun Üzerine Araştırmalar, çeviren: Süleyman Uludağ,

Dergâh Yayınları, İstanbul 2001, 416 s.

4. Gazalî, İslâm’da Müsamaha, Marifet Yayınları, İstanbul 1990, 96 s.

Çağdaş Konu ve Tartışmalar

1. Süleyman Uludağ, İslâm’da Faiz Meselesine Yeni Bir Bakış, Dergâh Yayınları,

İstanbul 1998, 339 s.

2. Süleyman Uludağ, İslâm Siyaset İlişkileri, Dergâh Yayınları, İstanbul 1998,

261 s.

Seyahatnâme

Süleyman Uludağ, İran'a ve Turan'a Seyahat, Dergâh Yayınları, İstanbul, 2002,

296 s.

 Resmi görevler devam ederken İslam dünyasının ve Avrupa’nın birçok

bölgesini kendi imkânlarıyla gezdi, gördü. Tiran ve Tahran’ı, Kahire ve Ka-

zan’ı, Berlin ve Bakü’yü Dağıstan ve Türkmenistan’ı Ürgenç ve Üsküp’ü gördü.

Gördüklerini yazdı.

Ders Kitapları

1. Kelâm Dersleri, İrfan Yayınları, İstanbul 1969.

2. Tasavvuf Tarihi, (Komisyon), YAYKUR için, Ankara 1976.

3. Din Kültürü Ahlâk Bilgisi, (Komisyon), Ülke Yayınları, Ankara 1998.

Sadeleştirme

1. Abdurrahman Câmî, Evliya Menkıbeleri/Nefahatü'l-Üns, çeviren: Lami Çele-

bi, hazırlayan: Süleyman Uludağ, Mustafa Kara, Marifet Yayınları, İstan-

bul, 1998, 888 s.

2. Katip Çelebi, Mizânu’l-hak fî ihtiyaril-ehakk: İslâmda Tenkid Ve Tartışma

Usûlü, hazırlayan: Süleyman Uludağ, Mustafa Kara, Marifet Yayınları, İs-

tanbul 2001, 240 s.1

1 Hocamızın eser ve makâlelerinin tam bir dökümü, kendisiyle yapılan geniş röportajlar ve
dostlarının hatıraları için bk. Süleyman Uludağ Kitabı, Dergâh Yay., İstanbul 2008.

38 | Prof. Dr. Mustafa KARA

Tasavvuf | İlmî ve Akademik Araştırma Dergisi (İbnü’l-Arabî Özel Sayısı-1), yıl: 9 [2008], sayı: 21

 Süleyman Uludağ, yüzyıllardan beri İbn Arabî’nin, Mevlânâ’nın, Molla

Fenârî’nin, Niyâzî-i Mısrî’nin, Hacı Bektaş Veli’nin, Ahi Evren’in, Sadreddin

Konevî’nin, Aşık Paşa’nın, Eşrefoğlu’nun Anadolu insanına ve tüm dünyaya

söylediklerini yeni bir uslûb ve kılıfla sunuyor. Mantıku’t-Tayr’ı (kuş dili) oku-

maya, okutmaya, anlamaya ve anlatmaya çalışıyor. Aynı kafilede yer alan Yu-

nus’umuz ise şöyle buyuruyor:

Süleyman kuş dilin bilur dediler

Süleyman var Süleyman’dan içeru

