
ilâhiyât

İhsan Tamgüney’in (Sultan Baba)
Hayatı, Kişiliği ve Tasavvuf Anlayışı
Vahit Göktaş

ISBN 978-605-4696-05-5

1. Baskı: Aralık 2013
Sertifika No: 13858

Mizanpaj: Tavoos
Sayfa Düzeni: Tavoos
Kapak: TN İletişim
Baskı: Ankamat Mat.

ilâhiyât
Cinnah Cd. Kırkpınar Sk. 5/4 Çankaya / Ankara
Tel: (0312) 439 01 69 Faks: (0312) 439 01 68
ilâhiyâtyayin@gmail.com

İHSAN TAMGÜNEY’İN
(SULTAN BABA)

HAYATI, KİŞİLİĞİ VE
TASAVVUF ANLAYIŞI

VAHİT GÖKTAŞ

İÇİNDEKİLER

ÖNSÖZ .. 11

GİRİŞ ... 15

BİRİNCİ BÖLÜM
HAYATI VE KİŞİLİĞİ .. 21

1. İsmi ve Lakabı .. 21
2. Doğum Yeri ve Tarihi ... 22
3. Ailesi .. 22
4. Askerliği .. 22
5. Talebelik Hayatı ... 23
6. Evliliği ... 24
7. İstanbul Zeytinburnu’na Yerleşmesi ... 24
8. Sosyal ve Kültürel Faaliyetleri .. 24

a) Sohbete Verdiği Önem ... 25
b) Kitaplar ve Kütüphanesi ... 25

9. Bazı Kerametleri .. 26
10. Ticaretle Uğraşması .. 32
11. Vefatı ... 32
12. Cenazesi .. 33

İKİNCİ BÖLÜM
TASAVVUFİ YÖNÜ .. 35

2.1. Tasavvuf ve Tarikatı ... 35
Tekkenin Fonksiyonu ... 38
2.2. Tasavvufla Alakasının Başlaması .. 39
2.3. Mürşid Olarak İhsan Efendi .. 41
2.4. Şeyhi (Şerafettin Zeynel Abidin Dağıstani) 42
2.5. Tarikat Silsilesi .. 44

ÜÇÜNCÜ BÖLÜM
BAZI ÖNEMLİ GÖRÜŞLERİ .. 47
A. SOSYAL HAYATLA İLGİLİ GÖRÜŞLERİ 47

1. Çocuk Terbiyesi ... 49
2. Hayvanlara Karşı Şefkat .. 50
3. Mektuplaşması .. 50
4. Misafirleri Ağırlaması .. 51
5. Yakın Çevresine (Sevdiklerine/Ailesine) Karşı Davranışları 51
6. Kadınlara Karşı Davranışları .. 52
7. Fakirlere Bakışı, Kusurları Örtmesi ... 53
8. Temizliğe Karşı Hassasiyeti .. 53
9. Hastalara Karşı Davranışları ... 54
10. Tedbir ve İhtiyata Verdiği Önem .. 55
11. Zenginlerle Münasebetleri .. 56
12. Kalp Kırmamak ... 57

B. DİNÎ HAYATI ... 58
1. Sünnete Bağlılığı ... 58
2. Kur’an Okuması ve Dinlemesi .. 59
3. Abdest ve Namazda İlgi Çeken Davranışları 60
4. Kabir Ziyareti ... 60
5. Sadaka Dağıtması ... 60
6. Mübarek Geceler ve Dinî Bayramlara Gösterdiği Önem 61
7. Rızk Konusundaki Görüşleri .. 61

8. Oruç Adabı ... 62
9. Hac ve Umre Ziyaretleri .. 62
10. İslam Büyükleriyle Münasebetleri ... 63
Zikir Adabı ... 68
12. Cihad ... 69
13. Dua .. 72
14. Ümmet Bilinci .. 73
15. Dünya .. 73
16. Uzlet .. 74

C. İKTİSADİ GÖRÜŞLERİ .. 74
D. SİYASİ GÖRÜŞLERİ ... 75

1. Siyasilerle Münasebetleri ... 75
2. Siyasi Gelişmelere Tavrı ve Tavsiyeleri 76
3. Yahudiler ve Masonlar Hakkındaki Görüşleri 78
4. Vahdet Fikri .. 78

E. ADAP ... 80
F. ÖZEL AİLEVİ HAYATI ... 80

1. Evdeki Yaşantısı .. 80
2. Hanımına Karşı Davranışı ... 81
3. Çocuklara Karşı Davranışı .. 81
Hakkında Yazılan Şiirlerden Birkaçı ... 82

SONUÇ .. 85

KAYNAKÇA ... 87

Dert, çile, kula Allah’tan hediye
Ümmet olmak kolay mı böyle büyük Nebi’ye

 İhsan TAMGÜNEY

ÖNSÖZ

Allah’a hamd, Resulüne salat ve selam olsun!
Tasavvuf genel manada “Kur’an ahlaklıyla ahlaklan-

mak” olup, gönüllere taht kurmanın, kâinata mensup olup
Allah Teâlâ’da yok olmanın yoludur.

Bu kısa tariften sonra önemli diğer bir husus da bu yo-
lun taşları olan, kainatı kuşatan gönüllerdir. Bu gönüller
Allah dostlarıdır. Allah dostları, dengenin mimarlarıdır.
Kâinattaki her olgunun, her mefhumun, her zerrenin hak-
kını vererek yaşayan, hayatın merkezini oluşturan insan-
lardır. Allah dostları, yeryüzüne bakıldığında Allah’ı hatır-
latan, gönüllerde huzur ve neşe uyandıran, Allah’ın, dinin
ikame edicileridir. Yine Allah dostları, irfan mektebinin
müderrisleridir. Allah dostları, ruhu perişan eden sosyal
atmosferlerde ortaya çıkan peygamber vârisleridir.

Elinizdeki kitapta ele aldığımız İhsan Efendi, İstanbul
Zeytinburnu’nda uzun yıllar irşad görevini devam ettirmiş

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 12

bir büyük Allah dostudur. Kendilerini, –imam hatip lisesi-
ni okuduğum yıllarda– zaman zaman Cuma namazı son-
rası lisenin uygulama camiinde görürdüm. Namaz sonrası
kalabalığın içerisinde onu fark etmemek mümkün değildi.
İhsan Efendi’nin vefatı sonrası taziyeye gelen muhiblerinin
sayısının çokluğu dikkatimi çektiğinden fakültede Prof. Dr.
Ethem Cebecioğlu hocamızın danışmanlığında bitirme tezi
olarak İhsan Efendi’nin hayatını konu edinen bir çalışma
yapmaya karar verdik. İhsan Efendi’nin çocuklarıyla ve
hassaten kendisinden sonra görevi devam ettiren oğlu Hü-
seyin Efendi ile mülakatlar çalışmamıza zenginlik kattı. Bu-
nun yanında muhtelif gazete ve dergilerde hakkında çıkan
yazılardan istifade cihetine gittik. Yıllar sonra Ürdün’de ta-
nıştığımız Amerikalı mühtedi ve Şazeli tarikatı şeyhi Nuh
Hamim Keller kendisinin hidayetine vesile olan ve etkilen-
diği 5 insandan birinin de Sultan Baba lakaplı İhsan Tam-
güney olduğunu söyleyince fakülte bitirme tezi olarak ha-
zırladığım bu eseri kendisine takdim ettim. Keller bundan
dolayı memnuniyetini ifade etti. Bu vesileyle bu mütevazı
çalışmayı yıllar sonra yayımlamaya karar verdik.

Bu çalışmada ümmetin acısını her zaman yüreğinde his-
setmiş olan İhsan Tamgüney Efendi’nin hayatı, kişiliği ve
tasavvuf anlayışını ortaya koymaya çalıştık. Çalışma bir gi-
riş, üç bölüm ve bir sonuçtan oluşmuştur. Giriş bölümünde
tasavvuf hakkında genel bilgiler verilmiştir. Birinci bölüm-
de İhsan Efendi’nin hayatı; ikinci bölümde İhsan Efendi’nin
tasavvufa dair görüşleri; üçüncü bölümde ise “diğer görüş-
leri” başlığı altında İhsan Efendi’nin dinî, siyasi, iktisadi
görüşleri ele alınmıştır.

Çalışma hayatım boyunca maddi ve manevi yardımı-
nı esirgemeyen, hocalığın ötesinde bana babalık yapan

 ÖNSÖZ 13

muhterem hocam Prof. Dr. Ethem Cebecioğlu’na ve bilgi-
lerini cömertçe paylaşan muhterem Hüseyin Tamgüney
Beyefendi’ye en kalbi şükranlarımı sunarım.

Ve minallâhi’t-tevfîk

 Vahit GÖKTAŞ

GİRİŞ

Tasavvuf yolu, insanlık tarihinin çeşitli devirlerinde,
isimsiz olarak veya muhtelif isimler altında daima mevcut
olmuş, hiçbir devirde yolcusuz ve ıssız kalmamıştır.

Tasavvuf, Allah ve Resulü’nün (sas.) öğrettiği edep üze-
re kurulmuş manevi bir ahlak eğitim sistemidir. Kulun
ihsan vasfını kazanmasının yollarını gösteren bir ilimdir.
Bâtıni bir fıkıhtır. Hayatı, Peygamber Efendimiz gibi yaşa-
maya çalışmaktır. Bu sistemin hedefi, takva ve edeple Allah
Teâlâ’nın rızasını kazanmış olgun insan yetiştirmektir.
İslam dünyasında ortaya çıkan mistik, deruni hayata,

ruhani fikir ve hareketlere tasavvuf adı verilmektedir. Ta-
savvuf, Kur’an ve hadislerde yer alan, insanın mistik yö-
nüne ve gönül terbiyesine işaret eden, maddenin ve dün-
yanın geçiciliğini işleyen, kalbi davranışları esas alan kai-
delerin değişik yorumlarından ibaret bir ahlak ve tefekkür
sistemidir.

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 16

Tasavvuf, İslam dininin özü ve ruhudur. İnsanı gerçek
bir kul ve tam anlamıyla bir insan yapmaya müteveccihtir.

Tasavvuf, Hakk’ın hoşnutluğunu kazanmak ve ebedî
saadete ermek için nefsi tezkiye, ahlakı tasfiye, iç ve dışı
tenvir, suret ve sireti tezkiye hâllerinden bahseden bir ilim-
dir. Tasavvufun mevzuu, tahalluk (ahlaklanma) ve tahak-
kuktur.

Tasavvuf, imanın, İslam’ın ve ihsanın zevken bilinme-
sidir.

Tasavvuf ıstılahlarının hemen hepsi tasavvufun mevzu-
unu teşkil eder. Bunlar, nefsini ve kalbini bilmek, nefsini
ve kalbini temizlemek, mukaşefe, makamlar, kurb, vusul,
fenâ, bekâ, sekr, sahv, kabz, bast, ilham gibi hâllerdir.

Tasavvuf, dünyanın süsünden yüz çevirmek, insanların
meylettiği geçici lezzetlerden korunmak, halk ile beraber,
Hakk’a yönelmektir.

Tasavvufun gayesi Hakk’ın rızasını kazanmak için ne-
fisleri temizlemekten, güzel ahlak sahibi olmaya çalışmak-
tan, kısaca Allah ve Resulü’nün ahlakıyla ahlaklanmaktan
ibarettir. Tasavvufun zuhurundan maksat ahlakı güzelleş-
tirmek, nefsi terbiye etmek yani nefsi dine ram, dini, nefis
için vicdan kılmak, nefsi dinin hükmü altına sokmak, salih
ameller ve güzel ahlak ile süslemektir.

Tasavvufun ulaşmak istediği gaye, ahlakın kemal mer-
tebesine varmak için her hususta Peygamber Efendimiz’in
gittiği ve gösterdiği yoldan yürüyüp iç ve dış olgunluğu
itibariyle insanlığın kemaline en güzel örnek olan Fahr-i
Kâinat’ın hakiki vârisi olmaktır.

Tasavvuf bir hâl ilmidir. Bu yüzden tek bir tanım yap-
mak oldukça zordur. Bu çok tariflilik ilk bakışta olumsuz

 GİRİŞ 17

görünse de konunun çeşitli noktalarına ışık tutması açısın-
dan faydalı bir faaliyet olarak değerlendirilmelidir. .

Tasavvuf; kelime olarak yün giymek anlamına gelir.
Terim olarak ise tasavvuf mutasavvıflar tarafından şöyle

tanımlanmıştır:
Ma’rûf-ı Kerhî (200/815): “Hakikatleri elde etmek, halkın

elinde bulunan dünyalıkla ilgilenmemek, onlara ümit bes-
lememektir.”

Gazâlî (505/1111): “Gönlü masivadan çekip alarak
Hakk’a çevirmektir.”
İmam Rabbânî (1034/1625): “Şeriatın üç yönü vardır:

İlim, amel ve ihlas. Tasavvuf, üçüncü maddenin gerçekleş-
mesine yardım eden bir yaşama ve düşünme tarzıdır.”

Cüneyd Bağdâdî (297/909): “Sulhu olmayan bir savaş-
tır. Dağınık olmayan bir zihinle Allah’ı zikretmek, semâ ile
vecde gelmek, sünnete uygun bir şekilde amel etmek, mad-
di şeylerden ilgiyi keserek Allah ile beraber olmaktır.”

Ebû Muhammed Cerîrî: “Tasavvuf her nevi güzel huyla
bezenmek, bütün kötü huylardan arınmaktır.”

Ebû Hafs Haddâd: “Tasavvuf edepten ibarettir.”
Tasavvuf, sekiz ulu nebinin sekiz güzel haslet ve âdetine

dayandırılmaktadır ki bunlar:
1. Hz. İbrahim’in (as.) kerem ve sahaveti.
2. Hz. İshak’ın (as.) kaza ve kadere rızası.
3. Hz. Eyüp’ün (as.) sabrı.
4. Hz. Zekeriya’nın (as.) münacatı.
5. Hz. Yahya’nın (as.) garipliği.
6. Hz. Musa’nın (as.) suf hırka giyişi.
7. Hz. İsa’nın (as.) tecerrüdü.

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 18

8. Hz. Muhammed’in (sas.) fakrıdır.
Her tasavvuf yolcusu makamlara ulaşabilmek için bu

hasletlerle hasletlenmek zorundadır.
İnsan iki hakikatten müteşekkildir: Ceset ve ruh. Ruh

için Kur’an-ı Kerim’de, “Rabbin meleklere, ben balçıktan, iş-
lenebilen kara topraktan bir insan yaratacağım. Onu yapıp
ruhumdan üflediğimde, ona secdeye kapanın, demişti (17/
İsrâ, 85).” buyrulmuştur. Ceset için ise, “Allah’ın katında
İsa’nın durumu, kendisini topraktan yaratıpsonra (ol) de-
mesiyle olmuş olan Âdem’in durumu gibidir (3/Âl-i İmrân,
59).” buyrulmuştur. Yani ruhun cisim üzerine galibiyetini
temin için alınan tedbirler tasavvufun gayesini teşkil et-
mektedir.
İbadetler imanımızın kemale ermesini temin eden va-

sıtalardır. İnsanların yaratılış sebebi, Rablerini tanımak ve
O’na ibadet etmektir. İbadet, müptedi için bir sabır işidir.
Ancak ubudiyet makamına erişmiş kimseler, bunu bir za-
ruret olarak benimserler. İnsanların mezmum sıfatlardan
kurtulup güzel ahlak sahibi olmaları kalp temizliğine bağ-
lıdır. Allah Teâlâ bu hususta şöyle buyurur: “O gün, ne mal
ne evlat fayda verir. Ancak Allah’a temiz bir kalple gelenler
kurtulurlar.” (26/Şuarâ, 89).

Tasavvufi esasların hemen hepsi (sohbet, zikir, halvet ve
diğerleri) tasavvuf erbabının kitap ve sünnetten iktibas etti-
ği hükümleri içine alır. Bu esaslar şekil ve yer bakımından
bedeni, ruh ve cevher cihetiyle de kalbidirler.

Tasavvufta önemli olan, kalbin çeşitli hastalıklardan te-
mizlenerek şifa bulmasını temin etmek, onu güzel sıfatlar-
la süslemektir. Allah’a ulaşmanın yolları tevbe, muhasebe,
havf, reca gibi kalbi makamlar ve sıdk, ihlas, sabır gibi gü-
zel hasletlerdir. Salik bu vasıflarıyla Hakk’a yaklaşır, mari-

 GİRİŞ 19

fet ehlinden olur ve bu suretle en yüce manevi derecelere
ulaşır. Allah’a ulaşan yollarda seyretmek saliha müminlerin
sıfatıdır. Bu yolu peygamberler gösterdi, onların vârisleri
mürşitler de insanları bu yola davet etti. İslam’da esas olan
tebliğ vazifesinin büyük bir kısmı, tarikat uluları tarafın-
dan yerine getirilmiştir. Bütün tarikatların amacı, insanları
tek olan “Tarikat-ı Muhammediyye”ye ulaştırmaktır. Zira
bütün tarikatlar Hakk’ın hoşnutluğunu kazanmayı gaye
kabul etmişlerdir.

Tasavvufta ayrıca şeyhlik makamının manevi bir silsile
ile Hazreti Peygamber Efendimiz’e ulaştığını, mürid, salik
ve vasıl gibi dereceleri, sohbet ve halvet gibi özellikleri,
şeyh, velayet, abdal gibi makamlar olduğunu da belirtebi-
liriz.

Tarikat, kelime olarak yol demektir. Allah’a yaklaşmak
ve O’nun hoşnutluğunu kazanmak için takip edilmesi gere-
ken yol anlamına gelir. Tarikatın esası, insan ruhunu terbi-
ye ve irşad ile dış âlemden ilgisinin kesilmesi ve böylelikle
Hakk’a vusulün gerçekleşmesidir. Bütün tarikatlar Hakk’a
ulaşmak için üç yol kabul etmişlerdir. Bunlar sırasıyla;
Tarîk-i Ahyâr, Tarîk-i Ebrâr ve Tarîk-i Şüttâr’dır.

Abdülkâdir Geylânî (561-1165) Kadiriyye, Ahmed Rıfâî
(578-1182) Rıfaiyye, Necmüddîn Kübrâ (618-1221) Kübre-
viyye, Sühreverdî (632-1235) Sühreverdiyye, Ebû’l-Hasan
eş-Şâzilî (672-1273) Şaziliyye, Mevlânâ Celâleddîn Rûmî
(672-1273) Mevleviyye, Bahâeddîn Nakşibend (791-1388)
Nakşibendiyye, Hacı Bayram Velî (833-1429) Bayramiyye
tarikatlarının kurucularıdır.

BİRİNCİ BÖLÜM

HAYATI VE KİŞİLİĞİ

Bu bölümde İhsan Tamgüney Efendi’nin hayatı ve kişi-
liğini ele alacağız.

1. İsmi ve Lakabı
İhsan Efendi daha çok Sultan Baba lakabıyla tanınmak-

tadır. Sultan Baba’dan önce Hoca Baba hitabı daha çok kul-
lanılmıştır. Vefatından yirmi yıl kadar önce müridanından
biri İhsan Efendi’ye rüyasında Hoca Baba değil de Sultan
Baba şeklinde hitap edildiğini görür. Bunu İhsan Efendi’ye
bildirir. İhsan Efendi sükût eder. O günden sonra Sultan
Baba lakabı yaygınlaşır. Yani vesilesi bir müridinin rüyası
olur. Kızı ve aynı zamanda müridi olan Fatma Tamgüney
bu konuda şöyle demektedir: “Asıl adı İhsan olan babamı-
zın zatına duyulan kalbi muhabbet kendilerine Sultan Baba
isimlerini müyesser kılmıştır.” (25 Kasım 93, Millî Gazete).

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 22

2. Doğum Yeri ve Tarihi
İhsan Tamgüney Hazretleri 1904 yılında Artvin’in Arhavi

kazasının Lome köyünde üç kardeşten ikincisi olarak dün-
yaya gelir. Üç yaşında annesini, yedi yaşında da babasını
kaybeder. Hem yetim hem de öksüz olarak büyür.

3. Ailesi
İhsan Tamgüney Efendi’nin dedesi maliye müfettişidir.

Bir teftiş günü eşkıya tarafından vurularak şehit edilir. Babası
Hasan Efendi ise Osmanlı döneminde müderristir. Annesinin
adı Hanifi Hanım’dır. İhsan Tamgüney’in ağabeyi Nazmi
Tamgüney Zonguldak’ta ikamet etmiş ve uzun yıllar bura-
da öğretmenlik yapmıştır. Küçük kardeşinin adı Necmettin
Tamgüney’dir. İhsan Tamgüney’in daha küçük yaşlarda
olağanüstü hâl ve durumları çevresinin ilgisini çeker. İhsan
Efendi köyde bir süre amcalarının yanında kaldıktan sonra
Zonguldak’ta bulunan ağabeyinin yanına hicret eder. Yirmi
yaşına kadar Zonguldak’ta kalır, manevi bir işaret üzerine
oradan arkadaşlarıyla birlikte Adapazarı’na, sonra Bolu’ya, en
nihayet iki arkadaş Bilecek’in Gölpazarı kazasına oradan da
Kurşunlu’ya geçerler ve Kurşunlu’ya yerleşirler. Arkadaşıyla
birlikte Kurşunlu’da kalaycılıkla uğraşırlar. Kurşunlu’ya iyi-
ce yerleştikten sonra İhsan Tamgüney ağabeyini ve kardeşini
Bilecik’e çağırır. Onlar da Bilecik’e yerleşirler. Ağabeyi Nazmi
Tamgüney tayinini aldırıp öğretmenliğe burada devam eder.
İhsan Tamgüney daha sonra kalay işini bırakıp manifa-

turacılığa başlar. Çerçicilikle uğraşır. Köylerde incik, bon-
cuk, basma, tülbent vs. satar.

4. Askerliği
İhsan Tamgüney askerliğini 1937 yılında Kars’ta çavuş

olarak yapar. Askere çok geç gitmiştir. Sebebini ise şöyle

 HAYATI VE KİŞİLİĞİ 23

açıklar: “İbadetimden geri kalırım korkusu beni şimdiye
kadar tuttu.” Bir anısında, “Namaz kılacağım ancak yer
yok. Gittim tuvaletin arkasında namaz kılıyorum. Bölük
komutanı gördü, ‘Oğlum ne yapıyorsun burada?’ dedi.
‘Namaz kılıyorum komutanım.’ dedim. ‘Burada namaz kı-
lınır mı hiç? Burası tuvalet.’ dedi. ‘İşte komutanım başka
yer yok.’ deyince aldı götürdü ve bana bir mescit tahsis etti.
‘Burada namazını rahat rahat kıl.’ dedi.” şeklinde askerlik
günlerini anlatır.
İhsan Efendi’nin yerine vekâlet edecek olan emek-

li Yarbay Abdulvahit Demirkaya ile de askerde tanışır.
Abdulvahit Demirkaya bu tanışmayı şu şekilde anlatır: “İlk
defa teğmen olarak kursa gittiğim zaman altıncı bölüğe ta-
yin olmuştum. Sordum arkadaşlara, ‘Burada benim hem-
şerim var mı?’ diye. ‘Bir çavuş var.’ dediler. Gittim yedinci
bölüğe soruşturdum. Bu İhsan Efendi’ymiş. Çavuş idi. Ama
ondan sonra terhis oldu. Bir daha görüşemedik. 1954 sene-
sinde İhsan Efendi’nin yanına bizim hanımın arkadaşları
varmış. Burada ihtiyar bir hanım vardı. Ona nereli oldu-
ğunu, İstanbul’a neden geldiğini sordum. Damadını ziyaret
için geldiğini söyledi. Damadının kim olduğunu ve namaz-
la, dinle ilgisinin olup olmadığını sordum. Çok sofudur
dedi. Tanışmak istediğimi söyleyince beni yanına götürdü.
Karşılaşınca hemen birbirimizi tanıdık. İhsan Efendi’ymiş.
Daha sonra birbirimizi bırakmadık.” (Cuma Dergisi, sayı:
122, Kasım 1992).

5. Talebelik Hayatı
İhsan Tamgüney, anne ve babasının kendisi küçük yaş-

tayken vefat etmeleri üzerine ancak ilkokulu bitirebilmiştir.
Osmanlıcası çok iyidir. Latinceyi ise sonradan öğren-

miştir. Ancak Artvin’den Zonguldak’a, oradan da Bilecik’e

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 24

varıncaya kadar birçok şehir, semt ve köylerdeki ilim mec-
lislerine devam eder, sohbet toplantılarına katılır ve bunlar-
dan zevk alarak maksimum düzeyde istifade eder. O, her
şeye rağmen, başkasının desteği olmadan kendisini yetiş-
tirmiştir.

6. Evliliği
İhsan Tamgüney, ticaretine ve başka işlerine engel olur

düşüncesiyle ilk zamanlar evlenmeyi düşünmemiştir. Fa-
kat vatani görevini bitirdikten sonra memleketi Artvin’e
dönünce akrabalarının da teşvikiyle Refika Hanım’la evle-
nir.

Bu izdivaçtan Ahmet, Fatma, Mehmet, Hüseyin isimli
dört çocuğu olur.

7. İstanbul Zeytinburnu’na Yerleşmesi
İhsan Efendi evlendikten hemen sonra Gölpazarı’na hic-

ret eder. İlk çocuğu Ahmet Tamgüney burada dünyaya ge-
lir. Kazada ev yapar ve dükkân kiralar. Kısraklarla köylere
gidip çerçicilik yapar. Her zaman sergisini cami önüne ko-
yup tüm köylüyü toplar ve köylüyü bu şekilde irşad eder.
İhsan Efendi, nasıl ve nerede tanıştığı tam olarak bilinme-
yen, İstanbul Zeytinburnu’nda uzun süre ikamet etmiş olan
Rizeli Celal Hoca olarak bilinen bir kişi vasıtasıyla İstanbul
Zeytinburnu’na yerleşir ve 1954 yılından vefatına kadar da
burada ikamet eder.

8. Sosyal ve Kültürel Faaliyetleri
İhsan Efendi 1954’te Zeytinburnu’na yerleşir, 1960’lardan

sonra muhiti hızla genişler. O ise çevresinde zikir halkaları,
sohbet halkaları toplayarak insanlara İslam şuurunu aşılar,
İslam devleti idealini insanlara anlatır. Kur’an’a ve onun nu-

 HAYATI VE KİŞİLİĞİ 25

runa davet eder. Üniversite gençliği ile yakından ilgilenir,
onlara bulunduğu yerlerde olması gereken İslami hassasi-
yeti aşılar. Ve yine İhsan Efendi gençliğe şu şekilde mesaj
verir: “Günümüzün silahı kalemdir. Yazın, küfrün kaleleri-
ni yıkın.” Bu şekilde tasavvuf, din, ahlak, cihad derslerinde
kadın, erkek, yüz binlerce talebe yetiştirmiştir.

a) Sohbete Verdiği Önem
İhsan Efendi sohbete çok önem verir. Asr-ı saadet’in

sohbetlerle oluştuğunu, sohbet, zikir, namaz haricinde har-
canan nefeslerin boşa harcanan nefesler olduğunu söyler.
Hemen her gün sabah namazından sonra müridanıyla soh-
bet eder ve sohbetine Kur’anla başlar Fatiha ile bitirir.

b) Kitaplar ve Kütüphanesi
İhsan Efendi hayatı boyunca Kur’an-ı Kerim’i hiçbir za-

man ihmal etmemiştir. Her hafta istisnasız iki hatim indirir,
pazartesi ve perşembe geceleri hatim duasını yapardı. Bu-
nun yanında Kur’an-ı Kerim kadar olmasa da elinin altından
düşürmediği, her gün okuduğu kitap Delâilü’l-Hayrât’tır.
Ayrıca insanların, olayları İslami bakış açısıyla yorumlama-
ları için zamanın en önemli İslami mecmuası Millî Gazete’yi
her gün alır, okur ve müridlerine tavsiye ederdi. Bunlarla
birlikte en çok tavsiye ettiği eserler şunlardır:
İhyâu Ulûmi’d-Dîn-Gazâlî
Tarikatname-Eşrefoğlu Rûmî
Ahmediyye Muhammediyye-Gelibolulu Ahmed Mu-

hammed Yazır
Hadis Kitapları ve Tefsir kitaplarının tamamı.
İhsan Efendi hoşuna giden birçok yazıyı çoğaltır, mürid-

lerine dağıtırdı. Bir müridi Cuma dergisindeki mülakatında

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 26

bu hususla alakalı şunları söyler: “Mübalağasız yirmi sene
öncesinden Nurettin Zengin’e ait çok önemli bir notu çoğal-
tıp gidene gelene vermesi suretiyle hem Körfez Savaşı’nın
mesajını veriyor, hem de cihad malumunu çok iyi kavrayan
hünkârın Resul’ün (sas.) emrini yerine getirecek kadar kara
sevdalı olduğunu anlatıyordu.” (Cuma Dergisi, sayı: 122,
Kasım 1992).

9. Bazı Kerametleri
İhsan Efendi keramete pek önem vermezdi. Önemli ola-

nın mücadele ve istikamet olduğunu vurgulardı. O, "Kul,
Cenab-ı Allah ile, O’nun yolunda olunca, yol boyunca kim-
se zarar veremez." anlayışına tam bir bağlılıkla bağlanmış
biriydi.
İhsan Efendi’nin geleceğe dair keramet sayılabilecek

bazı öngörüleri vardır. SSCB’nin dağılacağını ve Rusya’nın
yıkılacağını çok önceleri ifade etmiştir. “Biz görmeyeceğiz
ama siz göreceksiniz, Amerika da Rusya gibi yıkılacak.”
derdi. Yine keramet denilebilecek başka bir hadise ise hiç
tanımadığı insanlardan dahi olsa gelenler arasında kimin
ne olduğunu bilirdi. Karşısındaki kişi gusülsüz ise bunu
fark eder ve gizlice kulağına: “Evladım, şöyle şöyle yap,
öyle gel!” dile usulüne uygun izahat yapardı.
İhsan Efendi’nin İstanbul Zeytinburnu’ndaki dükkânı

kendisine haset eden bazı insanlar tarafından defalarca ya-
kılmak istenmiş fakat bu işi planlayanlar muvaffak olama-
mışlardır.

Bunların yanında en küçük evladı Hüseyin Tamgüney,
İhsan Efendi ile ilgili kerametleri şöyle anlatır: “Benim
bedenimde icra olunan kerametlerinin birincisi şudur:
Çocukluğumuzda 1960’lı yıllarda Ankara’da misafir olarak
kaldığımız yerin karşısında bir futbol sahası vardı. Gittik o maç

 HAYATI VE KİŞİLİĞİ 27

senin bu maç benim hava kararana kadar oynadık. Oynarken
evden uzaklaşmışız. Geriye döndüğümüzde adresi almadı-
ğımız için evi bulamadık. Araya araya tam ters istikamette
Aydınlıkevler’den Ulus’a kadar gitmişiz. Gece saat 11-12 ol-
muş. Telefon yok. Oturduk, başladık ağlamaya. Misafir oldu-
ğumuz dayımızın kaynı bir emniyet mensubu olduğu için so-
ranlara söyledik ve neticede evi bulduk. Misafirlikten dönüp
memleketimize gittiğimizde ise baba rahmetli: “Evladım,
neden o kadar çok ağladınız? Ben sizi bırakır mıyım?” gibi
ifadelerde bulunarak hadiseye vâkıf olduğunu, vukufiyetten
de öte hâkim olduğunu ifade etmiştir.

Keramet diyebileceğimiz ikinci hadise de 1981 yılında
bir iş için Temmuz ayının ortalarında bir gece Isparta’ya gi-
diyoruz. Arabayı ben kullanıyorum. Yanımda iki kişi var.
Afyon’u geçtik Dinar’a geldik. Isparta’ya geçeceğim. 120
km. ile gidiyorum. Ford Taunus arabam vardı. Bugünkü
gibi hatırlıyorum. Geceleyin yolculuk levhalarla yapılır. Bir
anda belki 50 derecelik viraj çıktı önüme. Tabi levha olma-
yınca da önceden fark edemedik. İkaz levhası yoktu. Ve ben
o virajı fark ettiğimde yapacak hiçbir şeyim yoktu. Ve biz-
zat ben yanımdaki arkadaş ve arkamdaki arkadaş arabayla
uçtuk. Sanki dün gibi hatırlıyorum. 18 bin yıl geçse belki
unutamayacağım hadise. Arkadaşlar uyuyordu. Araba
uçtu ve 4 teker üzerine düştü. Arada kaç km vardı bilmiyo-
rum bugünkü aklım olsa orayı gider ölçerdim. Ve böylece
kerameti belgelemiş olurduk. Bu hayal, rüya, kurgu değil,
vakıa. Araba o uçurum mahallinden çıktı ve yola önce sağ
iki teker sonra sol iki teker üstüne düştü. O arada araba yal-
palayınca arkadaşlar uyandı. Ne oldu diye sordular ben de
hiçbir şey dedim. Benim bu uçmam ile konmam saniyenin
belki çok küçük bir parçasında oldu. Çünkü deniliyor ki 80
km. ile yapılan bir trafik kazasında 1 saniyenin çok azında

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 28

ölümler meydana gelir. Biz 120 km. ile keskin bir virajı fark
edemediğimiz için uçtuk. Gecenin karanlığında bilemiyor-
sun tabi. Bugünkü aklım olsa aracı durdurur km.’yi sıfır-
lar o uçtuğumuz yeri ölçerdim. Ve tasavvufta en belirgin
keyfiyetlerden birisi olan kerametin metresini veya km.’sini
ortaya koymuş olur ve kerameti maddeleştirmiş olurdum.
Yalnız o iki arkadaşın bulunması beni bundan alıkoydu
ki sır ortaya çıkmasın. Ve o hadise olduktan sonra hiçbir
şey olmamışçasına vardık. Neyse döndüğümüzde babam
dükkânda oturuyordu. Bu hadiseyi bir ben biliyorum bir
de Allah biliyor. Ve hiç kimseye de bahsetmedim. Dükkâna
girdiğimizde rahmetli; “Evladım ben sana defalarca söy-
lemez miyim ki hızlı araba kullanma!” Sadece bu kadar.
Nokta. Bu şekliyle hadiseye vâkıf olduğunun ötesinde bir
hâkimiyeti olduğunu görüyoruz. Amerika’da herhangi
bir işine sizin vâkıf olmanız ona bir fayda sağlamayacak-
tır. Birisi mesela günah işliyorsa günah işlemeye devam
edecektir. Ama babamız rahmetlide vukufiyetin ötesinde
hâkimiyet de vardı. Bir müridanı arzın hangi noktasında
olursa olsun herhangi bir müspet harekette bulunacağı an
gizli bir muharrik güç olarak yönlendirir. O hadise teşek-
kül etsin diye. Tersine mürid şeytana payanda vasıta ola-
caksa aynı şekilde o hadiseyi de gizli bir şekilde engeller.
Bunu bazı müridan, şeyhimin kerameti, himmeti şeklinde
yorumlar. Bazıları ise vâkıf olamaz başka sebeplere bağlar.
Ama hakikati ise mürşidin kendisinde bulunması gereken
vasıflardan birinin tasarrufudur o. Babam rahmetli bunu
bir cümleyle ifade etmiştir.

Evet benim bedenimde icra olunan 3. büyük kerameti de
1988 yılında Merter’de bir daire satın almıştık. Daireye tabi
o günkü değerde aylık 1 milyon, 1 milyon ödeme yapıyor-
dum. Ödemelerde zorlanıyordum. Babaya karşı yük olma

 HAYATI VE KİŞİLİĞİ 29

endişesinden dolayı yardım isteyemiyordum. Hiç unutmam
bugünkü gibi. 25 bin liralık bir senet vardı. İzmir’den elimi-
ze geçmiş. Protesto olmuş. Ben kendi iç dünyamdaki kar-
gaşayı genellikle seyahatle atarım. Herkesin bir stres atma
şekli vardır. Ben de kendi iç dünyamdaki stresi seyahatle
atarım. Çok büyük bunalım olursa büyük seyahatler yapa-
rım. Mekke Medine gibi. Çocukluğumdan beri böyleyim.
Karşılaştığım hiç onulmaz problemleri dahi bu vesileyle
atlatabildim. Çok ilginç bir keramet. Ödemelerde sıkıntıya
girdim. Bunalımı aşamayınca elimde de protestolu bir İzmir
senedi var. 25 bin TL tahsil edeceğim. Benim gidiş gelişim
belki 11-12 bin lirayı buluyor. Gaye senet tahsili değil gaye
seyahatle bunalımı aşmak. Bu şekilde 1988’in bir yaz günü
Eskişehir’de Seyit Battal gazinin türbesi var. Gittim ziyaret
yaptım. Hem de içimi döktüm. “Efendim malumunuzdur
ki hâlimiz belli. Sıkıntı içindeyiz. Bize himmet, ellerinizi
uzatın da şu sıkıntıdan kurtulalım.” deyince o zat lisan ile,
hâl lisanı değil kal lisanıyla, “Evladım sen zaten çözümün
içindesin.” dedi. Ben sana ne yapayım, dedi. Manada böyle
uzun boylu konuşma olmaz. Bir cümle.

Türbesi çok büyüktür. 5 m boyunda belki vardır. Onun
başında oturmuşum Yasin-i Şerif’i okuduktan sonra mane-
vi olarak müracaat ediyorsunuz. Yardım bekliyorsunuz. Ve
o zat size sizin duyabileceğiniz şekilde evladım sen zaten
çözümün içindesin diyor. Vaktaki o hadiseden sonra çıktık
İzmir’e gittik, işimizi gördük. Döndük geldik. Gece gelmiş-
tik. Gündüz ertesi gün baba rahmetliyle görüştüğümüz-
de bize biraz sert, kızgınlıkla elindeki zarfı uzattı, al şunu
dedi, nereye ihtiyaç varsa ver. Başka hiçbir şey söylemedi.
Daha sonra içini açtık baktık ki tam bizim ihtiyacımız mik-
tarı. Ne fazla ne de az tam 1 milyon lira. Ki bu hadiseyi de
Eskişehir’de bir zatın sandukası başında kalbi olarak lisani

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 30

de değil istidada bulunmuşum. Bir dilekçe vermişim. O di-
lekçe takriben 500 km. ötede bulunan şahsın kendi beden
ve ruh iklimine yansıyor. Ve o yansımayı da bize kızgınlık-
la mukabelede bulunuyor. Tabiri caizse neden bizi şikâyet
ettin der gibi ki biz öyle imada dahi bulunmadık. O ki baba
rahmetli olaya bu şekilde vâkıf olduğunu bununda ötesin-
de hâkim olduğunu görüyoruz. Ben sadece ihtiyacımı arz
ettim. 1 milyona ihtiyacım var demedim ki. Bunun gibi ba-
bamızın benim üzerimde 3 kerameti icra olmuştur.

Bunların haricinde İhsan Efendi’nin inanılması güç ke-
rametleri vuku bulmuştur. Bunlardan bir tanesi de Ankara
vazifelisi Osman Hoca’nın başından geçmiştir. Osman Hoca
bu hadiseyi şöyle anlatır: Baba rahmetli Ankara Hüseyin
Gazi’de bir cami yaptırdı. Seyit Battal Gazi’nin babası Hü-
seyin Gazi’dir. Birisi Eskişehir’de bir semte isim olmuş birisi
ise bir kazaya isim olmuş. 1970’li yılların sonunda baba rah-
metli cami yapımı için sık sık Ankara’ya geliyor. Temin için
ihtiyaçları filan belirliyor. Bir seferinde Ankara’ya birlikte
gidiyoruz. Kızılcahamam’a varmadık. O dağlardayız. Baba
rahmetli “Söyle şoföre namaz için dursun.” dedi. Ben gi-
dip söyleyince şoför “Olmaz hacı amca duramayız.” dedi.
Babaya söyledim. “Ha öyle mi?” deyip ayağa kalktı ve öne
doğru yürüdü. O yürür ben durur muyum. Ben de yürü-
düm. Ön kapıdan önce o indi sonra ben indim. Kapı açıldı
indik kenarda küçük bir mescit abdestimizi aldık. Namazı-
mızı kıldık. Tesbihimizi çektik. Duamızı yaptık. Tekrardan
otobüse bindik. Gittik yerlerimize oturduk. Benim için her
şey normal. Ben hiçbir şey sezmedim. Sonra otobüs dur-
masın mı! Benim kafamın tası attı. “Yahu biraz önce biz
durmadık mı şimdi niye durdun?” dedim. Şoför; “Ya hacı
amca sen kafayı mı yedin? Biz Düzce’den bu tarafa hiç dur-
madık.” dedi. Ben hayretler içinde; “Ama biz biraz önce

 HAYATI VE KİŞİLİĞİ 31

namaz kıldık.”, dedim. Babaya bunu söyleyince, “Osman
sus evladım kimse duymasın. Bunu başka yerde söyleme.”
dedi. Yani olmayan bir mescitte namaz kıldık. Olmayan bir
şadırvanda abdest aldık. Ve yine olmayan bir mescitte du-
amızı yaptık. Yürüyen bir vasıtadan inip yürüyen bir va-
sıtaya tekrardan biniyorsunuz. Bunun ilimle, akılla, fikirle
hiçbir şekilde izahı olamaz.
İhsan Efendi’nin büyük oğlu Ahmet Tamgüney şöyle an-

latır: “Bir Afgan mücahidi Hindikuş Dağları’ndan kalkmış,
Sultan Baba’mın Zeytinburnu’ndaki dükkânını aramış,
bulmuş. İçeri girer girmez, Sultan Baba’mın ayaklarına ka-
pandı ve şöyle dedi: “Sizi verdiğiniz adresten buldum Ey
Allah dostu. Ve Size mücahidlerden çok selam getirdim.
Aç, susuz yiğitlere su veren, sepetinden simit dağıtan siz-
diniz? Buldum sizi.” Afganlı mücahit, masadaki zemzem
tasını görünce, onu tanıdı. O da biz de şok olmuştuk.”

Yine Sultan Baba’nın oğlu Hüseyin Tamgüney anlatıyor:
“Arafat’ta bulunuyorduk. Bir anda Afgan mücahidleri Sul-
tan Baba’mın etrafını sarıp ellerine sarılıp öpmeye başladı-
lar. “Mücahid Şeyh! Mücahid Şeyh! Hindikuş Dağları’nda
bizimle savaştın. Sen osun” dediler. Ben de “Dergâhından
hiç ayrılmayan, gözleri görmeyen babam nasıl olur?” de-
dim ve hayretler içinde kaldım. Sultan Babam sanki bir
ayıp işlemiş gibi, “Yapmayın, etmeyin gençler. Açık verme-
yin.” diyordu. Sultan Baba da diğer Allah dostları gibi tayyi
mekân tayyi zaman sırrına sahip çağlar üstü insanlardan
biriydi. Güzide insan Muhammed ümmetinin hadimi idi.
http://www.yenidendogus.net/.
İhsan Efendi bu kadar namütenahi derecede keramet

sahibi olmasına rağmen kendisinde hayatı boyunca hiçbir
şekilde büyüklük vehmi izhar olmamıştır.

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 32

10. Ticaretle Uğraşması
İhsan Efendi hayatı boyunca devlet işinde çalışmamış,

hep ticaretle meşgul olmuştur. Kurşunlu’da bir süre kalay-
cılıkla uğraşmış, daha sonra kalaycılığı bırakıp uzun yıllar
çerçicilik yapmıştır. Bilecik’te de bu işe devam etmiştir. Bu
şekilde köydeki insanlarla sohbet etme imkânı bulmuştur.
İstanbul Zeytinburnu’na taşındıktan sonra İstanbul’a

gelmesine sebep olan Celal Hoca ile ortak bir bakkal açar.
Anlaşamayıp iki yıl sonra bu işi bırakır. Kardeşiyle birlik-
te odunculuk yapmaya başlar. Trakya’dan odun getirip
satarlar. Ancak biçme işini dahi kendileri yaptıkları hâlde
zarar ederler. Sonradan odunu getiren kişinin tartıda hile
yaptığını anlarlar. İhsan Efendi bu işi de bırakıp tekrar bak-
kal işine döner. Zeytinburnu’nda Nuri Paşa Mahallesi’nde
değişik yerlerde bakkallık yaptıktan sonra 1962’de şimdi-
ki Güneyhan’ın bulunduğu (Ziya Gökalp Caddesi) yerde
küçük bir dükkân açar. 1962’den 1991’e kadar burada hem
ticaretle uğraşır hem de irşad faaliyetini sürdürür. e

11. Vefatı
İhsan Efendi’nin 86 yıllık hayatı boyunca hiç hastalandı-

ğı görülmemiştir. Bazen hasta gibi görünmüştür. Mürşid-i
kâmiller bazı büyük afet ve tehlikeleri paratoner vazifesi
görerek kendi üzerlerine çekerler. Hasta gibi görünürler.
Fakat bu tür hastalıkları uzun sürmemiştir. 86 yaşına kadar
yalnızca iki ameliyat geçirmiştir. Göz ameliyatı ve prostat
ameliyatı (1970’li yıllarda Çanakkale’yi ziyarete gider. Dö-
nüşte Çanakkale’den İstanbul’a kadar her tarafın plaj oldu-
ğunu görür ve şöyle der: “Yarabbi ben bunları görmeye-
yim.” Ondan sonra gözündeki fer azalır. İhsan Efendi bir
de yaşlıların birçoğunda görülen bir hatalık olan prostattan
ameliyat olur. İhsan Efendi’nin vefatında dahi otuz adet

 HAYATI VE KİŞİLİĞİ 33

ana dişi vardır. Diğer iki diş için de şöyle demiştir: “Hz.
Peygamber bir hadisinde diş ağrısı kabir azabının yetmişte
biridir, bunu tatmak için o diş ağrısını kabul ettik.”

86 yaşında check-up yaptırmak için İstanbul Aksaray’da
Huzur Hastanesi’ne götürülür. Hiçbir rahatsızlığı yoktur.
Sadece uzun süre oturmadan dolayı belinde kireçlenme
vardır. O kireçlenmeden dolayı tedaviye başlanır. Tedavi
bir ay sürer. Kireçlenme düzelir. Kullandığı ilaçların ağır
ilaçlar olması dolayısıyla hastalık böbrek sıkıntısına dö-
nüşür. Yirmi gün kadar da o sürer. Hikmet-i Hüdâ bu te-
davi neticesinde 24 Kasım 1991’de Haydar Paşa Numune
Hastanesi’nde özel bir odada berrak bir şekilde ağır hasta
olmamasına rağmen bekâ âlemine göç eder.

12. Cenazesi
İhsan Efendi 24 Kasım 1991’de vefat ettikten hemen son-

ra yıkanıp evine getirilir. Öğleden akşama kadar evinde
pencere kenarından tüm bağlıları son defa dünya gözüyle
görme imkânı bulurlar. Bir sonraki gün bir yağmurlu Kasım
sabahı 25 Kasım Pazartesi günü Güney Köyü’ne götürülür.
Öğle namazını müteakiben birçok siyaset adamı, umera,
süleha, avam birçok insanın katılımıyla cenaze namazı kılı-
nır. Vasiyeti üzerine Güney Köyü’ndeki Şeyh Şerafettin Veli
Hazretleri’nin hemen karşısına defnedilir. Bu konuda İhsan
Efendi şunları söylemiştir: “Buraya defnolunmaktan kork-
mam da evletların Şeyh Şerafettin Hazretleri’ni ziyaret etme-
den bize gelmesinden korkarım.” Yani edeben şeyhini ziya-
ret etmeden kimsenin kendisini ziyaret etmesini istemezdi.

İKİNCİ BÖLÜM

TASAVVUFİ YÖNÜ

2.1. Tasavvuf ve Tarikatı
İhsan Efendi tasavvufu “mürşidden alınan hâl ilmi” ola-

rak tarif etmiştir. Ona göre tasavvuf, Peygamber Efendimiz’i
(sas.) örnek alarak yaşamaya çalışmaktır. Kendisi Nakşi-
bendi tarikatına mensuptur. Konuşmalarında sık sık Nak-
şibendi yolunu tavsiye etmiştir.

Tasavvufun bir rehber eşliğinde yaşanabileceğini ve ciddi
bir eğitim işi olduğunu anlatan İhsan Efendi’ye bir gün tale-
belerinden Mevlüt Hoca, tasavvufun ferdî olarak yaşanılıp
yaşanılamayacağını sorar. Cevap şöyledir: "Bu soruyla iki
şey kastedilmiş olabilir. Birincisi evrad ve ezkârıyla, riyâzât
ve mücâhedesiyle, seyr-i sülûk ve tarikatıyla tasavvufun
ferdî olarak yaşanıp yaşanamayacağı; ikincisi kişinin kendi
başına kitap ve sünnete uygun bir kulluk yapıp yapamaya-
cağıdır. Tasavvuf, öğrenileni yaşamayı fiilî olarak öğreten

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 36

bir eğitim kurumudur. Eğitimde güçlü şahsiyetlerin başka-
larını etkileyerek kendi boyası ile boyaması söz konusudur.
Çünkü terbiye, olgunlaşmış şahsiyetlerin, insanın eksik ve
ham tarafları üzerinde yaptığı olumlu etkidir. Türkçedeki:
"Kır atın yanında duran ya huyundan, ya suyundan" sözü
bu etkileşimi gösterir. Birinci şekliyle; yani tasavvufun
seyr-i sülûk ve tarikatıyla ferdî olarak yaşanması mümkün
değildir. Tasavvufun amacı bir mürebbi ve mürşidi gerekli
kılmaktadır. Bütün uygulamalı ilimlerde olduğu gibi tasav-
vufi terbiyede de üstada ihtiyaç vardır. Bu konuda şeyh ve
mürşide ait meselelerde daha ayrıntılı bilgiler verilmiştir.
İkinci şekliyle; yani insanın kendi kendine kitap ve sünnete
göre kulluk yapması elbette mümkündür. Eldeki yazılı bil-
gilerden yararlanarak insan iyi bir Müslüman olabilir. An-
cak birlikteliğin heyecan ve coşkusu daha farklıdır." http://
www.yenidendogus.net/forum
İhsan Efendi’nin 12 tarikatın üzerinde bulunduğu ve 12

tarikattan da ders verdiği söylenmektedir.
O, İbn Arabî gibi ne tam olarak arif, ne de tam bir üvey-

sidir. O Şeyh Şerafettin Veli Hazretleri’nden kaynaklanan
bir mürşiddir.
İhsan Efendi bir başka yerde tasavvufu “Allah’ın ahla-

kıyla ahlaklanmak” olarak tanımlamıştır. Yani kalp ve ruhu
Allah Teâlâ’nın razı olduğu sıfatlarla donatmaya çalışmak-
tır. İlahî ahlak ise ona göre Kur’an ahlakıdır. Ona göre
tasavvuf, sünnet-i seniyyeye ittibadır. Yani, Peygamber
Efendimiz’in hayatını örnek almak, onun gibi yaşamaya
çalışmaktır. Sünnete ittiba, velayet yolları içinde en güzeli,
en müstakimi, en parlağı, en zenginidir. Kur’an-ı Kerim’in
ifadesiyle Peygamber Efendimiz, "usve-i hasene"dir (33/
Ahzâb, 51). Yani, model insandır, yani en güzel örnektir.

 TASAVVUFİ YÖNÜ 37

O hâlde bizim modelimiz de örneğimiz de odur.” http://
www.yenidendogus.net/.

Bir müridi ise onu şu şekilde tanımlar: “Adı İhsan sanı
İhsan. Mürid-mürşid stadında asude görünümlü oluştur-
muş bireyleri o tek gayede, o tek hedefte buluşturmuştur. O
hem irşad, hem şifa, hem cihad eden tasavvuf literatürün-
de üçlerden bilinen şehitler menbaı, beldemizde sevilen,
kendini ustaca gizleyen, manada ulu, maddede Allah’ın
bir kulu idi.” (Millî Gazete, 24 Kasım 1994) Bunun yanında
tarikatlarda tefrikaya şiddetlice karşıydı. Nakşiymiş, Ka-
diriymiş, benim şeyhim, senin şeyhin, ümmeti parçalayan
unsurlardır. Ona göre çizgisi Hakka dayanan her tarikat
haktır.

Ona göre dervişlik ve tasavvuf insana kendini tanıtma-
ya çalışan bir ilimdir. “Dervişlik, Yunus Emre’nin dediği
gibidir. Yani: “Dervişlik olaydı tac ile hırka/Biz dahi alırdık
otuza kırka.” Yine Yunus Emre diyor ki: “İlim ilim bilmek-
tir/İlim kendin bilmektir/Sen kendini bilmezsin/Bu nice
okumaktır.” Kısaca tasavvuf, insanlara önce kendini, sonra
Rabbini tanıtma (ma'rifet) yolunu gösterir. Yolun kenarın-
daki trafik işaretleri gibidir.” http://www.yenidendogus.
net/

Nefs Terbiyesi, tasavvuf yolunun en önemli prensiplerin-
dendir. İhsan Efendi günahlara meyilli olan nefs-i emmare-
yi şöyle tanımlar: Günahlara meyilli olan nefs, ilk hâliyle
ham petrole benzer. Arındırılmazsa işe yaramaz hatta zarar
verir. İyi bir terbiyeden geçerse ondan çok istifade edilir.
http://www.yenidendogus.net/
İhsan Efendi’nin mürid halkasının büyük bir bölümünü

avam tabir edilen halk tabakası oluşturmaktadır. Az da olsa
ilmiye sınıfından olanlar da vardır. İslami ilimler sahasında

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 38

çalışanlar, fenni ilimlerle, kimya vb. alanlardan mürid çev-
resi çoktur. Bunda Sultan Baba’nın hususi bir yönlendirme-
si yoktur. Her şey tabi seyri içerisinde gelişmiştir. Allah’ın
hikmeti olarak yorumlanmaktadır.

Süleyman Arif Emre, Necmettin Erbakan ise İhsan Efen-
di ile muhabbeti, sevgisi olanlardandır. Ancak bilindiği ka-
darıyla mürid-mürşid ilişkisi yoktur.

Tekkenin Fonksiyonu
İhsan Efendi, tarikatlardaki tekkenin Ashab-ı Suffe örnek

alınarak müesseseleştiğini söylemiştir. Camiler asr-ı saadet-
te hem mabet hem de pek çok sosyal hizmetin icra edildiği
bir merkezdir. İhsan Efendi bir müridinin sorduğu tekkele-
rin fonksiyonu ile ilgili soruya şöyle cevap verir: “Bilindiği
gibi cami, asr-ı saadette bir mabet olmanın yanı sıra pek çok
sosyal hizmetin icra edildiği bir merkezdi. Cami bir istişare,
öğretim ve eğitim yeriydi. Çünkü hem devlet başkanı, hem
ilmî otoritenin sahibi, hem de manevi otoritenin temsilci-
si olan Peygamber Efendimiz’in yeri cami idi. Peygamber
Efendimiz’den sonra otoriteler ayrılınca her otorite için ayrı
mekân zarureti oldu? Çünkü Peygamber Efendimiz’in yerine
geçen 4 halifeden sonra onların yerine geçen halifeler bütün
otoriteleri değil, sadece siyasi otoriteyi temsil ettiği için böy-
le bir durum ortaya çıkmıştır. Bununla birlikte tekkenin de
medresenin de ilk merkezi camidir. Öğretim için medreseler,
eğitim için tekkeler, askerî hizmetler için ribat ve ordugâhlar
kurulmuştur. Bu müesseselerin hiçbiri diğerinin alternatifi
değildir. Bu yüzden tekkenin, cami yerini tutması ve onun
bütün fonksiyonlarını yerine getirmesi mümkün değildir.
Tekke, Mescid-i Nebevî örneğindeki Ashab-ı Suffe’den alın-
mıştır. Nasıl mescidin yanında yatıp kalkan Ashab-ı Suffe,
Allah Resulü’nün devamlı talebeleri idiyse aynı şekilde tek-

 TASAVVUFİ YÖNÜ 39

kelerin derviş hücrelerinde barınan müridler de tekke şeyh-
lerinin eğitiminden geçen talebeleridir. Tekkeyi, caminin
asr-ı saadetteki fonksiyonlarını kaybetmiş olmasından orta-
ya çıkmış bir kurum olarak görmek yerine onun hizmetleri-
ni paylaşan bir kurum olarak görmek gerekir. Çünkü tekke,
farklı karakter yapısına sahip insanların birbirine yakın olan-
larını eğitmektedir. Cami ise mezhep, meslek ve meşrepleri
ne olursa olsun bütün Müslümanlara mabet görevi yapmak-
tadır. Ayrıca tekkelerde musiki, semâ, riyâzât, mücâhede ve
halvet türü özel eğitim yöntemleri uygulanır. Bu da cami ile
tekke ortamlarının farklı olmasını gerekli kılar.” http://www.
yenidendogus.net

2.2. Tasavvufla Alakasının Başlaması
İhsan Efendi’nin tasavvuf ve tasavvufi konularla alakası

çok küçük yaşlarda başlamıştır. Onun doğrudan hiçbir mür-
şide bağlandığı bilinmemektedir. 1936 yılında rahmet-i rah-
mana kavuşan Şeyh Şerafeddin, Zeynel Abidin İbn Abdurre-
şit Dağıstani Hazretleri’nden nasiplenmiş, manevi eğitimini
dolaylı olarak üveysilik kanalıyla oradan almıştır.
İhsan Efendi Hazretleri’nin gençliğinde de birçok zikir

ve sohbet meclisine katıldığı bilinmektedir.
Nefs ile en önemli mücadelelerinden birini şu şekilde

anlatır. “Erbaine girdik, bir tepsi çöreği beraberimizde gö-
türdük. 40 gün onunla idare etmek zorundayız. Erbainin ilk
günü yarısını yedik. Diğer yarısını ise 39 güne paylaştırmak
zorunda kaldık. Erbainde insan büyük şeytanla mücadele
eder. Erbain çıkışı pamuk çapalıyoruz. Bir an murakabe
hâlindeyken vazifenin lazım geldiği gibi ifa edilmediğini
düşündük. Ve vücudun nefs tarafından işgal edildiğini fark
ettik. Sonra nefsle çok şiddetli bir cihad, mücadele başladı.
Bir kış günü çerçicilik yaparken bir köye ulaşmak için dik

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 40

ve uzun bir yokuşta nefs işgal kuvvetleriyle savaş ettik. Çe-
tin bir mücadele, çok zorlandım. Yokuş yardım etti, bede-
nin yarısı kurtuldu. İkinci kez ise yine bir yokuşu çıkarken
çok zorlandım. Büyük bir dev geldi, mücadele ettik. Allah
yardım etti, yendik. Fen geldi mücadele ettik, Allah’ın yar-
dımıyla yendik. Tüm beden nefs belasından kurtuldu. Ken-
dime bundan sonra boşa nefes harcamak yok dedim. Ne-
fesler Kur’an, zikir ve sohbetlerle alınıp verilecek.

Genç yaşta iken erbain yapar, evin içine bir perde gere-
rek dışarı çıkmayıp 40 gün uzlete çekilirler. Bu süre içeri-
sinde de yalnız arpa ekmeği ve zeytin yerlerdi. Yakın çev-
resi, biz hayret ederdik, nasıl burada 40 gün dayanabiliyor
dışarı çıkmadan, diye hayretlerini bildirmişlerdir.
Şeyh Şerafettin Veli Hazretleri’yle dünyevi olarak görüş-

memiştir. Manevi terbiyesini ve tasavvufi eğitimini Şeyh
Şerafettin Veli Hazretleri’nden aldığını bizzat kendisi söy-
lemiştir. Güney Köyü’ne Şeyh Şerafettin Veli Hazretleri’nin
kabrine çok sık ziyaretlerde bulunmuştur.

Kendisi tasavvuftaki hadiselerin, dünyevi meşguliyetler-
deki gibi düşünülmemesi, bir hiyerarşinin aranmasının yan-
lış olduğunu ifade etmiştir. Zamanın gerektiğini ve mekânın
bu olgunun içerisinde çok önemli bir unsur olmadığını vur-
gulamıştır. Tasavvufi hadiseler yine tasavvufun kendi tertip,
kaide ve düzeni içerisinde değerlendirilmelidir.
İhsan Efendi, tasavvufun manevi tecrübe ile anlaşılan bir

hâl ilmi olduğunu söyler. Tasavvufun konusu marifetullah-
tır. Tatbiki bir ilim olduğu için mürşid gereklidir. Tarikatlar
tasavvufi eğitim için gereklidir. Tasavvufi bilginin kaynağı
ilham ve keşfdir. Felsefe, kelam gibi akılla sınırlı değildir.

Kendisi tasavvuf yolunu tavsiye eden İhsan Efendi,
seyr u sülûk nedir şeklinde bir soruya şöyle cevap verir:

 TASAVVUFİ YÖNÜ 41

“Tasavvuf ve tarikatlardaki eğitim ve terbiye işine verilen
genel ad seyr u sülûktür. Lügatte seyr, gezmek ve yürü-
mek demektir. Sülûk ise gitmek ve yola girmek demektir.
Tasavvuf ıstılahında seyr, cehaletten ilme, kötü huylardan
güzel ahlaka, kulun fâni varlığından Hakk’ın varlığına yö-
nelmektir. Sülûk, tasavvuf yoluna girmiş kişiyi Hakk’a vus-
lata hazırlayan ahlaki eğitimdir. Bir başka ifadeyle seyr u
sülûk, tasavvuf ve tarikata giren kimsenin manevi makam-
larını tamamlayıncaya kadar geçen safahatın adıdır. Seyrin
başı sülûk; yani yola girmek, sonu da vusûl; yani Hakk’a
vuslattır. Hakk’a vuslat Allah’ı görüyormuşçasına kulluk
(ihsân) şuuruna ermek, daima Hak ile beraber bulunduğu
(maiyyet-i ilâhiyye) bilincini yakalamak, O’na teslim olup
O’ndan razı olmaktır. Her iş ve fiilin gerçek failinin Allah
olduğunu kavramak ve varlık iddiasından kurtulup ger-
çek tevhide ermektir. Can mülkünde ve cihan mülkünde
Hakk’ı hâkim kılmaktır.” http://www.yenidendogus.net

2.3. Mürşid Olarak İhsan Efendi
İhsan Efendi’nin manevi bir işaretle baştan beri sürmekte

olan irşad faaliyetlerine, İstanbul Zeytinburnu’na göç ettik-
ten sonra 1955–60 yılları arasında hız kattığı görülmektedir.
1960’lardan sonra ise tarikat hızla genişleyip büyümüştür.
İhsan Efendi’ye göre tasavvuf yoluna giren sâlik şeria-

ta sıkı bir bağlılık içinde olmalıdır. İnsan Efendi’ye “sahte
dervişleri hakikilerinden nasıl ayırabiliriz?” şeklinde bir
soruya o şöyle cevap verir: “Bak evladım sana üç temel ölçü
söyleyeceğim. Bunlara uyanlar hakiki, diğerleri sahtedir:

1.Gerçek dervişler, haramdan kaçınırlar.
2. Gerçek derviş, dünya işiyle de ilgilenir fakat hiçbir za-

man ahireti unutmaz.

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 42

3. Gerçek derviş farz ibadetleri mutlaka yerine getirir.
İhsan Efendi’ye göre tasavvuf yolunda olması gereken-

ler şunlardır:
1. Ehl-i sünnete bağlılık
2. Kitap ve sünnete uygun ibadet hayatı
3. Muamelatta doğruluk
4. Ahlak-ı Muhammedi. (http://www.yenidendogus.net)
Şeyhin gerekliliği hususuna değinen İhsan Efendi şunla-

rı söyler: “Bütün uygulamalı ilimlerde, o ilmin öğrenilmesi
bir üstad aracılığı ile olur. O konuya dair eserleri okumak,
o ilmi öğrenmek için yeterli olmaz. Tecvid ve kıraat kitap-
ları okuyarak “Kurra” olunmaz. Marangozluk, kaportacılık
gibi işler bile bir usta elinden öğrenilir. Futbol kitabı yazan
biri iyi bir futbolcu olmayabilir. Tıp fakültesini bitiren kişi
bir uzmanın yanında eğitim görmeden doktor olamıyor,
aynı şekilde bir mürşidin yanında tasavvufi eğitim görme-
den kişi erdim derse mutlaka yanılır. Bu manada tasavvufi
yolda ilerlemek için mürşide ihtiyaç vardır.

2.4. Şeyhi (Şerafettin Zeynel Abidin Dağıstani)
Silsilenin 37. halkası olan Şerafettin Zeynel Abidin İbn

Abdurreşit Dağıstani, Dağıstan’ın Timurhanşura vilayeti,
Ganip kazasının Kikuni köyünde 1876 yılı Zilkade ayının 3.
Pazartesi gecesi dünyaya gelmiştir.
Şerafettin Hazretleri tahsilini Dağıstan’da tamamlaya-

madan 27-30 yaşlarında Yalova’nın Güney Köyü’ne Rus
mezaliminden dolayı göç etmek zorunda kalmıştır. Mu-
hammed Medeni ile aynı memleketten olması hasebiyle on-
dan tasavvufi ders ve terbiye almıştır. Muhammed Medeni
Hazretleri onu kapısında nöbet tutmak yoluyla uzlete tabi
tutmuştur. Seyr u sülûkünü onun kontrolünde tamamla-

 TASAVVUFİ YÖNÜ 43

mıştır. Daha sonra Muhammed Medeni Hazretleri’nin kı-
zını alarak damadı olmuştur.

Türkiye’ye gelip Güney Köyü’ne yerleştikten sonra ilmî
çalışmalarına devam etmiştir. Dağıstan’da kalanlara “Siz de
oradan göç edin.” demiş, ayrıca Resulullah’ın oradan na-
zarını çektiğini söylemiştir. Buna rağmen göç etmeyenler,
Rusların işgali altında işkence görünce bu sözlerin sebeb-i
hikmetini geç de olsa fark edebilmişlerdir.

Bir arama sonucu evinde hiçbir şey bulunamayınca, evi
arayanlar; “Şeyh Efendi filancanın evini aradık; sandık do-
lusu paralar ve altınlar var, sende hiçbir şey yok.” deyince;
“Evlat! Para tren, biz istasyonuz, geldiği gün icap ettiği yere
gider.” demiştir.
Şerafettin Efendi İslami çalışmalarından dolayı Eskişe-

hir’de hapse atılır. Orada kısa bir süre Said Nursi ile görüşür.
Hapse girmelerinin hikmetini soran bir müridine, “Evlat

bak, dışarıda otuz kişiyi bir arada toplayıp konuşamıyorduk,
burada konuşuyoruz.” diyerek onun merakını giderir.
Şerafettin Efendi hapisteyken müridlerine, “Haberiniz

olsun! Altı ay sonra Allah dostlarından biri ahirete irtihal
edecek.” der. Müridleri kim acaba diye merakla bekler-
ken, o güne kadar sağlıklı olan Şerafettin Efendi Hazretleri
Yalova’nın Güney Köyü’nde 1936 yılı Cemaziyelevvel ayı-
nın 27’sinde Pazartesi günü 63 yaşlarında iken bu dünyayı
terk ederler.
Şerafettin Zeynel Abidin Hazretleri Mehmed Medeni

Hazretleri’nin taht-ı terbiyesinde, seyr u sülûkünü tamam-
larken, altı ay kadar bir cezbe devresinden geçmiştir. Bu
devrede, vücudunun ateşinden kendisini havuza attığında,
kızgın bir demirin suya sokulmasında görüldüğü gibi bir
cızlama olduğunu, hâlen hayatta olan yaşlı ihvanları naklet-

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 44

mektedir. Bu cezbe devresinin sonunda, kutbu’l-mürşidlik
vazifesi ile taltif edilmiştir. Muhammed Medeni Hazretleri
de irşad vazifesini, zamanın tek sahibi olan bu kıymetli ev-
ladına devrederek, bütün müridanı ile birlikte kendisi de
ona tabi olmuştur.
Şeyh Şerafettin Hazretleri balta girmemiş bir ormanda

kurulan Güney Köyü’nü; camiler, medreseler, çeşmeler
ile imar ettirmiştir. Dağıstan’dan gelen muhacirleri barın-
dırmış; refah ve saadet ve terakkileri uğruna büyük gay-
retler sarf etmiştir. Telif ettiği kıymetli eserlerin hepsinin
Yunanlıların çıkardıkları yangın neticesinde, ziyana uğra-
mış olduğu söylenmektedir. Ancak hayatı boyunca yapmış
olduğu sohbetler, kâtipler tarafından kaydedilmiştir. Çok
ibret verici bu elyazması eserlerin bir kısmı günümüze ka-
dar ulaşmıştır. Kabr-i şerifleri, Güney Köyü’nde olup elan
ziyaretgâhtır. (Menâkıb-ı Şerefiyye, Hasan Burkay).

2.5. Tarikat Silsilesi
İhsan Tamgüney Efendi’nin tarikat silsilesi şöyledir:
1. Hz. Muhammed Mustafa (sas.)
2. Ebû Bekir es-Sıddîk (ra.)
3. Selman-ı Farisî (ra.)
4. Ebû’l Kasım b. Muhammed b. Ebû Bekir es-Siddîk (ks.)
5. İmam-ı Cafer es-Sadık (ra.)
6. Bâyezid-i Bestâmi (ks.)
7. Ebû’l-Hasen el-Harakânî
8. Ebû Ali Farmedî
9. Yusuf el-Hamedânî (ks.)
10. Abdu’l-Halik el-Gücdüvânî (ks.)
11. Ârif-i Rivgîrî (ks.)

 TASAVVUFİ YÖNÜ 45

12. Muhammed Fağnevî (ks.)
13. Ali Ramitinî (ks.)
14. Muhammed Baba Semmasî (ks.)
15. Seyyid Emir Külal (ks.)
16. Muhammed Bahaaddin Nakşibendî (ks.)
17. Alâeddin-i Attâr (ks.)
18. Yakub-ı Çerhî (ks.)
19. Ubeydullah-i Ahrar (ks.)
20. Muhammed Zahid (ks.)
21. Derviş Muhammed (ks.)
22. Hâcegî Emkinekî (ks.)
23. Muhammed Baki (ks.)
24. İmam-ı Rabbanî Ahmed-i Farûkî es-Serhindî
25. Muhammed Masum (ks.)
26. Seyfeddin ibn Muhammed Masum (ks.)
27. Nur Muhammed-i Bedvânî (ks.)
28. Habibullah Mazharî (ks.)
29. Abdullâh-ı Dehlevî (ks.)
30. Halid-i Bağdadî (ks.)
31. İsmail-i Kürdemirî (ks.)
32. Muhammed Şirvanî (ks.)
33. Ebû İshak (ks.)
34. Seyyid Cemaleddin (ks.)
35. Ahmed Suğurî (ks.)
36. Muhammed Medenî (ks.)
37. Şerafeddin Zeynelabidin (ks.)
38. İhsan Tamgüney (Sultan Baba).

ÜÇÜNCÜ BÖLÜM

BAZI ÖNEMLİ GÖRÜŞLERİ

A. SOSYAL HAYATLA İLGİLİ GÖRÜŞLERİ
Sosyal hayatla ilgili görüşlerine geçmeden önce İhsan

Efendi’nin 24 saatini yazmak gerekirse kısaca şu şekilde
özetleyebiliriz: Gece hayat başlar. İstisnası yoktur. 01.05’te
kalkmamıştır. Saat 01.00’de ayaktadır. Hiçbir geceyi yatakta
geçirmemiştir. Ve hiçbir gece saat kurduğuna yakınları şa-
hit olmamıştır. 01.00’den sonra 3–4, yerine göre 5 saat gece-
yi namaz, tesbih, dua ve Kur’an okuyarak geçirir. Bunlarla
sabah namazına ulaşır. Bu, gece hayatı ister yaz gecele-
ri geç, isterse kış geceleri erken yatsın hiç değişmemiştir.
01’de kalktıktan sonra bir daha yatmaz. 3 şeyle uğraşır;
Kur’an, tesbih, namaz ve içindeki dua. Sabah namazını ce-
maatle kılar. Gelir ve ticaretle meşgul olur. Sabah namazın-
dan sonra yatmanın rızka mani olduğunu söylerdi. Üzerine
güneş doğduğu vaki değildir. Güneş doğduğunda o hiçbir

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 48

zaman yatağında olmamıştır. Ve yine istisnası yok gibidir.
Ömrü boyunca ciddi manada sahuru da olmamıştır. Sadece
sünnet yerine gelsin diye zeytin veya bir lokma veya birkaç
yudum su ile iktifa etmiştir. Tek öğünü vardır. 365 günün
360 günü oruçlu olduğunu hanımından başka kimse bilme-
miştir. Söylememiştir, ben şunca yıldır oruç tutarım diye.
Sabah namazıyla dünya yaşamı başlar. Akşam namazına
kadar dünya işleri, ticareti meşguliyeti içerisinde 365 günün
365’inde de istisnasız her gün yenileri de olmak kaydıyla
yüzlerce insanla meşgul olur. Bunların çoğunun maddi so-
runları olduğu gibi, hasta olanlar, bunalımda olanlar vs. her
türden insan olurdu. İşrak, Kuşluk, Evvabin ve Teheccüd
namazlarını ihmal etmez. Bunun yanında İhsan Efendi’nin
günü namaz vakitlerine göre ayarlanmıştır. Öğleden sonra
birazcık kuşluk uykusu vardır. Yarım saat, bir saati hiç geç-
memiştir. Akşam namazıyla birlikte orucunu açar. Akşam
ile yatsı arasını Kur’an okuyarak geçirir. Yatsıyı hep cema-
atle kılar. Yatsıdan sonra hayatı boyunca istisnası yok gibi-
dir, hemen yatar. Ve yine gece saat 01.00’de ayaktadır.

Kızı Fatma Ay, İhsan Efendi’nin 24 saatini şöyle özetler:
“Gece her gün 1’de kalkar. Tesbihat yapar. Sonra biz ken-
disi için çay hazırlarız. Uykusunun kaçması için. Virdleri
vardır. Yani Kur’an okuma fasılları. Daha sonra uzak iller-
den gelen insanların ziyaretlerini kabul eder. Kimseyi geri
çevirmezdi. Bu insanlar bizim davetlimiz, misafirimiz olu-
yordu. Onlarla birlikte bir saatlik Kur’an çalışması olurdu.
Sonra cemaatle sabah namazı kılınır, ondan sonra bu cema-
atin arkasından baba ilticaya geçerdi. Bir buçuk saat ümme-
ti için gözlerinden kan gelene kadar ağlardı. Bütün gayesi,
Kur’an’ın ahkâmına karşı gasp edilmiş hakların alınmasıy-
dı. Yalvarırdı, feryat ederdi Rabbine. Bütün duaları ümme-
tin kurtuluşuydu.

 BAZI ÖNEMLİ GÖRÜŞLERİ 49

Gece ilticası bittikten sonra dükkâna gelir, oradaki hasta-
lara, dertlilere elinden geldiği kadar yardımcı olur. Onlara
ilk önce dostunu, düşmanını tanıtır. Son zamanlarda ağla-
maktan gözlerini kaybetmişti.

Bir evladı şöyle anlatır: “Biz beş kardeştik. Hiçbir zaman
bizi ön plana almamıştı. Onun için hep ümmet, hep ümmet-
ti. Biz babamızla oturup, sofrada bir kere yemek bile yeme-
dik. Sofrası bütün Ümmet-i Muhammed’e açıktı.” (Cuma).
Onun Zeytinburnu’ndaki küçük ticarethanesi aynı zaman-
da bir okul görevi görüyordu.

1. Çocuk Terbiyesi
Çocuk temizdir. Saftır, yaş bir ağaçtır. Nasıl yetiştirirsen

o şekilde büyür, gelişir.
İhsan Efendi çocukları çok sever, onlara sevgiyle yak-

laşır. Onlara hiçbir zaman sert davrandığı görülmemiştir.
Çocukların dinî eğitimi üzerinde hassasiyetle dururdu.
Onları ödüllendirmek suretiyle dinî bilgilerini öğrenmeleri
için yönlendirirdi. İhsan Efendi cemal meşreplidir. Çok yu-
muşak huylu biridir. Oğlu Hüseyin Tamgüney bir anısını
şöyle anlatır: “Bir gün eve geç gelmiştik. Annem bizi içeri al-
mamıştı. Annem eli sopalı biriydi. Babam ise tabiri caizse be-
şer üstü biriydi. Bir insan o derece yumuşak olabilir. Annem
geç saatte geldiğimizden dolayı bizi içeri almadı. Biz de tüm
kardeşler merdivenlere dizildik yattık. Babam da bizi odada
zannediyormuş. Gece namaz için kalktığında bizi bulama-
yınca/göremeyince anneme soruyor. Annem ise onlar cezalı,
onlar dışarıda, sakın içeri alma diyor. Babam dayanamayıp
bizi içeri alıyor. Rahmetli babam da ahlak-ı nebevinin bir te-
zahürü vardı. Nasıl ki Hz. Enes (ra.) “Peygamberin yanında
on yılım geçti, ne yaramazlıklar yaptım, bana öf bile deme-
di.”, diyor. Babam rahmetli de Peygamberimiz’in adabını,
edebini örnek almış bir zat idi.”

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 50

2. Hayvanlara Karşı Şefkat
İhsan Efendi, hayvanların olduğu gibi tüm cemadatın ve

nebatatın Allah’ı zikrettiğini söylerdi.
Cenab-ı Hak hayvanları insanların emrine vermiştir.

Tüm mahlukatta olduğu gibi. Onlara kötü davranmak gü-
nahtır.

Kendi anlatır; bir keresinde ahıra girer, hayvanların zik-
retmekte olduğunu görür. Öyle ki zikrede ede bayılırlar.
Yeniden kendilerine geldiklerinde, hayvanları sıvazlayıp;
“Asıl hayvan biziz, siz değilsiniz.” der.

Kızı Fatma Tamgüney anlatıyor. “Hiç unutmam bir gün
küçük dükkânda hanımların çok kalabalık olduğu bir za-
manda şemsiyeli bir beyefendi dışarıda bekliyordu. Bekle-
mekten usanmış olacak ki söylenmeye başlamış. Saatlerdir
bekliyorum, kimse ilgilenmedi, böyle olur mu? Ehl-i hâlden
biri aman efendim sıranızı bekleyin. Onun sizden haberi
var. Kendileri çok büyük bir zat. İçinizden daha bir şey ge-
çirmeyin zararını görürsünüz!

–Hadi canım sende (af edersiniz) o köpek bile olamaz,
dedi adam.

–Sultanımın duyması mümkün değil, dükkân kapısı
kapalı, kendileri içeride sohbet ediyordu. Kalkıp dışarıya
çıkıyor, gayet mülayim.

–Evlat, çok doğru söylediniz. Köpekte üç sıfat vardır. Bir
insanda bulunsa kümeli evliya olur.” dedi. (24 Kasım 1994,
Millî Gazete).

3. Mektuplaşması
İhsan Efendi mektubu bir tebliğ aracı olarak kullanmış-

tır. Mektup vasıtasıyla müridanından bir kısmına ve siyasi-
lere hatırlatmalarda ve tavsiyelerde bulunurdu.

 BAZI ÖNEMLİ GÖRÜŞLERİ 51

Kapatılan MNP ve MSP genel başkanlarından Süleyman
Arif Emre bu konuyla ilgili bir anısını şöyle anlatır: “Daha
Millî Nizam Partisi kurulur kurulmaz daha kendisiyle gö-
rüşüp tanışmadan kendiliğinden MNP hareketini çevresin-
dekilere desteklemelerini emretmiştir. MSP kurulduktan
sonra (ben genel başkanken) her hafta bir kurye ile bana
mektup gönderirdi. Partinin politikasında eksik gördüğü,
fazla gördüğü hususları belirtip onların düzeltilmesini is-
terdi. Aktüaliteye uygun ve tam isabetli tavsiyelerde bulu-
nurdu. (20-26 Kasım 1992, Cuma).

4. Misafirleri Ağırlaması
İhsan Efendi çok cömert, yedirmeyi, içirmeyi çok sever.

Sofrası her zaman açıktır. Hiç misafiri eksik olmaz. Her gün
onlarca, yüzlerce insan gelir ziyaret eder. Herkesin yardımına
koşar. Onları ağırlar, dertleri, hastalıkları, tüm sıkıntılarıyla
ilgilenirdi. Kim olursa olsun hiçbir zaman geri çevirmemiştir.
Bir gün Ermeni kadını okunmaya geldiğinde onu dahi red-
detmemiştir. Kimseyi kırmadan yardımcı olur. Şu an dahi
çingenelerden birçok müridi vardır. Bunun nedeni misafir-
perverliği, alçakgönüllülüğü ve kimseyi kırmamasıdır.

5. Yakın Çevresine (Sevdiklerine/Ailesine) Karşı
Davranışları
İhsan Efendi herkesin öncelikle yakın çevresinden so-

rumlu olduğunu söylerdi. Çoluğun çocuğun rızkını kazan-
mak hususunda çok dikkatli, çocuklarının kursağına haram
lokma girmemesi için çalışmış bir zattır İhsan Efendi.
İhsan Efendi’de ümmet bilinci olduğundan dolayı, hiç-

bir zaman nefsini, çoluk çocuğunu ümmetin önüne koyma-
mıştır. Bundan dolayı ailesiyle fazlaca ilgilenmemiştir de
denilebilir. Sahabedeki başkasını kendi nefsine tercih etme

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 52

hususu onda tam yerini bulmuştur. Hz. Ebu Bekir’e Hz. Pey-
gamber, ailene neyi bıraktın deyince, Allah ve Resulü’nü
bıraktım cevabını veriyor. İhsan Efendi de Hz. Ebu Bekir’in
o nebevi usulünü kâmil manada uygulamış ve ailesine de
uygulatmıştır.

Evlatlarından biri sözle bir anekdot sunar: “70’li yıllar-
da millet ekonomik sıkıntı içerisindeydi. Babamın bakkalı
vardı. Millet gaz ve yağ kuyruklarında saatlerce bekler-
lerdi. Bizim depolarımız büyüktü, gazlar gelir, metrelerce
kuyruk oluşurdu. Evimizde gaz biterdi. Kendi evine dahi
kuyruktan verirdi. Siz de kuyruğa girin derdi. Öyle olmuş-
tur ki birçok zaman gaz bitmiştir, bizim gaz alamadığımız
olmuştur.
İhsan Efendi Ümmet-i Muhammedi her zaman kendi

nefsine tercih etmiştir.

6. Kadınlara Karşı Davranışları
Kadınlara kendi aralarında organize olmalarını istedi.

Kadınlar kendi aralarında birçok çalışmada bulunmuşlar-
dır.
İhsan Efendi kadınların İslam mücadelesinde çok önem-

li sorumluluklarının olduğunu her fırsatta vurgulamıştır.
Kadınlar üzerinde özel ilgi ve alaka ile yönlendirmelerde
bulunmuştur. Bu nedenle olsa gerek müridanın %70’ine
yakını hanımlardan oluşmaktadır.

Kadınların tesettürünün önemini ifade eder, kadınla-
rın evde dahi tesettüre riayet etmeleri gerektiğini söylerdi.
Kadınlara İslami usullere göre pardösü imal etmek için ilk
defa kendi tarikatı bünyesinde çok ortaklı bir şirket kur-
durmuştur.

 BAZI ÖNEMLİ GÖRÜŞLERİ 53

Kadınların İslami mücadele sathında her hâlükârda yer
almaları gerektiğini savunurdu. “Bizi kadınlarla mahvetti-
ler, yine kadınların İslami mücadeleleriyle mahvolacaklar-
dır.” derdi. (Cuma).

7. Fakirlere Bakışı, Kusurları Örtmesi
İhsan Tamgüney Efendi hiçbir zaman geleni geri çevir-

memiştir. Fakir, zengin ayırımı yapmamıştır. Her gelenin
derdiyle ilgilenmiştir. Oğlu Hüseyin Efendi konuyla ilgili
şunları söyler: “Şu an yolun en ateşli bağlılarından olan çin-
geneler diye nitelendirilen insanlar, İhsan Efendi’nin ince-
liği, onları incitmemesi, hatalarını gizlice rencide etmeden
söylemesi vesilesiyle bu kapıya bağlanmışlar ve bu seviye-
ye gelmişlerdir.”

O, ticarethanesine gelen hiç kimseyi boş çevirmemiş-
tir. İnsanları incitmemiş, ayıplarını ve kusurlarını örtmüş,
settâru’l-uyûb olmayı talebelerine de tavsiye etmiştir.

8. Temizliğe Karşı Hassasiyeti
İhsan Efendi çok disiplinli ve programlı biriydi.

Temizliğe çok dikkat eder, Müslüman’ın temiz olması ge-
rektiğini söylerdi.

Maddi ve manevi temizlikle alakalı nükteli bir davranışı
şöyle anlatılır:

Dükkâna gelen herhangi birine, “Evladım bir Millî
Gazete ile bir de sabun alır mısın?” derdi. Adam, itiraz et-
meden alırdı ama parayı öderken içinde bir ukde kalmış
gibi Sultan Baba’ya bakardı. Sultan Baba o insanın içinden
geçenleri okurcasına, “Bak evladım, bu gördüğün sabun in-
sanın bedenindeki maddi pislikleri temizler. Millî Gazete ise
insanın kalbini ve ruhunu manevi pisliklerden temizler.”
derdi.

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 54

9. Hastalara Karşı Davranışları
İhsan Efendi hastalığı verenin de şifayı verenin de Allah

Teâlâ olduğunu söyler. Nebevi sünnette olduğu gibi has-
talara belli dualar okur, bunun yanında onlara tıbbi tedavi
görmelerini söylerdi. Hastalar okunurken günlerine ara ve-
rilmemeli. Televizyon seyretmemeli ve abdestsiz gezmeme-
lidirler, derdi. Kendisine şifa bulmak için gelenlerle alakalı
bir seveni şunları anlatır: “Kendisine tabiplik icazeti veri-
len Sultan Baba, devrinin insanlarına Kur’an-ı Kerim’den
şifa ayetlerini okuyarak Allah’ın izniyle tedavi ederdi.
Sultan Baba kendisine okunmaya gelenleri hiç kırmaz, he-
men okumaya başlardı. Okurken, meşrep, mezhep ayrımı
yapmazdı. Hastalar, o Kur’an okuyunca huzur bulurlardı.
Yarım saat önce inleyerek okunmaya gelen hasta insanla-
rın inlemeleri durur, yüzleri gülerdi. Sultan Baba’nın ılık
nefesi, sanki Medine rüzgârıydı. Allah’ın izni ile okunan
herkesi iyi ederdi.” http://www.yenidendogus.net/forum/
bueyuek-thahsiyetler/2960-vefatynyn-14-yylynda-sultan-
baba.html.

Bir gün zamanın korgenerallerinden birisinin hanımı
hastalanmıştı. Doktorlar çare bulamıyorlardı. Bunun üzeri-
ne Efendi’yi duyup geldiler. İhsan Efendi Kur’an’dan aldığı
ilhamla kadını tedavi eder. Kadın sıhhatine kavuşur. Dok-
tor moktor istemediğini söyler. Korgeneral, İhsan Efendi’ye
kendisini evlatlığa kabul etmesini ister. (Cuma).

Kızı ve aynı zamanda manevi evladı Fatma sıkıntısının re-
çetesini veren babası İhsan Efendi’den şu şekilde bahseder:

“Sultan Babam; bu kez sabrı tavsiyede halim, selim, mü-
layim, Kur’an ahlaklı velim. O yapıda görülürdü. Bir anne-
den daha sıcak, bir babadan daha itimat sunacak yumuşak,
sevecen. Sakin bir pozisyonda dert dinler. Kul ağlar, o ağ-
lardı. Nur halesinde, nur sohbetinde, nur çehresinde insanı

 BAZI ÖNEMLİ GÖRÜŞLERİ 55

oldukça ferahlatır, rahatlatırdı. Hemen mübarek elini Kâbe
tasına uzatır, zemzem içirir ve küçük bir kâğıdı elimize tu-
tuştururdu. Devam ederdi, “Dert bitmez kul ölmeyince, kul
gülmez O’nu görmeyince.” derdi ve içini çekerdi. “Bu dua-
yı her gün oku, mutlak kalkar senden sıkıntı, dert, korku.”
derdi. Manevi hastalıkların tedavisi için “salavatı” tavsiye
ederdi. (25 Kasım 95, Millî Gazete).
İhsan Efendi, dergâhı için, “Burası hastanedir, burada ister

ruh, isterse bedenen hasta olsunlar bazen aşikâr bazen gizli
şekilde tedavi edilirler. Yalnız buradan yukarı bizim tesir gü-
cümüz yoktur.” derdi (boğazdan yukarısı, yani deliler vs.).

Yine bir gün kendisine şifa bulmak için gelenlerden biri
bir Ermeni vatandaşıdır. Sevenlerinden biri bu olayı şöyle
anlatır: “Bir Ermeni vatandaş, herkes gibi, Sultan Baba’nın
şifa pınarı olduğunu duymuş, ‘Ben de nasipleneyim.’ diye
okunmak için dükkânına gelmiş. Sultan Baba, Ermeni va-
tandaşı tebessümle karşılamış, talebelerine, ‘Efendiye ab-
dest yerini gösterin." demiş. Abdesthaneyi gösteren karde-
şimiz, Ermeni vatandaşa abdest almasını da öğretmiş. Aynı
onun gibi besmele çekerek abdestini alan Ermeni vatandaş,
Sultan Baba’ya okunmuş ve iyi olmuş.” Şu ifadeler İhsan
Efendi’nin bu yönünü özetliyor kanaatindeyim: “Dilinde
deva, kalbinde vefa vardı. O herkese yârdı, dertli, keyifli
hep onu arardı.” http://www.yenidendogus.net.

10. Tedbir ve İhtiyata Verdiği Önem
İhsan Efendi hayatı boyunca kullardan korkmamıştır.

Bu nedenle hiçbir zaman mücadeleden –bazı bahaneler ile-
ri sürerek– geri durmamıştır. Küçük baskılar neticesinde
Müslümanların dağıldığını görünce çok üzülür, “Bırakmak
yok mücadeleye devam; yerine göre hicret edeceksin, bura-
da olmazsa başka bir yerde mücadeleye devam.” derdi.

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 56

İhsan Efendi mücadele aşkıyla yanıp tutuştuğu kadar
da ihtiyata önem veren bir mürşiddi. Dergâhın bulundu-
ğu, Ziya Gökalp Caddesi zaman zaman çok kalabalık olur,
polisler rahatsız ederlerdi. Batı Garnizon Komutanlığı’nda,
Jandarma Genel Komutanlığı’nda, İstanbul’da orgeneral
müridleri vardı. Polislerin caddeye girip müridanı rahatsız
etmelerini engelliyorlardı.

Bir müridi, tedbire verdiği önemi şu anısıyla anlatır: “Bir
gün hiç unutmam zikre gidiyoruz. Arkaya baktık ki ekip
arabası, sivil polis takip ediyor. Baba rahmetli, “Hemen
doğru Fatih Camii’ne çekin.” dedi. Ekip Fatih Camii’ne ka-
dar takip etti. Arabayı park ettik. Onlar da park etti. Camiye
girdik, “Arabalar orada kalsın.” dedi. O yakınlarda müri-
dandan birinin evi vardı. “Oraya gidelim.” dedi. Biz cami-
ye ön kapıdan girdik, yan kapıdan çıktık. Polisler ön kapıda
bekliyorlar. Gittik zikrimizi yaptık. Epey geç saat olduktan
sonra baba rahmetli, “Git bak bakalım, polisler duruyor
mu?” dedi. Gittik, baktık ne polis kalmış, ne başka bir şey.
Baba çok uyanıktı. Korkusuz, korkusuz olduğu kadar da
ihtiyatlı hareket eden biri.”

11. Zenginlerle Münasebetleri
İhsan Efendi zenginlere ticari tavsiyelerde bulunu, onla-

rın dünya ekonomisini yakından takip etmelerini ve şirket-
leşmelerini önerirdi.
İnsanları namaza ısındırmak, sevdirmek için kolaylaştı-

rırdı. Bazen sadece sabah namazını kıl veya öğleden başla
diyerek, yeni başlayacaklara sevdirirdi. Bu şekilde nice in-
san (cahil, küfürbaz, içkici, kumarbaz) kötü alışkanlıklarını
terk etmişler ve İslam’a dört elle sarılmışlardır.

Bazılarına da çok ağır görevler verirdi. İhsan Efendi’nin
yanına 2-3 tane Amerikalı gelir. Rüyasında İhsan Efendi’yi

 BAZI ÖNEMLİ GÖRÜŞLERİ 57

görmüş. Aramış, bulmuş, Müslüman olmak istiyor.
Müslüman oluyorlar. Onlara şu kadar kaza kılacaksın, şu
kadar tesbih, şu kadar oruç tutacaksın diyerek çoğu zaman
yaptığının aksine ağır görevler verir. Onlar ise tarikatın en
sağlam bağlılarından olurlar. Yani İhsan Efendi ihtiyaca
göre verirdi. Nabza göre şerbet verirdi.
İbadet konusunda çok ısrarkâr değildir. Ancak kaza na-

mazlarının kılınması üzerinde dururdu. Borçlu olunmama-
sı gerekirdi. Bunun dışında tebliğ, irşad, mücadele, cihadı
müridi olsun olmasın, emirse emir, ricaysa rica, bazen yu-
muşak, bazen sert herkesten yapmalarını isterdi.

O, hidayet yuvasının efendisi, o meleklerin davetlisi, za-
man zaman gök gibi gürler, nur gibi terler, manalı güler ve
şunu der:

“Dünyaya kalben terk, kesben hizmet et,
Keramet, şöhret olman etme rağbet,
Cihatsa Hakka hizmet.
Anlayana bu en büyük nimet, en büyük emanet,
Gönül rikkati can hiddeti ruh saffeti ile
Ya Rab cümlemize nasip et.

12. Kalp Kırmamak
İhsan Efendi kim olursa olsun kalp kırmamaya azami

gayret gösterirdi. Müridlerine kimsenin kalbini kırmama-
larını tavsiye ederdi. Konunun önemini şu sözlerle dile
getirirdi: “Gönül kırmak Kâbe’yi yıkmaktan daha büyük
günahtır. Çünkü Kâbe’nin mimarı insan, yıkarsan yeniden
yapılır; fakat gönül yıkarsan yeninden yapılmaz, çünkü us-
tası yok.”

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 58

B. DİNÎ HAYATI
1. Sünnete Bağlılığı
İhsan Efendi’nin tüm hayatı sünnete uygundur. Hayatı-

nı sünnet yönlendirmiştir. Sünnet onun için bir nur, İhsan
Efendi ise nurla hayatını adımlayan bir mücahiddir.

“Bir gün Hz. Aişe’ye sahabe gelip sordu. Ya Aişe,
Efendimiz’in en calib-i dikkat bir olayını bize anlatır mı-
sın?

Aişe (ra.); Onun her hareketi calib-i dikkattir, hangisi-
ni anlatayım ki diyerek söze başladı: Bir gün Resulullah’ın
(sas.) teni tenime değiyordu. Dedi ki; ey Aişe! Senin benim
üzerimde hakkın var. İbadet etmek istiyorum. Müsaade
etmesen de yanında kalacağım. Ben de dedim ki, Ya Re-
sulallah! Benim yanımda kalman beni çok sevindirir. Hep
yanımda olmanı isterim. Ama ibadetini yapıp gönlünün
hoş olması daha çok hoşuma gider. Resulullah kalktı, na-
maza başladı. Kıyamda ağlamaya başladı. Uzun süre ağ-
ladı, rükûa gitti, uzun süre ağladı, secdeye gitti yine çok
uzun süre ağladı. Ta ki sabah Bilal ezanı okuyana kadar.
Ben dedim ki, Ya Resulallah! Dünyada ve ahirette cen-
netle müjdelenmiş olduğun hâlde neden bu kadar ibadet
ediyorsun? “Ya Aişe şükreden bir kul olmayayım mı?”
dedi. İhsan Efendi her gece sabahlara kadar gözyaşı döker,
Ümmet-i Muhammed için ilticada bulunurdu. Birçok insan
Resulullah’ın bir kısım sünnetini yerine getirebilirler. Ama
o Resulullah’ın her sünnetini yerine getirmek için bir hayat
sarf etmiştir. Yaşadığı 24 saat dünyada çok az insanın yaşa-
dığı veya yaşayabileceği bir 24 saattir.
İhsan Efendi, her amelini Peygamber’in aşkı neticesinde

ümmete mal etmiştir. Bir müridi, bu konuda şunları söyler:
“Milletin izzeti, devletin saadeti için her faydayı, her ecri,
her ameli Hz. Muhammed’in (sas.) aşkından, ümmetine

 BAZI ÖNEMLİ GÖRÜŞLERİ 59

hasreden ali kişiliğine emr-i bi’l-ma’rûfla mücadele eden,
nizamıı âlem davasını eğilmeden başında taşıyan, gündüz
fikirle gece zikirle yani geceleri zahit, gündüzleri mücahit
olan Sultan Babam Resulullah’ta olduğu gibi müminlere
merhametli, düşmana karşı çok hiddetlidir.”
İhsan Efendi’nin yürüyüşü de Resulullah’ın (sas.) sün-

netine uygundu. Dik ve sert yürürdü.
Hülasa o, yaşantısını Resulullah (sas.) gibi tanzim etme-

ye çalışan bir insandı. Resulullah’ın (sas.) ahlakı onun için
en önemli ölçüydü.

2. Kur’an Okuması ve Dinlemesi
İhsan Efendi Kur’an’a çok önem verirdi. Her hafta hiç

ihmal etmeden 2 tane hatim yapardı. Gözlerinden rahatsız
olduğu zamanlarda dahi Kur’an-ı Kerim okumayı ihmal et-
memiştir. Kur’an’ı hiç elinin altından düşürmemiştir.

Kur’an’ı hayata geçirilmesi gereken ilahâ nizamın yazılı
şekli olarak görürdü. Şevki Yılmaz bu hususta şunları söy-
ler: “Mübarek Kur’an eczanesine gelmeyenin ıstırabı bü-
yük olur.” derdi. O, Kur’an hükümleriyle hareket ederdi.
“Allah’ın ipine sımsıkı sarılın tefrikaya düşmeyin.” ayetini
devamlı okurdu. Devamlı “velâ teferrekû velâ teferrekû”
diye tekrarlardı.” (Cuma).
İhsan Efendi hafızlık müessesesine de çok önem verirdi.

Kur’an’ın günümüze, hafızlar sayesinde hiç bozulmadan
geldiğini söyler, çocuklarını hafız olmaları için yönlendirir-
di. Hafız olanları ödüllendirirdi. İhsan Efendi Kur’an dinle-
meyi de çok severdi.

Kızı Fatma Ay ise şunları söyler: “Babamın en çok
vermek istediği mesaj, ülkemizin tekrar uyanıp Kur’an
hâkimiyetinde aynı bayrak altında birleşmesiydi.”

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 60

3. Abdest ve Namazda İlgi Çeken Davranışları
İhsan Efendi abdestsiz bulunmazdı. Her zaman abdestli

bulunmayı müridlerine tavsiye ederdi. Abdest alırken sün-
nete uygun bir şekilde alırdı. “Büyük evliyalar kalplerine
bir ukba sıkıntısı gelse hemen abdest alırlar, dünya ile ilgili
bir düşünce gelse gusül alırlar.” derdi.

4. Kabir Ziyareti
İhsan Efendi kabir ziyaretlerine çok önem verirler-

di. Zeytinburnu’nda başlayıp, Yedikule, Sümbülefendi,
Merkezefendi, oradan aşağıya inip Eyüp Sultan Camii,
Eyüp el-Ensari, Eminönü’ne kadar yürür, oradan vapurla
Üsküdar’a geçer, Aziz Mahmut Hüdayi Hazretleri’ni ziya-
ret eder, Karacaahmet’e giderdi. Orada da kabir ziyaretin-
de bulunurdu. Bunların tamamını müridanıyla yaya olarak
gezerdi. İhsan Efendi çok yer dolaşırdı. Müridanına da tav-
siyelerde bulunur, buralarda dolaşın, buralar dua yerleri,
duaların kabul olunduğu yerlerdir buyururdu. Senede bir-
kaç kez Yalova Güneş Köyü’ndeki mürşidinin kabrine gi-
der. Orada birkaç gün kalırdı.

5. Sadaka Dağıtması
İhsan Efendi sadaka dağıtmayı çok severdi. Kim olur-

sa olsun kapısına geleni boş çevirmezdi. “HİÇBİR İNSANI
BOŞ ÇEVİRMEZDİ.” cümlesi bu başlık altında İhsan Efen-
di için en çok söylenen sözlerdendir. “Sadaka ömrü ziyade
eder, belayı defeder.” derdi. “Bir keresinde bir Ermeni kor-
ka korka içeri girer. Baba, “Ne derdin var? Söyle bakıyım.
Senin adın ne?” dedi. Frank, Ne, ne diye birkaç defa sordu.
Kulağını eğer bazen tekrar tekrar sorardı ki karşısındaki ra-
hatlasın, heyecanı yatışsın.”

 BAZI ÖNEMLİ GÖRÜŞLERİ 61

İhsan Efendi sadakanın sadece el ile verilmeyeceğini, in-
sanın her uzvunun sadakası olduğunu söylerdi.

“BU KAPIDAN GİRENLERİ BİZ KOVAMAYIZ” derdi.

6. Mübarek Geceler ve Dinî Bayramlara Gösterdiği
Önem
İhsan Efendi’nin 86 yıllık ömrü boyunca farklı bir günü

olduğu görülmemiştir. Her gününü, her gecesini hakkını
vererek ifa etmiştir. 365 gecesini de Kadir Gecesi şeklinde
geçirmiştir. Özel bir günü yoktur. Her günün, her saatin,
her saniyenin İhsan Efendi’nin yanında çok ehemmiyeti
vardır. Her geceyi mübarek gece olarak değerlendirmiştir.
Özel, genel olmuştur. Hiçbir gecesi yoktur ki yatsıyı kılıp
yatsın ve sabahleyin kalksın. Her geceyi kadir bilmek her
geleni de Hızır bilmek sözü tam manasıyla İhsan Efendi’nin
hayatında yerini bulmuştur.

7. Rızk Konusundaki Görüşleri
İhsan Efendi rızkına dikkat eder, helal rızık için azami

derecede hassasiyet gösterirdi. Ticari hayatında 12 defa if-
las etmiş olmasına rağmen, devlet memuriyeti almamıştır.
Cumhuriyet’in temelinin faiz sistemi üzerine kurulduğunu
söylerdi. “Biz, babamızın memur olmasından dolayı mane-
vi açıdan çok zorluklar çektik. Evlatlarımızın bu zorlukları
yaşamasını istemeyiz.” derdi.

Müslümanlar Müslüman’ın işyerinden alışveriş yapma-
lıydı. Kişinin ne yediği, nereden yediği çok önemlidir. İhsan
Efendi bir Kurban Bayramı sonrası alışverişten dönerken
Sirkeci’den trene biner. İftar vakti girdiği için, simitçiden
simit alır ve simitle açar iftarını. O simitten sonra manevi-
yat kesilir. Manevi açıdan birkaç gün sıkıntı yaşar. Araş-
tırır, simitçiyi ve simidi imal eden fırını bulur. Fırıncının

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 62

mütedeyyin bir zat olmadığını ve uygunsuz işler yaptığını
öğrenir.

Bir gün yine kasaptan et alır. Yedikten sonra aynı şekilde
manevi sıkıntılar zuhur eder. Kasaba gidip sorar. Kasabın
sattığı etin ithal et olduğunu öğrenir. O etten dolayı o kadar
sıkıntı çektiğini söylerdi ki bir daha et yemeye tevbe eder.
İnsanın midesine giren her şeyin insanı doğrudan etki-

lediğini, kalbe menfi veya müspet yönde tesirlerinin oldu-
ğunu söylerdi.

8. Oruç Adabı
İhsan Efendi ömür boyu oruç tutmuştur. Bunu hayatı

boyunca hanımından başka kimse bilmemiştir. Müridleri-
ne ise pazartesi, perşembe, Muharrem’in ilk on günü, re-
cep, şaban, ramazan oruçlarını tavsiye etmiş; orucun kötü-
lüklere karşı kalkan olduğunu söylemiştir.

9. Hac ve Umre Ziyaretleri
İhsan Efendi 12 defa hac ve umre ziyaretinde bulunmuş-

tur. Mekke, Medine’yi çok sevmesine rağmen, onun birinci
gayesi olan cihat arzusu neticesinde olmuştur ziyaretleri.
Yani salt manada bir ziyaret değildir onunki. Yaptığı ziya-
retleri haccın sevgisinden ziyade Ümmet-i Muhammed’in
kurtuluşuna vesile olmasının dua, niyaz, istida ve ilticası
için yapmıştır. Müslümanların hac ve umre vesilesiyle bir
araya gelip bir lider öncülüğünde Ümmet-i Muhammed’in
sorunlarını masaya yatırmaları gerektiğini söylemiştir.
Haccın ve umrenin, Müslümanların bir araya gelip, zirve
oluşturarak burada tüm İslam aleminin sorunlarının konu-
şulduğu bir yer olarak görülmesi gerektiğini söylerdi. Yok-
sa Allah dostlarının her zamanda değil, her nefeste ziyaret
etmelerinin mümkün olduğunu ifade ederdi.

 BAZI ÖNEMLİ GÖRÜŞLERİ 63

10. İslam Büyükleriyle Münasebetleri
İhsan Efendi kendi zamanındaki birçok mürşid ile di-

yalog hâlindeydi. Fırsat buldukça ziyaret ederdi. En fazla
da Mehmet Zahid Kotku Hazretleri’ni ziyaret eder, onunla
görüşürdü.

Birçok siyaset adamıyla da görüşürdü. Özellikle Nec-
mettin Erbakan’la sık sık bir araya gelirlerdi. Necmettin
Erbakan’dan “Kumandan” diye bahsederdi. Bir müridi bu
konuda şöyle söyler: “Seksen altı yaşında olmasına rağmen
İslam, devlet, şehadet, cihad gibi mevzuları işlerken yirmi
yaşındaki bir genç gibi canlandığını görürdük. O, gecele-
ri abid gündüzleri mücahiddi. “Yeryüzünde bir kişi Millî
Görüş’çü kalsa o da Kaf dağının ardındadır deseler, bilin
ki o bizizdir.” derlerdi. Mehmed Zahit Kotku Hazretleri’ni
mevzu bahis ederlerken de; “Hakkın hakimiyeti için verilen
Millî Görüş’ün mücadelesinden en büyük desteğin O’ndan
geldiğini söylerler. O bizim kardeşimizdir.” diyerek kendi-
lerinden sitayişle bahsederlerdi.” Ve mürid şu şekilde söz-
lerini sürdürür: “Hakikaten Mehmet Efendi Hazretleri’ne
karşı hususi bir muhabbetleri vardı. Belki de bundandır,
her ikisi de aynı ayda, hüzünlü bir güz Kasımında Hakka
yürüdüler.” (Millî Gazete, 25 Kasım 92)

Sami Efendi’ye, Gönenli Mahmud Efendi’ye, Kadiri ol-
sun, Nakşi olsun hepsine karşı aynı muhabbetleri vardı.
Kızı Fatma Tamgüney, bu Allah dostlarının çağrısını ne ka-
dar güzel dile getirir;

“Birbirinden büyükler, hepsi aynı meziyetler,
İzlerinden gidelim melekleri geçelim.
Onlar Allah’ın nuru ile nazar eder
Dil uzatırsa bir kul kıyamete kadar çeker” buyururlar.
Çok geniştir ufku

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 64

Ona evlat olanlardan kalkar korku.
Hz. Z. Kotku (ks.)
Hz. Mahmud Sami (ks.)
Cennet ehlidir cemaati
Hasretlik olsun onların kefareti.
Hz. Gönenli Mahmud (ks.)
Durma koş, Kur’an hatmet
Hz. Seyda (ks.)
Elleri bir ömür duada
Çağıranı asla koymaz darda
Hz. İhsan (ks.) babamdır, benim nurlu
O üçlerden seyit bulunmaz yiğit
O kılıcı tevhid süper mücahid.
Onlar birer yıldız misali öyle parlak, öyle güçsüz
Ne şeref onları sevmek, onları bilmek,
Kimileri mukimdir kimileri seyyah,
İhtiyaç olundu mu zuhur ederler vallah,
Kimi kisbi, kimi fık-ı nesil tarlasının yedi verenleri
Kimi Nakşidir, kimi Kadiri, gitme geri derler gel beri.
Kimi Mesnevi olursun Mevlana gibi
Kimi halvet, onlar hürmetine ebedi saadet.
İsimlerini bilmek bile büyük devlet.
Hâsılı birer numunedirler güzel ahlaktan hassaten.
Sultan Muhammed Mustafa’dan (sas.)
Her biri ayrı haz, lezzetin meşkdan aşkdan
Nefsin temayülü isyan
Mahvolur ahiretin, dünyan

 BAZI ÖNEMLİ GÖRÜŞLERİ 65

Ruhun temayülü iman, Kur’an,
Oku onu oku her zaman.
Onlar dinde tercümanı teşhiste uzman
Ey insan düştün nefsin peşine
Belki günahkârsın öylesine
Belki de tevbeni bozdun, kızdın birisine.
Ümid kesme Hakk’ın rahmetinden
Teferruat isteyen nasiplensin bu veliden
İnkişaf eder iman yeniden.
Nur halesiyle kuşatır seni, secde-i şükranda bulursun

kendini
Dünya olur senin için araç. Gün olur tecelli eder amaç.
Fark etmez, gökdelen hiç fark etmez yerdelen
Allah katında ol makbul kişidir, tevbe eden!
Ben de kâinat bahçesinde düşen bir yaprak misali ken-

dimi hayatın akışına, rüzgârın çıkışına bırakmış, günahını
istifleyen, gaye, hedefini unutmuş biri idim. Zamanın tı-
kandığı, yaşamın çıkmaz sokakta kaldığı bir dünyada, ah-
laksızlık, yolsuzluk, haram başrol oynuyor. Fuhuş, kumar,
alkol, kalene değil hayatına attılar gol.

Öte yandan insan evrensel kavgasını yani kul olma sev-
dasını yitirmiş, fiziksel, ruhsal oldukça rahatsız. Âdeta göl-
ge üstünde yürüyen heykel. Unutma ki bir gün diyecekler
dön gel, dön gel!

Hasretin hayat-ı Nebiye
Tesellim oldu dergâh-ı veliye,
Günlerden bir gün salı
Eski bir hidayet yeli

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 66

Çağırdı beni veli
Tuttu elimden çevirdi Hakka
Hakikat bu sanmayın şaka
Nasibi olanlar gelir
Bir gün makama.
11. Zikir
“Beni zikredeni ben de zikrederim.” (Ayet)
“Allah’ı zikretmeyi çoğaltınız, öyle ki size mecnun de-

ninceye kadar.” (Müsned)
“Allah’ı zikredenle zikretmeyen ölü ile diri gibidir.”

(Hadis)
“Kulum benim için dudaklarını kıpırdatıp beni zikretti-

ği müddetçe ben onunla beraberim.” (Kutsi Hadis)
“Allah Allah diyen biri bulundukça kıyamet kopmaya-

caktır.” (Hadis)
İhsan Efendi, “Zikir, sufinin kılıcıdır.” derdi. Toplu

hâlde cehri zikir yapılır. Onun haricinde herkes kendi vazi-
fesini yapar. Onun neşesi, eğlencesi, âşıklarda olduğu gibi
zikirdi. Zakir; Hakk’ı zikreden, şakir; Hakk’ın nimetlerine
şükredendir. O ise hem zakir hem şakirdi. “Entel hâdî entel
hû.” sürekli dilinde terennüm ettiği lafızlardır.”

“O zikir kâfire savaş,
Dua ile Rabbine ulaş,
Âmin kâfirin beynini delen taş.” derdi.
İhsan Efendi’nin zikir meclisi zahiriydi. Cehri zikir ya-

par ve yaptırırdı. İhsan Efendi; “Halkaya oturun (nefse ça-
vuş) tevhidi tokmağı ile vurun, çaresi budur kulun. Has-
retle zikreden zakirdir. Malı temizler su, canı temizler HU.
Biz maddede yapamadığımızı manada yaparız. Olur olmaz

 BAZI ÖNEMLİ GÖRÜŞLERİ 67

şeylerle bizleri meşgul etmeyin. Bizde zorlama yok okşama
vardır.” derlerdi.

Onun için en büyük kahraman; kendi ifadesiyle “çavuşu
(nefisi) esir alandır.” “Sen ona emret, o sana emretmesin.
Öldür onu, Rabbine kavuş. Hak tokmağı ile vur, beynini
patlat. Bu en büyük cihad. Bütün azalar kalbe, kalp teslim
olmuş Rabbe. Gece feryat, gündüz cihad, tam bir ömür hey-
hat!.. Ne muhteşem bir manzara. Yaratanla yaratılanın mu-
habbet tablosu. (Elhamdülillah) Onlar din, iman, mümin.
Onlar Peygamber’imin sağ kolu. Sultan Baba, yurt içinde
ve yurt dışında ikamet eden yüzlerce talebeye sahip. Tale-
belerine eğitimlerinde sadece kurtulmayı değil, başkalarını
kurtarma iradesini empoze ediyor. Ashab-ı kiramı, o gök-
teki yıldızları örnek gösteriyordu.” http://www.yenidendo-
gus.net. Buradan da anlıyoruz ki onun cihadı nefs-i dizgin-
lemekti.

Kızı aynı zamanda müridi olan Fatma Tamgüney an-
latmaya devam eder: “Seneler önce gördüğü rüyayı ya da
yaşadığı olayı anlatırdı. Edep ve İslam’dan nasipli tecessüs-
ten uzak gözlerini sımsıkı yumar, rabıta yapar, o hâl üzere
mübarek başı, sağ omzuna düşer. Bu kez uyuyor diye bizi
yanıltırdı. Ama çok geçmeden hikmetli bir söz ortaya atar,
nefislerimizi yoklardı. Ve ani bir ifadeyle nerde kaldık. Ne-
reye gittiniz gibi. Bakışlarında hikmet vardı. Konuşmaları
çok güzeldi, âdeta ağzından bal damlardı. Bazen de Allah’ın
emirlerine muhalif bir iş gördüğünde celalli olurdu.

“Şehvet, bencillik, ihtiras, taassub, hubb-i dünya, tûl-i
emel, nefsin sıfatları kirletir canları,

Yalnız zikir ile yok edersin bunları.
Zikrin bir adı da büyük cihad yani Cihad-ı Ekber’dir.”

buyururdu.

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 68

“Siz güzel Rabbimin güzel kulları. Allah’ı zikretmekle
kurtarırsınız imanları.” sözleriyle zikrin üzerinde dururdu.
(Millî Gazete, Kasım 95).

Onun için iman en büyük hazineydi.
“Zikir, sohbet ve namazla harcanan nefesler ömür ser-

mayesinin dışındadır.” buyururdu.
“Ruh idmanı riyazet, ruh cilası zikir et.” derdi.

Zikir Adabı
Zikir sohbetlerinden önce 3 defa “Allâhu ekber, Allâhu

ekber, Lâ ilâhe illallâhu vallâhu ekber” diye tekbir getirilir,
tekbirin Türkçesi olan “Ya yücelerin yücesi Allah’ım, sen-
den başka ilah yoktur. Vallahi sen ekbersin. Bütün hamd
ü senalar sana aittir.” cümlesi yine üç defa tekrar edilirdi.
Sonra yine üç defa “Eşhedü en lâ ilâhe illallâh, ve eşhe-
dü enne Muhammeden abduhû ve Resûluhû” denilerek
kelime-i şehadet getirilirdi. Bunun Türkçesi olan “Şehadet
ederim ki Allah’tan başka ilah yoktur. Yine şehadet ederim
ki Muhammed (sas.) Allah’ın kulu ve elçisidir.” cümlesi üç
defa tekrar edilirdi. Sonra 500 defa “Estağfirullâh el azîm”
diye istiğfar edilirdi. Bir Fatiha-i Şerif, 11 İhlas-ı Şerif oku-
nurdu. Felak ve Nas surelerinden sonra yine Fatiha-i Şerif
okunur, bu surelerden sonra 500 kere “Allâhümme salli alâ
seyyidinâ Muhammedin ve alâ âlihî ve sahbihî ve sellim”
selavat-ı şerif okunurdu. Sultan Baba “Fa’lem ennehû”
dedikten sonra 1000 defa “Lâ ilâhe illallâh=Yoktur ilah
Allah’tan başka” denirdi. Bin defa da “Allah” denirdi. Sonra
100 defa Cenab-ı Allah’ın güzel isimlerinden (Bütün güzel
isimler Allah’ındır) “Yâ Tabîb”, 100 defa “Yâ Müsebbibe’l-
Esbâb”, 100 defa “Yâ Hay”, 100 defa “Ya Kayyûm” denir.
Tekrar 100 defa “Allâhümme salli alâ seyyidinâ Muhamme-
din ve alâ âlihî ve sahbihî ve sellim” denir. Tekbir ve şe-

 BAZI ÖNEMLİ GÖRÜŞLERİ 69

hadet getirilir. Fatiha okunduktan sonra Sultan Baba’nın
“Âmîn” demesiyle duaya başlanırdı.

Okunan Kur’an-ı Kerim, tevhid, şehadet ve selavat-ı şe-
riften hasıl olan sevaplar evvela bizzat, hâce-i kâinat, sebeb-i
mevcudat, Hz. Muhammed Mustafa (sas.) Efendimiz’e, on-
dan hâsıl olan sevap Hz. Âdem’den (as.) Hz. Muhammed’e
(sas.) kadar gelmiş geçmiş ne kadar nebi, resul peygamber-i
zişan efendimiz varsa cümlesinin ruhlarına bağışlanır. On-
dan hâsıl olan sevap, müctehid imamlarımızın, âlimlerin,
zahidlerin, meşayih-i kiram’ın, bütün akraba ve taallukat
ve bütün Ümmet-i Muhammed’in ruhlarına bağışlanır, Al-
lah rızası için okunan Fatiha ile ders sona ererdi. Dersten
sonra mutlaka çay ikram edilirdi.” http://www.yenidendo-
gus.net.

12. Cihad
İhsan Efendi’nin en önemli özelliklerinden biri de cihad

arzusu ile yanıp tutuşan bir mücahid olmasıdır. Her gelene
mücadeleden bahseder, hatta İhsan Efendi’nin hayatındaki
en önemli karenin cihad olduğu söylenebilir. Yani hayatının
son anına kadar mahlûkata hizmeti elden bırakmamıştır.

“Ey iman edenler! Eğer siz Allah’ın dinine yardım eder-
seniz, O da size yardım eder; adımlarınızı sağlamlaştırır.”
ayetine ittibaen halka hizmeti Hakk’a hizmet olarak gör-
müştür. “Muhammed” dinimiz cihad, peygamberimiz mü-
cahiddi. Medine cihad şehri mücahidler şehri idi. İnsanlığı
emredilen çizgiye ilahî kudretin hedefine Hz. Peygamber
cihadla getirmiştir.” diyen İhsan Efendi’nin eğlencesi, ne-
şesi cihaddır. Gaza meydanlarında şehid düşüp tekrar tek-
rar dirilmeyi arzulardı. Ve devam eder: “Nasıl ki zalimin
zulmü kendisi için en büyük zevk, Musalara hükmetmesi
en büyük keyf ise biz de Musa olmaktan Hakk’ı tutup kal-

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 70

dırmaktan son derece haz ve lezzet duymalıyız. Cesaretli,
metanetli olmalıyız.” derdi.

Cihad, İhsan Efendi’nin temel hayat görüşüdür. Onu ta-
nıyanlar onun bütün ömrünü cihatla ikame ettiğini ifade
etmişlerdir.

Sohbetlerinin %99’u cihad, devlet, şehadet gibi kavramlar
üzerine kurulmuştur. Ülkeye İslami havanın gelmesi, küfür
havasının defedilmesi için mücadele ederdi. Cihadsız ilmin
fayda getirmeyeceğini söylerdi. Örnek olarak da şu tarihî
olayı anlatırlar: “Sultan Abdülhamid Han döneminde Yahu-
di, memleketi yokladı. En nihayet Selanik’e gitti. Oradan top-
ladığı çapulcu topluluğuyla (her milletten insan vardı) tekrar
memlekete döndü. Âlimler sokaklarda boyunlarında ipler
olduğu hâlde âleme ibret olsun diye dolaştırıldılar. O günün
gazetesinde resimleri çıkmıştı. Neden? Çünkü mücahid yok-
tu, mücahid olsaydı o çapulcu topluluğu darmadağın, peri-
şan olurdu. İlim cihad değildir. Çünkü onların ilimleri onlara
bir fayda getirmedi. Cihad şuurundan mahrumdular. Müca-
hidlik şuuruna sahip değildiler. Yahudi de memleketin altını
üstüne getirdi. Cihadsız ilim fayda getirmez. Bilakis zarar
getirir. Fayda getirseydi cennet mekân Abdülhamit’e geti-
rirdi. O tek başınaydı. Hareket ordusu Sultan Abdülhamid’i
Selanik’e götürdü. Yolda teneke çaldılar. O da dedi ki: “Di-
lerim düşman işgaline uğrayasın.” Ondan sonra Yunanlılar
kırıp geçirdiler. Cihad ordusunun askeri olmayan Yahudi
ordusunun askeridir.” (Millî Gazete, 25 Kasım 93).

Yerine uzun yıllar vekâlet etmiş olan Emekli Yarbay Ab-
dülvahid Demirkaya onun İslam mücadelesini şu şekilde
özetler: “İhsan Efendi büyük bir mücahiddir. Postuna otu-
rup tesbih çeken şeyhlerden değildir.” (Cuma).

Sevenlerinin ifadesiyle İhsan Efendi’nin “cihadı kera-
met, kerameti cihaddır.”

 BAZI ÖNEMLİ GÖRÜŞLERİ 71

Kapatılan MNP, MSP genel başkanlarından S. Arif Emre
ise İhsan Efendi’nin cihadından şu şekilde söz eder:

“İhsan Tamgüney hocamız, İslam’ı bilen ve herkesin bil-
mesini, öğrenmesini ve yaşamasını isteyen âlim, fazıl bir in-
san. Bilhassa cihad konusunda, İslam’ın devlet ve hukuk sis-
teminin de yürürlüğe geçmesi hususunda çok esaslı bilgilere
sahipti ve bizleri bu istikamette yönlendiriyordu. O, katıksız
bir İslam mücahidi, bir mütefekkir, bir âlim idi.” (Cuma).

Cuma Dergisi editörü olan M. Karahasanoğlu ise İhsan
Efendi hakkında şunları söyler:

Cenab-ı Hakk’ın mealen “İnsanoğlu mutlaka zararda-
dır. Salih amellerde bulunan, birbirine hakkı ve sabrı tav-
siye edenler müstesna.” diye buyurduğu ayet-i celiledeki
müstesna insanlardan biriydi İhsan Baba. İhsan Tamgüney
Hocaefendi, kendisini yirmi seneyi aşkın bir süredir tanı-
dığım bu muhterem zat, insanlara hep hakkı tavsiye etti ve
şifa pınarından hep şifa dağıttı. Ne zaman ziyaretine gitsem
cihaddan sorar hakkın hâkimiyeti için çalışmayı ve çok ça-
lışmayı öğütlerdi. Cesur, basit hesaplardan uzak, gerçek bir
mürşid-i kâmildi. (Cuma).

Onu sevenler Müslümanlara emanet ve vasiyet olarak
tek kelime bıraktığını, o kelimenin de cihad olduğunu söy-
lerler.

“Bir tek mümin kalıncaya kadar cihad edeceğim. Secdeden
kalkmayacağım.” Onun sözüdür. Onun cihad anlayışı gayret
edip Allah yolunda insanları hidayete davet üzerine kurulu-
dur. Önce nefisle cihadı tavsiye eden bir Allah dostuydu.

Sevdası, kavgası, duası bir ömür mücahid yetiştirmek
için olmuştur. Müntesiplerine hayatı cihad, ölümü şehadet
diye nefes nefes aşılamıştır.

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 72

13. Dua
İhsan Efendi’nin hayatının önemli bir bölümünü de du-

alar oluşturur. O her ümmet için dua ve iltica hâlindedir.
İlerlemiş yaşına rağmen duada kollarını saatlerce semaya
açar, hiç yorulmadan öylece Allah’a yalvarırdı. Gecesinin
önemli bir bölümünü dualar oluştururdu. Allah’ın görünen
ve görünmeyen ordularının dualar sayesinde İslam ümme-
tinin yardımına koşacağına inanırdı. Duasında Allah’tan
yardım ister, peygamberlerin ve evliyaların şefaatlerini di-
lerdi. Cinin iyisi de kötüsü de bizden uzaktır derdi.

Duanın kabul olması içinse bedende 1 mg dahi haramın
olmaması hazım geldiğini söylemiştir.

Müslümanların her türlü derdiyle uğraşan Sultan Baba,
halkın gönlünde taht kurar. Sultan Baba’yı dükkânda ya da
sokakta gören eline yapışır, nezaketle öperdi. O da "Cenab-ı
Allah hayırlı ömürler versin. Allah doğru yolundan ayır-
masın. Ayağını kaydırmasın." diye el öpenlere dua ederdi.
http://www.yenidendogus.net.
İhsan Efendi “İnsanlık ağacının kökü peygamberler,

gövdesi veliler, dalları mücahitlerdir. Bir taraftan buda-
nırlar, bir taraftan aşılanırlar. Kıyamete kadar âdemi şey-
tandan, vatanı düşmandan korurlar. Düşman canımıza bir
nefes vatanımıza bir hedef der, sabah akşam duaya oturur,
âlem-i İslam’a faydamız budur.” buyururdu.

O, neredeyse istisnasız her gece kalkar secdelerde göz-
yaşı döker ve ümmet için dua ederdi.

Sultan Baba, dualarında “Atma, ateşine atma Muham-
med ümmetini, yakma, ümmetini yakma, ciğerini yakma
efendimin.” diye yalvarıyordu. Beden ikliminde dert (aşk)
ateşi çok yüksekti ki gözlerini kaybetmişti. Cennet mekân
Sultan Baba, gönül gözü ile görür, gönül gözü ile yürürdü

 BAZI ÖNEMLİ GÖRÜŞLERİ 73

(son zamanlarda). O er oğlu er, “Ya Rabbi adil ve bayrak-
tar Müslüman Türk milletini yeniden şahlandır.” diye dua
ederdi. http://www.yenidendogus.net.

14. Ümmet Bilinci
İhsan Efendi’nin hayatının en önemli karelerinden biri-

ni de ümmet sevdası oluşturur. Ondaki ümmet bilinci Hz.
Ebu Bekir’in 14 asır sonraya yansımış şekliydi. Hz. Ebu Be-
kir, “Ya Rabbi bedenimi o kadar büyüt ki cehennemi doldu-
rayım da başkası tatmasın o azabı.” diyordu. Bu bilinç Sul-
tan Baba’da aynen bulunmaktaydı. “Evlat biz cehenneme
talibiz, biz onun için Ebu Bekir’iz. Vereceğiz yırtık bir kilim
kalıncaya dek, vereceğiz mizanda ümmetin ameline ek. Ve
yaksın cehennem, sarsın kavursun alevleri, çevirsin ümme-
ti. Allah aşkına çevirin geri, sözümüz var Resulüne ervah-
tan beri.” derdi. İhsan Efendi tüm İslam âlemi için sancı du-
yardı. Onun her şeyi ümmet içindir. O, nifak çıkaranların
çok büyük bir azaba duçar olacaklarını ifade etmiştir.
İhsan Efendi, “Müslüman nerede darda, nerede narda

ise biz oradayız.” diyerek bu şuur içinde yaşamıştır.
“Evlat; intihar dünyada haram
Mahşerde ise en büyük olan iman.” derdi.
“Resulünü ağlatma, ümmetimi yakma ya Rab.” diye te-

rennüm ederdi.

15. Dünya
İhsan Efendi dünyayı fâni olması dolayısıyla, ahirete

kıyaslayarak değerlendirirdi. O her zaman “Dünya bir mi-
safirhane, asıl yurt ahrettir.” derdi. Kendisi de bu minval
üzere yaşardı.

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 74

İhsan Efendi dünya için gam çekmeyen, dünya lezzet-
lerine küsmüş bir Allah dostudur. Sevenlerinin ifadesiyle;
“Makam, mevki hırsı kesinlikle olmamıştır.”

16. Uzlet
Kendisi de halvet ve uzlet hayatı yaşamış olan İhsan

Efendi, müridlerine de bir eğitim olarak bunu uygulatmış-
tır. O uzleti şöyle tanımlar: “Uzlet, halkın arasında süresiz
uzaklaşıp yalnızlığı ve inzivayı tercihtir.” Ona göre uzletin
zararı da vardır faydası da. Bu nedenle bir mürşid kont-
rolünde yapılmalıdır. Uzletin zararlarını dikkate alarak sü-
rekli inziva yerine halvet, çile, erbain gibi süreli yalnızlığı
tercih etmek gerekmektedir.

C. İKTİSADİ GÖRÜŞLERİ
İhsan Efendi, iktisadi konularda çevresindeki insanla-

ra müteşebbis olmaları, şirketleşmeleri için tavsiyelerde
bulunurdu. Müslümanların ekonomide dışa bağımlılık-
tan kurtulmaları için çalışırdı. İlk defa çok ortaklı şirke-
ti kendisi kurmuştur. “Zerre Komandit Şirketi”. Şu anki
Kombassan’ın, Yimpaş’ın bir nüvesini oluşturmuştur bu
şirket. Kendi tarikatı bünyesinde tesettür kıyafetleri imala-
tı için fabrika kurulmasına öncülük etmiştir. Cumhuriyet
döneminde Türkiye ekonomisini ele geçiren Yahudi ve Ma-
sonların Müslümanlar karşısında bu şekilde hâkimiyet kur-
masından rahatsız olurdu. İhsan Efendi ekonomiyi Yahudi
ve Masonların elinden alıp Müslümanların lehine çevirmek
için alternatifler sunardı. Müslümanların kendi basınını,
kendi işletmesini oluşturup tamamen birbirlerinden alış-
veriş yapmaları sonucu siyonizmin büyük kayıplara uğra-
yacağını söylerdi. Sanayide millî hamle yapılması fikrini,
ağır sanayi hamlesini teşvik etmiş ve desteklemiştir. Müs-

 BAZI ÖNEMLİ GÖRÜŞLERİ 75

lümanların ekonomik alanda güçlü olmadan, tam olarak
bağımsız olamayacaklarını söylerdi. Oğlu Mehmet Tam-
güney, babasının iktisattaki görüşlerinin doğruluğunu şu
sözlerle açıklar: “Babam, Türkiye’de sanki yıllarca eğitilmiş
bir sanayici gibi Türkiye’nin kurtuluşu hakkında reçeteler
sunuyordu. Teknolojiye ve ağır sanayiye önem verirdi. Ben
Almanya’ya iş için gittiğimde, sanki Almanya tıpkı onun
sunduğu reçetelerin kopyasını kendi ülkelerinde uygula-
mıştı. Babam üniversiteye gitmemişti. Almanya’ya da git-
memişti. Ondaki bu bilgiler tamamen maneviyatın verdiği
bilgilerdi.” (Cuma).

D. SİYASİ GÖRÜŞLERİ
1. Siyasilerle Münasebetleri
İhsan Efendi her alanda olduğu gibi siyasi alanda da

çevresine telkinlerde bulunuyordu. 1969’dan vefatına ka-
dar Türkiye’deki siyasi oluşumlarda etkisi olmuştur. Dö-
nemin şartlarına uygun siyasilere tavsiyelerde bulunurdu.
Gerek nokta ziyaretlerinde gerekse müntesiplerine İslam
devleti idealini anlatıyor ve aşılıyordu. Siyasetin ancak din
gölgesinde temel atacağını, ancak bu şekilde Hakk’ın üstün
olacağını söylerdi.

Kendisi o dönemin siyasi parti liderlerinden olan Nec-
mettin Erbakan’a “Kumandan” diye hitap ederdi. Necmet-
tin Erbakan’ın çalışmalarını yakından izler, tavsiyelerde
bulunurdu. Erbakan için “Bizim söylediklerimizi meydan-
larda dile getiriyor.” diye iltifatta bulunmuştur. Parti mi-
tinglerini izler ve müridlerinden desteklemelerini isterdi.
Bir miting sonrası Erbakan için şunları söylemiştir. “Onun
melekler tarafından korunduğunu gördüm. Melekler et-
rafını kuşatmıştı.” Bunun yanında pek çok siyasi İhsan

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 76

Efendi’yi ziyarette bulunmuş, görüşlerini paylaşmış, tavsi-
yelerini dinlemiştir.

2. Siyasi Gelişmelere Tavrı ve Tavsiyeleri
İhsan Efendi siyasetin din şemsiyesi altında yürütülmesi

gerektiğini söylerdi.
Şevki Yılmaz, İhsan Efendi’nin o dönemde siyasi geliş-

melere tavrı neydi sorusunu şu sözlerle açıklar: “Körfez
Savaşı sırasındaki durumu devamlı ağlamaklıydı. Çekiç
Güç’ün, Ortadoğu’da Haçlı ordularının bulunmasından
muzdarip olurdu. Öyle zannediyorum ki bu dünyaya veda
edişinin en büyük etkisi vücudunda bıraktığı o etkiydi.
Beytullah’ta ziyaret ettiğimde de aynı. Arafat’ta son haz-
zında hastaydı. Orada yine Körfez Savaşı’nın durumunu
soruyordu. Allah Resulü’nün mübarek cesedinin, Medine-i
Münevvere’den alınıp kaçırılacağı endişesini bize izhar et-
mişti. Bu Yahudi’nin, bu Haçlıların boşuna gelmediğini,
hedeflerinin Kâbe’yi yıkmak ve Medine-i Münevvere’de
Resulü Ekrem’in cesedini oradan çıkarmak olduğunu söy-
lerdi. Bunu daha evvel söylemişti de ordular oraya gelince
endişesi daha çok artmıştı. Vefatına sebep de bu endişe ve
üzüntüsüydü. Böyle bir hastalığı yoktu. Sağlığı yerindey-
di. Mekke üzerinde İsrail planlarının gerçekleşme endişesi
onu yatağa düşürdü. Öyle tahmin ediyorum. Çünkü kendi-
si Mahmut Nurettin Zengi’nin hatırasını anlatmıştı. Hatta
fotokopi yaptırıp müridanlarına dağıtmıştı. 1200 yılların-
da Suriye Kralı Mahmut Nurettin Zengi rüyasında Resulü
Ekrem Efendimiz’i ağlarken üzüntü hâlinde görüyor. “Ev-
ladım Nurettin gel, Medine-i Münevvere’de beni rahatsız
eden şu eşkıyadan kurtar.” diyor. Ve uykusundan uyanan
Nurettin Zengi, rüyadır demiyor. Doğru Medine’ye gidiyor
ve Allah Resulü’nü rahatsız eden üç kişiyi aramaya koyu-

 BAZI ÖNEMLİ GÖRÜŞLERİ 77

luyor. Bütün halkı mescide topluyor. Fakat üç kişi mescitte
yoktur. Valiye, “Buraya üç kişi gelmedi.” deyince şaşırıyor
vali. Zengi, “oturuyorlar” cevabını alır. Onlar da gelecek
deyince, bir de ne görsün, rüyasında gördüğü üç kişi onlar.
Bunları sünnet kontrolü yaptırıyor. Üçü de Hıristiyan, “Ni-
çin buraya geldiniz?” diyor. Onlar da “Bizi Roma’daki papa
gönderdi. Kudüs Müslümanların eline geçti. Bunun intika-
mı ağır olacaktır. Siz kendinizi Müslüman yerine sokup
Medine’deki Allah’ın Resulü’nün cesedini çuvala koyup,
Roma’ya getirecek ve bana parçalatacaksınız. Buna karşı
günahlarınızı affedeceğim.” dedi. “Biz de inandık, altı ay-
dır kazıyorduk, bu gece tünel bitti. Tam hedefe varırken, siz
nereden duydunuz?” Suriye kralı üçünü de idam ettirdi.
Ve Allah Resulü’nün kabrine sağdan ve soldan yedi metre
kurşun döktürdü. Bir daha batılılar böyle bir şeye tevessül
etmesin diye.”
İhsan Efendi siyaseti hak ve batıl olarak değerlendirirdi.

Bir parti olarak değil. Ona göre Hizbullah ve Hizbüşşeytan
vardı. “Bizim işimiz silah değildir. Bizim işimiz taş atana
gül atmaktır.” derdi. RP’yi İslam’ın askerleri olarak görür-
dü. (Cuma). En çok vermek istediği mesaj ülkemizin tek-
rar uyanıp Kur’an hâkimiyetinde, aynı bayrak altında bir-
leşmesiydi. İslam’a geçişti onun gayesi. İhsan Efendi, kim
İslam’ın dostuysa onu desteklerdi.
İhsan Efendi, Müslümanların bir otorite boşluğu içinde

olduğunu vurgular ve Türkiye’nin jeopolitik konumunu,
İslam ülkeleri nezdindeki hassas durumuna, “uşak değil,
lider Türkiye” düsturunu, Selahaddin Eyyubilerden, Şeyh
Şamillerden, Ömer b. Abdülaziz’den misaller vererek cihad
motiflerini kalplere nakşetmeye gayret ederdi.

Bugün muhtelif iklimlerde, değişik Nemrut’ların inisi-
yatifi altında yaşayan Müslümanların, istiklallerine kavu-

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 78

şacak çalışmalar içinde olmalarının insanlık adına umut
verici ve sevindirici bir hadise olduğunu da her defasında
dile getirirlerdi.

Ya o sabah namazından sonraki tesbihatın akabinde, iki
saate yakın İslam’ın zaferi, Müslümanların vahdeti, ilahî
nusret, kaybettiğimiz millî, manevi değerlere yeniden dö-
nüş yapmak için yaptıkları dua...

Bu, duadan ziyade gözyaşlarıyla yapılan ilticaydı. İçli
ve yanık feryatlar manzumesiydi demek daha yerinde olur
zannederim. (Millî Gazete, 25 Kasım 92).

3. Yahudiler ve Masonlar Hakkındaki Görüşleri
İhsan Efendi Türkiye’de gidişatın neden kötü olduğu-

nu ince ince araştırır, Türkiye’yi yıkmak isteyenlerin kim-
ler olduğunu ortaya koymaya çalışırdı. Özellikle Masonlar
üzerinde hassasiyetle dururdu. Ekonomik alanda ve siyasi
arenada Yahudi ve Masonların etkisinin çok olduğunu ve
bunun yıkılması için de Türkiye’de Müslümanların ekono-
mik alanda ve siyasi alanda çok önemli girişimlerde bulun-
maları gerektiğini söylerdi.

“Kendisini tanıyanlar o nispette Yahudi’ye (o nesil düş-
manına) çok fazla düşman olduğunu bilirlerdi. Taşların ko-
nuşacağı günün yakın olduğunu söylerdi. (Cuma).

4. Vahdet Fikri
İhsan Efendi siyasi planda Müslümanların birlikte ol-

malarından yanaydı. Bunun için cemaatler arazındaki ni-
zalardan dolayı, soğukluktan dolayı çok üzülürdü. Oğlu
Mehmet Tamgüney vahdet konusundaki görüşlerini şöyle
özetler: “Onun dünya görüşü, Allah’ın ipine sımsıkı sarı-
lıp tefrikaya düşmeden vahdeti oluşturmaktı. Müslüman-
ların daima birlik, beraberlik içinde olması hâlinde dünya

 BAZI ÖNEMLİ GÖRÜŞLERİ 79

üzerinde kâfirlere geçit verilmeyeceğini söylerdi. Sürekli
Afganistan’ı örnek gösterirdi. Afganistan, Rus işgalinden
önce altmış fırkaya bölünmüştü. Ne zaman ki Sovyetler
Birliği’nin işgaline uğradı; bu fırkalar birleşmeye başladı.
Bu durumu Türkiye’ye vuruyordu. Herkes ben doğruyum
diyor. Rus girdiği yerden çıkmaz diyorlardı o dönemlerde.
Fakat babam tam tersine, Afganistan, Sovyetler Birliği’ne
mezar olacak derdi. 13 sene önce müjdesini veriyordu. Af-
ganistan o günkü zaferine eriştikten sonra, şimdi inşallah
sıra Türkiye’de diyordu.” (Cuma) “Allah’ın ipine sımsıkı
sarılın, tefrikaya düşmeyin.” ayetini çok sık okurdu. İhva-
nı, Fetih suresini okumaya sevk etmiş, yoğun bir tempoya
sokmuştu.
İhsan Efendi, cemaatler birliği sağlamanın çabası, uğ-

raşı içinde olmuştur. Bunun ise şu yolla olacağını söyler;
“İslam’da milliyetçilik yoktur. İslam’da milliyetçilik olsaydı
Kur’an-ı Kerim Arapça indiğine göre Arapları methetmesi
gerekirdi. Oysa cahil Araplar yeryüzünde fesat çıkarırlar.”
diyor. İkincisi renkte ayrım yapmayın, siyah, beyaz, sarı
diye. Üçüncüsü mezhep ayrımı yapmayın. Şafii, Maliki,
Hanbeli vs. mezhepler amelidir. Herkes kendi amelinden
sorumludur. Bunu bir dava hâline getirmeyin. Dördüncü-
sü tarikatlarda tefrikaya şiddetle karşıydı. Nakşiymiş, Ka-
diriymiş, benim şeyhim, senin şeyhin gibi ayrımlar ümmeti
parçalayan unsurlardır. “Çizgisi Hakk’a dayanan, Hak ni-
zamının devlet nizamı olmasını arzulayan her tarikat hak-
tır. Cemaatler arası birliği sağlamanın temel şartı bu 4 un-
sura riayet etmektir.” derdi.
İhsan Efendi cemiyeti analiz eder, asrın hastalığına ne

güzel isabetli teşhis koyardı. Hizipçiliğin, “şucu, bucu” an-
layışların Müslümanlar arasında meydana gelen suni bö-
lünmelerin İslam’ın devlet seviyesine ulaşmasını geciktir-

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 80

diğini hep üzülerek, teessürle dile getirirlerdi. İşte bu üzün-
tüyle bütün misallerini İslam âlemi üzerine teksif ederdi.
(25 Kasım 1992).

E. ADAP
İhsan Efendi edep konusuna çok dikkat eder, edepsiz,

tasavvufun olmayacağını söylerdi. Babasının da bir Os-
manlı müderrisi olması sebebiyle soydan olsa gerek yeme
içmede, oturup kalkmada her hareketi edebe uygundur.

Kendisi hayatı boyunca başka türlü oturmamış, hep di-
züstü oturmuştur. Gece kalktığında sabaha kadar hiç ayak
değiştirmeden dizüstü o şekilde otururdu.

“Edep bir tac imiş nur-i hüdadan
Giy o tacı emin ol her beladan
Edeb iledir kemal-ı âdem
Edeb iledir nizam-ı âlem.
Gittim irfan meclisinde ihsan eyledim talep,
İlim en geride imiş illa edeb illa edeb.
Bu sözleri İhsan Efendi kendine şiar edinmiştir.
Giyim konusunda ise şekle önem vermezdi. Öncelikle

insanların kafalarının değişmesi gerektiğini söylerdi. Sakal,
çarşaf gibi şekilciliğe karşıydı. Önce kalp ve kafa değişme-
liydi. Kendisi elinden geldiğince sünnete uygun giyinir ve
müridlerine bu şekilde olmalarını tavsiye ederdi.

F. ÖZEL AİLEVİ HAYATI
1. Evdeki Yaşantısı
İhsan Efendi evde tüm ilişkilerin İslam’a uygun olma-

sına, Resulullah’ın sünnetine uygun olmasına hassasiyet

 BAZI ÖNEMLİ GÖRÜŞLERİ 81

gösterirdi. Her evin İslam’ın öğretildiği, yaşandığı daru’l-
erkamlar olması gerektiğini söylerdi.

2. Hanımına Karşı Davranışı
İhsan Efendi çok mülayim, cemal meşrepli birisidir.

Evde hanımını bir kez olsun kırmamıştır. Aile içi geçimsiz-
lik İhsan Efendi’nin ailesi için olmayan bir hadisedir.

3. Çocuklara Karşı Davranışı
İhsan Efendi çocuklarına karşı da yumuşaktır. Bir o kadar

da çocukların İslam şuuruyla yetişmesi için gayretkârdır.
Bunun için evin önemini vurgulayan biridir. Çocuklara İs-
lam ve tarih şuuru verilmesi gerektiğini söylerdi.

Çocuğundan yakınan ziyaretçisine, “Biz Osmanlı’yı sev-
medik, ondan örnek almadık, çocuğumuza aşılamadık, esas
suç bizim. Ektiğini biçeceksin.” diyerek evlerde çocukların
şuurlu yetiştirilmesi gerektiği mesajını verirdi.

Kendisi ise Osmanlı hayranıydı ve bu şuuru çocuklarına
vermeye çalışmıştır.

O, Osmanlı padişahlarının aynı zamanda veli olduğunu,
hadimü’l-müslimin olarak hizmet ettiklerini belirtir. Bir aşi-
retin çok kısa zamanda cihan devleti hâline geldiğini, ola-
ğanüstü terkib olarak 600 sene tarihe hükmettiğini, küffarı
potasında erittiğini, bu akıllara durgunluk veren teşekkülü
hangi yiğitlerin gerçekleştirdiğini, şimdi ise o serdarın, o atın
üzengisini öptüren dedenin torunlarının ne hâle geldiğini
fakr u zaruret içinde nasıl bitap düştüğünü gözyaşları ile an-
latır ve çocukların bu şuur içinde yetişmelerini isterdi.

Müridlerinden birinin Osmanlı sultanları ile ilgili bir
sorusuna şöyle cevap vermiştir: “Osmanlı sultanları ge-
nelde iyi bir devlet adamı olmanın yanı sıra gönül dünyası

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 82

zengin derya-dil insanlardı. Amaçları kuru bir cihangirlik
kavgası değildi. Dışa yansıyan atak ve savaşçı kişiliklerinin
derinliğinde içli bir ruh dünyaları vardı. Bu özellikleri on-
ların tasavvuf, edebiyat ve şiirle de ilgilenmelerinde etkili
olmuştu. Devlete adını veren Osman Gazi'den itibaren son
padişaha kadar genelinde bu özellikleri görmek mümkün-
dür. Osman Gazi'nin bir Ahi şeyhi olan Şeyh Edebâlî’nin
kızı ile evlenmiş olması belki bu yakınlığın en bariz ve ilk
örneğidir. Osmanlı, altı yüz yıl yaşayacak olan muhteşem
imparatorluğun temellerini ordu, medrese ve tekke üzerine
bina etmiştir.” http://www.yenidendogus.net/.

Hakkında Yazılan Şiirlerden Birkaçı
Sultan Baba
Zeytinburnu'nda küçük bir dükkân,
İçinde nur yüzlü bir sultan vardı.
Müşteriye şefkat ile bakardı;
Millî Gazete ile sabun satardı.
Yüzünü görene bir hâl olurdu,
Kapısına gelen şifa bulurdu.
Ona dert olurdu ümmetin derdi.
Ve "Edep ilimden üstündür." derdi.
İnsanları kumaş gibi dokurdu,
Dudakları her an Kur'an okurdu.
Düşmezdi dilinden hiç Allah virdi,
Uyurken, yürürken işi zikirdi.
Eli gibi gönlü bol bir insandı,
Bu güzel Sultan'ın ismi İhsan'dı.
Bir Cumartesi vuslata erdi,
Emanetleri ehline verdi.
Bütün ilimleri serdi önüne;
Herkesi çağırdı Güney Köyü’ne.

 BAZI ÖNEMLİ GÖRÜŞLERİ 83

Âlemi bir anda matem bürüdü,
Ve Sultan Babamız Hakk’a yürüdü.
Gönül dünyamızdan bir yıldız kaydı,
Yıldızdan ziyade bir harikaydı.
 Selami Çalışkan

Bir tatlı eda, bir tatlı seda bıraktın arkadan,
Kavuşmak olmaz, ayrılık olmadan,
Babam kabri şeriflerin dolsun nurdan.
Arhavi’den yola çıktı, seyit yolu güzel huylu,
İmanla dolu öksüz, yetim bir can,
Onun da kulağına okundu ezan,
Onu da bekliyordu musalla taşında imam.
Yürü dediler ey, ey Güneyli İhsan,
İstikamet Bilecik, istikrarlı inançlı gencecik,
Enkazdan farksız, hiçliğe terk edilmiş bu nesli kurtaracak,
O Mehmetçik.
Bir yandan tavsiye, tebliğ, doğruyu bulalım, adil olalım diye
Öbür yandan çıkmasın güzergâhtan,
Takdir Cenab-ı Hak’tan
Ömrü pakın 4/3’ü geçti Zeytinburnu’nda,
Can bülbülü sustu sonbaharın son ayında,
Nurlarda yat sultanım.
Sahibiyim davanın.
 Fatma TAMGÜNEY

Bu ne fevkalade ne güzel hâlmiş
Aşkın yaşları kitabın sayfalarını delmiş
Her seher vakti mukabele okur.
Okur da muhabbet kemerini dokurdu.

 Fatma TAMGÜNEY

SONUÇ

Tasavvuf, insanları sulh, sükûn ve huzura çağırmış, in-
sanların kanayan yaralarına, bunalan yorgun gönüllerine
şifa olmuştur.

Ölümü bir vuslat olarak algılayan ve hâlâ ruhi tesirleri
azami derecede yüksek olduğuna inandığım Allah dostla-
rından biri olan İhsan Efendi’nin hayatını, kişiliği ve tasav-
vuf anlayışını kusurlarıyla birlikte hitama erdirmiş bulunu-
yorum. Allah’a sonsuz hamd ü senalar olsun.

Takdir olunur ki toplumumuzda zehirli ağızların, bilinç-
siz kalemlerin olumsuz telkinlerine karşı, bakışlarıyla top-
lumu dirilten Allah dostlarının hayatlarının kaleme alın-
masının önemi büyüktür.
İhsan Efendi gönüllere taht kurmuş bir insan-ı kâmildir.

İhsan Efendi’nin hayatı ortaya koymuştur ki hayatını Resu-
lullah (sas.) Efendimiz’in hayatına her şeyiyle uydurmaya
çalışan bir kişi olan İhsan Efendi yaşadığı dönemde çevre-

 İHSAN TAMGÜNEY’İN (SULTAN BABA) HAYATI, KİŞİLİĞİ VE TASAVVUF ANLAYIŞI 86

sinde çok büyük bir tesir halkası oluşturmuştur. Bu tesir
vefatından sonra da devam etmiştir. Bir merkez şahsiyetin
bu şekilde kitleleri etkilemesi sosyolojik olarak üzerinde ça-
lışılması gereken bir konudur.
İhsan Efendi hayatı boyunca ümmetin derdiyle dertlen-

miş bir şahsiyettir. 24 saatini insanlığa hizmet yolunda vak-
fetmiş önemli bir insandır.

Sizden İhsan Efendi’nin ruhunu bir Fatiha ikramı ile tal-
tif etmenizi rica ederim.

Son söz, Âlemlerin Rabbi Olan Allah’a Hamd ü Senalar
Olsun.

KAYNAKÇA

Burkay, Hasan, Menâkıb-ı Şerefiye.
Cebecioğlu, Ethem; Baz, İbrahim, Hasan Burkay’ın Hayatı ve Gö-

rüşleri.
Cuma Dergisi, Sayı: 122, Kasım 1992.
23 Kasım 1992 tarihli Millî Gazete.
24 Kasım 1993 tarihli Millî Gazete.
24 Kasım 1995 tarihli Millî Gazete.
http://www.yenidendogus.net/forum/bueyuek-

thahsiyetler/2960-vefatynyn-14-yylynda-sultan-baba.html
(03.11.2013).

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

