

AHMED HULÛSİ

DUA VE ZİKİR

KAPAK HAKKINDA

Ön kapak zeminindeki siyah renk karanlığı ve bilgisizliği, üzerindeki harflerin beyaz rengi ise aydınlığı ve bilgiyi temsil eder.

Kapakta yer alan amblem, Kûfi hat sanatı ile yazılmış olan "Lâ ilâhe illâ Allâh; Muhammed Rasûlullâh" cümlesidir ve bu "tanrılık kavramı yoktur, yalnızca Allâh adıyla işaret edilen vardır; Muhammed (aleyhisselâm) bu anlayışın Rasûlü'dür" anlamını taşır.

Amblemin ön kapakta ve her şeyin üzerinde yer alması, Ahmed Hulûsi'nin bu anlayışı tüm eserlerinde ve hayatı boyunca her anlamda baş tacı yapmış olmasının sembolik ifadesidir.

Karanlıktan aydınlığa açılan Kelime-i Tevhid penceresinden Allâh Rasûlü'nün nurunu temsil eden yeşil renkte yansıyan ışık, Ahmed Hulûsi'nin kaleminden, işaret ettiği konuda aydınlanmayı amaçlayan "kitap isminde" beyaz renkte somutlaşmıştır.

Allâh Rasûlü'nün nuruyla yayılan bilginin, onu değerlendirebilenlere sağladığı aydınlanma da kitap içeriğinin özetlendiği arka kapak zeminindeki beyaz renk ile ifade edilmiştir.

Tüm eserlerimiz gibi, bu kitabın da telif hakkı yoktur.

Orijinaline sadık kalmak kaydıyla herkes tarafından basılabilir, çoğaltılabilir, yayımlanabilir ve tercüme edilebilir.

ALLÂH ilminin karşılığı alınmaz.

AHMED HULÛSİ

DUA VE ZİKİR

AHMED HULÛSİ

Yayın ve Dağıtım: KİTSAN

ISBN: 975-7557-65-X

1. Baskı: Mayıs 1991

39. Baskı: Şubat 2010

Yayın Yönetmeni: Cenân Özderici

Kapak Tasarımı: Serdar Okan

Grafik Tasarım: Öznur Erman

Dizgi: Semanur Gürleyik

Film, Baskı ve Cilt: İyi İşler Yayıncılık ve Matbaacılık San. Tic. Ltd. Şti.

Çobançeşme Cad. No: 14

34406 Kağıthane - İstanbul

Tel: 0090 212 2942331, Fax: 0090212 2944632

info@iyiisler.com.tr

www.iyiisler.com.tr

KİTSAN KİTAP BASIM YAYIN DAĞITIM LTD. ŞTİ.

Divanyolu Cad. Ticarethane Sok. Tefvikkuşoğlu İşhanı

No:41/3, 34400 Çağaloğlu - İstanbul

Tel: 0212 5136769, Faks: 0212 5115144

www.kitsan.com

AHMED HULÛSİ

DUA VE ZİKİR

www.ahmedhulusi.org

“Dua mminin silahıdır.”

Hz. Muhammed (s.a.v.)

“Soru ilmin yarısıdır.”

Hz. Muhammed (s.a.v.)

“İnsanı gerçeęi grmekten alıkoyan en byk engel NYARGILI yaklařımıdır.”

Ahmed Hulsi

Orijinali:

لَا إِلَهَ إِلَّا اللَّهُ

Okunuşu:

Lâ ilâhe illâllâh

Anlamı:

Tanrı yoktur, sadece ALLÂH vardır.

İngilizcesi:

There is no GOD, only ALLAH.

SUNU

Bak Dostum;

Bil ki, bu kitap, sana hayatında verilen en değerli şeylerden biridir!..

Bu kitap, sana Rab'binin seslenişi; sana açtığı özel kapıdır!.. Kim, olursan ol; işin, meşgalen ne olursa olsun; hangi dinden olursan ol; bil ki Rabbin seni beklemektedir ve kapısı sana açıktır!..

Sorma, Rabbimin kapısı nerede diye; sende “**O**” kapı; gönlünde!.. Senden sana açılan bir kapının ardında!..

Bu kapı, **DUA ve ZİKİR** kapısıdır!.. Gönlünden Rabbine açılan kapıdır!..

Rabbine yöneliş ve **HÂCET** kapısıdır!..

Gökte ve **ötende** sandığın **TANRI**'ni terk et; **sonsuz-sınırsız ALLÂH'a yönel**; O'nun, her noktada ve zerrede mevcut olduğunu fark et; ve **O'nu GÖNLÜNDE** bulmaya çalış!

Sonra iste **O'**ndan, ne istersen!.. Eşini, işini, aşını; ister Mevlâni, ister şifanı!

Bil ki seni, her isteğine ve her arzuna kavuşturacak tek şey **DUA ve ZİKİR**'dir!..

Bil ki dostum; her zerrede tüm özellikleriyle mevcut olan ve kendinden gayrının varlığı asla söz konusu olmayan **ALLÂH, SENDEN SANA İCABET EDECEKTİR!..**

SEN, bilesin ki, yeryüzünde “**HALİFETULLÂH**”sın!..

ALLÂH'ın **HALİFESİ** olarak sana, **gönlüne, BEYNİNE** bahşedilmiş yüce güçlerden haberin var mı?..

DUA ile, ZİKİR ile, o muhteşem BEYNİN ile, kendindeki mekanizmayı harekete geçirebileceğinden haberin var mı?..

“**EN GÜÇLÜ SİLAH**” olarak sana bağışlanmış **DUA** mekanizmasını biliyor musun?..

Fakir, garîp, nice kişiler **DUA ve ZİKİR** ile nice ZÂLİM SULTANLARI helâk ettiler!

Nice yoksullar, büyük zenginliklere hep **DUA ve ZİKİR** ile eriştiler!..

Nice dertli, sıkıntılı, hastalıklı, ezâ, çile çekenler kurtuluşu, selâmeti hep **DUA ve ZİKİR**'de buldular!..

Bil ki dostum;

SENDE, dünyanın en güçlü silahı olan **DUA ve ZİKİR** cihazı mevcuttur... **BEYNİNDEKİ, GÖNLÜNDEKİ** bu en **güçlü silahı** kullanmasını öğrenerek; bu yaşadığın dünyanın ve ölüm ötesi yaşamın tüm güzelliklerine erişebilirsin!.. Ya da, **DUA ve ZİKİR** mekanizmasını kullanmaz, paslandırıp, bir kenara terk edersin ki bunun cezasını da sonsuza dek çekersin!..

Sana, karşılıksız, bedava verilmiş bir mekanizmadır bu! Hibedir!..

DUA ve ZİKİR için kimseye muhtaç değilsin ve kimseyi aracı koymak zorunda da değilsin! İster, bu kitaptan yararlan; ister gönlünden geldiği gibi yönel!.. Ama kesinlikle, kendindeki, bu dünyanın en kıymetli cihazı olan **DUA ve ZİKİR** cihazını kullanmasını öğren...

Göreceksin dünya nasıl güzelleşecek.

AHMED HULÛSİ

*Bu kitabımı, dünyada çok sevdiğim insan olan annem
ADALET'e, babam AHMED EKREM'e ithaf ediyorum.
Allâh hepsine rahmet eylesin indinden...
Ruhlarına Fâtiha'yı esirgemeyin.*

İÇİNDEKİLER

1. Giriş	21
2. Niçin “DUA”?	25
3. “Dua”nın Şekli	29
4. “Dua”nın Yeri	39
5. “Dua”nın Zamanı	41
6. Dua ve Kader	45
7. ZİKİR Hakkında	51
8. Zikir Niçin Çok Önemli?	59
9. Özel ve Genel Zikirler	67
10. Çok Zikreden Deli mi Olur?	73
11. Zikir Tenhada mı Yapılmalıdır?	77
12. Zikirde Niye Arapça Kelimeler Kullanılır?	81
13. Kur’ân-ı Kerîm Nasıl Anlaşılır?	87
14. İSTİĞFAR Hakkında	95
15. Niçin ve Neden İstiğfar?	103
16. Seyyîdül İstiğfar	107

17. Gizli ŞİRK Hakkında	117
18. En Büyük Zikir: Kur'ân-ı Kerîm	121
19. ÂYET'EL KÛRSÎ	125
20. AMENER RESÛLU	129
21. VEMEN YETEKILLÂHE	137
22. YÂSÎN Sûresi	139
23. FETİH Sûresi	159
24. VÂKIA Sûresi	177
25. MÛLK Sûresi (Tebâreke)	191
26. NEBE Sûresi (Amme)	201
27. İNŞİRÂH Sûresi	209
28. Bazı Kısa Sûrelerin Faziletleri Hakkında	211
29. ZİLZÂL Sûresi (Zelzele)	213
30. FELÂK ve NÂS Sûreleri	223
31. Kur'ân-ı Kerîm'den Örnek Dualar	227
32. Rasûlullâh'a Salâvatlar	251
33. Rasûlullâh Aleyhisselâm'dan Üç Açıklama	265
34. Tespih Bahsi	267

35. İsm-i Â'zâm Bahsi	277
36. Allâh'ın İsimleri ve Mânâları	285
37. ESMÂ ÜL HÜSNÂ	287
38. Özel Zikir Önerilerimiz	317
39. Tespih Namazı	335
40. Rasûlullâh'ın Öğrettiği Çok Özel Dualar	339
41. Özel Bir 19'lu Hâcet Duası	353
42. Hâcet (İhtiyaç) Namazı	357
43. İstihare Namazı	361
44. Belâlardan Muhafaza	365
45. Büyük Hâcet Duası	375
46. Rızkın Artması ve Borçlar için Dualar	379
47. Çok Faydalı Bazı Dualar	381
48. Bazı Namaz Sûreleri ve Duaları	387
49. Veda	399

**Rabbi inni messeniyeş şeytanu binusbin ve azâb;
Rabbi euzü bike min hemezatiş şeyatıyni ve euzü bike
rabbi en yahdurun. Ve hifzan min külli şeytanin marid.**

(38.Sâd: 41 – 23.Mu'minûn: 97-98 – 37.Sâffât: 7)

**Euzü bivechillâhil keriyem ve kelimâtillâhil tâmmatille-
tiy lâ yucaviz hünne berrün velâ fâcirün min şerri mâ yen-
zilu mines semâi ve mâ yâ'rücü fiyha ve min şerri mâ
zerae fil ardı ve mâyahrücü minha ve min fitenil leyli ven
nehari illâ târikan yatruku bihayrin yâ Rahman...**

(Açıklama için bakınız sayfa 381-382)

1

GİRİŞ

1965 yılında, ilk kitabımız olan “**Manevî İbadetler Rehberi**”ni çıkartmıştık...

21

O gün için, kitap piyasasında, bu konuda çok büyük bir boşluk vardı. Son derece yetersiz dua kitapları arasında iken böyle bir eserin yayınlanması şart olmuştu. Biz de elimizden geldiğince, az fakat öz bir dua kitabını, tamamen klasik anlayışa uygun bir biçimde hazırlayıp, değerli müslüman kardeşlerimizin hizmetine vermiştik.

Aradan geçen uzun yıllar içinde pek çok sayıda baskı yapan bu kitabın Türkiye’ye ne kadar yayılmış olduğunu bilemiyorum ama o kadar çok kişinin elinde-evinde bulunduğunu görüp duyuyorum ki bunun şükrünü edâda âciz kalırım...

“Çocukluğumda babam, bir dua kitabı ile döndü eve... “REHBERİ İBADÂT”İL MANEVİYYE (Manevî İbadetler Rehberi)”... Ben de annem kadar hevesli ve meraklı olduğum için kitabı okuyup, güncel sıkıntılarım doğrultusunda değerlendirmeye çalıştım. Örneğin hâcet için, imanımı güçlendirmek için... Ve çok yararlarını gördüm kesinlikle. Evlenirken, babam bir tane de bana aldı aynı kitaptan; ve hâlâ okumaya devam ediyorum...”

Şimdi kocaman çocukları olduğunu belirten bir okuyucumun mektubundan bir paragraf arz ettim yukarıda sizlere...

Evet, Elhamdülillâh, nesillere ulaşan klasik kitap hüviyetini kazanmış oldu bu ilk kitabımız.

Oysa, aradan geçen yıllar içinde, gerek araştırmalarımız sonucu ve gerekse İlham-ı Rabbanî ile daha bir çok formüllere ulaştık... Ve istedik ki, bu yararlı bilgileri olabildiğince çok müslüman kardeşlerimiz ile paylaşalım...

Ayrıca, öyle bir **“DUA ve ZİKİR”** kitabı olsun ki bu iki konuda pek çok sorunun cevabını, yetişmekte olan nesillerin ilmine ve anlayışına göre açıklasın...

İlk kitabımızı, gençliğin verdiği tecrübesizlikle, bir naşirin inhisârına bırakmıştık, telif hakkını vermemiz yüzünden... Oysa bu defa, Allâh’ın inayetiyle, bu eserimizi tüm müslüman kardeşlerimize hibe ediyoruz. Bu kitabımızın telif hakkı yoktur! Para için yazılmamıştır. Herkes; orijinaline sâdik kalmak suretiyle bu kitaptan yararlanabilir ve çevresindekileri yararlandırabilir, kitabı konuya ilgi duyan dostlarına hediye edebilir. Bize de bir **“Allâh razı olsun”** deyip; **“Üç İhlâs, bir Fâtîha”** gönderirse ne

âlâ...

“**Bir hayra vesile olan, o hayrı yapmış gibidir**” buyurmuş Rasûlümüz **Muhammed Mustafa** Aleyhisselâm Efendimiz.

Niyaz ederim; Allâh bizleri ömür boyu hayra vesile kılsın; şerre âlet olmaktan, yarın çok pişmanlık duyacağımız fiiller ortaya koymaktan muhafaza buyursun.

Allâh, cümlemize, bu kitabı en güzel şekilde değerlendirmeyi nasip etsin ve elimizdeki değerın kıymetini idrak ettirsin.

NİÇİN “DUA”?

“DUA MÜ’MİNİN SİLAHIDIR” diyor **Rasûlullâh Muhammed** Mustafa Aleyhisselâm... Ve gene, şöyle başka bir açıklama getiriyor “DUA” konusuna:

“DUA İBADETİN ÖZÜDÜR.”

Bu hadîs-î şerîfin hemen arkasından şu âyeti kerîmeyi hatırlayalım: **“CİNNİ VE İNSANLARI YALNIZCA KULLUK ETMELERİ İÇİN YARATTIM.”**

En basit anlamıyla kulluk, dua ve zikirdir!

En geniş anlamıyla kulluk, birimin varoluş gayesinin gereğini yerine getirmesidir...

— Peki, biz dua ettiğimiz zaman, kabul olur mu?..

“Eğer kulum, bana ellerini kaldırırsan da dua ederse, ben o elleri boş olarak geri çevirmekten hayâ ederim.” Evet, bu bir hadîs-î kudîs... Bu konudaki bir başka hadîs-î kudîs de şöyle:

“Ey âdemođlu, dua senden, icabet benden; istiđfar senden, bađıřlamak benden; tövbe senden, kabul etmek benden; řükür senden, fazlasıyla vermek benden; sabır senden, yardım benden... Ne istedin ki benden sana vermedim...”

İřte yukarıdaki hadîs-î kudsîyi destekleyen bir âyeti kerîme:

“BANA DUA EDİN, İCABET EDEYİM.”

Bu konuya açıklık getiren diđer bir hadîs-î kudsî ise řöyle:

“Ben, kulumun zannı üzereyim. Artık dilediđi gibi düşünsün!..” Yani siz dua ederken, o duanızın kesinlikle kabul göreceđini düşünürseniz, biliniz ki mutlaka isteđiniz meydana gelecektir!

26

Nitekim, bu açıdan olaya bakıldıđı içindir ki, önde gelen evliyaullâhdan **İmamı Rabbanî Ahmed Faruk Serhendî** řöyle demiřtir: **“Bir řeyi istemek, ona nâil olmak demektir. Zira Allâhû Teâlâ kabul etmeyeceđi duayı kuluna ettirmez.”**

Esasen dua etmek söz konusu olduđunda, bir řey iste-yeceđimizde, hemen řu âyeti kerîmeyi hatırlamamız gerekmektedir:

“RABB-ÜL ÂLEMİN OLAN ALLÂH DİLEMEDİKÇE, SİZ DİLEYEMEZSİNİZ.” (81.Tekvîr: 29)

Yani, sizde ortaya çıkan bu istek, gerçekte Allâh istemiř olduđu için sizde ortaya çıkmaktadır! Eđer, Allâh istememiř olsaydı, siz dahi o řeyi isteyemezsiniz.

En kolay, en ucuz -yani bedava- ve en tesirli řey **DUA**'dır... İřte bu yüzdendir ki, **DUA** için, **“Müminin**

silahıdır” buyurulmuştur.

“DUA” nasıl silah olur?..

Bunu anlayabilmek için, tasavvufun derinliklerine inmek gereklidir...

İnsan, gerçeği itibarıyla, Allâh’ın Zâtî sıfatlarıyla yaratılmış, **O’nun varlığı ile kaîm ve daim** varlıktır...

Allâh’ın **“HAY”** ismiyle işaret edilen şekilde **HAYAT** sıfatıyla vardır; yaşar.

Allâh’ın **“ALÎM”** ismiyle işaret edilen şekilde, **İLİM** sıfatıyla bilgi, ilim sahibidir, yaşamına yön verir...

Allâh’ın **“MÜRÎD”** ismiyle işaret edilen şekilde, **İRÂDE** sıfatıyla isteklerini tahakkuk ettirmeye yönelir... Dolayısıyla ki insan, kendi varlığında mevcut olan bu isimlerin mânâlarını ortaya çıkartabildiği ölçüde, takdir edilen nispette, arzularına nail, korktuğundan emin olur...

DUA nedir?..

Ötedeki bir tanrıdan talep mi?..

Özünde ve varlığının her boyut ve zerresinde kendisiyle kaîm olduğun Allâh’ın gücünün ortaya çıkmasını talep mi?..

DUA, insanın varlığındaki ilâhî gücün ortaya çıkartılması tekniğinden başka bir şey değildir!..

Bu yüzdendir ki; insan, tam bir konsantrasyon ile **DUA** edebildiği anda, pek çok imkânsızmış gibi görünen şeyin gerçekleştiğini fark edebilir.

Bu yüzdendir ki, insanın en güçlü silahı **DUA**’dır.

◆ DUA VE ZİKİR

DUA mekanizmasından en büyük verimi almak istiyorsak, özellikle ve öncelikle şekli, yeri ve zamanı konusunda bazı hususlara önem vermek zorundayız.

3

“DUA”NIN ŞEKLİ

DUA ederken bazı hareketler oldukça önemlidir...

29

Dua ederken, kollar koltuk altı görülecek bir şekilde yana açılıp, eller yüze paralel bir şekilde öne uzatılmalıdır. Takriben yüzden otuz santimetre mesafede parmak aralıkları hafif açık olan ellerin, parmaklardan çıkan ışınların, alından çıkan ışınlarla ilerde bir birleşim yapacak şekilde yönlendirilmesi son derece faydalıdır.

Bakın bu konuda Hazreti Rasûl Aleyhisselâm ne buyuruyor:

“Herhangi bir kul, koltuğunun altı görülecek şekilde ellerini kaldırır ve Allâh’tan bir dilekte bulunursa; acele etmediği takdirde kesinlikle duasına icabet edilir...”

— Acele nasıl olur yâ Rasûlullâh?..

— Dua ettim ettim, kabul olmadı, der (de vazgeçer)...

İşte bu yanlıştır; olana kadar ısrar etmek gerekir.

Ellerden parmak uçlarından yayılan dalgalarla, beyinden **“yönlendirilen”** dalgalar⁽¹⁾ bir noktada birleşerek lazer ışını gibi etki ederek belli hususların oluşmasında son derece önemli rol oynarlar.

Burada fark edileceği gibi, **DUA**’nın oluşmasını sağlayan ana güç, insana dışarıdan gelmeyip; tamamıyla, insanın varlığında mevcut olan Allâh isimlerinin manevî gücünden ortaya çıkmaktadır.

Kısacası **DUA**, kişinin kendindeki ilâhî güçler eşliğinde isteklerini gerçekleştirme faaliyetidir. Ve elbette ki bunun bir tekniği ve bilimsel açıklaması vardır.

DUA esas itibarıyla, beynin **“yönlendirilmiş dalgalarıdır”**...

30

Evrenin oluşumu, Allâh tasavvurunun, ilim boyutunun enerjiye ve kuantsal yapıya dönüşümüyle meydana geldiği gibi; insanın bütün istek ve arzuları dahi, bilincin ilim boyutundan kaynaklanan istek ve arzularının beyinin yönlendirilmiş dalgalarıyla yoğunlaştırılması suretiyle meydana gelir.

Bu sebeptendir ki, konsantrasyon ne derece güçlü olursa, **DUA**’ya icabet de o derece süratli olur... Bunun için denmiştir, **“Mazlumun duası yerde kalmaz; âh alan felâh bulmaz!”**

Zira, o **“âh”** eden kişi, öyle bir sıkıntıyla, öyle bir konsantrasyonla, menfi beyin dalgalarını o kişiye yöneltir ki, o yayın okundan kurtulmak asla mümkün olmaz.

[1] Yönlendirilmiş dalgalar konusunu “İNSAN VE SİRLARI” kitabımızda bulabilirsiniz.

Dedesinde çıkmasa, torununda çıkar o “âh”ın neticesi!.. Nasıl mı, çok basit!

Dedenin aldığı “âh” dalgaları, onun genetik düzenini öyle bir etkiler ki; neticesi kendisinde ortaya çıkmasa bile, çocuğunda veya torununda genetik intikâl dolayısıyla ortaya çıkar ve dedesinin cezasına maruz kalır. İşte bu yüzden denmiştir; “**Dedesini erik çalmış, torunun dişini kamaşmış**” diye...

Evet, eller ileri kollar açık dua demiştik... Efendimiz böyle yapmış... Çölde yaralı bir halde kendilerini bulan, yaralarını temizleyen, onları iyileştiren kimseleri öldürüp kaçanlar için Hazreti Rasûlullâh (s.a.v.) ayakta, elleri yukarıda tarif ettiğimiz biçimde açık olarak ashab ile beraber dua etmiş ve kaçan kişiler çok kısa süre içinde bulunarak yaptıklarının karşılığını almışlardır.

Ayakta, eller tarif ettiğimiz biçimde avuç içleri yüze, kollar ileriye dönük olarak parmak uçları aracılığıyla “**yönlendirilmiş**” dalgalar şeklinde yapılan **DUA** gibi, ayrıca, **SECDE** hâlinde yapılan **DUA** da son derece etkilidir.

Özellikle, gece yarısından sonra, yani Güneş’in bulunduğu yerin tam arkasında olduğu ve Güneş radyasyonunun en asgariye indiği saatlerde **SECDE** hâlinde yapılan **DUA** son derece etkilidir. Şayet kılınan hâcet namazının; veya herhangi bir namazın son secdesinde bu **DUA** yapılırsa, tesir gücü bir hayli daha fazla olur...

Namazın, yani gece kılınan bir namazın son secdesin-

de, çeşitli kusurlarını itiraf edip, onlardan bağışlanma dilendikten sonra **DUA** edilirse; ve istenen şeyin mahiyetine göre, birkaç gün üst üste veya gūnaşırı bir şekilde bu çalışmaya devam edilirse; takdiri ilâhî, o şeyin oluşmasına mutlaka cevap verir... Çünkü; o **DUA**'nın ısrarla devamına müsaade olunması, o duaya icabet edileceğinin de göstergesidir. Zira, Allâh, kabul etmeyeceği **DUA**'ya ısrarla devam şansı tanımaz.

Kişi, bir konudaki **DUA**'sında ısrarlı değilse, o **DUA**'nın yerine gelme şansı da son derece düşüktür.

SECDE hâlinde yapılan **DUA**, hele kusurların itirafından sonra olursa, son derece güçlüdür demiştik. Niçin?

SECDE hâlinde, bedendeki kan yoğun bir biçimde başa, beyne akmakta, oksijen ve diğer enerji kaynakları tarafından beyin son derece mükemmel şekilde beslenmektedir. Bu sebeple de çok güçlü dalgalar yayabilmektedir.

Ayrıca gene secde hâlinde yapılan kusurları itiraf fiiliyle çok güçlü bir konsantrasyon ve yönelim meydana gelmekte, bu da arzulanan şey doğrultusunda güçlü dalgalar yayılmasına vesile olmaktadır.

DUA'yı güçlendiren ve gerçekleştiren en önemli faktör ise **DUA** anında, kişinin şuurunun **VEHİM** tasarrufundan uzak kalmasıdır. Ve bu hâl de, **secde** yani, **benlik kavramının kalktığı** bir hâldir. Nitekim bu konuda bizi uyaran Hazreti **Rasûl** (s.a.v.), “**şeksiz şüphesiz, kabûl olacağından emin olunarak**” **DUA** edilmesini tavsiye etmiştir.

DUA'nın tesirini kesen en önemli güç, gene kişinin kendisinde bulunan **VEHİM-VESVESE** kuvvesidir...

Kişide, **VEHİM-VESVESE** ne derece gerilemiş ise, **DUA**'sı o derece keskin ve süratli bir şekilde gerçekleşir.

Allâh'a yakîn elde etmiş kişilerin **DUA**'sının kabulündeki en önemli etkenlerden biri de, o kişilerdeki **VEHİM-VESVESENİN** oldukça düşük olmasıdır. Ayrıca, bu kişilerin, yaptıkları çalışma ve lütfu ilâhî sonucu olarak, çeşitli ilâhî güçlerin yapılarında ortaya çıkması da, elbette ki **DUA**'larının süratle gerçekleşmesinde önemli bir faktördür.

Ayrıca, **DUA** konusunda, **ŞEYTAN** vasfıyla bilinen **CİNLER**'in insana çok yanlış fikirler telkini de söz konusudur; ki bu da insanı bu çok etkili silahı kullanmaktan mahrum bırakır. Tam içinizden **DUA** etmek gelmişken, **ŞEYTAN** ismiyle, **şeytaniyet** vasıfları dolayısıyla lakaplanmış olan **CİNLER**, hemen bir vesvese verirler...
Örneğin:

“Aman canım niye dua edeyim, nasıl olsa kaderde varsa olur...”

“DUA etsem de etmesem de iş olacağına varır, ne diye DUA edeyim?..”

Ve, böylelikle siz, **DUA** etmekten vazgeçip; en güçlü **SİLAH** olan **DUA**'dan mahrum kalırsınız. **DUA**'dan mahrum kalmak, **DUA** etmemek suretiyle de nelerden mahrum kaldığınızı asla hayal bile edemezsiniz. İşte bu yüzden ki, Hazreti **Rasûlullâh** Aleyhisselâm bakın bize

neler tavsiye ediyor:

“Nalınınızın tasmaına, koyununuzun otuna kadar her şeyi Allâh’tan isteyiniz.”

“Allâh’ın fazlı kereminden isteyiniz, çünkü istenilmemesinden hoşlanır...”

“Şüphesiz ki Allâh, ısrarla DUA eden kullarını çok sever.”

“Hassas olduğunuz saatlerde DUA etmeyi ganimet biliniz... Çünkü bu hâl rahmet saatinin hâlidir.”

Bu son yazmış olduğum hadîs-î şerifte işaret edilen mânâ şudur: Hassas olduğunuz demek, tamamıyla bir konuya konsantre olmaktan ileri gelen bir biçimde, son derece duygusal olma anlamı taşır. İşte bu an, kişinin, tamamıyla ALLÂH’a, net bir biçimde yönelmesi, anlamını taşır ve bu yöneliş, beynin tümüyle tek bir gayeye yönelik biçimde, kendisindeki ilâhî güçlerin ortaya konulması sonucunu doğurur.

DUA’nın gerçekleşmesinde en önemli faktör, kişinin kendisini aradan çıkartarak; dilinde DUA’yı okuyan, beyninde o talebi oluşturan olarak HAKK’ın kalmasıdır... Bu takdirde; “...O BİR ŞEYİN OLMASINI DİLERSE, OL DER VE O ŞEY OLUR.” (2.Bakara: 117)

DUA’da daha önce de belirtildiği gibi en önemli yardımcı faktörlerden biri de istenilen şey hususunda ısrarlı olmaktır. Herhangi bir konuda bir iki defa dua edip arkasını bırakmak son derece yanlıştır. DUA edilecek konuda mutlaka ısrarlı olunmalı ve istenilen şeyin olabil-

diğince ölüm ötesi hayatımıza dönük ve yararlı olmasına özellikle dikkat edilmelidir. Zira, yanlış bir istek ile kendi kendimizi büyük ölçüde yaralamış olabiliriz. Elektriği, çok yararlı şekilde kullanabildiğimiz gibi, kendimizi yaralamak ve hatta öldürmek içinde yanlış bir şekilde kullanmak mümkündür.

DUA, varlığındaki, benliğindeki, **NEFS**'indeki **ALLÂH**'a **AİT GÜÇ** ile **tahakkuk** yoludur, demiştik. Öyleyse, bu silahı ne derece bilinçli olarak ve yerinde kullanma imkânına sahip olursak, o derece düşmanlarımızdan korunabilir; isteklerimizi gerçekleştirebilir; ve dahi **ALLÂH**'a **yakîn** elde edebiliriz.

“**İNSAN ve SİRLARI**” isimli kitabımızda; **DUA**'nın beyin gücüne dayandığından, zira, beynin ilâhî güçle teçhiz edilmiş, donatılmış, bir yapı olduğundan bahsetmiş ve bunun sisteminden söz ederek; gerekirse, insanın beyin dalgalarıyla silahları dahi geçersiz kılabileceğini yazmıştık 1984 yılında...

Bakın Rus bilim insanı Profesör. Dr. Kaznatcheev beyni nasıl değerlendiriyor 11 Haziran 1991 tarihli Sabah Gazetesi'nin 8. sayfasında... Yayımlanan şu haberi dikkatle okuyalım:

“GELECEĞİN SAVAŞLARI TELEPATİK OLACAK!”

Rusya'nın ünlü bilim adamı Vlail Kaznatcheev, insan beyninin telepati yoluyla savaşları etkileyebileceğini belirtti. Prof. Kaznatcheev, dâhilerin çalıştığı, Novossibirsk Akademisi bünyesinde kurulan özel bir laboratuvarında

çalışmalarını sürdürüyor.

MOSKOVA-Rusya Bilimler Akademisi'nin en saygın üyelerinden biri olan Profesör Vlail Kaznatcheev insan beyninin, bedenin bulunduğu noktanın çok uzağında yer alan, insanlar, düşünceler ve elektronik donanımlar üzerinde etkili olabileceğini belirtti.

Birçok kişi tarafından deli saçması olarak nitelendirilen bu görüşü ispat etmek için yoğun bir çalışmaya giren **Kaznatcheev**, ülkesi Rusya'da büyük ilgi görüyor. Kendisine **Rusya** dâhilerinin yetiştirildiği **Novossibirsk Akademisi** bünyesinde her türlü donanıma sahip bir laboratuvar ve araştırmalarında yardımcı olacak asistanlar tahsis eden hükümet, **Kaznatcheev**'in araştırmalarından çok şey bekliyor.

36

KGB koruması Kaznatcheev'in araştırmalarının en büyük özelliği insan beyninin telepatik gücünü bir silah olarak kullanmaya çalışması. Ona göre, sırf düşünce gücüyle bilgisayar sistemlerini, havaalanlarının radarlarını hatta modern teknolojinin geliştirebileceği her türlü silahı etkisiz kılmak mümkün.

Bu araştırmaları son derece yakından izleyen ve denetleyen hükümet, **Kaznatcheev**'in CIA tarafından kaçırılmasını engellemek için **KGB**'nin en yetenekli ajanlarını seferber etmiş durumda. Ünlü bilim insanı görüşlerini çok basit örneklerle açıklıyor:

“Eğer çalıştığımız bilgisayar aniden arızalanırsa suçu üretici firmada aramayın. Sizin stres içinde olmanız ya da

çalışırken biraz bile olsa sinirlenmeniz aletin teknik donanımını etkileyebilir. Çünkü sıradan bir insan beyni, en üstün bilgisayardan daha güçlüdür ve insan bazen farkında olmadan doğanın kendine verdiği güçleri kullanabilir.”

Kaznatcheev'e göre eğer insan çok uzun zamandan beri görmediği birini yoğun olarak düşünürse ve o sıralarda ondan bir telefon, ya da mektup alırsa bu şans olarak nitelendirilmemelidir. Bu doğrudan, insanın yoğunlaştırdığı düşünceleri ile düşündüğü kişiyi etkilemesidir.

Kaznatcheev, son olarak **Rusya** televizyonunda katıldığı bir programda laboratuvarında bulunan bir bitkiyi uzun uzun gösterdi ve programı izleyenlerden bir saat süreyle sadece bu bitkinin gelişimini düşünmelerini istedi. Sonuç gerçekten şaşırtıcıydı, bitki çok kısa zaman zarfında akıl almaz bir gelişme sergiledi.

İşte **Kaznatcheev**'in araştırmalarının temelinde de, düşünce gücünün sonsuzluğunu yakalamak yatıyor. İnsanın bilinçaltına ulaşmayı amaçlayan para psikolojiyi bilimle birleştirerek araştırmalarını sürdüren **Kaznatcheev**, bulgularının düşmanın teknik donanımını felç etmek açısından ileride çok önemli sonuçlar vereceğini, ancak bunun bir silah olarak değil, savaşları engelleyecek caydırıcı bir etken olarak kullanılmasından yana olduğunu belirtiyor.

İşte bu yüzden ki, **DUA** insana bahşedilmiş en mükemmel güç olarak tanımlanabilir.

4

“DUA”NIN YERİ

Gayrı ihtiyarî hemen aklımıza gelebilir; canım **DUA**'nın da yeri mi olur? **DUA** etmek için özel yer mi arayacağız? Yerin ne münasebeti vardır **DUA** ile?..

Evet, her yerde **DUA** edilebilir!.. **DUA** için özel bir yer aramaya zaruret yoktur!

Ancak...

İnsan beyninin çalışma sistemi ve bulunduğu yerin manyetik alanı ile bulunduğu alandaki ışımsal ortam son derece yakından bağlantılıdır.

Yeraltındaki “**ley hatlarının**” oluşturduğu müspet enerji hatlarının gücünü arkasına alması, o beyin için son derece önemli olduğu gibi; ayrıca, beyinin içinde bulunduğu ortamı kaplayan ışımsal alanının oluşturduğu tesirler dahi son derece önemlidir.

DUA eden kişinin çevresindeki kişilerin beyin dalgaları, kendisinininki ile birleşerek son derece güçlü dalgalar üretilebileceği gibi; toplu **DUA**'lar dahi büyük tesirler meydana getirir. Bu sebeptendir ki Hazreti **Rasûl** Aleyhisselâm şöyle buyurur:

“Üç kişi bir araya geldikleri zaman, birlikte ettikleri DUA'yı ALLÂH geri çevirmez.”

Niçin belirli yerler? Mesela nereleri?..

Kâbetullâh'ta yapılan **DUA**'lar, **Arafat**'ta yapılan **DUA**'lar, **Medine**'de Hazreti **Rasûlullâh** Aleyhisselâm'ın Makâmı'nda yapılan **DUA**'lar, **Efes**'te **Meryem Ana Evi**'nde yapılan **DUA**'lar, **İstanbul**'da **Eyyûb** Sultan namıyla bilinen sahabeden zâtın makâmında yapılan **DUA**'lar; bunun gibi her beldede, o beldedeki bilinen evliyaullâhtan olan zevâtın makâmlarında yapılan **DUA**'lar, daima güçlü **DUA**'lar olarak yerini bulur.

Burada iki önemli faktör mevcuttur:

1. O **yerin** kendi manyetik alanının yaydığı enerji...
2. O yere **defnedilmiş zâtın ruhaniyetinin** yaymış olduğu enerji...

İşte, **DUA** eden kişi, bu iki etkiyi arkasına takviye alarak **DUA** ettiği zaman, büyük ölçüde **DUA**'sı kabul olma yani yerine gelme şansına sahiptir.

Ayrıca manevî gücü yüksek olduğuna inanılan kişinin huzurunda, bir cemaat eşliğinde yapılan **DUA**'lar da son derece yüksek tesir gücüne sahip olarak tespit edilmiştir.

5

“DUA”NIN ZAMANI

Her aklınıza estiđi, içinizden geldiđi zamanda **DUA** edebileceđiniz gibi, belirli günlerin ve gecelerin de **DUA**’nın gerçekleşmesi hususunda büyük rolü vardır.

41

Cuma günü hutbe saati ile ikinci arası...

Recep ayının girdiđi gece ve onbeşinci gecesi...

Mi’râc gecesi...

Recep ayının yirmiyedinci günü...

Şaban ayının onbeşinci günü ve gecesi...

Arife günleri ve geceleri...

Ramazan günleri...

Ramazan ayının yirmisinden sonraki tek geceler...

Ramazan ve Hac Bayramları geceleri...

Muharrem ayının onuncu günü ve gecesi...

Zilhicce ayının onuncu günü...

Bu günleri böylece verdikten sonra, özellikle geceler üzerinde durulması ve dahi, gece yarısından sonraki saatlerin iyi değerlendirilmesi üzerinde duralım.

DUA'nın zamanı denilince özellikle iki husus önemlidir:

1- İç şartlar

2- Dış şartlar

İç şartlar, içinde bulunduğumuz hâleti ruhiye demektir. Gerçekten, yürekte gelir bir biçimde; içi yana yana denilen bir şekilde **DUA** etmek önemlidir... Zira ancak böyle bir hâl, tam konsantrasyon sağlar... Beynin güçleri ancak böylelikle tek bir noktaya, tek bir konuda yoğunlaşarak, isteğe yönelik yayın yapar.

42

İkinci olarak belirtilen **dış şartlar** ise tamamıyla ortam şartları ile alâkalıdır. Bu dış şartların birincisi Güneş'in parlamaması, hatta ışıklarının tamamıyla kaybolmasıdır. Zira Güneş'in yaydığı kozmik ışınım büyük ölçüde beyin gücünü keser.

Dış şartlar konusunda bir diğer önemli husus da Jüpiter ve Venüs gibi gezegenlerin yumuşak ve besleyici radyasyonunun beyni etkilediği saatlerdir. Bu saatleri bulmak için gerekli hesaplama usullerini **İbrahim Hakkı Erzurumî** "MARİFETNAME" isimli eserinde bütün detayları ile izah etmektedir. Bunun için, piyasadan, içinde bu bölümün de olduğu **TAM tercüme** seçilmelidir. Zira, bir Mars saatinde, olacak iş, münakaşaya dökülüp olmazken; bir Venüs veya Jüpiter saatinde olmayacak iş, şaşırtıcı biçim-

de oluřuverir de hayretler iinde kalabiliriz.

Bu sebeple elbette ki bazı saatlere riayet etmenin ok byk yararları mevcuttur.

6

DUA VE KADER

DUA söz konusu olduđu zaman, hemen pek çođumuz yanlış bilgiyle şartlanmak yüzünden, “**Aman canım kaderde ne varsa o olacak, DUA’ya ne gerek var!**” deyiveririz.

Oysa, bu tamamıyla yanlış bir görüştür!

Kader konusunda gerçek bilgileri, **Kur’ân-ı Kerîm** âyetlerine ve tamamıyla Hazreti **Rasûlullâh** (s.a.v.)’in buyruklarına dayanan biçimde “**İNSAN ve SIRLARI**” isimli kitabın mezkûr bölümünde okurlarımıza açıkladık. **KADER** kesindir ve hiç kimse bunun dışına asla çıkamaz. Nitekim, Hazreti **Rasûlullâh** (s.a.v.) açıklamalarında, bunu en dar anlayışlıların dahi fark edebileceđi bir biçimde vurguluyor. Ne yazık ki, bu gerçeđi yansıtan hadîs-î şerîfleri, hadis kitapları hariç, hiçbir kitapta bulamıyorsunuz. Yazamıyorlar!.. Ama gerçek, yazılmasa da, söylenmese

de gerçektir. Hele **Rasûlullâh** (s.a.v.) tarafından da en yalın bir biçimde açıklanmışsa!..

Burada çok önemli olan husus şudur: **KADER**'in tekniği!.. **KADER-DUA** ilişkisini izaha girmeden önce, bu konudaki **Rasûlullâh'ın** birkaç buyruğunu nakletmeye çalışalım size...

“KADER”i ancak DUA değiştirir. Ömrü ise ancak iyilik uzatır. Şüphesiz ki, kişi işlemiş olduğu günah sebebiyle rızıktan mahrum edilir.”

“KAZA’yı ancak DUA geri çevirir... Ömrü ise iyilik uzatır.”

“Tedbirin kadere faydası olmaz; DUA'nın ise gelmiş ve gelmemiş musîbetlere faydası vardır; şüphesiz ki belâ iner, DUA onu karşılar ve kıyamete kadar çarpışır.”

Evet, bir yandan, **kaderin değişmeyeceği** belirtiliyor; diğer yandan **DUA'nın kaderi, kazayı geri çevireceği** açıklanıyor. Bu iki hususu nasıl birleştirip, nasıl bir sonuç elde edeceğiz?

Bilelim ki...

İnsanların kaderi takdir edilmiştir; her şey gibi... Ne var ki, **DUA** faktörü de bu **KADER** sistemi içinde yer alan

bir faktördür; **DUA** ederseniz, kaderdeki olayı geri çevirebilirsiniz, kazayı reddedebilirsiniz; ancak bu **DUA**'yı yapmak, gene kaderinizin elvermesiyle mümkün... Yani, kaderiniz müsaitse **DUA** edebilirsiniz ve böylece de o gelecek olan olayı geri çevirebilirsiniz.

Kaderinizde kolaylaştırılmışsa **DUA** etmek, size o belâ veya musîbet gelmeden önce **DUA** edersiniz ve o olayın zararından korunmuş olursunuz.

Dolayısıyla ki, **tedbirle takdiri değiştiremezsiniz**; fakat, **takdirde varsa tedbir alır** ve böylece de kazayı geri çevirmiş olursunuz.

Bu hususta **Halife Ömer** (r.a.), bize bir uygulamasıyla son derece önemli bir uyarıda bulunmuştu:

Orduyla Şam'a giden **Halife Ömer** (r.a.) şehre yaklaştığı zaman, veba salgını olduğunu haber alınca orduya geri dönülmesi talimatını verir. Bu durum üzerine, kader kavramını anlayamayan ve işin şeklinde kalanlar şaşırırlar ve sorarlar:

— **Allâh'ın kaderinden mi kaçyorsun yâ Ömer?..**

Kaderin tekniğini anlamış olan **Hazreti Ömer** (r.a.)'ın cevabı hepimize bir derstir:

— **Allâh'ın kazasından Allâh'ın kaderine kaçıyorum!..**

İşte yukarıda anlatılan cevap, bu **kader** konusunun “püf” noktasıdır.

Kader mutlak ve kesindir!..

İnsan ise, kendisinden meydana gelenlerin neticesini görecektir!..

“...İNSAN İÇİN YANLIZCA ÇALIŞMALARININ (kendisinden açığa çıkanların) SONUCU OLUŞACAKTIR!” (53.Necm: 39) âyetini hatırlayalım...

İşte bu sebeptedir ki, siz ne yapabiliyorsanız, elinizden ne geliyorsa onu yapmak zorundasınız... DUA edebiliyorsanız, hemen ediniz! Bir çalışma yapma imkânına sahipseniz, hemen yapınız! Korunmak için elinizden gelen bir şey varsa, hemen tatbik ediniz.

Biliniz ki; yapabildiğiniz, kaderinizin müsaade ettiği ve yaptığınızın sonucunu da mutlaka görürsünüz.

Bu yüzden denilmiştir; “DUA kazayı reddeder”, diye... Yani, o kazanın reddi sizin duanıza bağlıdır!.. O musîbetin size isâbet etmemesi, sizin o hususta dua etmenize bağlıdır. Dolayısıyla, dua edersiniz ve o kaza veya hoşlanmadığınız olay size isâbet etmez; ya da umduğunuz, olmasını istediğiniz olay o duanız vesilesiyle gerçekleşir.

Hazreti Rasûlullâh (s.a.v.) “KEŞKE” demeyi şeytan ameli olarak nitelemiştir. Bunun mânâsını çok düşünmek ve bu hususu iyi anlamak mecburiyetindeyiz... Niçin, “KEŞKE” demek yasaklanmıştır?..

Bilelim ki DUA, kader sistemi içinde yer alan çok önemli bir unsurdur...

DUA edebiliyorsanız, edebildiğiniz kadar DUA ediniz; hepsinin de faydasını, dünya hayatında anlayamayacağınız kadar fazlasıyla göreceksiniz. Zira, Allâh, kulunda ortaya çıkartacağı pek çok özelliği DUA şartına bağlamış; takdir ettiği pek çok şeye DUA’yı vesile kılmıştır. Bu

yüzdendir ki, “**DUA müminin silahı**” olmuştur.

DUA, takdirin tüm güzelliklerinin size ulaşmasına vesile olan en değerli nimettir. Onu elden geldiğince çok ve güçlü olarak kullanan en büyük nimetlere kavuşacak olandır.

Kaderi anlamayan cahil ise, DUA’yı terk eder; tüm mahrumiyet ve çileler de onu bekler!..

Konuyu **Rasûlullâh** Aleyhisselâm’ın şu açıklamasıyla bağlayalım:

“İçinizden her kime DUA KAPISI AÇILMIŞ ise, muhakkak ona rahmet kapıları açılmıştır ve Allâh’tan, kendisinden âfiyet istenilmesinden daha sevimli bir şey istenmemiştir.”

“DUA, inen belâya ve inmeyen belâya karşı faydalıdır. Ey Allâh’ın kulları, DUAYA SIMSIKI SARILINIZ!..”

ZİKİR HAKKINDA

ZİKİR, bize göre, bir insanın dünyada yapabileceği, en yararlı çalışma türüdür.

51

ZİKİR, her ne kadar “Allâh’ı anma” diye tercüme edilirse de, böyle bir ifade son derece yetersizdir.

1. **ZİKİR**, beyinde tekrar edilen kelimenin mânâsı istikametinde, beyin kapasitesini artırır.

2. **ZİKİR**, beyinden üretilen ışımsal enerjinin **RUH’a**, yani bir tür **hologramik ışımsal bedene** yüklenmesini ve böylece ölüm ötesi yaşamda güçlü bir **RUH’a** sahip olunmasını sağlar. (2)

3. **ZİKİR**, tekrar edilen mânâlar istikametinde beyinde anlayış, idrak ve o mânâların hazmedilmesi gibi özellikleri geliştirir.

4. **ZİKİR**, Allâh’a yakîn sağlar.

[2] **ZİKİR** konusunda beynin faaliyetlerini ve sistemini “**İNSAN ve SİRLARI**” isimli kitabımızda bütün detaylarıyla okuyabilirsiniz. **Ahmed HULÛSİ**

5. **ZİKİR**, ilâhî mânâlar ile tahakkuku temin eder.

İşte, birkaçını saydığımız bu özellikler dolayısıyla **Kur’ân-ı Kerîm**’de, “**ZİKİR**” son derece övülen bir çalışma olarak belirtilmiş ve bu konuda **ZİKRE önem vermeyenler şiddetle uyarılmışlardır:**

“**Kim** (dünyevî-dışa dönük şeylerle) **Rahman’ın zikrin-den** (Allâh Esmâ’sının hakikati olduğunu hatırlayarak bunun gereğini yaşamaktan) **âmâ** (kör) **olursa, ona bir şeytan** (vehim, kendini yalnızca beden kabulü ve beden zevkleri için yaşama fikri) **takdir ederiz; bu** (kabulleniş), **onun** (yeni) **kişiliği olur! Muhakkak ki bunlar onları** (hakikate erme) **yolundan alıkoyarlar da, onlar hâlâ kendilerinin doğru yolda olduklarını zannederler!”** (43.Zuhruf: 36-37)

“**Şeytan** (yalnızca beden olma fikri) **onlara yerleşti de, onlara Allâh ’ın zikrini** (hatırlatılan hakikatlerini, bedeni terk edip Allâh Esmâ’sıyla var olmuş yapılarıyla {şuur} sonsuza dek yaşayacaklarını) **unutturdu! İşte onlar Hizbüş Şeytan’dır** (şeytanî fikir yandaşları - kendini yalnızca beden sananlar)... **Dikkat edin, muhakkak ki Hizbüş Şeytan** (kendini yalnızca beden sananlar) **hüsrana uğrayanların ta kendileridir!”** (58.Mücâdele: 19)

“**Ey iman edenler! Allâh ’ı çok zikredin!”** (33.Ahzâb: 41)

“**Kim zikrimden** (hatırlattığım hakikatinden) **yüz çevirir ise, muhakkak ki onun için** (beden-bilinç kayıtlarıyla) **çok sınırlı yaşam alanı vardır ve onu kıyamet sürecinde kör olarak haşrederiz.**” (20.Tâhâ: 124)

“**O hâlde beni zikredin** (anın-düşünün) **ki sizi zikreyim...**” (2.Bakara: 152)

“**Kullarım sana BEN’den sorarlarsa, şüphesiz ki ben Karf’im** (anlayış sınırı kadar yakın!)-(“Şahdamarından yakınım” âyetini hatırlayalım)... **Yönelip isteyene** (dua) **icabet ederim...**” (2.Bakara: 186)

“**... Elbette ki Allâh zikri** (hatırlanışı) **Ekber’dir** (Ekberiyeti hissettirir)!..” (29.Ankebût: 45)

ZİKİR’in insana ne kadar büyük yararları olduğuna bakın Hazreti Rasûl Aleyhisselâm nasıl işaret ediyor... İşte “**Allâh katında çalışmaların en sevimsisi hangisidir?**” sorusuna cevabı: “**Dilin, Allâh’ı zikretmeye devam ettiği halde ölmendir!**”

“Size çalışmalarınızın en hayırlısını, Allâh indinde en temiz olanını, derecelerinizi en fazla yükseltenini ve sizin için altın ve gümüş infak etmekten, düşmanlarınızla savaş meydanında karşılaşıp boyun vurmanızdan ve onların sizin boyunlarınızı Allâh yolunda vurmalarından daha hayırlı bir çalışmadan haber vereyim mi?

İşte o Allâh’ı ZİKRETMEKTİR.”

“Allâh’ın azabından, Allâh’ı ZİKRETMEKTEN daha fazla hiçbir şey kurtaramaz.”

“Allâh katında kıyamet gününde kulların hangisinin derecesi daha faziletlidir?” sorusuna şu cevabı verdi:

— Allâh’ı çok ZİKREDENLER...

Soruldu ki, “Ya Allâh yolunda cihâd eden gazininki?..”

Buyuruldu:

— Kâfirler ve müşrikler içerisinde kılıcı ile kırılıncaya kadar ve kana bulanıncaya kadar savaşsa da, şüphesiz ki, Allâh’ı çok zikredenlerin derecesi, ondan daha faziletli olur.

“...Kul, şeytandan ANCAK, Allâh’ı ZİKRETMEKLE korunur!”

“Sahip olduklarınızın en faziletlisi, Allâh’ı zikreden dil, şükreden kalp, imanında yardımcı olan eştir.”

“Allâh’ı ZİKREDEN ile etmeyenin benzeri, diri ile ölü gibidir!..”

“Allâh’ı o kadar çok zikredin ki insanlar size, deli mi bu desin!..”

“Münafıkların size ‘gösteriş için yapıyorsunuz’ diyecekleri kadar çok Allâh’ı zikrediniz...”

“Müferridûn geçti!.. Buyruğuna soruldu, kimdir müferridûn diye...”

“Allâh’ı çokça zikretmeye düşkün olanlardır. Zikir, onların ağırlıklarını hafifletir. Böylece kıyamet günü de hafif olarak gelirler.”

“ŞEYTAN, ağzını âdemoğlunun kalbine koymuştur. O Allâh’ı zikrettikçe şeytan çekilir... Gaflete düşüp zikri

bırakınca kalbini yutar!..” Bu hâdis-i şerîf teşbih yani benzetme yollu bir anlatımdır... Kişi Allâh’ı zikrettikçe, cinler ondan uzak dururlar ve ona vesvese vererek düşüncelerini bulandıramazlar; ama zikir terk edilince, cinler onun beynini istedikleri gibi etkileyerek hüküm altına alır, mânâsındadır.

“Allâh’ın bir kula verdiği en faziletli şey, ona ZİKRİNİ ilham etmesidir.”

“Hiçbir sadaka Allâh’ı zikretmekten daha faziletli değildir.”

56

“Cennetlikler hiçbir şeye üzülmezler, dünyada iken ZİKİRSİZ geçen anları hariç!”

“Kim Allâh’ı çok zikretmezse imandan uzaklaşır.”

“İnsan, üzerinden geçip de, içinde Allâh’ı zikretmediği her an dolayısıyla kıyamette büyük pişmanlık duyar.”

“Herhangi bir topluluk, bir mecliste toplanır, Allâh’ı zikretmeden dağılırlarsa, bu meclis kıyamet gününde kendileri için bir pişmanlık olur!”

“Kim Allâh’ı çok ZİKREDERSE, münâfıklıktan uzak olur!..”

İşte bunlar gibi daha pek çok **Rasûlullâh** Aleyhisselâm hadîs-î şerîfi bize **ZİKİR** konusunda büyük uyarıda bulunmaktadır.

ZİKİR NİÇİN ÇOK ÖNEMLİ?

“**İNSAN ve SİRLARI**” isimli kitabımızda tafsilâtlı olarak bunları yazmamıza rağmen, önemi dolayısıyla burada da **ZİKİRİN** zorunluluğu üzerinde durmak istiyorum.

Kesin olarak bilinmelidir ki; **DİN** tamamıyla, bilimsel gerçekler üzerine oturtulmuş, günün şartları içindeki sembolik anlatımdır.

İslâm Dininde, **-sadece Kur’ân-ı Kerîm ve Hadîs-î Şerîfler-** mevcut olan bütün hükümler, insanın gerek bugünü ve gerekse ölüm ötesi yaşamı için zorunlu olarak ihtiyaç duyacağı şeyleri temin gayesiyle gelmiştir. Ayrıca, insanın bu önerilere uyması, onun gelecekte kendisine zarar verici birçok şeyden korunmasına da vesile olacaktır.

İnsanın yaşamı ise, bilindiği üzere **BEYİN** ile düzenle-

nir. İnsan'da ortaya çıkan her şey, **BEYİN** aracılığıyla. Ölüm ötesi yaşam bedeni olan **RUH** dahi beyin tarafından bilinçle “**yüklenir!**”

Allâh'ın isimlerinin işaret ettiği mânâlar, insan beyninde açığa çıkar. İnsan şuûru, Allâh'ı, ancak beyin kapasitesi kadar tanıyıp bilinçle “**yakîn**” elde eder.

İşte böyle olunca, **ZİKİR** olayının önemini kavrayabilmek için, önce beyin çalışma sistemini kavramak, sonra da zikir hâlinde beyinde nasıl bir işlem oluştuğunu idrak etmek zorunda kalırız.

Milyarlarca hücreden oluşan **beyin**, esas itibarıyla **biyoelektrik enerji üretip, bunu ışınsal enerjiye çeviren** ve kendisinde oluşan mânâları, bir yandan **RUH dediğimiz yapıya yükleyen** ve diğer yandan da **dışarıya yayan bir organik cihazdır**.

Genelde, doğuştan alınan ilk tesirlerle yüzde beş, yüzde on kapasiteyle çalışan beyin, aldığı çeşitli etkilerin de aracılığıyla, sıradan bir yaşam türü geçirir, bildiğimiz herkes gibi...

Oysa beyindeki bu kapasitenin arttırılması mümkündür! (1)

[1] Zikrin önemi, bizim bu konuda yaptığımız açıklamalardan on sene sonra bilim dünyasında ilk defa olarak tespit edilmiştir. Aşağıda okuyacağınız metinler bu söylediklerimizin ispatıdır.

NOKTA 6 Mart 1994 tarih 11. Sayı'sında; “*Bati, zikri geç keşfetti!*” başlığı altında;

John Horgan'ın Bilim dergisinin (Scientific American) Ocak 1994 sayısında yayımlanan “Dağınık İşlevler” makalesinde savunduğu görüşlerin, ilk kez 1986 yılında Ahmed Hulûsi tarafından yazıldığını

biliyor muydunuz?

Bilimsel konularda aşağılık kompleksimizi yenmek zaman alacak. İçimizden birinin yıllar önce savunduğu görüşleri dikkate almaktansa, o görüşlerin benzerlerinin dışarıda da kabul edilmeye başlanmasını bekleriz. Bazen de, aşağıda anlatacağımız, Ahmed Hulüsi örneğinde olduğu gibi şaşırtıcı tesadüflerle karşılaşabiliriz. Bilim Dergisi'nde yayımlanan "Dağınık İşlevler" adlı yazıda John Horgan, "Beyinde entegrasyonu sağlayan beyin üstü bir yapı var mı?" sorusuna yanıt arıyor ve 1993 yılında yapılan deneylerden yola çıkarak çeşitli tezler öne sürüyor. Ahmed Hulüsi ise, 1986 yılında yayımladığı "**Din ve Bilim Işığında İnsan ve Sırları**", "**Dua ve Zikir**" adlı kitaplarında bu soruların yanıtını çok daha önceden veriyor.

Sözü edilen makalede, John Horgan şu deneye yer veriyor: Deneyde gönüllülere isimler içeren bir liste veriliyor ve kendilerinden bu isimleri yüksek sesle okumaları ve her isimle ilişkili bir yüklem söylemeleri isteniyor. Örneğin, "köpek" sözcüğü okununca "havlamak" gibi bir yüklem söylenmesi gerekiyor. Bu deneyde, beynin pek çok farklı bölgedeki nöron aktivitesinde artış gözleniyor. Fakat aynı isimleri içeren listenin sürekli olarak tekrarlanması, nöron aktivitesinin değişik bölgelere kaymasına yol açıyor. Gönüllülere yeni bir isim listesi verildiğinde ise nöron aktivitesinin arttığı ve ilk bölgelere döndüğü görülüyor.

Ahmed Hulüsi, 1986'da yayımlanan "**İnsan ve Sırları**" kitabının, "Dünyadaki En Önemli Çalışma Zikir" adlı bölümünde bu konuyla ilgili şunları söylüyor: "Yaklaşık 14 milyar hücreden oluşan insan beyninin ancak cüzi bir kısmı doğum sırasında aldığı ışınlarla faaliyete girer; bundan sonra da yeni tesirlerle yeni açılımlara kavuşması imkânsızdır. Beyin, doğum anından sonra dışarıdan gelen ışın etkileriyle yeni hücre gruplarını devreye sokamaz. Ancak beyindeki devreye girmemiş kapasite ilebebet atıl durmak için varedilmiş demek değildir bu.

"Allâh ismini dilinizle söylediğinizi kabul edelim... 'Allâh' kelimesinin beyinde hatırlanması demek, bu kelimenin mânâsını oluşturan hücre grupları arasında bir biyoelektriğin akışı demektir... Esasen beyindeki tüm fonksiyonlar, beyin hücreleri arasındaki biyoelektrik faaliyetten başka bir şey değildir!.. Her mânâya göre beyindeki değişik hücre grupları arasında bir biyoelektrik akışı söz konusudur... Bu akış neticesinde devreye giren hücre grubuna göre ortaya sayısız mânâlar çıkmaktadır..."

Bellegin işlevi, John Horgan, "Dağınık İşlevler" makalesinde aynı konuyu şöyle açıklıyor: "Bu deney beynin bir bölgesinin sözcük türetmeyi gerektiren kısa süreli bellek görevi gördüğünü, ama iş otomatikleştikten sonra beynin başka bir bölümünün bu görevi devraldığını gösteriyor. Diğer bir deyişle, bellek yalnızca içeriğine göre değil, aynı zamanda işlevine göre de bölümlere ayrılıyor."

◆ DUA VE ZİKİR

Ahmed Hulûsî'nin, yine “İnsan ve Sırları” adlı kitabındaki yanıtı ise şöyle: “Zikir yaptığınız zaman -yani Allâh'a ait olarak bilinen bir mânâyı tekrar ettiğiniz zaman- beyinde ilgili hücre grubunda bir biyoelektrik akım meydana geliyor ve bu, bir tür enerji şeklinde, manyetik bedene yükleniyor! Aynı zamanda siz bu mânâyı tekrara devam ederseniz -yani, bu kelimeyi tekrara devam ederseniz-, bu defa tekrarlanan kelimenin tekrarından oluşan biyoelektrik, daha da güçlenerek yeni hücre birimlerini devreye sokuyor ve bir kapasite genişlemesi söz konusu oluyor.”

Sonuç olarak, zikrin bilimsel açıklamasının elimizdeki iki yorumu var. İlki, 1986 yılında, tam yirmi üç yıl önce Ahmed Hulûsî, diğeri ise bu açıklamadan tam sekiz yıl sonra 1994 yılında, dünyaca ünlü bir bilim dergisinin Türkçe sayısında, John Horgan adlı bir Batılı tarafından yapılmış. Batılının dediklerine dört elle sarılmadan önce, Ahmed Hulûsî'yi bir kez daha okumakta yarar var.

BİLİM DERGİSİ Ocak 1994 Sayısı, Sayfa 12'de; “*Dağınk İşlevler*”

Beyinde entegrasyonu sağlayan beyin-üstü bir yapı mı var?

Modern nöroloji bilimlerinde tanımlanan haliyle beyin, uzmanlaşmanın neredeyse saçmalık noktasına vardırıldığı bir hastaneye benzer. Örneğin beyin dil ile ilgili bölümünde, bazı nöronlar (sinir hücreleri), yalnızca özel isimleri, bazı nöronlar ise yalnızca düzeniz fiilleri kavramaya yönelik çalışırlar. Görme ile ilgili bölümünde, sinir hücrelerinin bir bölümü turuncu kırmızı renklere, bir bölümü güçlü kontrastlı diyagonal çizgilere, bir kısmı ise soldan sağa hızlı hareketlere yönelik çalışırlar. Şimdi sorulması gereken soru, beyinin değişik bölgelerinin sahip olduğu bu son derece özelleşmiş işlevlerin, nasıl yeniden bir araya getirilerek, düşünce ve algılamanın bileşimi olan akli oluşturduğudur.

Bağlantı problemi (binding problem) olarak da bilinen bu bulmaca, yapılan deneylerin, beyin daha da özelleşmiş bölmelerini ortaya çıkarmasıyla daha da zorlaşmış bulunuyor.

Bazı kuramcılar algılamanın değişik öğelerinin “birleştirici bölgeler” (convergent zones) adlı verilen yerlerde bir araya geldiği düşüncesini ortaya attılar. Bu bölgelerin en belirgin adayları, birçok konuya hemen yönelebilen “kısa süreli” (short-term) ya da “çalışan” (working) bellek alanlarıdır. Birinde elektrotlarla monitorize edilen maymunların, diğesinde ise PET (positron emission tomography) ile taranan insanların deneklik etmiş olduğu, 1993 yılında yapılan iki deneyde “çalışan bellek”te oldukça özelleşmiş bölgeler bulunduğu görülmüştür. Yale Üniversitesi Tip Fakültesi'nden Fraser A.W. Wilson, Séamas P.Ó Scalaidhe

ve Patricia S. Goldman-Rakic tarafından yapılan deneylerde görevliler, maymunları "çalışan belleğin" kullanılmasını gerektiren iki işi başarmaları için eğitiyorlar. Bu işlerden biri maymunların gözlerini bir ekranın ortasındaki sabit bir noktaya dikmeleri. Bu sırada ekranın başka bir yerinde yanıp sönen bir kare de, maymunun görüş alanı içinde yer alıyor. Karenin kaybolmasından birkaç saniye sonra maymun, bakışlarını karenin bulunmuş olduğu noktaya yönlendiriyor.

Diğer iş, görüntünün konumundan çok niteliği ile ilgili bilginin akılda tutulmasını gerektiriyor. Araştırmacılar ekran merkezinde yanıp sönen bir görüntü oluşturuyorlar. Her maymun, görüntü kayboluncaya kadar beklemek ve gözlenen şekle bağlı olarak gözlerini sağa ya da sola çevirmek için eğitiliyor. Elektrotlarla, maymun beyninin pre-frontal korteks sinir hücreleri ekranda görülüyor. Per-frontal korteks adlı bölgesindeki nöronların aktiviteleri, elektrotlarla ekrana yansıtılıyor.

Her testte sadece bir nöron grubu harekete geçiyor. Konumla ilgili "nerede" testi, pre-frontal korteksin bir bölgesindeki nöronları aktive ederken, şeklin içeriği ile ilgili olan "ne" testi diğerine komşu ama ayrı bir bölgedeki nöronları harekete geçiriyor. Goldman-Rakic, pre-frontal korteksin şimdiye değin hep bilginin yönlendirildiği ve planlama, düşünme, anlama ve istem için sentez edildiği yer olarak düşünüldüğünü belirterek, bu alanın en azından duyuşal ve motor bölgeler kadar bölümlenmiş olduğunu gösterdiklerini söylüyor.

63

Geçen yıl içinde, Washington Üniversitesi'ndeki araştırmacılar tarafından ortaya koyulan tamamlayıcı bulgular, insanlar üzerinde PET ile yapılan çalışmalardan kaynaklanıyor. Deneyde gönüllülere, isimler içeren bir liste veriliyor ve kendilerinden bu isimleri yüksek sesle okumaları ve her isimle ilişkili bir yüklem söylemeleri isteniyor. Örneğin, "köpek" sözcüğü okununca "havlamak" gibi bir yüklem söylenmesi gerekiyor.

Bu deneyde pre-frontal ve cingulate korteks de dahil olmak üzere, beynin pek çok farklı bölgesindeki nöron aktivitesinde artış gözleniyor. Fakat aynı isimleri içeren listenin sürekli olarak tekrarlanması nöron aktivitesinin değişik bölgelere kaymasına yol açıyor. Gönüllülere yeni bir isim listesi verildiğinde ise, nöron aktivitesinin arttığı ve ilk bölgelere döndüğü görülüyor.

Bu deney, beynin bir bölgesinin sözcük türetmeyi gerektiren kısa süreli bellek görevi gördüğünü, ama iş otomatikleştikten sonra beynin başka bir bölümünün bu görevi devraldığını gösteriyor. Diğer bir deyişle, bellek yalnızca içeriğine göre değil, aynı zamanda işlevine göre bu bölümlere ayrılıyor. Washington Üniversitesi'nden Steven E. Petersen, bu sonuçları Goldman-Rakic'in düşünceleriyle uyum içerisinde

olduğunu söylüyor.

Peki nasıl oluyor da beyindeki bu özelleşmiş alanlar birbirleriyle büyük bir uyum içerisinde çalışabiliyorlar? Aktiviteler tek bir merkezden mi, yoksa beyne yayılmış olan bir çeşit entegrasyon ağı tarafından mı koordine ediliyor? Petersen, algılama, bellek ve istemin entegre edildiği bir tek lokalize alan ya da lokalize olmuş birkaç alan bulunduğu düşüncesini savunuyor. Goldman-Rakic'in görüşleri ise, farklı fakat eşdeğer bölgelerin birbirleri ile bağlantı ve ilişki içerisinde bulunduğu, hiyerarşik olmayan bir modele daha yakın. San Diego'daki California Üniversitesi'nde bellekle ilgili araştırmalar yapan Larry R. Squire, "bağlantı problemi"nin çözümünün uzun yıllar atabileceğini, bağlantı mekanizmasının ne olduğu konusunda gerçek bir ipucunun bulunmadığını düşünüyor. Ama öte yandan hızla gelişen teknolojinin son ürünlerinden biri olan mikroelektrotlar, vücuda zarar vermeyen görüntüleme teknikleri (örneğin PET ve Magnetik Rezonans ile Görüntüleme gibi) ve bilgisayarlar sayesinde, bu sorunların yakın bir gelecekte yanıtlanacağından ve deneysel bilgilerle yeni modeller oluşturulabileceğinden umutlu Squire'ın da dediği gibi: "Bu teknolojik destek olmadan artık hiçbir şey yapılamaz."

John Horgan

64

Kısa ömürlü radyoaktif maddelerin kan dolaşımına verilmesiyle nöron aktivitesinin dolaylı olarak ölçülmesi.

Yukarıdaki yazı SCIENTIFIC AMERICAN Dergisi'nin Ocak 1994 sayısının tercümesidir.

Normalde çok küçük bir yüzde ile çalışıp geri kalan miktarı kullanılmaz bir halde bekleyen beynin, bu boş duran kapasitesinin devreye sokulması yolu **ZİKİR**'den geçer.

ZİKİR ile beynin belli bir bölgesindeki hücre grupları arasında üretilen biyoelektrik enerji, zikrin devamı hâlinde, bu bölgeden taşarak, görevsiz bekleyen yan hücrelere yayılır ve onları da mevcut kapasiteye ilave ederek devreye sokar.

ZİKİR konusu ne ise, o anlamda bir frekans yayarak bu

hücreleri devreye alan beyinde, elbette ki o istikamette de faaliyet gelişir...

İleride de daha detaylı izah edeceğimiz üzere, mesela Allâh'ın **İRÂDE** sıfatının ismi olan "**MÛRÎD**" ismi zikredildiğinde, kişinin beyninde boş duran hücreler, bu ismin frekansında titreşimle programlanarak devreye girdiği için, bir süre sonra o kişide **İRÂDE** gücünün arttığı ve eskiden başaramadığı bir çok şeyi başardığı görülür. Ancak hemen burada kesinlikle idrak edilmesi zorunlu bir husus da vardır ki, o da şudur:

Herkesin beyin yapısının kendine has bir orijinalitesi vardır ve bu tür "**Esmâ**" yani Allâh'ın isimlerine dayalı zikir türünde, mutlaka bu işin ehlerinden bilgi alma zorunluluğu vardır!.. Kendi aklına geldiği gibi **ZİKİR** yapmak, farkında olmadan **CİNLERİN İLHAMIYLA ZİKİR** yolunu açar ki; kişinin bilinçsizce kendini cinlere teslim etmesine sebep olabilir... Nitekim, bu yüzden bazı evliyauullâh, "**Yetiştiricisi olmayanın yetiştiricisi şeytan olur**" demişlerdir.

Evet, esas itibarıyla ham, yani programlanmamış olan beyin hücrelerini, **ZİKİR** yoluyla, erişilmek istenen gaye istikametinde programlayarak eskisinden çok daha güçlü çalışan bir beyne sahip olunabilir.

Şimdi, bu satırları okuyan bazı **ZİKİR İNKÂRCILARI**, hemen şu soruyu soracaklardır: Madem ki **ZİKİR** bu derece beyni geliştiriyor da, niçin İslâm âlemi devamlı zikir yapmasına rağmen, üstün bir beyin çıkartamıyor ve

◆ DUA VE ZİKİR

bütün gelişmeler batıdan, gayrimüslimlerden geliyor?

Bu sorunun cevabı son derece basittir... Ancak, işin tekniğini bilen bir kişi için!

Allâhû Teâlâ'nın lütfu ve Hazreti **Rasûlullâh** (s.a.v.)'in inayetiyle, bize keşf yollu açılan **ZİKİR** sırrına binâen, konunun tekniğini izah etmek suretiyle size bu sorunun cevabını verelim...

9

ÖZEL VE GENEL ZİKİRLER

ZİKİR birkaç çeşittir ve öncelikle ikiye ayrılır:

1. Genel zikir
2. Özel zikir

67

GENEL ZİKİR de kendi içinde ikiye ayrılır:

- A. Ruhaniyet zikri
- B. Özel gayeye yönelik zikir

Aynı şekilde **ÖZEL ZİKİR** de ikiye ayrılır:

- a- Özel gayeye yönelik zikirler
- b- Kişiye özel zikirler

Demiştik ki, belirli kelimelerin veya kelime gruplarının beyinde tekrarının adıdır **ZİKİR**...

Yapılan her zikirde, ne kelime olursa olsun, beyinde belirli bir frekansta dalga boyu üretilerek, beynin görev dışı olan hücreleri, o frekansla programlanır.

Şayet CİNNÎ ilhamla gelmiş bir kelime ya da **Budistlerin** meşhur “om” kelimesi gibi bir zikir yapılırsa; kişinin beyninde o istikamette bir gelişme sağlanır ve **insan farkında olmadan CİNLER ile rezonansa girerek** bir takım ilhamlar almaya başlar ve bunun sonunda, verilen ilhamlara göre, kendini, **UZAYLI, EVLİYA, MEHDİ NEBİ** veya **ALLÂH** olarak görüp; çeşitli mantıksal bütünlükten uzak fikirler içinde heba eder...

Buna karşılık bir de **İslâmî** kaynaklarca öğretilen **GENEL ZİKİRLER** vardır ki; bunlar tamamıyla, kişinin **RUH** gücünün artmasına ve **RABBİNE** yaklaşmasına vesile olur...

Bu **GENEL ZİKİRLER**'e hemen bir iki misal verelim...

“Subhanallâhi ve bihamdihi”

“Subhanallâhi velhamdulillâhi velâ ilâhe illallâhu vallâhu ekber”

“Lâ ilâhe illallâhu vahdehû lâ şerike leh”

“Lâ ilâhe illallâhul melîkül hakkul mubin”

“Subbûhun Kuddûsun Rabbul melâiketi ver Ruh”

Bir de **GENEL ZİKİR** sınıflaması içinde yer alan “Özel gayeye yönelik” zikirler vardır; ilim talebine yöne-

lik, kusurunu itirafa ve bağışlanmaya yönelik zikirler gibi... Hemen bunlara da örnek verelim:

“Rabbî zidniy ilma”

“Lâ ilâhe illâ ente subhaneke inniy küntü minez zâlimîyn”

“Rabbic’alniy mukıymes selâti ve min zürriyyetiy”

ÖZEL ZİKİR, esas olarak kişinin durumunu çeşitli yönlerde geliştirmeyi hedef alan, özel gayeler istikametinde gelişmeyi amaç edinen zikirlerdir.

ÖZEL ZİKİRLER, esas itibarıyla kişinin beyin programına, yani kendine has özellikleri, karakteristiği, kişisel arzu ve hedeflerine göre düzenlenen zikir formülleridir... Bu zikir terkipleri, belirli âyet ve hadislerle dayanan dualar ile, o kişide kısa sürede gelişme sağlayacak, ilâhî isimler gruplarından oluşur...

Tarikatlarda verilen zikir formülleri günümüzde genellikle hep **GENEL ZİKİR** kapsamında olduğu için gelişme sürecini de otuz-kırk yıl gibi çok uzun zaman dilimlerine yaymaktadır.

Oysa, bu **özel zikir** formüllerini deneyenler, kendilerinde bir-iki sene gibi çok kısa süreler içinde büyük gelişmeler hissetmektedirler.

ÖZEL ZİKİRİN, **özel gayeye yönelik** bölümünde yer alan bazı zikirlere misal vermek gerekirse, bu konuda şunları örnek olarak söyleyebiliriz:

“Allâhumme inniy es’eluke hubbeke”

“Allâhumme elhimniy rüşdiy”

“Kuddûs-üt tâhiru min külli sîn”

ÖZEL ZİKİR bölümündeki (b) şıkkında yer alan kişiye özel zikirler ise...

MÜRÎD

KUDDÛS

FETTAH

HAKÎM

MÛMİN

RAHMAN

RAHÎM

BÂSİT

VEDÛD

CÂMÎ

RÂFÎ

Ve daha bunlar gibi Allâh’ın değişik isimlerinden oluşur. Bunlar kişinin beyin programının ihtiyaç gösterdiği bir biçimde; kişiye özel sayılar ile formüle edilerek çekilir ve kişi üzerindeki etkileri kısa sürede açığa çıkar.

Ancak, burada hemen şunu ilave edelim; bu **ZİKİR** çalışması içinde, zikirle açılan ek kapasitenin değerlendirilmesi sırasında yoğun olarak **İLİME** ağırlık verilmesi ve artan kapasitenin **İLİM** ile değerlendirilmesi şarttır. Aksi halde bu kapasitenin **cinnî ilhamlar** istikametinde programlanması söz konusu olabilir ki; bu da hiç iyi olmaz...

Ayrıca bu tür zikirler sırasında kitabın girişinde yer

alan **CİNLERE KARŞI KURÂN'DA ÖĞRETİLEN KORUNMA DUASININ** yapılması son derece yararlı olur.

İşte kısaca bu ön bilgiyi verdikten sonra, az önce sorulan sorunun cevabını hemen açıklayalım...

İslâm camiasında genellikle **RUHANİYETİ arttırıcı zikirlerle** devam edildiği için; maneviyatı son derece güçlü sayısız insan yetişmesine karşın; dünya ilimlerine dönük beyinler çok az çıkmıştır! Şayet beyin sistemli bir şekilde dünya bilimlerine yönelik bir biçimde zikir ile takviye edilseydi, elbette ki o yönde gelişmiş üst düzey beyinler de çıkardı...

71

Ne var ki, **“yarın zorunlu olarak terk edeceğin şeye, bugün sahip çıkarak, kendini, o şeyi terk etmekten ileri gelen azaptan koru”** düşüncesinde olan **İslâm** camiası, dünyaya fazla bir değer vermemiş ve o yolda kendini fazla yormamıştır.

Önce anlaşılması son derece kolay olan şu misali verelim...

Size son derece kıymetli mücevherle dolu bir kasa veriyorlar ve diyorlar ki:

— **Şayet anahtarımı elde edersen, bu kasayı açabilirsin, içindeki her şey senin olabilir...**

Soruyorsunuz, peki anahtar nedir, nasıl açabilirim?
Cevap:

— **Anahtar, ucu özel bir şekillendirmeye tabi tutulmuş demirdir... Elde etmek için de şu kadar pahasını ödemek zorundasın...**

Diyorsun ki “Kasa nasıl olsa bende! O kadar paha ödeyeceğime, alırım bir demir, alırım bir eğe; çenterim demiri olur anahtar!”

Ama ne çare ki, bir ömür boyu demir çentseniz, o kasanın özel kilit şifresine uygun anahtarın bir benzerini yapamazsınız... Ve bu yüzden de kasanızı açıp içindeki çok kıymetli mücevherlere kavuşamazsınız... Tâ ki, pahasını ödeyip özel şifresi için yapılmış anahtarı elde edene kadar... Unutmayalım ki her kilit ancak şifresine uygun anahtar ile açılır.

72

İşte bu misalde olduğu üzere, her beynin kendine özel bir formüle ihtiyacı vardır ki, çok kısa sürelerde büyük gelişmeler elde etsin... Ama bunun için de elbette, bu konudan anlayan, bu konu hakkında bilgi sahibi kişiyi bulmak zorunluluğu mevcuttur.

Bu devirde böylesine ehil kişiyi bulmanın çok zor olduğunu düşünerek bu kitapta, bize ihsan olunan ilim ölçüsünde, elden geldiğince çeşitli zikir formüllerinden söz edeceğiz... Ki bunlar **bizâtihi tecrübelerimize** göre son derece yararlı olmuşlardır...

Dileyen bu zikir formüllerini bir süre kendi üzerinde dener, fayda görürse devam eder, fayda bulmazsa da genel zikirlerle ruhaniyetini geliştirme yolunda çalışmalarına devam eder.

10

ÇOK ZİKREDEN DELİ Mİ OLUR?

73

ZİKİR konusunda halkımızın çok korktuğu bir husus vardır; Elbette bunda en büyük faktör de “**menfi şartlandırma**”dır...

“Çok **tespih çekme, deli olursun!..**” türünden, kasıtlı ya da kasıtsız söylentilerin kesinlikle belli olan bir yönü vardır ki -o da “**BİLİNÇSİZLİK**” olan ters şartlandırmadır-insanları **ZİKİR** konusunda son derece **ürküt müştür**.

Kur’ân-ı Kerîm her halûkârda, ayakta, otururken, yan yatarken **sürekli zikir** yapılmasını tavsiye ederken; maalesef bu bilinçsiz çevreler insanları ellerinden geldiğince **zikirden** uzak tutmaya çalışmaktadırlar...

“**Onlar** (derinliğine düşünen akıl sahipleri) **ayakta,**

otururken ya da yanları üzere uzanmışken Allâh'ı anıp (düşünüp), **semâların ve arzın yaratılışını** (günün getirisi ölçüsünde evren ve uzay bilgisini) **tefekkür edip;** **'Rabbimiz, bunları boş yere yaratmadın! Subhan'sın** (yersiz ve anlamsız bir şey yaratmaktan münezzehtir, her an yeni bir şey yaratma hâlinde olansın)! (Açığa çıkardıklarının değerlendirmemenin getireceği pişmanlıktan) **yanmadan bizi koru'** (derler)." (3.Âl-i İmrân: 191)

Evet, insan daima üç hâlden birindedir... Ya ayaktadır, ya oturuyordur, veyahut da yatmaktadır... İşte, yukarıdaki âyet, her üç halûkârda da zikredilmesi gerektiğini bize açık seçik vurgulamaktadır.

Öyleyse bize düşen, elden geldiğince, **zikir** yapmaktır!.. Nerede olursak olalım, ister abdestli, ister abdestsiz, olabildiğince **zikir** yapmak suretiyle beynimizi geliştirelim, **Allâh'a yakîn** elde edelim.

Bizim, nice içki içen ve hatta alkolik olan kişiye zikir tavsiyemiz vardır ki, bunlar meyhanede içki içerken zikre başlamışlardır... Bir elinde içki kadehi, diğer elinde tespihle işe başlayan bu kişiler; **zikrin** beyinde yaptığı yeni açılımların sonucu kendilerinde meydana gelen idrakla bir süre sonra içkiyi bırakmışlar, ve daha sonra da kendi içlerinden gelen bir şekilde, hiçbir dış baskı olmaksızın beş vakit namaz kılıp, Hac'ca gitmişlerdir.

Diyorum ki, **ZİKİR** insan için en güzel geleceklerin

yegâne anahtarıdır; çünkü beyin kapasitesini geliştirmeye yönelik yegâne ve en güçlü çalışmadır. “Ya çok tespih çekip de deli olanlar?” diyeceksiniz...

Şunu kesinlikle ifade edeyim ki, çok tespih çekmek yüzünden hiçbir normal insan deli olmaz!

Ama şurası kesindir ki, çevresinde normal gibi tanınan oysa gerçekte **şizoid** ya da **megaloman** olan pek çok insan vardır!.. Bunların bu hasta durumları genellikle otuzbeş-kırk yaşlarından sonra bazen de daha ileri yaşlarda ortaya çıkar... Hatta bazen de bir vesile olmazsa, hiç ortaya çıkmadan kapalı olarak bu dünyadan geçer giderler...

İşte, bu esasen hasta yapılı olan kişilerden biri bir vesileyle tespih çekmeye başlamış ve daha sonra da yine bir vesileyle hastalığı ortaya çıkmışsa, art niyetli kişiler tarafından bu durum hemen tespih çekmeye ve zikir yapmaya bağlanarak, insanlar dinden ve zikirten soğutulur.

Oysa, normal yapılı, sağlıklı, akıl-mantık bütünlüğüne sahip bir insanda, **zikrin** asla hiçbir zararı yoktur!.. Aksine, bu tür bazı hastalıkları olan kişilerde dahi zikrin bazı faydaları olmakta; onların taşkın halleri zikir yoluyla oldukça kontrol altına alınabilmekte veya çok çok içe kapanık halleri daha dışa açılmaya yönlendirilebilmektedir...

Her ne kadar, düne kadar Türkiye’de tarikatlar yasak idiyse de, basında okuduğumuz ve çevremizden

duyduğumuz kadarıyla, Türkiye’de neredeyse her beldede bir şeyh vardır ve bunların, belki de toplam Türkiye nüfusunun yarısına yakın derviş topluluğu vardır... Yani en azıyla Türkiye’de on milyon zikir yapan insan söz konusudur. Bu sayının yüzde ya da binde ya da on binde kaçı, eskiden normalken, tespih çekmek yüzünden akıl hastası olmuştur?..

Şunu kesin olarak ifade edelim ki; normal, sağlıklı, mantıksal bütünlük içinde yaşayan hiçbir insan, zikir çekmeye başlaması yüzünden deli olmaz, kafayı üşütmez! Şayet, belki on binde bir kişi böyle bir sebepten hasta oldu denirse, “onun geçmişini araştırın” deriz. Ya genetiğinde ya da doğuştan gelen sebeplerle bu hastalığın o kişide mevcut olduğu açık-seçik görülecektir.

11

ZİKİR TENHADA MI YAPILMALIDIR?

77

ZİKİRİN ne olduğunu tam anlamamış kişilerin, zikir yapılırken uyulması zorunlu şart olarak öne sürdükleri bir husus vardır; **zikri** tenhada, kimsenin olmadığı bir yerde, sessizlikte yapacaksınız! Bu son derece yanlış bir zorlamadır ve asla şart değildir.

Tenhada bir yerde, yalnız başına olunan bir yerde, tefekkürle yapılan **zikrin** elbette bir çok faydalı yönleri vardır ve bu asla inkâr edilemez...

Ancak, imkânı olamayan, bu yüzden **zikir** yapamaz, yapmamalıdır gibi bir anlam da çıkarılmamalıdır. Her yerde, her zaman **zikir** yapılabilir demiştik. Nitekim, gerek **Kur’ân-ı Kerîm**’deki “**ayakta, otururken ve yatar-ken**” zikredilmesi gerektiğini bildiren âyet, gerekse de

çarşı pazarda “Lâ ilâhe illAllâhu vahdehu la şerîke leh, lehül mülkü ve lehül hamdu yuhi ve yumitu ve huve hayyun lâ yemûtu ebeden biyed’ihil hayr, ve huve alâ külli şeyin kadîr” zikrinin yapılmasının hadsiz hesapsız ecir getirdiğini anlatan hadîs-î şerîf muvâcehesinde, deriz ki **her yerde her zaman zikir yapılır** ve yapılmalıdır!

Esasen bu çok önemli bir konudur.

Zikir yaparken mutlaka tefekkür şart mıdır? Veya namaz kılarken -ki o da dua ve zikirdir- aklına başka şeyler gelmesi namazı bozar mı? Zikir veya namaz sırasında akla başka şeyler gelirse, okunulan dua ve zikirlerin gene de faydası dokunur mu?..

Kesin olarak söyleyelim ki, zikir yapılırken veya namaz kılarken akla gelen şeyler, yapılan çalışmaya asla zarar vermez.

78

Beyin, aynı anda sayısız konuda ve yönde faaliyet göstermektedir ki, bunların her biri de kendisi ile alâkalı bölümlerce ifa edilmektedir ve hepsi de yerini bulur!

Mesela, yolda yürürken, bir yandan tespih çekip, bir yandan başka şeyler düşünür, bir yandan da çevrenizi seyredersiniz. Bu faaliyetin her biri beyinde ayrı ayrı birimlerde değerlendirilir ve hepsi de yerini bulur... Mesela; evde bir yandan bir şeyler okuyup bir yandan tespih çekersiniz, bir yandan odada konuşulanlar kulağınıza gelir bir yandan da televizyona gözünüz kayabilir. Bunların hepsini de aynı anda yapabilirsiniz. Bu, beyninizin gelişmişlik derecesi ve çok yönlü çalışabilme özelliğiyle alâkalıdır.

Manevî yönü olan kişiler, bütün bunların üstüne, bir de manevî irtibatlar hâlinde olup, onların da hakkını rahatlıkla edâ edebilirler.

Burada mühim olan, beyinde yapılan çalışma ve onun neticesinin otomatik bir biçimde ruha yüklenmesidir. Siz ister farkında olun, ister hiç fark etmeyin, değişmez! Nitekim, misal vermiştik, meyhanede içki içerken, rakı kadehi elde zikre başlayan kişi, devamı sonunda Hacc'a gidecek duruma erişmiştir sekiz ayda! Dolayısıyla, **zikir** için yanlızlığa çekilmek şart değildir.

ZİKİRDE NİÇİN ARAPÇA KELİMELER KULLANILIR?

“**ZİKİR**”den söz edildiği zaman hemen akla takılan ve sorulan bir soru da şudur:

— Niçin biz bu kelimeleri Arapça olarak söyleyelim? Aynı kelimelerin Türkçe karşılığını söylesek olmaz mı? Allâh, sanki Türkçe anlamaz mı ki biz Türkçe okuyamıyoruz?

Elbette, bu sorunun cevabını da vermek böyle bir kitapta, bize düşer! Öyleyse, dilimiz döndüğünce, bunun da izahını yapalım...

Bilelim ki; sesle duyduğumuz bir kelime, yapılan işin en son safhasıdır! Olay beyinde, o anda içten -yani kozmik boyuttan- veya kozmik âleme ait bir varlıktan gelen;

ya da dıştan -yani çevremizde algılamakta olduğumuz herhangi bir varlıktan- gelen bir impulsla yani bir mikrodalga -ışınsal etki- ile başlar.

Bu gelen etki neticesinde, önce beynin biyomanyetiği, sonra biyoelektriği ve daha sonra da biyoşimik yapısı tesir alır... Biyoşimik yapı aldığı tesirle kendisindeki verileri bir araya getirdikten sonra, çıkan neticeyi tekrar biyoelektrik kata dönüştürerek, ilgili sinir sistemini uyarır ve hangi organla ilgili bir durum söz konusu ise olayı ona aktarır. Ve biz, o organdan yansıyan bir eylem olarak, sonucu algılarız!

Yani esas olan, dışta algıladığımız ses-görüntü değil, bir üst boyutta cereyan eden ışınsal yapı-biyoelektrik-biyoşimik üçlü sistemidir!

82

Şayet, beynin bu ana çalışma sistemini kavrayabiliysek, anlayacağız ki; **önemli olan**, kelimenin harf dizilişinden oluşan **lisan değil, kelimeleri meydana getiren frekans-titreşimdir!**

“ÜST MADDE” isimli ses ve video sohbetlerimde izah ettiğim üzere, evren ve içinde her boyutta var olan, tüm varlıklar orijini itibarıyla kuantal kökenli ışınsal varlıklardır. Ve dahi bu ışınsal yapıların her biri, bir anlam taşımaktadır. Ki, bu ışınsal kökenli varlıklar tanımına uygun olarak, salt enerji varlıklar, belli bir anlam taşıyan ve o anlama yönelik görev yapan varlıklar dinde “MELEK” kavramı ile açıklanmıştır. Nitekim, “Melek” kelimesinin aslı “melk”ten gelir ki “güç, kuvvet, enerji”

anlamındadır.

İşte, evrensel mânâda her titreşim-frekans bir anlam taşıdığı gibi, beyne ulaşan her kozmik ışın, frekans dahi bir anlam ihtiva eder biçimde evrende yer almakta ve bu yapılar bizim tarafımızdan “MELEK” adıyla bilinmektedir...

İnsan ise, **KENDİ ÖZ GERÇEĞİNİ, ALLÂH'I TANIMAK** için varedilmiş, yeryüzündeki en geniş kapsamlı birimdir:

İnsanın kendini bu beden sanması, **Kur'ân** tâbiriyle “**aşağuların en aşağısında var olması**”; buna karşılık özünün hükümleriyle yaşaması ise “**cennet hayatı**” diye tanımlanmasına sebep olduğu için, insana tek bir görev düşmektedir: **KENDİNİ ÖZ YAPISINDA TANIMAK!**

83

Bunu da din, “**NEFS'ini bilen RAB'bini bilir**” diye formüllemiştir.

İşte, madde boyutunu asıl sanan beyin, kesitsel algılama araçlarının -beş duyu- kaydından ve onun getirdiği şartlanma blokajından kendini kurtarabildiği takdirde; ışınsal evren gerçeğini fark edip idrak edecek ve o gerçek boyutta, gerçek yerini almak için, gerçek varlığını hissetme arzusu duyacaktır.

Bu arzu, onun ışınsal yapıyla ilintisini güçlendirecek ve neticede fark edecektir ki, kendisinde meydana gelen tüm olaylar, ışınsal anlamların açığa çıkışından başka bir şey değildir.

Yani beyin, ışınsal anlamları, bildiğimiz boyuta trans-

fer eden ve bu arada da, bir yandan bu kavramları bir tür hologramik ışınsal bedene yüklerken, diğer yandan da dışarıya yayan muazzam bir cihazdır.

“**ZİKİR**”, ancak işte bu anlattıklarımızın kavranılmasından sonra anlaşılabilir, idrak edilebilecek bir sebeptir ki, Arapça orijinal kelimelerle yapılan çalışmadır.

Zira, her bir kelime, harf; belli bir frekansın-titreşimin beyinde ses dalgalarına dönüşmüş halidir. Her frekans bir anlam taşıdığına göre; kelimeler, belli anlam taşıyan frekansların, ses dalgalarına dönüşmüş halidir ki; bu da “**zikir kelime ve kavramlarını**” oluşturur.

84

Yani, belirli evrensel anlamlar, kuantal anlamlar, evrende dalga boyları, titreşimler hâlinde mevcut olduğundan; bunların ses frekansına dönüşmüş haline de kelimeler dendiğinden; o anlamların titreşimine en uygun kelimeler Arapça olduğu için, zikir kelimeleri Arapça olmuştur.

Dolayısıyla, siz o kelimeyi değiştirdiğiniz zaman, asla o frekansı tutturamaz ve asla, o istenilen frekansın ihtiva ettiği anlama ulaşamazsınız.

İşte bu sebeptir ki...

Kişi, **Allâh Rasûlü'nün, Kur'ân-ı Kerîm**'in insanlara idrak ettirmek istediği sırlara ermek ve evrensel gerçeklere vâkıf olmak istiyorsa, zikir kelimelerini geldiği gibi, yani Arapça orijinalinde olduğu gibi, tekrarlamak mecburiyetindedir.

Ve en az hayatında bir kere, **kesinlikle, Kur'ân-ı Kerîm'i Arapça orijinal kelimeleriyle beyinde tekrar etmek ve bunu RUHUNA yani bir tür hologramik ışınsal bedenine yüklemek zorundadır!** Ki, ölüm ötesi yaşamında sonsuza dek kendisinde bulunan bu bilgi kaynağından yararlanabilsin!

Ayrıca, bu kelimelerin Arapça olarak orijinaline uygun biçimde tekrar edilmesi zorunluluğunun bir diğer sebebi de şudur: Bu Arapça kelimeleri, eğer, Türkçe'ye çevirmeye kalkarsanız, bazen bir sayfa, bazen daha fazla yazmak zorunda kalırsınız; o anlamı verebilmek, o mânâyı kavrayabilmek için. Oysa, bunu tek kelime olarak tekrar imkânı mevcutken!..

Bilmem anlatabildim mi, **“ZİKİR”**in neden daima geldiği orijinal lisanıyla yapılması gerektiğini?..

KUR'ÂN-I KERÎM NASIL ANLAŞILIR?

En büyük **ZİKİR** olan **Kur'ân-ı Kerîm** bahsine gelmeden önce, kısa bir şekilde, Kur'ân-ı Kerîm'in nasıl anlaşılması gerektiği üzerinde, fazla derine girmeden, sadece ana hatlarıyla durmak istiyorum. Zira, bize “**ONU ANLAYASINIZ DİYE**” denilerek inzâl olmuştur...

Bütün mahlûkat, şartlandırılarak, ezberletilerek bir şeyler yapabilir. Ancak, sadece **İNSAN**, idrak ve tefekkür gücüne sahip varlık olarak, ve bu özelliği dolayısıyla, “**ALLÂH'IN YERYÜZÜNDE HALİFESİ**” olmak şerefine nâil olmuş; bu gerçeği idrak edip gereğini yaşayabilenlere de “**ŞEREFLİ MÜSLÜMANLAR**” denilmiştir. Elbette ki, takliden bir şey yapabilenler de “**yakîn**”leri ölçü-

sünde bundan hisselerini alırlar.

Kur'ân-ı Kerîm'i anlamak için önce **"tâhir"** olmak, yani **"arınmış"** olmak gerekir. Çünkü, **"Arınmamış olanlar dokunmasınlar"** deniliyor... Bu âyeti maalesef yanlış anlıyor; gidip suyla yıkanıp, abdest alıp **"arındığımızı"** sanıyoruz! **"Tâhir"**in zıddı olan **"necîs"**in yani necâsetin, yani pis-kirli olma hâlinin ne olduğunu, bakın nasıl tarif ediyor aynı **KUR'ÂN**:

"...KESİNLİKLE MÜŞRİKLER NECİSTİR (pisliktir)!" (9.Tevbe: 28) Yani, necîs olma hâlini meydana getiren **"şirk"** düşüncesidir!

İşte bu iki âyet bir bütünleme ile şunu ifade etmektedir:

"ŞİRK düşüncesiyle kirlenmiş olan müşrikler, bu pis düşünceden, ARINMADAN KURÂN'A EL SÜRME-SİNLER; çünkü şirk düşüncesiyle, ALLÂH'ın Vahdâniyetini, TEK'LİĞİNİ, AHADİYETİNİ anlatan bu 'Kutsal Kitabı' anlayamazlar..."

İnsanların, birimsellikten doğan bir biçimde, gökte hayal ettikleri TANRI'ya, bakış açılarına karşın; **ALLÂH'ın Vahdâniyetini, AHADİYETİNİ, SONSUZ-SINIRSIZ TEK OLUŞUNU** en açık-seçik bir biçimde vurgulayan ve **Tek'ten çoka** bakış açısını açıklayıp öğretmeyi gaye edinmiş olan **KUR'ÂN-I KERÎM**'in anlaşılması, elbette ki kolay değildir.

İşte bu sebeptendir ki, **Kur'ân-ı Kerîm**'i anlamak istiyorsak, önce **ŞİRK düşüncesinin pisliğinden ARINMAK** mecburiyetindeyiz.

Nedir **ŞİRK** düşüncesi?..

**TANRI kabûlü, TANRI vardır zannı ŞİRK düşüncesi-
nin temelidir!**

Senin dışında; yukarıda; ötede; seni uzaktan duyan, gören; kâh senin yaptıklarına karışan, kâh müdahale etmeyen; senin yaptıklarına bakıp, ona göre seni tanıyıp, hakkında karar verecek olan; kızdırırsan seni cehenneme atacak; bir punduna getirip onu kandırabilirsen cenneti sana ikram edecek olan; kâh celâlli, kâh da çok tonton merhametli büyükbaba gibi **bir TANRI var sanmak!** İşte **şirk** denen olayın ta kendisi budur! Ve tabiidir ki, buna bağlı olan **tanrılık ve tanrıya tapınma** kavramları, **şirkin** detaylarını teşkil etmektedir.

İslâm dininin, insanı **ŞİRK** kavramından kurtaracak anlayışı, sistemi ise **Allâh Rasûlü Muhammed Mustafa** Efendimiz Aleyhisselâm tarafından şöyle tarif edilmiş ve formüllendirilmiştir:

“TANRI YOKTUR, sadece ALLÂH vardır.”

Bu demektir ki özetle...

Sizin düşündüğünüz **gibi, bir tanrı ve tanrılık kavramı kesinlikle mevcut değildir; ALLÂH vardır ve O'nun oluşturduğu kendi sistemi mevcuttur.**

“Zikrin faziletlisi Lâ ilâhe illâllâh'tır.”

“Lâ ilâhe illâllâh' diyen cennete girer, hırsızlık yapsa da, zina yapsa da.”

Gibi hadîs-î şerîfler hep **Kelime-i Tevhid** formülünün mânâsının yüceliğine dikkat çeker. Yani, bir kişi bütün

bunları yapsa dahi, **Kelime-i Tevhid** formülünün taşıdığı anlamı kavradığı zaman; artık bu yaptıklarına tövbe eder; **tanrı var tahayyülünden ileri gelen yaptığı yanlış işlerden vazgeçer**; Allâh'a yüzünü döner; gereğini yaşar ve bu da ona cenneti getirir, demektir...

Bu konunun daha detaylı açıklamasını isteyenler **“HAZRETİ MUHAMMED'İN AÇIKLADIĞI ALLÂH”** isimli kitabımızı inceleyebilirler.

Evet, cenneti nasıl yaşamağa başlar insan?.. **“Onlar dünyada iken cennet nefhalarını almaya başlarlar”** buyruluyor... Ne demektir bu?..

İnsan, **ÖTEDE BİR TANRI** ya da **ÖTESİNDE BİR TANRI** şirkinden arınmaya başladığı zaman; **SONSUZ-SINIRSIZ, ALLÂH** kavramını yavaş yavaş fark etmeye idrak etmeye ve hissedip, yaşamaya başlar...

İdrak eder ki, **SONSUZ-SINIRSIZ ALLÂH**, her zerrede, tüm varlığıyla mevcuttur; ve dolayısıyla kendi benliğinde, özünde, her zerresinde kemâliyle, **Zât**'ına yakışır şekilde **“O”** vardır!.. Yıllardır **ötelede sandığı; özünden, benliğinden yüz gösterivermiştir** kendisine!..

“Ben taşrada arar idim, O'ı cân içre cânan imiş!..” mısraları dökülürer ağızından... Sonra bakar görür ki, her zerre de yüz gösteren **“O”**!..

“...Ne yana dönersen VECHULLÂH karşındadır (Allâh Esmâ'sının açığa çıkışıyla karşı karşıyasın)!..” (2.Bakara: 115) âyetinin **“Sır”**rını idrak eder ve her yerde ve her şeyde **O**'nu sevmeye başlar. Kimseye, kızmaz, küs-

mez; kimsenin hakkını yemez; kimseye dil uzatmaz; kimseyi istemediği bir işe zorlamaz; geçici değerlerle vakit harcamak yerine, kalıcı hizmetlerle vaktini değerlendirip; hem fiilleriyle, hem diliyle, hem bilinciyle hep sevdiğini **zikreder** hâle gelir. Eskiden, **İslâmiyet** kendisine çok zor gelirken; şimdi kendisine çok basit ve çok kolay geliverir!

Zaten nedir ki?

Kelime-i Şehâdet'i dille tekrarlamak bir yana hâliyle yaşamağa başlamıştır...

Farz olan beş vakit namaz! Nedir ki? **Sabah**, velev ki kalktığında, elini yüzünü yıkarken, ayağını da yıkayıp almış olur abdesti; ve alt tarafı, iki dakikadır, **iki rekât sabah namazı!**

Öğlede, bir fırsatını bulamaz mı dört dakikacık!.. **Dört rekât da farz öğle namazı**; “madde”nin tüm stresi içinde, dört dakikalık sonsuzluk tasavvuruyla yaşanan, dört rekât öğle namazı...

İkinci namazı için... **Farz olan dört rekât namaz** için bulunamaz mı dört dakika? Senin gerçek boyutun olan o sonsuzluğa, açılan pencere!

Akşam eve gelmişsin; günün bütün dünya dertlerinden kendini soyutlayabilmek için; elini yüzünü yıkayıp, abdest alıp üç dakikalık, **üç rekâtlık** özündeki sonsuzluğa yöneliş, o sonsuzlukta huzur!..

Ve nihayet yatmadan önce, günün bütün problemlerinden arınıp, kendi gerçek âlemine dalmayı kolaylaştıracak **dört rekâtlık, farz olan yatsı**... İşte üzerine **farz olan**; İslâ-

miyete göre, **bu kadar az ve basit!** Topunu toplasan günde 17 dakikacık! 1440 dakika içinde sadece 17 dakika!

Ama istiyorsan, daha fazlası diyorsan; “Beni, sonsuz bir gelecek bekliyor, benim orada daha pek çok şeylere ihtiyacım olacak” idrakına gelmişsen; dilediğin kadar arttırırsın yararlı çalışmalarını.

Namazdan sonra ne var **Hac...**

İşte bu da son derece önemli bir konu. Hac’cın niçin çok önemli olduğunu, neyi nasıl getirdiğini tüm sistemiy-le, “**İNSAN VE SIRLARI**” isimli kitabımda izah ettim. Hazreti **Rasûl** Aleyhisselâm buyuruyor ki:

“Hacc’a gitmekte acele ediniz!.. Çünkü hiçbiriniz ileri-de karşısına hangi engellerin çıkacağını bilemez!”

92

Ve gene **ŞİDDETLE UYARIYOR** ki:

“Kim gitmesine engel olacak şiddette bir hastalık yahut Hacc’ı yasaklayan ZÂLİM SULTAN yahut da yoksulluk olmadığı hâlde HACC’A GİTMEYEN ÖLÜRSE, o kimse ister YAHUDİ ister HRİSTİYAN OLARAK ÖLSÜN!”

Bu, dini tebliğ edenin hükümleri göstermektedir ki **Hac** acilen yerine getirilmesi zorunlu bir ibadettir! Niye?..

Çünkü, Hac’da, o güne kadar bilerek ya da bilmeyerek yapmış olduğun **TÜM** suçların -kul hakkı da dahil-tamamıyla silinmekte; ayrıca “**anandan doğduğun günkü kadar günahsız olarak**” dönmektesin; ve “**Acaba affolundu mu?**” diye düşünmeni de Hazreti **Rasûlullâh**, “**en büyük günah**” olarak değerlendiriyor!

Böyle bir fırsat kaçırlır, terk edilir mi? Ölümün, hele günümüz şartları içinde, ne zaman geleceği hiç belli değilken; bir an önce, bizi azaba sürükleyecek tüm menfi yüklerden arınıp sıfırlanmak varken; bunca menfi yük, günahla ölüm ötesi âleme geçmek mantık işi mi?

Hele, bunu yapmamaktan dolayı bir **HRİSTİYAN** veya **YAHUDİ inançsızlığını göze alarak ölmek** söz konusuysen!

İkinci olarak, bir de **Hac'cın manevî yan**ı var!.. Hiç olmazsa, çok kısa bir süre de olsa; sanki kefen giyer gibi, dünyadan soyunarak ihrâmları giyip; madde dünyasından ve onun tüm geçici değerlerinden arınıp; sonsuzluğun tarihi mümkün olmayan **ÜST MADDE** değerlerinin içine dalmak! Bilinç boyutunun sonsuzluğunda, benliksiz bir biçimde kulaç atmak!.. **Kâbe**'de dahi **Vechullâh'ı görebilmek**! Ve **“Yâr ile sohbet”** etmek!..

İleri gidiverdiysek affola! Ama **sızıverdi** testiden işte!.. Neyse gelelim **“Oruç ve Zekât”**a da...

Oruç, insana sanki yapısındaki **melekî boyutu** hissettirmek için konulmuş özel bir farz!.. Büyük rahmet!.. **Sen**, yemeden, içmeden, seks yapmadan, ve seks düşünmeden, başkalarının hakkında kötü düşünmeden, kötü konuşmadan da durabilen ve böyle yaşayabilen **bir meleksin** idrakını hissettirmek için konmuş bir farz!.. Senede, 365 gün içinde, sadece 29 gün! Sana bu beden olmadığını, **bir bilinç varlık**, düşünsel varlık olduğunu, **melekî boyuta ait** bir varlık olduğunu fark ettirmek için konulmuş bir farz!

Ve **zekât!**.. Anladıysan, her zerrede, her birimde var olanın gerçekte sadece **“O”** olduğunu, paylaş onlarla hiç olmazsa varlığının kırkta birini; diyen anlayış...

İşte en basit anlatımıyla **İslâm**...

“Kolaylaştırın, zorlaştırmayın; sevdirin, nefret ettirmeyin!” buyuran Efendimiz **Rasûlullâh** Aleyhisselâm’ın bildirdiği **Kurân**’ın bize en öz mânâda anlatmak istedikleri ve bizden talep ettikleri. Şayet bunları anlayabildiysek...

Şimdi de önce **“GÜNAH”**ı anlayalım sonra da **“İstiğfar”**ın ne olduğunu ve nasıl bir düşünceyle yapılması gerektiğini.

**“Dağlar gibi kuşatmış, benlik günahı seni
Günahını bilmeden, gufrânı arzularsın.”**

İşte bundan sonradır ki; Artık **KUR’ÂN-I KERÎM**’e **“EL SÜREBİLİR”** ve **ZİKRE, DUAYA** başlayabiliriz. Buyurun...

14

İSTİĞFAR HAKKINDA

إِنَّ اللَّهَ لَا يَغْفِرُ أَنْ يُشْرَكَ بِهِ وَيَغْفِرُ مَا دُونَ ذَلِكَ لِمَنْ
يَشَاءُ

95

Okunuşu:

“İnnAllâhe la yağfiru en yüşreke BiHİ ve yağfiru ma dune zâlike limen yeşa’...” (4.Nisâ: 48)

Anlamı:

Muhakkak ki Allâh kendisine (âfakî-açık veya enfüsî-gizli) şirk koşulmasını bağışlamaz. Bunun dûnundakileri (bundan daha küçük suçları) dilediklerine bağışlar.

قُلْ يَا عِبَادِيَ الَّذِينَ أَسْرَفُوا عَلَىٰ أَنفُسِهِمْ لَا تَقْنَطُوا مِن رَّحْمَةِ اللَّهِ إِنَّ اللَّهَ يَغْفِرُ الذُّنُوبَ جَمِيعًا إِنَّهُ هُوَ الْعَفُورُ الرَّحِيمُ

Okunuşu:

Kul ya ıbadiyelleziyne esrefu alâ enfüsihim la taknetu min rahmetillah * innAllâhe yağfiruzzünube cemiy'a * inneHÛ "HÛ"vel ĞafururRahıym. (39.Zümer: 53)

Anlamı:

De ki: "Ey nefslerinin hakkını vermede israf etmiş kullarım (nefsinin hakikatini yaşamak yerine ömrünü bedensellik yolunda harcamış olan)! Allâh rahmetinden ümit kesmeyin! Muhakkak ki Allâh, bütün suçları (tövbe eden) mağfiret eder... Muhakkak ki O, Ğafûr'dur, Rahîm'dir."

وَهُوَ الَّذِي يَقْبَلُ التَّوْبَةَ عَنْ عِبَادِهِ وَيَعْفُوا عَنِ السَّيِّئَاتِ
وَيَعْلَمُ مَا تَفْعَلُونَ * وَيَسْتَجِيبُ الَّذِينَ آمَنُوا وَعَمِلُوا
الصَّالِحَاتِ وَيَزِيدُهُمْ مِنْ فَضْلِهِ...

Okunuşu:

Ve "HÛ"velleziy yakbelüt tevbete an ıbadiHİ ve ya'fuanis seyyiati ve ya'lemu ma tefalun; Ve yesteciybülleziyne amenu ve amilus salihati ve yeziydühüm min fadliHİ ... (42.Şûrâ: 25-26)

Anlamı:

O, kullarından tövbeyi kabul eden, kötülükleri affeden ve yaptıklarınızı bilendir. İman edip imanın gereğini uy-

gulayanlara icabet eden ve kendi lütfuyla onlara (nimetlerini) arttırandır!

يَا أَيُّهَا الَّذِينَ آمَنُوا تُوبُوا إِلَى اللَّهِ تَوْبَةً نَّصُوحًا عَسَىٰ رَبُّكُمْ أَنْ يُكَفِّرَ عَنْكُمْ سَيِّئَاتِكُمْ وَيُدْخِلَكُمْ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ

Okunuşu:

Ya eyyuhelleziyne amenû tûbû ilellahi tevbeten nesuha * ‘asa Rabbüküm en yükeffire ‘anküm seyyiatiküm ve yudhileküm cennatin tecriy min tahtihel’enharu... (66.Tahrîm: 8)

Anlamı:

Ey iman edenler! Allâh’a özden ve kesin bir tövbe ile tövbe edin! Umulur ki, Rabbiniz kötülüklerinizi sizden örter ve sizi altından nehirler akan cennetlere dahil eder.

Bilgi:

Değerli okurlarım, **Kur’ân-ı Kerîm**’deki, Allâhû Teâlâ’nın bağışlama sistemi ve bu sisteme bağlı olarak tövbe edilmesi hususu yukarıda sıralamış olduğum dört âyeti kerîmede açık seçik görülmektedir.

Bu âyeti kerîmelerden kesinlikle anlaşılan hususlar şunlardır:

1. **Şirk** yani **TANRI’ya inanma** suçu asla **bağışlanmaz**.

Çünkü **Allâh vardır, TANRI YOKTUR!.. Tanrı kavramı, asla Allâh isminin mânâsının karşılığı değildir.** Bu sebeple, öncelikle ve âcilen, Allâh isminin işaret ettiği mânâyı öğrenmek ve yaşamımıza ona göre yön vermek **ZORUNDAYIZ.** Aksi hâlde, **Allâh dışında tanrı edinenlerden** olma tehlikesi bizim çok yakınımızdadır. Böyle bir riske girmek çok büyük hatadır. Bu konuda tafsilâtı bilgi **“HAZRETİ MUHAMMED’İN AÇIKLADIĞI ALLÂH”** isimli kitabımızda mevcuttur.

2. Nefsimizin hakikatini bilememek dolayısıyla nefsimizin hakkını edâ edememek durumunda yaşadığımız için haddi aşanlardan olup büyük kayıplarla yüz yüzeyiz.

Ama bu durumdan dolayı da asla umutsuz olmamalıyız. Çünkü yapılan bütün yanlış hareketlerin bir bağışlanma yolu da vardır; “Önemli olan hatayı fark edip, zararın neresinden dönülse kârdır” diyerek kalanı kurtarma yolu seçilmelidir.

3. Hatadan dönmenin yolu **tövbeden** geçer. Yaptığının yanlış olduğunu fark edip pişmanlık duyarak tövbe ettiğin zaman, bağışlanma seni beklemektedir. Dualarına icabet mükâfatı da cabası!..

İş ki, yarın tövbe ederim, öbür gün tövbe ederim deyip, tövbeyi ertelemeyelim. Zira tövbeyi erteleyenlerin çok büyük bir kısmı tövbe edemeden diri diri mezarı boyladılar ve canlı bir şekilde o kabir âleminde yaptıklarının neticelerini yaşamaktalar.

4. Tövbe, laf olsun diye, yaptım işte demek için; ya da biri “yap, şu kelimeleri tekrarla” dedi, diye değil; **nasuh** olarak yapılmak zorundadır. Yoksa oyun eğlence ve hatta alay gibi değerlendirilebilir...

Nasuh tövbesi nasıl anlaşılmalıdır?..

İnsanın, yaptığı işin gerçekten yanlış olduğunu fark edip idrak etmesinden sonra, bu yapmaması gereken fiili işlemekten dolayı büyük bir pişmanlık duyması; ve bir daha o fiili asla işlememeye karar vermesi, bundan sonra Allâh’a karşı bu kararını itiraf ederek bağışlanma dilemesi “**nasuh tövbesi**” olur.

Yanlış bir fiili yapmaktan dolayı **özür dileme** ise “**istiğfar**”dır.

Burada çok önemli olan ve kesinlikle idrak icap eden bir hususa değinmeden geçmeyeceğim...

“**Estağfirullâh**” yani “**Özür diliyorum Allâh’ım**” sözcüğü asla, tefekkürsüz söylenmemesi gereken bir ifadedir, aksi takdirde sanki muhatap hafife alınıyormuş anlamı çıkar...

Bugün çeşitli **tarikatlarda** verilen “**Şu kadar istiğfar çek**”, tarifi tamamıyla bilinçsizce ve yanlış bir şekilde uygulanmaktadır. Her ne kadar bu “**çekiş**” dolayısıyla ruha yüklenecek bir enerji söz konusuysa da; kesinlikle istenilen amaç doğrultusunda bir çalışma değildir bu! Ancak

tespihi verenin bilinçsizliğinden, taklit ehli olmasından doğan bu durumun elbette ki kurbanı da “**Estağfirullâh çeken**” olmaktadır.

Konuyu anlamak için, önce istiğfara sebep olan hususu iyi idrak etmek gerekir... Buyurun, konuyu **Rasûlullâh** Aleyhisselâm’dan dinleyelim:

— **Gerçek şu ki, kalbim örtülür de ben de yüz defa Allâh’dan özür dilerim...** (Müslim-Ebû Davûd)

Burada dikkat ediniz! İstiğfar laf olsun, sevap olsun diye söylenmemektedir! Kalbin örtülmesi neticesinde duyulan üzüntüden, içine girilen kapanıklıktan, Zâtı ilâhînin müşahedesinden perdelenmekten dolaydır!

Hakk’ı, hakkıyla müşahede edememenin getirdiği sıkıntıyla; bu durum hissedildikçedir ve bu, bir gün içinde, çeşitli zaman aralıkları ile, belki günde yüz defa vâki olmaktadır Efendimiz’de; kendi ifadesine göre...

Nerede, günde yüz defa çeşitli aralıklarla, kendinde bu yetersizliği hissedip bundan üzüntü duyup istiğfar yapmak; nerede, bilinçsiz bir şekilde, **TAKLİDEN, ders yapıp vazife savar gibi, arkası arkasıyla 100 defa “Estağfirullâh” çekmek(!)**... Elbette çekeceği varsa kişinin, çekecektir Estağfirullâh..

Gerçeği idrak ederek, insanlık şeref ve haysiyetine ulaşmak isteyenler şunu acilen ve zorunlu olarak idrak

etmelidir ki;

Mukallitten ders alınmaz ve TAKLİTLE HAKİKATE varılmaz!.. Tasavvuf, küliyen TAHKİK mesleğidir; asla taklit değil.

Velev ki şeriati bile taklidi olarak kabul etmeyenler mevcuttur.

Ama şu da gerçektir ki; **TAHKİKE** güç yetiremeyen elbette kendini **TAKLİTLE** avutacaktır.

NIÇİN VE NEDEN İSTİĞFAR?

Tövbe, büyük bir suçtan sonra; ortaya konulan fiilden duyulan pişmanlık ve geri dönüş dolayısıyla yapılır.

İstiğfar ise, günlük olaylar içinde, varoluş gayemizin hakkını şuurlu bir biçimde edâ edememekten dolayı yapılan hatalı hareketlerin ardı sıra özür dilemektir.

İnsanın yeryüzünde **“HALİFETULLÂH”** olarak yaşaması gerekirken, bu kemâlâtı yaşamasını engelleyen davranışlar ortaya koyarak hayatını sürdürmesi, **“istiğfar”**ın ana gerekçesidir.

Yani, **“istiğfar”** eden kişinin bu istiğfarı yaparken âdeta şöyle düşünmesi icap etmektedir:

“Yâ Rabbi, sen beni kendine ‘halife’ olarak yeryüzünde yaşıtıyorsun... Oysa ben şu davranışımınla, senin ‘halifene’ asla yakışmayacak bir hareket ortaya koydum. Ve

bu yanlışıma da farkına vardım!.. Lütfen, varoluş kemâlâtıma yakışmayan bu fiilimden (veya düşüncemden) dolayı beni bağışla. Eğer bağışlamazsan, ben ‘halifelik’ yüceliğine yakışmayan ilkel beşerî değerlendirmeler batağında boğulur giderim. Bu yüzden bana merhamet et ve bana varoluş kemâlimin gereğini yaşama yolunu kolaylaştır.”

İşte bu anlayış sonucu yapılan istiğfar elbette ki gayesine ulaşmış demektir... Sanıyorum, niçin istiğfar sorusunun cevabını böylece izah etmiş olduk.

Şimdi gelelim “neden istiğfar” bölümüne. Yani “nelerden dolayı istiğfar?..”

Her yerde ve her zerrede Zâtı, vasıfları, isimlerinin özellikleri ile mevcut olan **Allâhû Teâlâ**; dilemiştir ki, O’nu hem kendi özümüzde hem de tüm mevcudatta müşahede edelim... Bunun içindir ki, **“Nefsinizde mevcut, idrak edemiyor musunuz?”** ve **“Başını ne yana çevirirsen çevir Allâh’ın vechini görürsün”** işaretleri verilmiştir **Kur’ân-ı Kerîm**’de...

Ancak gerçek bu olmasına rağmen; bizim ne bu gerçekten haberimiz vardır ne de **“HALİFETULLÂH”** olmanın bilincine sahibiz; ve dahi, ne de özümüzün gerektirdiği davranışları ortaya koyabilmekteyiz.

İşte, insanın hakikatinin gereğini yaşayamaması; beşeriyetinin getirdiği düşüncelerle, duygularla, şartlanmalarla, tabiatının oluşturduğu güdüsel hareketlerle; ve şartlanmalardan ileri gelen değer yargılarıyla hayatı de-

ğerlendirmesi; bunun sonuçları olarak ortaya çıkan bütün fiiller, hep özür dilenmesine yani “**istiğfar**” edilmesine neden olan şeylerdir.

Bu sebeptendir ki, biz, laf olsun diye “**Estağfirullâh**” **çermeyecek**; yaptığımız yanlışları düşünerek, onları fark ederek **özür dileme** anlamında “**istiğfar**” edeceğiz.

Bu hususu da, böylece elimizden geldiğince açıklığa kavuşturduktan sonra; gelelim, **Muhammed Mustafa** Aleyhisselâm’ın bize öğretmiş olduğu çeşitli istiğfarlara...

SEYYÎDÜL İSTİĞFAR

اللَّهُمَّ أَنْتَ رَبِّي لَا إِلَهَ إِلَّا أَنْتَ خَلَقْتَنِي وَأَنَا عَبْدُكَ وَأَنَا
عَلَىٰ عَهْدِكَ وَوَعْدِكَ مَا اسْتَطَعْتُ أَعُوذُ بِكَ مِنْ شَرِّ
مَا صَنَعْتُ أَبُوءُ لَكَ بِنِعْمَتِكَ عَلَيَّ وَأَبُوءُ بِذُنُوبِي فَاعْفِرْ
لِي ذُنُوبِي فَإِنَّهُ لَا يَغْفِرُ الذُّنُوبَ إِلَّا أَنْتَ بِرَحْمَتِكَ يَا
أَرْحَمَ الرَّاحِمِينَ

107

Okunuşu:

Allâhümme ente rabbiy lâ ilâhe illâ ente halâkteniy, ve ene abdüke ve ene alâ ahdike ve va'dike mesteta'tü, eûzü bike min şerri mâ sana'tü, ebûu leke bini'metike aleyye, ve ebûu bizenbiy, fağfiriyy zünûbî, feinnehu lâ yağfirüzüzünûbe illâ ente birahmetike yâ erhamerrâhimiyn.

Anlamı:

Allâh'ım! Rabbim sensin, TANRI yoktur. Yalnız sen varsın, beni sen yarattın, şüphesiz senin kulunum ve gücüm yettiği kadar sana verdiğim ahdü vaad üzere sâbitim. (Allâh'ım) işlediğim kusurların şerrinden sana sığınırım, bana ihsân buyurduğun ni'metini Zât-ı Ulûhiyetine itiraf ederim. Günahımı da itiraf ederim. Binâenaleyh günahlarımı bağışla. Çünkü "Rahmet" inle günahları bağışlamak sana aittir ya erhamerrahimin!..

Bilgi:

Muhammed Mustafa (s.a.v.) buyuruyor ki:

“Bu Seyyîdül İstiğfar'ı kim inarak ve idrak ederek, karşılığını Allâh'tan bekleyerek, gündüz okursa ve gece olmadan önce ölürse cennete gider... Ve gene, kim gece okur da, sabah olmadan evvel ölürse o da cennet ehlinde olur.”

Böyle bir değer elimize verilmişken, bunun kadri kıymetini bilmezsek, elbette başımıza geleceklere katlanmaktan başka bir şey kalmaz geride...

اللَّهُمَّ لَكَ الْحَمْدُ لَا إِلَهَ إِلَّا أَنْتَ رَبِّي وَأَنَا عَبْدُكَ أَمَنْتُ
بِكَ مُخْلِصًا لَكَ فِي دِينِي إِيَّيْ أَصْبَحْتُ «أَمْسَيْتُ»
عَلَى عَهْدِكَ وَوَعْدِكَ مَا اسْتَطَعْتُ أُوْبُ إِلَيْكَ مِنْ سَيِّئِ
عَمَلِي وَاسْتَغْفِرُكَ بِذُنُوبِ الَّتِي لَا يَغْفِرُهَا إِلَّا أَنْتَ.

Okunuşu:

Allâhümme lekel hamdu lâ ilâhe illâ ente rabbî ve ene abdûke âmentü bike muhlisan leke fiydiynî inniy esbahtü (emseytü) alâ ahdike ve va'dike mesteta'tü etübü ileyke min seyyi ameli ve estağfirüke bizunûbilletiy lâ yağfirühâ illâ ente.

Bilgi:

“Vallâhi de billâhi de, her kim bu istiğfarı sabah akşam üçer kere okursa, o mutlaka cennete girer.”

Bu işaretiyle bizi uyaran **Rasûlullâh** Aleyhisselâm, dikkat buyrula ki sözüne büyük bir yeminle başlıyor.

İşte bu yüzden, “**Seyyidül İstiğfar**” dan sonra ikinci sırada hemen bu istiğfara yer verdik... Sabah-akşam üçer kere okusak ne kaybımız olur ki? Ya kazancımız!..

109

رَبِّ إِنِّي ظَلَمْتُ نَفْسِي ظَلْمًا كَبِيرًا وَلَا يَغْفِرُ الدُّنُوبَ
إِلَّا أَنْتَ فَاعْفِرْ لِي مَغْفِرَةً مِنْ عِنْدِكَ وَارْحَمْنِي إِنَّكَ
أَنْتَ الْغَفُورُ الرَّحِيمُ.

Okunuşu:

Rabbi inniy zalemte nefsiy zulmen kebiyra, ve lâ yağfiruz zunûbe illâ ente, fağfirliy mağfireten min indike, verhamniy, inneke entel gağfirur rahîm.

Anlamı:

Rabbim, nefsime büyük zulûmde bulundum, (nefsimin hakikatinin hakkını veremedim), bu suçumu da senden gayrı bağışlayacak yoktur. İndinden gelen bir bağışlayıcılıkla beni bağışla, merhamet et, şüphesiz ki sen bağışlayıcı ve Rahiymisin.

Bilgi:

Hazreti **Ebû Bekir Sıddîk** (Allâh razı olsun ondan) sordu **Rasûl** Aleyhisselâm'a:

“Ya Rasûlallâh, namazdan çıkmadan evvel ne okuyayım?”

Namazlarda, selâm vermeden evvel okuması için Efendimiz **Rasûlullâh** Aleyhisselâm da Hazreti **Sıddîk**'a bu istiğfarı öğretti.

Hazreti **Sıddîk** da namazlarda selâm vermeden önce bu duayı okurdu...

“Ebû Bekir'in imanı terazinin bir kefesine, bütün müminlerin imanı da terazinin öbür kefesine konsa; Ebû Bekir'in imanı ağır basar.” buyuran **Rasûlullâh** (s.a.v.)'in öğrettiği bu istiğfardaki incelik nedir acaba?

Bu istiğfarda geçen **“min indike”** yani **“indinden”** hitabı için **“sır”** noktasını meydana getirmektedir...

Tasavvufta, **“mâiyet sırrı”** denilen hususa işaret eden **“ind”** tâbiri Türkçe'ye **“katından”** diye çevrilmiştir ki, bu asla yeterli olmayıp; bilakis konunun inceliğini ört-

mektedir.

Zâhir vardır, bâtın vardır, **Ledünn** vardır...

Ledünn kelimesiyle işaret edilen her şey, o kişinin Zâtından açığa çıkan Allâh'ın kudretine işaret eder ki; buna şöyle de diyebiliriz... **Hikmet sisteminde açığa çıkan kudret sırrı!..**

“Dünya” hikmet yurdudur. Her şey bir sebeple, bir vesile ile oluşur. “Âhîret” denilen ölüm ötesi yaşam ise kudret yurdudur; orada hikmet kuralları dünya fizik kanunları geçerli olmaz...

İşte **mukarrebeler** dünyada ikram kabilinden gelen “**Ledünn**” nimeti ile kudret sırları seyredilir.

İstiğfarda da bağışlamanın “**Allâh**” indinden talep edilmesi demek; beşerî kusurların örtülerek, **hakikat nûrlarının** “**nefs**”inde ortaya çıkmasını talep etmek demektir. Kalem, bundan ötesini satırlara dökmeye yetmiyor. Bağışlayın. Elbette ârif olan anlayacaktır işaretimizi...

111

اللَّهُمَّ اغْفِرْ لِي خَطِيئَتِي وَجَهْلِي وَإِسْرَافِي فِي أَمْرِي
وَمَا أَنْتَ أَعْلَمُ بِهِ مِنِّي اللَّهُمَّ اغْفِرْ لِي هَزْلِي وَجِدِّي
وَخَطِيئِي وَعَمْدِي وَكُلُّ ذَلِكَ عِنْدِي.

Okunuşu:

Allâhümmağfirliy hatıy etiy ve cehliy ve israfiy fiy emri; ve ma ente â'lemu bihî minniy... Allâhümmağfirliy hezliy ve ciddiy ve hataiy ve amdiy ve küllü zâlike indiy.

Anlamı:

Allâh'ım, hatalarımı, cehaletimi, emrinde haddi aşmamı bağışla ve benden daha iyi bildiğin hatalarımı da. Allâh'ım, lâtifeyle yaptığımı, ciddi olarak yaptığımı, bil-meyerek veya kasten yaptığım yanlış hareketlerimi de bağışla. İtiraf ediyorum ki bunların hepsi de bende mevcut!

Bilgi:

Rasûlullâh Aleyhisselâm'ın ashabından Ebû **Musa el Eşârî** (r.a.), **Efendimiz'in böyle istiğfar ettiğini** bize nakle-diyor.

“...**Allâh** **senin geçmiş ve** (fethetme rağmen oluşacak) **gelecek tüm zenbini** (bedenselliğini doğal getirisi perdeli-liklerini) **mağfiret eder** (örtür) **ve sana olan nimetini ta-mamlar...**” âyeti **Kur'ân-ı Kerîm**'in **Fetih** Sûresi'nde (48.Fetih: 2) yer alırken; gene de **Rasûlullâh** (s.a.v.) Efen-dimiz bu şekilde istiğfara devam ediyor... Acaba niçin? Bunu biraz düşünmemiz gerekmez mi?

Konunun derinliklerini bir yana bırakırsak, en azından, sınırlı ve kusurlu varlıklar olarak, “**halifetullâh**” olmaya yakışmayan davranışlar içindeyiz... Ve en tabii yaşantımız içinde dahi, yani yukarıda sayılan hâllerde dahi, hakikati-mizin hakkını edâ edememek yüzünden nefsimize zulmet-mekteyiz. Ve unutmayalım ki, sadece dünyada birtakım çalışmalar yaparak ölüm ötesi sonsuz yaşamın sonsuz güzelliklerini elde etme imkânına sahip olabileceğiz.

Öyleyse, elden geldiğince, dünyada bırakıp gideceğimiz ve bir daha hiç aklımıza gelmeyecek şeyler için tüm beynimizi harcayacağımıza, hâllerimizin ardına geçip, öze yönelelim; ve noksanlarımızı idrak edelim.

سَتَعْفِرُ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومَ وَأَتُوبُ
إِلَيْهِ.

Okunuşu:

Estağfirullahelleziy lâ ilâhe illâ Hû, el Hayyul
Kayyummu ve etubu ileyh.

Anlamı:

Bağışlanma diliyorum. Allâh'tan ki, tanrı yoktur, Hay
ve Kayyum olan sadece O vardır. Tövbem O'nadır!

113

Bilgi:

Rasûlullâh (s.a.v.) şöyle buyurmuştur:

“Kim, ‘Tanrı yoktur Hay ve Kayyum olan O vardır.
Bağışlanmayı Allâh'tan dilerim, tövbem O'nadır...’ derse,
savaştan kaçmış bile olsa günahları bağışlanır.”

Burada çok önemli olan husus ikidir. İstiğfarda “İsm-i
Â'zâm” kullanılması ve bu tür istiğfarın büyük günahları
dahi affettireceği.

Dualarda “İSMİ Â'ZÂM” kullanılmasının hikmetini,
“İSMİ Â'ZÂM” bahsinde nasip olduğu kadar anlatmaya

çalışacağım.

Savaştan kaçma olayının dahi bu şekildeki istiğfarla affedilmesi olayına gelince...

Savaştan kaçma, Hazreti **Rasûlullâh** Aleyhisselâm'ın bildirdiği üzere yedi büyük günahın birisidir.

Buyuruyor ki **Rasûlullâh**: “**Helâk eden yedi şeyden sakının...**”

Soruluyor nedir onlar, diye:

“Allâh’a şirk koşmak;

Allâh’ın haram kıldığı insanı öldürmek;

BÜYÜ ve sihir yapmak;

Faiz yemek;

Yetim malı yemek;

Savaştan kaçmak;

İffetli kadına zina iftirası atmak.” açıklaması yapılıyor Efendimiz’den...

Görülüyor ki, büyük günahlardan bağışlanma dahi söz konusudur. Ve bağışlanmak için; HRİSTİYANların günah çıkartmak için papazlara muhtaç oluşu gibi bir muhtaciyet gerekmeden; sadece Allâh’ın “Azamet ve Kibriyâ”sına yönelip, kusurunu, suçunu itiraf ile **O**’ndan bağışlanma niyâz etmek yeterli olmaktadır.

Öyleyse, ne kadar büyük suç işlemiş olursak olalım, asla umutsuz olmayalım ve Allâh'a yönelip tövbe etmeyi ertelemeyelim!

اللَّهُمَّ اغْفِرْ لِي ذَنْبِي كُلَّهُ وِدِقَّةً وَجَلَّةً وَأَوَّلَهُ وَآخِرَهُ
وَعَلَانِيَّتَهُ وَسِرَّهُ.

Okunuşu:

Allâhummağfirliy zenbiy küllehu ve dikkahu ve cillehu ve evvelehu ve âhirehu vealâ, niyyetehu ve sırrahu!..

Anlamı:

Allâh'ım, günahlarımın hepsini, eskilerini, yenilerini, küçüğünü, büyüğünü, açıktan yaptıklarımı, kafamdan geçirdiklerimi mağfiret et (bağışla).

Bilgi:

Rasûlullâh (s.a.v.)'in en sık okuduğu “istiğfar”lardan biridir bu yazmış olduğum...

İstiğfar yapılırken, ne derece geniş kapsamlı tutulmasına örnek olması yönünden son derece dikkat çekicidir... Daha önce de belirttiğim gibi, bu duaları sadece papağan gibi tekrar etmekten kesinlikle kaçınılmalı; Hazreti **Rasûli Ekrem**'in neye, ne şekilde bir yaklaşım içinde olduğuna; hangi hususlara nasıl önem verdiğine azami dikkat göstermeliyiz.

◆ DUA VE ZİKİR

Bu istiğfarın, namazlarda selâm vermeden önce okunmasında da büyük yarar görmekteyiz.

17

GİZLİ ŞİRK HAKKINDA

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ أَنْ أَشْرِكَ بِكَ شَيْئًا وَأَنَا أَعْلَمُ
وَأَسْتَغْفِرُكَ لِمَا لَا أَعْلَمُ إِنَّكَ أَنْتَ عَلَّامُ الْغُيُوبِ

117

Okunuşu:

Allâhumme inniy euzü bike en üşrike bike şey'en ve ene â'lem ve estağfiruke limâ lâ â'lem, inneke entel âllâmul ğuyub.

Anlamı:

Allâh'im sana sığınırım, bir şeyi bilerek sana ortak koşmaktan. İstiğfar ederim bilmeyerek olanından. Şüphesiz sensin gaybleri hakkıyla bilen!..

Bilgi:

“ŞİRKİ HAFİ” denilen “GİZLİ ŞİRK” insanlar için en

büyük tehlikedir. Bir mânâsı ile de “RİYA”dır...

“Gizli şirk” denilmesinin sebebi; fiilde değil, düşünce-
de Allâh’a ortak edilmesidir birinin veya bir şeyin!..

“ALLÂH YANI SIRA TANRIYA (dışsal güce)
YÖNELME!..” (28.Kasas: 88) âyeti ile; “Bana şirk
koşanın yaptığı hiçbir ameli kabul etmem!” hükmü bize
düşünsel ortak koşmanın vahâmetini idrak ettiriyordur
sanırım...

İslâm’da esas, yapılan işin “SIRF” Allâh için olması-
dır!

Kişinin, Allâh için bir şey yapması yanı sıra, o şeyi
yaparken, etrafındakilerden de maddi ya da manevî bir şey
umması, düşünmesi işte bu **gizli şirk** diye tanımlanan
olguyu meydana getirir. Öyle ki...

Mesela, namaz kıldıran kişinin, namaz içinde tekbir
alırken, yani “ALLÂHÛ EKBER” derken, sırf Allâh’ın
EKBERİYETİNİ ifade için değil de; sanki arkasındakile-
re oturuyorum veya kalkıyorum işareti verir gibi, o niyet-
le, uzatıp-kısa tutarak söylemesi dahi bir **gizli şirk** hükmü
taşır.

Bir kitap yazarken, sırf Allâh için, Rasûlullâh’a uymak
ve “ilmi yayın” emrine uymak için değil de; para kazan-
mak, ya da etrafındakilerden övgü almak, kendine bir
pâyeye kazanmak için yazılıyorsa, bu da gizli şirktir...

Kısacası, kıldan ince usturadan keskin bir köprüdür
NİYET!

NİYET'in, düşünce ve kararın, kimseden karşılık beklemeden; **sırf Allâh için** o şeyle meşgûl olmak olacak. Aksi takdirde, kimden ne umarak yapılırsa yapılsın, o işte gizli şirk kokusu vardır demektir!

Evliaullâh bu işin üzerinde öylesine hassasiyetle durmuştur ki; edâ edilen bir namazdan haz almayı, zevk almayı dahi terk edilmesi gereken bir düşünce olarak değerlendirmişlerdir.

İşte, **GİZLİ ŞİRKİN** âfetlerinden korunmak için bu duayı bize Rasûlullâh Aleyhisselâm öğretiyor. Beş vakit namazın ardında bu duaya devam etmek, herhâlde pek muhtaç olduğumuz bir şey.

EN BÜYÜK ZİKİR: KUR'ÂN-I KERÎM

121

Bu bölüme **DUA ve ZİKİR** kaynağı olan **KUR'ÂN-I KERÎM**'deki bazı sûre ve âyetlerden söz ederek girelim.

Bilelim ki, **Kur'ân-ı Kerîm**'de mevcut bulunan en büyük dua âyetleri "**FÂTİHA**" Sûresi'dir.

Bu sebeptendir ki, namazın her rekâtında bu âyetlerin okunması farz olmuştur. Hazreti **Rasûl** Aleyhisselâm bu konuda şöyle buyurmuştur:

"Fâtîha'sız namaz olmaz!.."

Gene bu konudaki bir başka hadîs-î şerîfte **Fâtîha** için şöyle buyrulur: "**Sana Kur'ân-ı Kerîm'deki sûrelerin sevab cihetiyle en büyüğünü öğreteyim mi?.. Bu sûre, Elhamdulillahî Rabbil Alemiyn**"dir.

Gene bir başka hadîs-î şerîfe göre, **Fâtîha Sûresi**

“Kurân’ın anahtarındır.”

Fâtiha Sûresi ile alâkalı, bu sûrenin faziletini bildiren pek çok hadîs-i **Rasûlullâh** mevcut olmasına rağmen, biz bu konuda daha fazla konuşmak istemiyoruz.

Ancak şunu belirtelim ki; her gün kırk bir Fâtiha okumayı alışkanlık edinenler bunun pek çok faydasını zaman içinde müşahede ederler.

Ayrıca sahabeden bazı zevât çeşitli ağırlara karşı gene bu sûreyi okuyarak çok faydalandıklarını bildirmişlerdir ki, bunu daha sonra da tecrübe edip yararını gören bir hayli insan mevcuttur.

Fâtiha’nın ayrıca belli bir süre ile kayıtlı olmaksızın kırk bin defa okunmasının da kişiye ölüm ötesi yaşamda çok büyük faydalar hasıl edeceği çeşitli **evliyaullâh** tarafından ifade edilmiştir.

Öte yandan her “**Fâtiha**” okunuşunda, sonunda “**âmin**” denmesi hakkında da birçok hadis vardır.

FÂTİHA SÛRESİ (1. Sûre)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ * الرَّحْمَنَ الرَّحِيمَ * مَالِكِ
يَوْمِ الدِّينِ * إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ * إِهْدِنَا
الصِّرَاطَ الْمُسْتَقِيمَ * صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ
الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ.

Okunuşu:**Bismillâh'ir-Rahman'ir-Rahîm**

ElHamdu Lillahi Rabbil'Alemin; Er Rahmânir Rahiyim; Mâliki Yevmid Diyn; İyyaKE na'budu VE iyyaKE nesta'iyin; İhdinasSıratal müstakiym; Sıratalleziyne en'amte aleyhim; Gayril mağdubi aleyhim; Ve lad-daaalliyn.

Anlamı:

(“B” işareti kapsamı itibarıyla) **Esmâ'sıyla varlığını yaratan ismi Allâh olanın Rahmaniyeti ve Rahîmiyeti ile... “Hamd”** (Esmâ'sıyla yarattığı âlemleri her an dilediğince değerlendirmek), **âlemlerin Rabbi olan Allâh'a aittir... Rahman ve Rahîm'dir.** (Rahmaniyetiyle Esmâ âlemini meydana getiren ve Rahîmiyetiyle Esmâ âlemindeki mânâlar ile her an âlemleri yaratandır.) **Din hükümlerinin** (Sünnetullâh) **yaşanmakta olduğu sonsuz sürecin Mâlik-Melîk'idir. Sadece sana kulluk ederiz ve bunun farkındalığı için yardımını niyaz ederiz** (El Esmâ ül Hüsnâ anlamlarını açığa çıkarmak suretiyle tüm yaratılmışlar olarak sana kulluk etmekteyiz ve bunun farkındalığına ermemiz için yardımını isteriz.) **Bizi sırat-ı müstakim** (Hakikate erdiren yola) **hidâyet et. Ki o yol in'amda bulduklarını** (nefslerinin hakikati olan Allâh Esmâ'sına iman edip, onlardaki kuvveleri şuurlu olarak açığa çıkarma) **yoluna... Gazabına uğrayanları** (âlemlerin ve nefsinin haki-

◆ DUA VE ZİKİR

katini göremeyip benlikleriyle kayıtlananların) **Ve** (Hakkatten-Vâhid-ül AHAD-üs Samed olan Allâh ismiyle işaret edilen anlayışından) **saparak şirk koşanların yoluna değil.**

ÂYET'EL KÛRSÎ

اللَّهُ لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ لَا تَأْخُذُهُ سِنَّةٌ وَلَا نَوْمٌ لَهُ
 مَا فِي السَّمَوَاتِ وَمَا فِي الْأَرْضِ مَنْ ذَا الَّذِي يَشْفَعُ
 عِنْدَهُ إِلَّا بِإِذْنِهِ يَعْلَمُ مَا بَيْنَ أَيْدِيهِمْ وَمَا خَلْفَهُمْ وَلَا
 يُحِيطُونَ بِشَيْءٍ مِنْ عِلْمِهِ إِلَّا بِمَا شَاءَ وَسِعَ كُرْسِيُّهُ
 السَّمَوَاتِ وَالْأَرْضَ وَلَا يَئُودُهُ حِفْظُهُمَا وَهُوَ الْعَلِيُّ
 الْعَظِيمُ

125

Okunuşu:

Allâhû lâ ilâhe illâ HÛ * elHayy'ül Kayyum * la te'hu-
 zuHÛ sinetün vela nevm * leHÛ ma fiys Semavati ve ma
 fiyl Ard * men zelleziy yeşfeu indeHÛ illâ Bi iznih * ya'-
 lemu ma beyne eydiyhim ve ma halfehüm * ve la yuhıytu-
 ne Bi şey'in min ılmihî illâ Bi ma şa' * vesia Kürsiyyühüs
 Semavati vel Ard * ve la yeuduhu hıfzuhüma * ve HÛvel
 Ahyy'ül Azıym. (2.Bakara: 255)

Anlamı:

Allâh O, tanrı yoktur sadece HÛ! Hayy ve Kayyûm (yegâne hayat olan ve her şeyi kendi isimlerinin anlamı ile oluşturan-devam ettiren); **O'nda ne uyuklama** (âlemlerden bir an için olsun ayrılık), **ne de uyku** (yaratılmışları kendi hâline bırakıp kendi Zâtî dünyasına çekilme) **söz konusudur. Semâlarda ve arzda** (âlemlerdeki tümel akıl ve fiiller boyutunda) **ne varsa hepsi O'nundur. Nefsinin hakikati olan Esmâ mertebesinden açığa çıkan kuvve olmaksızın** (biiznihi) **O'nun indinde kim şefaet edebilir... Bilir onların yaşadıkları boyutu ve algılayamadıkları âlemleri... O'nun dilemesi** (elvermiş olması) **olmadıkça ilminden bir şey ihâta edilemez. Kürsüsü** (hükümranlık ve tasarrufu {rubû-biyeti}) **semâları ve arzı kapsamıştır. Onları muhafaza etmek O'na ağır gelmez. O Âliyy** (sınırsız yüce) **ve Azîm'dir** (sonsuz azamet).

126

Bilgi:

“Bakara Sûresi içinde bir âyet vardır ki, O, Kur'ân âyetlerinin reisidir... O, bir evde okunduğu zaman, içeride şeytan varsa mutlaka çıkar. Bu, Âyet'el Kürsî'dir!” buyuruyor bir hadîs-î şerîfte Hazreti Rasûl Aleyhisselâm.

Gene buyuruyor Hazreti Rasûlullâh (s.a.v.):

“Her şeyin bir zirvesi vardır. Kurân'ın zirvesi de Bakara Sûresi'dir. Bakara Sûresi'nin içerisinde bir âyet vardır ki; o Kur'ân âyetlerinin reisidir... Âyet'el Kürsî!”

Bir gün Hazreti **Rasûl** Aleyhisselâm yanında bulunan Ebû Münzir'e şöyle sordu:

— **Yanımdaki Allâh'ın kitâbında hangi âyet daha büyüktür biliyor musun?**

Allâhu lâ ilâhe illâ Hû el hayyul kayyum... dedi Ebû Münzir.

Rasûlullâh (s.a.v.):

— **Ey Ebû Münzir... İlim sana kutlu olsun!** buyurdu.

Bu hadîs-î şerîflerin dışında daha bir çok hadîs-î şerîf vardır **Âyet'el Kürsî**'nin faziletinden bahseden; bunların önemli bir kısmı da **Âyet'el Kürsî**'nin namazların farzlarının hemen akabinde okunmasını tavsiye eder... Yani, farzı bitirip selâm verdikten hemen sonra!

Ayrıca **Âyet'el Kürsî**'nin eve girildiğinde, evden çıkıldığında, önemli bir işe başlanılmasında, uyumadan önce okunmasının çok büyük faydalar hâsıl edeceği hakkında da pek çok haber ulaşmıştır.

Günlük çeşitli tehlikelerden korunmak için sabahları yedi defa okunması, altısının altı yöne üflendikten sonra, yedincisinin yutulması da tavsiyeler arasındadır.

Ruhaniyeti son derece güçlendirici bu âyetin kırk bin defa okunmasının da çok büyük faydalar temin edeceğinden bahsedilmiştir, bu işin önde gelen tecrübelilerince.

ÂMENER RESÛLU

أَمَّنَ الرَّسُولُ بِمَا أُنزِلَ إِلَيْهِ مِنْ رَبِّهِ وَالْمُؤْمِنُونَ كُلٌّ
 آمَنَ بِاللَّهِ وَمَلَائِكَتِهِ وَكُتُبِهِ وَرُسُلِهِ لَا نُفَرِّقُ بَيْنَ أَحَدٍ مِنْ
 رُسُلِهِ وَقَالُوا سَمِعْنَا وَأَطَعْنَا غُفْرَانَكَ رَبَّنَا وَإِلَيْكَ
 الْمَصِيرُ * لَا يُكَلِّفُ اللَّهُ نَفْسًا إِلَّا وُسْعَهَا لَهَا مَا كَسَبَتْ
 وَعَلَيْهَا مَا اكْتَسَبَتْ رَبَّنَا لَا تُؤَاخِذْنَا إِنْ نَسِينَا أَوْ
 أَخْطَأْنَا رَبَّنَا وَلَا تَحْمِلْ عَلَيْنَا إصْرًا كَمَا حَمَلْتَهُ عَلَى
 الَّذِينَ مِنْ قَبْلِنَا رَبَّنَا وَلَا تُحَمِّلْنَا مَا لَا طَاقَةَ لَنَا بِهِ
 وَاعْفُ عَنَّا وَاعْفِرْ لَنَا وَارْحَمْنَا أَنْتَ مَوْلَانَا فَانصُرْنَا
 عَلَى الْقَوْمِ الْكَافِرِينَ.

Okunuşu:

Amener Resulü Bi ma ünzile ileyhi min Rabbihi vel
 mu'minun * küllün amene Billahi ve MelaikeHİ ve
 KütübiHİ ve RusuliHİ, la nuferriku beyne ehadin min

RusuliHİ, ve kalu semi'na ve eta'na ğufraneke Rabbena ve ileyKEl masıyr.

La yükellifullahu nefsen illâ vüs'aha * leha ma kesebet ve aleyha mektesebet * Rabbena la tüahızna in nesiyna ev ahta'na * Rabbena ve la tahmil aleyna ısrın kema hamel-tehu alelleziyne min kablına * Rabbena ve la tühammilna ma la takate lena Bih * va'fü anna, vağfir lena, verhamna, ente mevlâna fensurna alel kavmil kâfiriyn. (2.Bakara: 285-286)

Anlamı:

Er Rasûl (Hz.Muhammed a.s.) **Rabbinden** (varlığını oluşturan Allâh'ın Esmâ bileşiminden) **kendisine** (şuuruna) **inzâl olana** (boyutsal bir geçiş yapan bilgiye) **iman etmiştir.** İman edenler de!.. Hepsî iman etti (“B” harfinin işaret ettiği anlam doğrultusunda) **nefslerini oluşturan hakikatlerinin Allâh Esmâ'sı olduğuna, meleklerine** (nefslerinin aslı olan Esmâ kuvvelerine), **Kitaplarına** (inzâl olan bilgilerine), **Rasûllerine...** Onun Rasûlleri arasında (irsâl olmaları konusunda) **hiçbir ayırım yapmayız...** “Algıladık ve itaat ettik, mağfiretini isteriz Rabbimiz; dönüşümüz sanadır” dediler.

Allâh kimseyi kapasitesi dışındakinden mükellef tutmaz. (Yaptığı iyi işler sonucu) **kazandığı da kendinedir,** (zararlı işler sonucu) **alacağı karşılık da kendinedir.** Rabbimiz, unutursak veya hataya düşersek bizi bundan dolayı cezalandırma. Rabbimiz, bizden öncekilere yükle-

miş olduğun ağır vecibeleri bize yükleme. Rabbimiz, takatimizin yetmeyeceği şeyleri de bize yükleme. Bizi affeyle, mağfiret eyle, rahmet et. Sen mevlâmızsın. Tüm hakikati örten seni inkâr edenlere (kâfirlere) karşı bizi zafere erdir.

Bilgi:

Hazreti Âli ve Hazreti Ömer'den gelen bir rivayette şöyle buyrulmuştur: “Akıllı bir insanın bu âyetleri okumadan uyuması asla mümkün olmaz.”

Müslim ve Tirmizî isimli hadis kitaplarında mevcuttur ki; Hazreti Rasûl Aleyhisselâm şöyle buyurmuştur:

“Allâhû Teâlâ Sûre-i Bakara'yı iki âyetle sona erdirdi ki, bunları Arş'ın altındaki hazinesinden ihsan buyurdu... Bunları öğreniniz, kadınlarınıza, çocuklarınıza öğretiniz... Hem Kurân'dır, hem namazda okunur, hem de duadır...”

Bu âyetler okunduktan sonra “âmin” kelimesinin ilave edilmesi hakkında da bazı hadîs-î şerîfler mevcuttur.

Diğer taraftan bir başka hadîs-î şerîfte de bu âyetlerle ilgili olarak şöyle buyurulmaktadır:

“Her kim Sûre-i Bakara'nın son iki âyetini okursa, bu ona, gecenin âfetlerinden, şeytanların şerlerinden korunmak için yeterli olur!..”

Hiç değilse günde bir defa bu âyetleri okumak muhakkak ki, bize çok faydalı olacaktır.

شَهِدَ اللهُ أَنَّهُ لَا إِلَهَ إِلَّا هُوَ وَالْمَلَائِكَةُ وَأُولُو الْعِلْمِ قَانِمًا
بِالْقِسْطِ لَا إِلَهَ إِلَّا هُوَ الْعَزِيزُ الْحَكِيمُ

Okunuşu:

ŞehidAllâhû enneHÛ lâ ilâhe illâ HÛve, vel Melâiketti
ve ülüü ilmî kaimen Bil kıst * lâ ilâhe illâ HÛvel Aziyız’ül
Hakiym. (3.Âl-i İmrân: 18)

Anlamı:

Allâh şehâdet eder, kendisidir “HÛ”; tanrı yoktur;
sadece “HÛ”! Esmâ’sının kuvveleri olanlar (melâike) ve
Ulül İlm de (ilim açığa çıkardığı mahaller) bu hakikatin
Hak oluşuna şehâdet eder, Adl’i kaîm kılarlar. Tanrı yok-
tur, sadece “HÛ”; Azîz, Hakîm’dır.

132

قُلِ اللَّهُمَّ مَالِكَ الْمُلْكِ تُؤْتِي الْمُلْكَ مَنْ تَشَاءُ وَتَنْزِعُ
الْمُلْكَ مِمَّنْ تَشَاءُ وَتُعِزُّ مَنْ تَشَاءُ وَتُنْزِلُ مَنْ تَشَاءُ بِيَدِكَ
الْخَيْرُ إِنَّكَ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ * تُؤَلِّجُ اللَّيْلَ فِي
النَّهَارِ وَتُؤَلِّجُ النَّهَارَ فِي اللَّيْلِ وَتُخْرِجُ الْحَيَّ مِنَ الْمَيِّتِ
وَتُخْرِجُ الْمَيِّتَ مِنَ الْحَيِّ وَتَرزُقُ مَنْ تَشَاءُ بِعَيْنِ
حِسَابٍ

Okunuşu:

Kulillâhumme mâlikel mülki tü’til mülke men teşau ve
tenziul mülke mimmen teşa’ * ve tuizzü men teşau ve
tüzillü men teşa’ * Bi yediKEl hayr * inneKE alâ külli

şey'in Kadiyr. Tulicül leyle fiynnehari ve tulicün nehara fiyl leyl * ve tuhricül hayye minel meyyiti ve tuhricül meyyite minel hayy * ve terzüku men teşau Bi ğayri hısab. (3.Âl-i İmrân: 26-27)

Anlamı:

De ki: “Mülkün Mâlik'i olan Allâh'ım... Mülkü dilediğine verirsin, dilediğinden de mülkü çekip alırsın. Dilediğini azîz edersin, dilediğini zelil edersin. Hayr senin elindedir. Kesinlikle sen her şeye Kâdîr'sin. Geceyi gündüze dönüştürürsün, gündüzü geceye dönüştürürsün. Diriyi ölüden çıkartırsın, ölüyü diriden çıkartırsın. Dilediğine hesapsız rızık (yaşam gıdası) verirsin.”

133

Bilgi:

Bu üç âyeti kerîmenin hassalarından birkaçı için şöyle der bazı Evliyaullâh; “Beş vakit namazından sonra bir kimse Fâtiha, Âyet'el Kürsî, Âl-i İmrân'ın on sekiz, yirmi altı ve yirmi yedinci âyetlerini okursa şu beş şeyden emin olur”:

1. Cenâb-ı Allâh o kimseyi sırat-ı müstakimden ayırmaz.
2. Her türlü kaza, belâ ve musîbetlerden muhafaza olur.
3. İmansız ölmez,
4. Rızık sıkıntısı çekmez.
5. Bulunduğu topluluklarda hâtırı sayılır bir kişiliğe sahip olur.

لَوْ أَنْزَلْنَا هَذَا الْقُرْآنَ عَلَى جَبَلٍ لَرَأَيْتَهُ خَاشِعًا
مُتَصَدِّعًا مِنْ خَشْيَةِ اللَّهِ وَتِلْكَ الْأَمْثَالُ نَضْرِبُهَا لِلنَّاسِ
لَعَلَّهُمْ يَتَفَكَّرُونَ * هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ عَالِمُ
الْغَيْبِ وَالشَّهَادَةِ هُوَ الرَّحْمَنُ الرَّحِيمُ * هُوَ اللَّهُ الَّذِي
لَا إِلَهَ إِلَّا هُوَ الْمَلِكُ الْقُدُّوسُ السَّلَامُ الْمُؤْمِنُ الْمُهَيْمِنُ
الْعَزِيزُ الْجَبَّارُ الْمُتَكَبِّرُ سُبْحَانَ اللَّهِ عَمَّا يُشْرِكُونَ *
هُوَ اللَّهُ الْخَالِقُ الْبَارِئُ الْمُصَوِّرُ لَهُ الْأَسْمَاءُ الْحُسْنَى
يُسَبِّحُ لَهُ مَا فِي السَّمَوَاتِ وَالْأَرْضِ وَهُوَ الْعَزِيزُ
الْحَكِيمُ.

Okunuşu:

Lev enzelna hazelKur'âne 'alâ cebelin leraeytehu haşi'
an mutesaddi'an min haşyetillâh * ve tilkel'emsalu nadri-
buha linNasi le'allahüm yetefekkerun; HûvAl-lâhülleziy
lâ ilâhe illâ HÛ * 'Alimulğaybi veşşhadeti, HûverRah-
manurRahıym; HûvAllâhülleziy lâ ilâhe illâ HÛ * el Me-
lik'ül Kuddûs'üs Selâm'ul Mu'min'ul Mühey-min'ul
Aziyz'ul Cebbâr'ul Mütekebbir * SubhanAllâhi 'amma
yüşrikûn; HûvAllâhül Hâlik'ul Bâri'ül Musavviru leHÛ'
Esmâ'ül Hüsna * yüsebbihu leHÛ ma fiysSe-mavati vel'
Ardı, Ve "HÛ"vel'Aziyz'ul Hakiym. (59.Haşr: 21-24)

Anlamı:

Eğer şu Kurân'ı (bildirdiği gerçeği) bir dağın (benlik sahibi bilinç-ego-eniyet) üzerine inzâl etseydik, elbette onu Allâh (ismiyle işaret edilen'in) haşyetinden (muh-

teşem azamet karşısında benliğinin hiçliğini fark ederek) **huşû ederek, çatlayıp paramparça olduğu hâlde görürdün!** İşte bu **MİSALLERİ** (sembolik anlatımları) **insanlara tefekkür etsinler diye veriyoruz!** “**HÛ**” **Allâh, tanrı yok, sadece “HÛ”!** Gayb ve şehâdeti daimî bilendir! “**HÛ**”, **er-Rahman** (tüm El Esmâ özelliklerini mündemiç olan) **er-Rahîm’dir** (tüm El Esmâ özelliklerini açığa çıkaran-özelliklerle Efâl âlemini seyirinde yaşamakta olan). “**HÛ**” **Allâh, tanrı yok, sadece “HÛ”!** **Melîk’tir** (efâl, oluşlar âleminde mutlak hükmü yürüten), **Kuddûs’tür** (yaratılmışlığa ve keвне ait nitelenmelerden, yaratılmış kavramlardan münezze), **Selâm’dır** (yaratılmışlarda yakîn ve kurb hâlini oluşturup mâiyet sırrını açığa çıkartan), **Mümin’dir** (iman açığa çıkartarak hakikatini müşahedeye yönelten), **Müheymin’dir** (gözetip himaye eden, muhteşem azametini seyirde yaratılmışlığı kaldıran), **Azîz’dır** (karşı konulması imkânsız olarak dilediğini yapan), **Cebbâr’dır** (iradesini zorunlu kabul ettiren), **Mütekebbir’dır** (Mutlak yegâne Kibriyâ {eniyeti} olan)! **Allâh, onların ortak koştukları tanrı kavramlarından Subhan’dır!** **O Allâh, Hâlik** (mutlak yaratan-Esmâ özelliklerini fiile dönüştüren), **Bâri** (her yarattığını, zaman ve özellik olarak tüme uyumlu tafsile getiren), **Musavvir** (sonsuz mânâ sûretlerini açığa çıkaran); **Esmâ ül Hüsnâ O’na aittir! Semâlarda ne var ve arzda ne varsa Allâh’ı tespih** (ortaya koydukları işlevle Esmâ özelliklerini açığa çıkararak kulluk etmeleri) **içindir; “HÛ” Azîz’dır, Hakîm’dır.**

Bilgi:

Hazreti Rasûl (s.a.v.) bu âyetlerin faziletini şöyle anlatıyor:

“Sûre-i Haşr’ın âhirini gecede veya gündüzde okuyan kimsenin, vâdesi tamam olup da ölecek olsa, gündüz ölürse, gündüz okunması sebebiyle, gece ölürse, gece okunması sebebiyle cennete dâhil olur.” (ki bu âyetler: HûvAllâhülleziy lâ ilâhe illâhû... kelâmıyla başlayan kısım dır.)

İşte bir başka hadîs-î şerîf meâli daha:

“Her kim sabahleyin üç kere ‘Eûzü billâhis semiy’ıl alfmi mineş şeytânirraciym’ dedikten sonra El Haşr Sûresi sonundaki üç âyeti okursa, Cenâb-ı Allâh onun için, akşama kadar istiğfar edecek yetmiş bin melek verir. O kimse; o gün ölürse şehîd olarak ölür. Keza akşam ölürse de böyle gene şehîd olur.”

21

VEMEN YETEKİLLÂHE

وَمَنْ يَتَّقِ اللَّهَ يَجْعَلْ لَهُ مَخْرَجًا * وَيَرْزُقْهُ مِنْ حَيْثُ لَا
يَحْتَسِبُ وَمَنْ يَتَوَكَّلْ عَلَى اللَّهِ فَهُوَ حَسْبُهُ

137

Okunuşu:

... Ve men yetekıllâhe yec'al lehu mahreca; Ve yer-
zukhu min haysü la yahtesib * ve men yetevekkel 'alellâhi
feHUve hasbüh * ... (65.Talâk: 2-3)

Anlamı:

Kim Allâh'tan korunursa, ona bir çıkış yeri oluşturur.
Ona ummadığı bir taraftan yaşam gıdası verir! Kim
Allâh'a tevekkül ederse, O, ona yeter!

Bilgi:

Ebû Zerr'i Gıfârî (r.a.), Rasûlullâh Aleyhisselâm'ın

şöyle buyurduğunu nakletmiş bizlere:

“Şüphesiz bir âyet biliyorum ki, insanlar buna sarılıydu, onlara yeterdi...”

Ve İbn-i Abbas (r.a.) da açıklamasını naklediyor **Rasûlullâh** (s.a.v.)’in:

“(Ayeti okuduktan sonra) hem dünyanın şüphe ve sıkıntılarında, hem ölümün sıkıntılarında hem de kıyamet gününün sıkıntılarının şiddetinden kurtuluştur bu âyetle amel etmek.”

Bizim çok tespitlerimiz olmuştur bu âyeti kerîmenin faydaları hakkında.

Sıkıntıda olan, işsiz kalan, tehlikeli durumlarla karşılaşan kişiler şayet günde bin defa veya daha fazla olarak bu âyeti kerîmeyi okurlarsa, en kısa zamanda selâmete çıkarlar.

İşsiz, borçlu, aile içi sorunları olan ve hatta kendilerine büyü yapıldığını zanneden kişilere de kesinlikle bu âyeti okuyarak istifade etmelerini tavsiye ederiz.

22

YÂSÎN SÛRESİ (36. Sûre)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

139

يس (1) وَالْقُرْآنَ الْحَكِيمَ (2) إِنَّكَ لَمِنَ الْمُرْسَلِينَ (3)
 عَلَى صِرَاطٍ مُسْتَقِيمٍ (4) تَنْزِيلَ الْعَزِيزِ الرَّحِيمِ (5)
 لِنُنذِرَ قَوْمًا مَّا أُنذِرَ آبَاؤُهُمْ فَهُمْ غَافِلُونَ (6) لَقَدْ حَقَّ
 الْقَوْلُ عَلَى أَكْثَرِهِمْ فَهُمْ لَا يُؤْمِنُونَ (7) إِنَّا جَعَلْنَا فِي
 آعْنَاقِهِمْ آغْلَالًا فَهِيَ إِلَى الْآدْتِقَانِ فَهُمْ مُقْمَحُونَ (8)
 وَجَعَلْنَا مِنْ بَيْنِ أَيْدِيهِمْ سَدًّا وَمِنْ خَلْفِهِمْ سَدًّا
 فَأَعْشَيْنَاهُمْ فَهُمْ لَا يُبْصِرُونَ (9) وَسَوَاءٌ عَلَيْهِمْ
 ءَأَنْذَرْتَهُمْ أَمْ لَمْ تُنذِرْهُمْ لَا يُؤْمِنُونَ (10) إِنَّمَا تُنذِرُ مَنِ
 اتَّبَعَ الذِّكْرَ وَخَشِيَ الرَّحْمَنَ الْعَلِيمَ بِبَشِيرِهِ وَمَعْفِرَةٍ
 وَأَجْرٍ كَرِيمٍ (11) إِنَّا نَحْنُ نُحْيِي الْمَوْتَى وَنَكْتُبُ مَا

قَدَّمُوا وَأَنَارَهُمْ وَكُلَّ شَيْئٍ أَحْصَيْنَاهُ فِي إِمَامٍ مُّبِينٍ (12)
 وَاضْرِبْ لَهُم مَّثَلًا أَصْحَابَ الْقَرْيَةِ إِذْ جَاءَهَا
 الْمُرْسَلُونَ (13) إِذْ أَرْسَلْنَا إِلَيْهِمُ اثْنَيْنِ فَكَذَّبُوهُمَا
 فَعَزَّزْنَا بِثَالِثٍ فَقَالُوا إِنَّا إِلَيْكُمْ مُرْسَلُونَ (14) قَالُوا مَا
 أَنْتُمْ إِلَّا بَشَرٌ مِثْلُنَا وَمَا أَنْزَلَ الرَّحْمَنُ مِنْ شَيْئٍ إِنْ أَنْتُمْ
 إِلَّا تَكْذِبُونَ (15) قَالُوا رَبُّنَا يَعْلَمُ إِنَّا إِلَيْكُمْ لَمُرْسَلُونَ
 (16) وَمَا عَلَيْنَا إِلَّا الْبَلَاغُ الْمُبِينُ (17) قَالُوا إِنَّا تَطَيَّرْنَا
 بِكُمْ لَئِن لَّمْ تَنْتَهُوا لَنَرْجُمَنَّكُمْ وَلَيَمَسَّنَّكُم مِّنَّا عَذَابٌ أَلِيمٌ
 (18) قَالُوا طَائِرُكُم مَّعَكُمْ أَئِن ذُكِّرْتُم بَلْ أَنْتُمْ قَوْمٌ
 مُّسْرِفُونَ (19) وَجَاءَ مِنْ أَقْصَا الْمَدِينَةِ رَجُلٌ يَسْعَى
 قَالَ يَا قَوْمِ أَتَّبِعُوا الْمُرْسَلِينَ (20) أَتَّبِعُوا مِنْ لَا يَسْتَلْكُمْ
 أَجْرًا وَهُمْ مَهْتَدُونَ (21) وَمَا لِي لَا أَعْبُدُ الَّذِي فَطَرَنِي
 وَإِلَيْهِ تُرْجَعُونَ (22) ءَأَتَّخِذُ مِنْ دُونِهِ آلِهَةً إِنْ يُرَدَّنَا
 الرَّحْمَنُ بَضُرًّا لَّا نُعْنِ عَنِّي شَفَاعَتُهُمْ شَيْئًا وَلَا يُنْقِذُونَ
 (23) إِنِّي إِذَا لَفِي ضَلَالٍ مُّبِينٍ (24) إِنِّي آمَنْتُ بِرَبِّكُمْ
 فَاسْمَعُونَ (25) قِيلَ ادْخُلِ الْجَنَّةَ قَالَ يَا لَيْتَ قَوْمِي
 يَعْلَمُونَ (26) يَمَا غَفَرَ لِي رَبِّي وَجَعَلَنِي مِنَ الْمُكْرَمِينَ
 (27) وَمَا أَنْزَلْنَا عَلَى قَوْمِهِ مِنْ بَعْدِهِ مِنْ جُودٍ مِنْ
 السَّمَاءِ وَمَا كُنَّا مُنْزِلِينَ (28) إِنْ كَانَتْ إِلَّا صَيْحَةً
 وَاحِدَةً فَإِذَا هُمْ خَامِدُونَ (29) يَا حَسْرَةَ عَلَى الْعِبَادِ مَا

يَأْتِيهِمْ مِنْ رَسُولٍ إِلَّا كَانُوا بِهِ يَسْتَهْزِئُونَ (30) أَلَمْ يَرَوْا
كَمْ أَهْلَكْنَا قَبْلَهُمْ مِنَ الْقُرُونِ أَنَّهُمْ إِلَيْهِمْ لَا يَرْجِعُونَ
(31) وَإِنْ كُلُّ لَمَّا جَمِيعٌ لَدَيْنَا مُحْضَرُونَ (32) وَأَيَّةٌ لَهُمْ
الْأَرْضُ الْمَيْتَةُ أَحْيَيْنَاهَا وَأَخْرَجْنَا مِنْهَا حَبًّا فَمِنْهُ
يَأْكُلُونَ (33) وَجَعَلْنَا فِيهَا جَنَّاتٍ مِنْ نَخِيلٍ وَأَعْنَابٍ
وَفَجَّرْنَا فِيهَا مِنَ الْعُيُونِ (34) لِيَأْكُلُوا مِنْ ثَمَرِهِ وَمَا
عَمِلَتْهُ أَيْدِيهِمْ أَفَلَا يَشْكُرُونَ (35) سُبْحَانَ الَّذِي خَلَقَ
الْأَزْوَاجَ كُلَّهَا مِمَّا تُنْبِتُ الْأَرْضُ وَمِنْ أَنْفُسِهِمْ وَمِمَّا
لَا يَعْلَمُونَ (36) وَأَيَّةٌ لَهُمُ اللَّيْلُ نَسْلَخُ مِنْهُ النَّهَارَ فَإِذَا هُمْ
مُظْلِمُونَ (37) وَالشَّمْسُ تَجْرِي لِمُسْتَقَرٍّ لَهَا ذَلِكَ تَقْدِيرُ
الْعَزِيزِ الْعَلِيمِ (38) وَالْقَمَرَ قَدَرْنَا مَنَازِلَ حَتَّىٰ عَادَ
كَالْعُرْجُونِ الْقَدِيمِ (39) لَا الشَّمْسُ يَنْبَغِي لَهَا أَنْ تُدْرِكَ
الْقَمَرَ وَلَا اللَّيْلُ سَابِقُ النَّهَارِ كُلٌّ فِي فَلَكٍ يَسْبَحُونَ (40)
وَأَيَّةٌ لَهُمْ أَنَّا حَمَلْنَا دُرِّيَّتَهُمْ فِي الْفُلْكِ الْمَشْحُونِ (41)
وَخَلَقْنَا لَهُمْ مِنْ مِثْلِهِ مَا يَرْكَبُونَ (42) وَإِنْ نَشَأْ نُغْرِقْهُمْ
فَلَا صَرِيخَ لَهُمْ وَلَا هُمْ يُنْقَدُونَ (43) إِلَّا رَحْمَةً مِنَّا
وَمَتَاعًا إِلَىٰ حِينٍ (44) وَإِذَا قِيلَ لَهُمُ اتَّقُوا مَا بَيْنَ أَيْدِيكُمْ
وَمَا خَلْفَكُمْ لَعَلَّكُمْ تُرْحَمُونَ (45) وَمَا تَأْتِيهِمْ مِنْ آيَةٍ مِنْ
آيَاتِ رَبِّهِمْ إِلَّا كَانُوا عَنْهَا مُعْرِضِينَ (46) وَإِذَا قِيلَ لَهُمْ
انْفِقُوا مِمَّا رَزَقَكُمُ اللَّهُ قَالُوا الَّذِينَ كَفَرُوا لِلَّذِينَ آمَنُوا

أَنْطَعِمُ مَنْ لَوْ يَشَاءُ اللَّهُ أَطَعَمَهُ إِنْ أَنْتُمْ إِلَّا فِي ضَلَالٍ مُبِينٍ (47) وَيَقُولُونَ مَتَى هَذَا الْوَعْدُ إِنْ كُنْتُمْ صَادِقِينَ (48) مَا يَنْظُرُونَ إِلَّا صَيْحَةً وَاحِدَةً تَأْخُذُهُمْ وَهُمْ يَخِصِّمُونَ (49) فَلَا يَسْتَطِيعُونَ تَوْصِيَةً وَلَا إِلَىٰ أَهْلِهِمْ يَرْجِعُونَ (50) وَنُفِخَ فِي الصُّورِ فَإِذَا هُمْ مِنَ الْأَجْدَاثِ إِلَىٰ رَبِّهِمْ يَنْسِلُونَ (51) قَالُوا يَا وَيْلَنَا مَنْ بَعَثَنَا مِنْ مَرْقَدِنَا هَذَا مَا وَعَدَ الرَّحْمَنُ وَصَدَقَ الْمُرْسَلُونَ (52) إِنْ كَانَتْ إِلَّا صَيْحَةً وَاحِدَةً فَإِذَا هُمْ جَمِيعٌ لَدَيْنَا مُحْضَرُونَ (53) فَالْيَوْمَ لَا يُظْلَمُ نَفْسٌ شَيْئًا وَلَا تُجْزَوْنَ إِلَّا مَا كُنْتُمْ تَعْمَلُونَ (54) إِنَّ أَصْحَابَ الْجَنَّةِ الْيَوْمَ فِي شُغْلٍ فَاكِهِونَ (55) هُمْ وَأَزْوَاجُهُمْ فِي ظِلَالٍ عَلَى الْأَرَائِكِ مُتَكُونُونَ (56) لَهُمْ فِيهَا فَاكِهَةٌ وَلَهُمْ مَا يَدَّعُونَ (57) سَلَامٌ قَوْلًا مِنْ رَبِّ رَحِيمٍ (58) وَأَمَّا زُورَ الْيَوْمِ أَهْلِهَا الْمَجْرَمُونَ (59) أَلَمْ أَعْهَدْ إِلَيْكُمْ يَا بَنِي آدَمَ أَنْ لَا تَعْبُدُوا الشَّيْطَانَ إِنَّهُ لَكُمْ عَدُوٌّ مُبِينٌ (60) وَأَنْ عِبُدُونِي هَذَا صِرَاطٌ مُسْتَقِيمٌ (61) وَلَقَدْ أَضَلَّ مِنْكُمْ جِبَالًا كَثِيرًا أَفَلَمْ تَكُونُوا تَعْقِلُونَ (62) هَذِهِ جَهَنَّمُ الَّتِي كُنْتُمْ تُوعَدُونَ (63) إِصْلَوْهَا الْيَوْمَ بِمَا كُنْتُمْ تَكْفُرُونَ (64) الْيَوْمَ نَخْتِمُ عَلَىٰ أَفْوَاهِهِمْ وَتُكَلِّمُنَا أَيْدِيهِمْ وَتَشْهَدُ أَرْجُلُهُمْ بِمَا كَانُوا يَكْسِبُونَ (65) وَلَوْ نَشَاءُ لَطَمَسْنَا

عَلَىٰ أَعْيُنِهِمْ فَاسْتَبَقُوا الصِّرَاطَ فَأَنَّىٰ يُبْصِرُونَ (66)
 وَلَوْ نَشَاءُ لَمَسَخْنَاهُمْ عَلَىٰ مَكَانَتِهِمْ فَمَا اسْتَطَاعُوا
 مُضِيًّا وَلَا يَرْجِعُونَ (67) وَمَنْ نُعَمِّرْهُ نُنَكِّسْهُ فِي
 الْخَلْقِ أَفَلَا يَعْقِلُونَ (68) وَمَا عَلَّمْنَاهُ الشِّعْرَ وَمَا يَنْبَغِي
 لَهُ إِنْ هُوَ إِلَّا ذِكْرٌ وَقُرْآنٌ مُّبِينٌ (69) لِيُنذِرَ مَنْ كَانَ
 حَيًّا وَيَحِقَّ الْقَوْلُ عَلَى الْكَافِرِينَ (70) أَوَلَمْ يَرَوْا أَنَّا
 خَلَقْنَا لَهُمْ مِنَّا عَمَلَاتٍ أَيْدِيًّا أُنْعَامًا فَهُمْ لَهَا مَالِكُونَ
 (71) وَدَلَّلْنَاهَا لَهُمْ فَمِنْهَا رَكُوبُهُمْ وَمِنْهَا يَأْكُلُونَ (72)
 وَلَهُمْ فِيهَا مِنَا فِعْ وَمَشَارِبٌ أَفَلَا يَشْكُرُونَ (73) وَأَتَّخِذُوا
 مِنْ دُونِ اللَّهِ آلِهَةً لَعَلَّهُمْ يُبْصِرُونَ (74) لَا يَسْتَطِيعُونَ
 نَصْرَهُمْ وَهُمْ لَهُمْ جُنْدٌ مُّحْضَرُونَ (75) فَلَا يَحْزَنكَ
 قَوْلُهُمْ إِنَّا نَعْلَمُ مَا يُسِرُّونَ وَمَا يُعْلِنُونَ (76) أَوَلَمْ
 يَرَ الْإِنْسَانُ أَنَّا خَلَقْنَاهُ مِنْ نُطْفَةٍ فَإِذَا هُوَ خَصِيمٌ مُّبِينٌ
 (77) وَضَرَبَ لَنَا مَثَلًا وَنَسِيَ خَلْقَهُ قَالَ مَنْ يُحْيِي
 الْعِظَامَ وَهِيَ رَمِيمٌ (78) قُلْ يُحْيِيهَا الَّذِي أَنْشَأَهَا أَوَّلَ
 مَرَّةٍ وَهُوَ بِكُلِّ خَلْقٍ عَلِيمٌ (79) الَّذِي جَعَلَ لَكُم مِّنَ
 الشَّجَرِ الْأَخْضَرِ نَارًا فَإِذَا أَنْتُمْ مِنْهُ تُوقَدُونَ (80)
 أَوَلَيْسَ الَّذِي خَلَقَ السَّمَوَاتِ وَالْأَرْضَ بِقَادِرٍ عَلَىٰ أَنْ
 يَخْلُقَ مِثْلَهُمْ بَلَىٰ وَهُوَ الْخَلَّاقُ الْعَلِيمُ (81) إِنَّمَا أَمْرُهُ إِذَا
 أَرَادَ شَيْئًا أَنْ يَقُولَ لَهُ كُنْ فَيَكُونُ (82) فَسُبْحَانَ الَّذِي
 بِيَدِهِ مَلَكُوتُ كُلِّ شَيْءٍ وَإِلَيْهِ تُرْجَعُونَ (83).

Okunuşu:

“Euzü Billahi mineş şeytanir racim”

Bismillâh’ir-Rahman’ir-Rahîm

(1) Yaa, Siiiiyn; (2) VelKur’ânîlHakiym; (3) İnneke leminelmurseliyn; (4) Alâ sıratın müstekıym; (5) Tenziylel AziyzirRahıym; (6) Litünzire kavmen mâ ünzire abâühüm fehüm ğafilûn; (7) Lekad hakkalkavlü alâ ekserihim fehüm la yu’minun; (8) İnna cealnâ fiy a’nakıhim aĝlâlen fehiye ilel’ezkani fehüm mukmehun; (9) Ve cealna min beyni eydiyhim sedden ve min halfihim sedden feağşeynahüm fehüm lâ yubsırun; (10) Ve sevâtın aleyhim eenzertehüm em lem tünzırhüm lâ yu’minun; (11) İnnema tünzıru menittebeazZikre ve haşiyer Rahmane bilğayb * febeşşırhu Bimağfiretin ve ecrin kerıym; (12) İnna nahnu nuhyilmevta ve nektübü ma kaddemu ve asarehüm * ve külle şey’in ahsaynahu fiy imamin mübiyn; (13) Vadrib lehüm meselen ashabel karyeti, izcaehel murselun; (14) İz erselna ileyhimüsneyni fekezzebuhüma feazzezna Bisalisin fekalû inna ileyküm murselun; (15) Kalu mâ entüm illâ beşerun mislûna ve mâ enzelerRahmanu min şey’in in entüm illâ tekzıbu; (16) Kalu Rabbûna yalemu inna ileyküm lemurselun; (17) Ve ma aleyna illelbelâĝul mübiyn; (18) Kalû inna tetayyerna Biküm lein lem tentehu lenercümenneküm ve leyemesseneküm minna azâbün elıym; (19) Kalu tairuküm meaktüm * ein zükkirtüm bel entüm kavmün müsrifun; (20) Ve cae min aksalmediynetı racü-

lün yes'a, kale ya kavmit tebiul murseliyn; (21) İttebiu men lâ yes'elüküm ecren vehüm mühtedun; (22) Ve maliye la a'budüllezziy fetareniy ve ileyHÎ turceun; (23) Eettehüzü min duniHÎ aliheten in yüridnir Rahmanü Bidurrin lâ tuğni anniy şefaattühüm şey'en ve lâ yunkızun; (24) İnniy izen lefiy dalâlin mübiyn; (25) İnniy amentü BiRabbiküm fesmeun; (26) Kıyledhulil cennete, kale ya leyte kavmiy yalemun; (27) Bima ğafere liy Rabbiiy ve cealeniy minel mükremiyn; (28) Ve ma enzelna alâ kavmihi min badihi min cündin minesSemâi ve ma künna münziliyn; (29) İn kânet illâ sayhaten vahıdeten feiza hüm hamidun; (30) Ya hasreten alel ibad * ma ye'tiyhim min Rasûlin illâ kânu Bihi yestehziun; (31) Elem yerav kem ehlekna kablehüm minelkuruni ennehüm ileyhim lâ yerciun; (32) Ve in küllün lemna cemiy'un ledeyNA muhdarun; (33) Ve ayetün lehümül Ardulmeytete, ahyeynaha ve ahrecna minha habben feminhu ye'külun; (34) Ve cealna fiyha cennatin min nehıylin ve a'nabin ve feccerna fiyha mineluyun; (35) Liye'külu min semerihi, ve ma amilethü eydiyhim * efelâ yeşkürun; (36) Subhanelleziy halekal ezvace külleha mimma tünbitül Ardu ve min enfüsihim ve mimma lâ yalemun; (37) Ve ayetün lehümülleyl * neslehu minhünnehare feizahüm muzlimun; (38) VeşŞemsü tecriy limüstekarrin leha * zâlike takdiyrul Aziyzil Aliym; (39) VelKamere kaddernahü menazile hatta'ade kelurcunil kadiym; (40) LeşŞemsü yenbeğiy leha en tüdrikel Kamere ve lelleylü sabikun nehar * ve küllün fiy felekin yesbehun;

(41) Ve ayetün lehüm enna hamelna zürriyyetehüm fiyl fülkil meşhun; (42) Ve halakna lehüm min mislihi ma yerkebun; (43) Ve in neşe' nuğrihüm felâ sariyha lehüm ve lâ hüm yünkazun; (44) İllâ rahmeten minNA ve metaan ilâ hıyn; (45) Ve iza kıyle lehümütteku ma beyne eydiyküm ve ma halfeküm lealleküm turhamun; (46) Ve ma te'tiyhim min ayetin min ayati Rabbihim illâ kânu anha mu'ridiyn; (47) Ve iza kıyle lehüm enfiku mimma razekakümullahu, kalelleziyne keferu lilleziyne amenû enutümü men lev yeşaulahu at'ameh * in entüm illâ fiy dalâlin mübiyn; (48) Ve yekülüne meta hazâlva'dü in küntüm sadıkiyn; (49) Ma yenzurune illâ sayhaten vahıdeten te'huzühüm ve hüm yehıssımun; (50) Felâ yestetıyune tavsiyeten ve la ilâ ehlihım yerciun; (51) Ve nüfiha fiysSuri feizâhüm minel'ecdasi ilâ Rabbihim yensilun; (52) Kalu ya veylena men beasena min merkadina, hazâ ma veader Rahmanu ve sadekalmurselun; (53) İn kânet illâ sayhaten vahıdeten feizahüm cemiy'un ledeyNA muhdarun; (54) Felyevme lâ tuzlemü nefsin şey'en ve lâ tüczevne illâ ma küntüm ta'melun; (55) İnne ashabel cennetil yevme fiy şüğulin fâkihun; (56) Hüm ve ezvacühüm fiy zılâlin ael'erâiki müttekiun; (57) Lehüm fiyha fâkihatün ve lehüm ma yeddeun; (58) Selâmün kavlen min Rabbin Rahıym; (59) Vemtazul yevme eyyühel mücrimun; (60) Elem ahad ileyküm ya beniy Ademe en lâ ta'budüş şeytan * innehu leküm adüvvün mübiyn; (61) Ve eni'buduniy * hazâ sıratun müstekıym; (62) Ve lekad edalle minküm cibillen kesiyra * efelem te-

kânu ta'kılun; (63) Hazihi cehennemülletiy küntüm tua-
 dun; (64) Islevhel yevme Bima küntüm tekfürûn; (65) El-
 yevme nahtimü alâ efvahihim ve tükellimüna eydiyhim ve
 teşhedü ercülühüm Bimâ kânu yeksibûn; (66) Velev neşâu
 letamesna alâ a'yünihim festebekussırata feenna yübsırun;
 (67) Velev neşau lemesahnahüm alâ mekanetihim femes-
 tetau mudıyyen ve lâ yerciun; (68) Ve men nuammirhu
 nünekkishü fiylhalk * efelâ ya'kılun; (69) Ve ma allemna-
 hüş şî're ve ma yenbeğiy leh * in huve illâ zikrun ve
 Kur'ânun mübiyn; (70) Liyünzire men kâne hayyen ve ye-
 hik kalkavlü alelkafiriyn; (71) Evelem yerav enna halak-
 na lehüm mimma amilet eydiyna enamen fehüm leha mâ-
 likûn; (72) Ve zellelnaha lehüm feminha rekûbühüm ve
 minha ye'külun; (73) Ve lehüm fiyha men'afiu ve meşarib
 efelâ yeşkürun; (74) Vettehazu min dunillâhi âliheten leal-
 lehüm yünsarun; (75) Lâ yestetıyune nasrehüm ve hüm le-
 hüm cündün muhdarun; (76) Felâyahzünke kavlıhüm, in-
 nâ na'lemu ma yüsırrune ve ma yu'linun; (77) Evelem ye-
 ral'İnsanu enna halaknahü min nutfetin feiza hüve hasıy-
 mun mübiyn; (78) Ve darebe lena meselen ve nesıye hal-
 kah * kale men yuhyıylızame ve hiye ramiym; (79) Kul
 yuhyiyhelleziy enşeeha evvele merretin, ve HÛve Biküllü
 halkın Aliym; (80) Elleziy ceale leküm mineş şeceril'ah-
 dari naren feiza entüm minhü tukıdûn; (81) Eveleyselleziy
 halekasSemâvati vel'Arda BiKâdirin alâ en yahluka mis-
 lehüm * belâ ve "HÛ"vel Hallâkul Aliym; (82) İnnema
 emruhü iza erade şey'en en yekule lehu kün feyekûn; (83)

Fesubhanelleziy BiyediHî melekûtü külli şey'in ve ileyHî turceûn.

Anlamı:

1. **Yâ Siin** (Ey Muhammed)!
2. **Ve Kur'ân-ı Hakîm** (ve bildirdiği Hikmet dolu Kur'ân)!
3. **Kesinlikle sen Rasûllerdensin.**
4. **Sırat-ı müstakim üzeresin.**
5. **Azîz ve Rahîm'in sende tafsilâtı olarak açığa çıkardığı ilim ile!**
6. **Ataları uyarılmamış, bu yüzden** (hakikatlerinden, Sünnetullâh'tan) **kozalı olarak yaşayan bir toplumu uyarman için.**
7. **Andolsun ki onların çoğunluğuna o söz** (Cehennem, insanların ve cinlerin çoğuyla dolacaktır; sözü) **Hak olmuştur! Bu sebeple onlar iman etmezler!**
8. **Muhakkak ki biz onların boyunlarında, çenelerine kadar dayanmış boyunduruklar** (şartlanma ve değer yargıları) **oluşturduk! Artık onlar** (kendi hakikatlerini göremezler) **başları yukarı doğru kalkıktır** (benlikleriyle yaşarlar)!
9. **Onların önlerinden bir set** (geleceği göremezler) **ve arkalarından bir set** (geçmişlerinden ders almazlar) **oluşturduk da böylece onları bürüdük... Artık onlar görmezler.**

10. Onları uyarsan da uyarman da birdir; iman etmezler!

11. Sen ancak Zikre (hatırlatılan hakikate) tâbi olan ve gaybı olarak Rahman'dan haşyet duyanı uyarırsın. Onu bir mağfiret ve kerâm bir bedel ile müjdele!

12. Kesinlikle biz, evet yalnız biz ölüleri diriltiriz! Onların yaptıklarını ve meydana getirdikleri eserleri yazarız! Biz her şeyi İmam-ı Mubîn'de (beyinlerinde ve ruhlarında) ihşa ettik (tüm özellikleriyle kaydettik)!

13. Onlara o şehir halkını örnek ver... Hani oraya Rasûller gelmişti.

14. Hani onlara iki (Rasûl) irsâl ettik de o ikisini de yalanladılar... Bunun üzerine bir üçüncüsü ile güçlendirdik de: "Doğrusu biz size irsâl olunanlarız" dediler.

15. Dediler ki: "Siz bizim gibi bir beşerden başka bir şey değilsiniz... Rahman da hiçbir şey inzâl etmedi... Siz ancak yalan söylüyorsunuz."

16. (Rasûller) dediler ki: "Rabbimiz biliyor ki, gerçekten biz size irsâl olunanlarız."

17. "Bize ait olan sadece apaçık tebliğdir."

18. Dediler ki: "Kuşkusuz sizde uğursuzluk olduğunu düşünüyoruz... Andolsun ki, eğer vazgeçmezseniz, kesinlikle sizi taşıyarak öldüreceğiz ve elbette size bizden feci bir azap dokunacaktır."

19. Dediler ki: "Sizin uğursuzluğunuz sizinledir... Eğer (hakikatinizle) hatırlatılıyorsanız bu mu (uğursuzluk)?

Hayır, siz israf eden bir toplumsunuz.”

20. Şehrin uzak tarafından koşarak bir adam geldi: “Ey halkım, Rasûllere tâbi olun” dedi.

21. “Sizden bir karşılık istemeyen; kendileri hakikat üzere olanlara tâbi olun!”

22. “Beni (böylece) fitratlandırana nasıl kulluk etmem? O’na rücu ettirileceksiniz.”

23. “O’nun dûnunda tanrılar mı edineyim! Eğer Rahman bir zarar açığa çıkarmayı irade ederse, onların şefaati bana ne yarar sağlar ne de bir şeyden korur...”

24. “O takdirde muhakkak ki ben apaçık bir dalâlet içinde olurum!”

25. “Gerçekten ben sizde de açığa çıkan Rabbe iman ettim; beni dinleyin!”

26. (Ona): “Cennete dâhil ol!” denildi... Dedi ki: “Keşke halkım bileydi...”

27. “Rabbimin beni mağfiret ettiğini ve benim ikramlara nail olanlardan olduğumu...”

28. Ondan sonra onun halkının üzerine semâdan hiçbir ordu inzâl etmedik, inzâl ediciler de değildik.

29. Sadece tek bir sayha oldu; onlar hemen söntüverdiler!

30. Hüsrân şu kullara! Kendilerine bir Rasûl gelmeye görsün, hep Onun bildirdiğiyle alay ederlerdi.

31. Görmediler mi ki onlardan önce nice kuşaklar helâk ettik ki; gidenlerin hiçbiri geri dönmeyecek onlara!

32. Elbette hepsi, toptan zorunlu hazır bulunacaklar.

33. Ölü arz da onlar için bir işarettir! Onu dirilttik, ondan ürünler çıkardık da ondan yiyorlar...

34. Orada hurma ağaçlarından, üzümlerden bahçeler oluşturduk, orada pınarlar fişkirttik.

35. Onun getirisinden ve ellerinin ürettiklerinden yesinler diye... Hâlâ şükretmezler mi?

36. Subhan'dır; arzın (bedenin) oluşturduklarından, nefslerinden (bilinçlerinden) ve daha bilmedikleri şeylerden bütün çiftleri (gen sarmallarını) yaratan!

37. Gece de onlar için bir işarettir! Ondan gündüzü (ışığı) çekeriz de hemen onlar karanlık içinde kalırlar.

38. Güneş de kendi yörüngesinde akar gider! Azîz, Alîm'in takdiridir bu!

39. Ay'a gelince, ona konak yerleri takdir ettik... Nihayet kadim urcun (kuruyup incelen eski hurma dalı) gibi görülür.

40. Ne Güneş, Ay'a yetişir; ne de gece gündüzü geçer! Her biri ayrı yörüngede yüzerler.

41. Bizim onların zürriyetlerini o dopdolu gemilerde yüklenip taşımamız da onlar için bir işarettir!

42. Onlar için onun misli, binecekleri şeyleri yaratmış olmamız!

43. Eğer dilesek onları suda boğarız da, ne imdatlarına yetişen olur ve ne de kurtarılırlar!

44. Ancak bizden bir rahmet olarak ve yalnızca belli bir süre nasiplenmeleri için ömür vermemiz hariç.

45. Onlara: "Önünüzdekinden (karşılaşacaklarınıza

karşı) ve **arkanızdakinden** (yapmış olduklarınızın sonuçlarından) **korunun ki rahmete eresiniz”** denildiğinde (yüz çevirirler).

46. Onlara Rablerinin işaretlerinden bir delil gelmez ki, ondan yüz çevirmesinler.

47. Onlara: “Allâh’ın sizi beslediği yaşam gıdalarınızdan Allâh için karşılıksız bağışlayın” denildiğinde hakikat bilgisini inkâr edenler, iman edenlere dedi ki: “Dileseydi Allâh, kendisinin doyuracağı kimseyi mi yedirip doyuralım? Siz ancak apaçık bir dalâlet içindesiniz.”

48. Derler ki: “Eğer sözüünüzde sadıksanız, bu tehdidiniz ne zaman (gerçekleşecek)?”

49. Onlar tartışırken, kendilerini yakalayacak bir tek çığılıktan (beden sur’una üfleniş) başkasını beklemiyorlar?

50. O zamanda ne bir vasiyete güçleri yeter ve ne de ailelerine dönebilirler!

51. Sur’a nefholunmuştur! Bir de bakarsın ki onlar kabirleri hükmünde olan bedenlerinden çıkmış, Rablerine (hakikatlerini fark etme aşamasına) **koşuyorlar!**

52. (O vakit) dediler ki: “Vay bize! (Dünya) uykumuzdan kim bizi yeni bir yaşam boyutuna geçirdi? Bu, Rahman’ın vadettiğidir ve Rasûller doğru söylemiştir! (Hadis: İnsanlar uykudadır, ölümü tadınca uyanırlar!)

53. Sadece tek bir sayha (İsrafil’in Sur’u) oldu... Bir de bakarsın ki onlar toptan huzurumuzda hazır kılınmıştır.

54. O süreçte hiçbir nefse en ufak bir şey zulmedilmez.

Yaptıklarınızdan başkası ile cezalandırılmazsınız (yaptıklarınızın sonuçlarını yaşarsınız)!

55. Gerçek ki o süreçte, cennet ehli cennet nimetleriyle meşgul ve bunun keyfini çıkarmaktadırlar.

56. Onlar ve eşleri gölgeler içinde tahtlar üzerinde yaşlanmışlardır.

57. Onlar için orada meyveler vardır... Onlar için keyif alacakları şeyler vardır.

58. Rahîm Rab'den "Selâm" sözü ulaşır (Selâm ismi özelliğini yaşarlar)!

59. "Ey suçlular! Bugün ayrılın!"

60. "Ey Ademoğulları... Size ahdetmedim (bildirip bilgilendirmedim) mi şeytana (bedene-hakikatinden habersiz bilince) kulluk etmeyin, muhakkak ki o sizin için apaçık bir düşmandır?"

153

61. "Bana kulluk edin (hakikatin gereğini hissedip yaşayın)! Sırat-ı müstakim budur" (diye?).

62. "Andolsun ki (kendinizi yok olup gidecek beden zannınız) sizden pek çok cemaatleri saptırdı! Aklınızı kullanmadınız mı?"

63. "İşte bu vadolduğunuz cehennemdir!"

64. "Hakikatinizi inkârınızın karşılığı olarak şimdi yaşayın sonucunu!"

65. O süreçte ağızlarını mühürleriz; yaptıkları hakkında elleri konuşur ve ayakları şahitlik eder bize.

66. Dileseydik gözlerini silme kör ederdik de yolda (öylece) koşuşurlardı... Fakat nasıl görebilecekler (bu ger-

çeği)?

67. Dileseydik mekânları üzere onları mesh ederdik (buldukları anlayış üzere onları sâbitlerdik) de artık ne ileri gitmeye güçleri yeterdi ve ne de eski hâllerine dönebilirlerdi.

68. Kimi uzun ömürlü yaparsak onu yaratılışı itibarıyla zayıflatırız. Hâlâ akıllarını kullanmazlar mı?

69. O'na şiir öğretmedik! O'na yakışmaz da! O ancak bir hatırlatma ve apaçık bir Kurân'dır!

70. Tâ ki diri olanı uyarsın ve hakikat bilgisini inkâr edenler üzerine de o hüküm gerçekleşsin.

71. Görmezler mi ki, eserlerimiz arasında onlar için kurban edilebilir hayvanlar yarattık... Onlara mâliktirler.

72. Onları (en'amı) bunlara boyun eğdirdik... Hem binekleri onlardandır ve hem de onlardan kimini yerler.

73. Onlarda kendileri için menfaatler ve içecekler vardır... Hâlâ şükretmezler mi?

74. Belki kendilerine yardım olunur ümidiyle Allâh dînunda tanrılar edindiler!

75. (Tanrılar) onlara yardım edemezler! (Aksine) onlar, tanrılara (hizmete) hazır duran ordudurlar!

76. O hâlde onların lafı seni mahzun etmesin... Muhakkak ki biz onların gizlediklerini de açıkladıklarımızı da biliriz.

77. İnsan görmedi mi ki biz onu bir spermenden yarattık... Bu gerçeğe rağmen şimdi o apaçık bir hasımdır!

78. Kendi yaratılışını unuttu da bize bir misal getirdi:

“Çürümüş hâldeki şu kemiklere kim diriltip hayat verecek?” dedi.

79. De ki: “Onları daha önce inşa eden diriltip hayat verecektir! “HÛ” Esmâ’sıyla her yaratışı Alîm’dir.”

80. O ki, sizin için yeşil ağaçtan bir ateş oluşturdu... İşte bak ondan yakıyorsunuz!

81. Semâları ve arzı yaratan, onların benzerini Esmâ’ıyla yaratmaya Kâdîr değil midir? Evet! “HÛ”; Hâl-lak’tır, Alîm’dir.

82. Bir şeyi irade ettiğinde, O’nun hükmü, ona “Kün = Ol!”dan (olmasını istemesinden) ibarettir!.. (O şey kolaylıkla) olur.

83. Her şeyin melekûtu (Esmâ kuvveleri) elinde olan (tedbirâtın bu mertebede oluştuğuna işaret) Subhan’dır... O’na rücu ettirileceksiniz.

155

Bilgi:

Yâsîn Sûresi’ni okumanın faydaları hakkında bir çok Rasûlullâh buyruğu mevcuttur ki, size bunlardan sadece birkaçını nakletmek istiyorum:

“Gece yatmadan evvel Yâsîn okumayı âdet edinen kişi, gece öldüğü takdirde ŞEHÎD olarak ölür.”

“Yâsîn Sûresi’ni çokça okuyunuz; çünkü onda on bereket vardır:

1. Aç kimse okursa karnı doyar;
2. Çıplak kimse okursa, giyinir;

◆ DUA VE ZİKİR

3. Bekâr okursa, kısmeti açılır, evlenir;
4. Korkan kimse okursa, korktuğundan emin olur;
5. Dünya işinden üzülenin üzüntüsü zail olur;
6. Yolculuk hâlinde olan, yol sıkıntısından kurtulur;
7. Kaybı olan, kaybettiğine kavuşur;
8. Ölüm hâlinde okunduğunda, sıkıntılar kaybolur;
9. Susuz okuduğunda, susuzluğunu giderir;
10. Hasta okuduğunda, eceli gelmemişse, şifa bulur.”

“Kur’ân-ı Kerîm’in kalbi Yâsîn Sûresi’dir. Allâh ve âhireti dileyerek bir kimse Yâsîn’i okursa, Allâh kendisini mutlaka bağışlar. Ölülerinize Yâsîn okuyunuz.”

“Şüphesiz ki her şeyin bir kalbi vardır... Kurân’ın kalbi de Yâsîn Sûresi’dir. Kim Yâsîn’i okursa, Allâh, Yâsîn’i okuması sebebiyle, içinde Yâsîn olmayan 10 hatim sevabı verir.”

Her gün veya her Cuma günü Yâsîn okunabileceği gibi, bir sıkıntısı olanın yedi Yâsîn okuyup, bu sûre hürmetine sıkıntısından azad olmayı dahi Allâh’tan isteyebilir.

Ayrıca gene hâcet için kırk bir Yâsîn okuyup, bunun hürmetine Allâh'tan duanın kabulünü talep etmek de denenmiş yollardandır. Diğer taraftan altı kişi bir araya gelerek yedişer Yâsîn okumak suretiyle kırk biri tamamlayıp, ardından topluca dua edebilirler.

Yâsîn Sûresi'ni okumanın herkesin çok iyi bildiği faydalarını daha fazla sıralamamıza gerek yoktur.

FETİH SÛRESİ (48. Sûre)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

إِنَّا فَتَحْنَا لَكَ فَتْحًا مُبِينًا (1) لِيَغْفِرَ لَكَ اللَّهُ مَا تَقَدَّمَ مِنْ
 ذَنْبِكَ وَمَا تَأَخَّرَ وَيُنِمْ نِعْمَتَهُ عَلَيْكَ وَيَهْدِيكَ صِرَاطًا
 مُسْتَقِيمًا (2) وَيَنْصُرَكَ اللَّهُ نَصْرًا عَزِيمًا (3) هُوَ الَّذِي
 أَنْزَلَ السَّكِينَةَ فِي قُلُوبِ الْمُؤْمِنِينَ لِيَزْدَادُوا إِيمَانًا مَعَ
 إِيمَانِهِمْ وَلِلَّهِ جُنُودُ السَّمَوَاتِ وَالْأَرْضِ وَكَانَ اللَّهُ عَلِيمًا
 حَكِيمًا (4) لِيُدْخِلَ الْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ جَنَّاتٍ تَجْرِي
 مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا وَيُكَفِّرَ عَنْهُمْ سَيِّئَاتِهِمْ
 وَكَانَ ذَلِكَ عِنْدَ اللَّهِ فَوْزًا عَظِيمًا (5) وَيُعَذِّبَ الْمُنَافِقِينَ
 وَالْمُنَافِقَاتِ وَالْمُشْرِكِينَ وَالْمُشْرِكَاتِ الظَّالِمِينَ بِاللَّهِ ظَنَّ
 السَّوْءِ عَلَيْهِمْ دَائِرَةُ السَّوْءِ وَغَضِبَ اللَّهُ عَلَيْهِمْ وَلَعَنَهُمْ
 وَأَعَدَّ لَهُمْ جَهَنَّمَ وَسَاءَتْ مَصِيرًا (6) وَلِلَّهِ جُنُودٌ

السَّوْءَ عَلَيْهِمْ دَائِرَةُ السَّوْءِ وَغَضِبَ اللَّهُ عَلَيْهِمْ وَلَعَنَهُمْ
وَأَعَدَّ لَهُمْ جَهَنَّمَ وَسَاءَتْ مَصِيرًا (6) وَلِلَّهِ جُنُودٌ
وَرَسُولُهُ يُعْزِّرُهُ وَيُعْزِرُونَ وَتُوقَرُوهُ وَتُؤَقِّرُوهُ وَتُسَيِّحُوهُ بُكْرَةً وَأَصِيلًا
(9) إِنَّ الَّذِينَ يُبَايِعُونَكَ إِنَّمَا يُبَايِعُونَ اللَّهَ يَدُ اللَّهِ فَوْقَ
أَيْدِيهِمْ فَمَنْ نَكَثَ فَإِنَّمَا يَنْكُثُ عَلَى نَفْسِهِ وَمَنْ أَوْفَى
بِمَا عَاهَدَ عَلَيْهِ اللَّهُ فَسَيُؤْتِيهِ أَجْرًا عَظِيمًا (10) سَيَقُولُ
لَكَ الْمُخَلَّفُونَ مِنَ الْأَعْرَابِ شَغَلْنَا أَمْوَالَنَا وَأَهْلُونَا
فَأَسْتَغْفِرُ لَنَا يَقُولُونَ بِالسِّنْتِهِمْ مَا لَيْسَ فِي قُلُوبِهِمْ قُلْ
فَمَنْ يَمْلِكُ لَكُمْ مِنَ اللَّهِ شَيْئًا إِنْ أَرَادَ بِكُمْ ضَرًّا أَوْ أَرَادَ
بِكُمْ نِعْمًا بَلْ كَانَ اللَّهُ بِمَا تَعْمَلُونَ خَبِيرًا (11) بَلْ ظَنَنْتُمْ
أَنْ لَنْ يَنْقَلِبَ الرَّسُولُ وَالْمُؤْمِنُونَ إِلَى أَهْلِيهِمْ أَبَدًا
وَزَيْنَ ذَلِكَ فِي قُلُوبِكُمْ وَظَنَّتُمْ ظَنَّ السَّوْءِ وَكُنْتُمْ قَوْمًا
بُورًا (12) وَمَنْ لَمْ يُؤْمِنْ بِاللَّهِ وَرَسُولِهِ فَإِنَّا أَعْتَدْنَا
لِلْكَافِرِينَ سَعِيرًا (13) وَاللَّهُ مُلْكُ السَّمَوَاتِ وَالْأَرْضِ
يَغْفِرُ لِمَنْ يَشَاءُ وَيُعَذِّبُ مَنْ يَشَاءُ وَكَانَ اللَّهُ غَفُورًا
رَحِيمًا (14) سَيَقُولُ الْمُخَلَّفُونَ إِذَا انطَلَقْتُمْ إِلَى مَغَائِمَ
لِتَأْخُذُواهَا دَرُونَا نَتَّبِعْكُمْ يُرِيدُونَ أَنْ يُبَدِّلُوا كَلَامَ اللَّهِ قُلْ
لَنْ نَتَّبِعُونَكَ كَذَلِكَمْ قَالَ اللَّهُ مِنْ قَبْلِ فَسَيَقُولُونَ بَلْ
تَحْسُدُونَنَا بَلْ كَانُوا لَا يَفْقَهُونَ إِلَّا قَلِيلًا (15) قُلْ
لِلْمُخَلَّفِينَ مِنَ الْأَعْرَابِ سُدْعُونَ إِلَى قَوْمِ بَأْسٍ
شَدِيدٍ تُقَاتِلُونَهُمْ أَوْ يُسَلِّمُونَ فَإِنْ طُيِعُوا يُؤْتِكُمْ اللَّهُ
أَجْرًا حَسَنًا وَإِنْ تَوَلَّوْا كَمَا تَوَلَّيْتُمْ مِنْ قَبْلِ يُعَذِّبْكُمْ

عَذَابًا أَلِيمًا (16) لَيْسَ عَلَى الْأَعْمَى حَرَجٌ وَلَا عَلَى
الْأَعْرَجِ حَرَجٌ وَلَا عَلَى الْمَرِيضِ حَرَجٌ وَمَنْ يُطِعِ اللَّهَ
وَرَسُولَهُ يُدْخِلْهُ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ وَمَنْ
يَتَوَلَّ يُعَذِّبْهُ عَذَابًا أَلِيمًا (17) لَقَدْ رَضِيَ اللَّهُ عَنِ
الْمُؤْمِنِينَ إِذْ يُبَايِعُونَكَ تَحْتَ الشَّجَرَةِ فَعَلِمَ مَا فِي
قُلُوبِهِمْ فَأَنْزَلَ السَّكِينَةَ عَلَيْهِمْ وَأَثَابَهُمْ فَتْحًا قَرِيبًا (18)
وَمَعَانِمَ كَثِيرَةً يَأْخُذُونَهَا وَكَانَ اللَّهُ عَزِيزًا حَكِيمًا (19)
وَعَدَكُمْ اللَّهُ مَعَانِمَ كَثِيرَةً تَأْخُذُونَهَا فَعَجَلَ لَكُمْ هَذِهِ
وَكَفَّ أَيْدِيَ النَّاسِ عَنْكُمْ وَلِتَكُونَ آيَةً لِّلْمُؤْمِنِينَ
وَيَهْدِيَكُمْ صِرَاطًا مُسْتَقِيمًا (20) وَأُخْرَى لَمْ تَقْدِرُوا
عَلَيْهَا قَدْ أَحَاطَ اللَّهُ بِهَا وَكَانَ اللَّهُ عَلَى كُلِّ شَيْءٍ قَدِيرًا
(21) وَلَوْ قَاتَلَكُمُ الَّذِينَ كَفَرُوا لَوْلُوا الْأَذْبَارَ ثُمَّ لَا
يَجِدُونَ وَايَةً وَلَا نَصِيرًا (22) سُنَّةَ اللَّهِ الَّتِي قَدْ خَلَتْ
مِنْ قَبْلُ وَلَنْ تَجِدَ لِسُنَّةِ اللَّهِ تَبْدِيلًا (23) وَهُوَ الَّذِي كَفَّ
أَيْدِيَهُمْ عَنْكُمْ وَأَيْدِيَكُمْ عَنْهُمْ بِبَطْنِ مَكَّةَ مِنْ بَعْدِ أَنْ
أَضْرَقْتُمْ عَلَيْهِمْ وَكَانَ اللَّهُ بِمَا تَعْمَلُونَ بَصِيرًا (24) هُمْ
الَّذِينَ كَفَرُوا وَصَدَّقُوا عَنِ الْمَسْجِدِ الْحَرَامِ وَالْهَدْيِ
مَعْكُوفًا أَنْ يَبْلُغَ مَحَلَّهُ وَلَوْلَا رِجَالٌ مُؤْمِنُونَ وَنِسَاءٌ
مُؤْمِنَاتٌ لَمْ تَعْلَمُوهُمْ أَنْ تَطَّوُّهُمُ فَنُصِيبِكُمْ مِنْهُمْ مَعْرَةٌ
بِغَيْرِ عِلْمٍ لِيُدْخَلَ اللَّهُ فِي رَحْمَتِهِ مَنْ يَشَاءُ لَوْ تَزَيَّلُوا
لَعَذَّبْنَا الَّذِينَ كَفَرُوا مِنْهُمْ عَذَابًا أَلِيمًا (25) إِذْ جَعَلَ
الَّذِينَ كَفَرُوا فِي قُلُوبِهِمُ الْحَمِيَّةَ حَمِيَّةَ الْجَاهِلِيَّةِ فَأَنْزَلَ

اللَّهُ سَكِينَتُهُ عَلَى رَسُولِهِ وَعَلَى الْمُؤْمِنِينَ وَالزَّمَمَهُمْ
 كَلِمَةَ التَّقْوَى وَكَانُوا أَحَقَّ بِهَا وَأَهْلَهَا وَكَانَ اللَّهُ بِكُلِّ
 شَيْءٍ عَلِيمًا (26) لَقَدْ صَدَقَ اللَّهُ رَسُولَهُ الرُّءْيَا بِالْحَقِّ
 لَنَدْخُلَنَّ الْمَسْجِدَ الْحَرَامَ إِنْ شَاءَ اللَّهُ آمِنِينَ مُحَلِّقِينَ
 رُؤُوسَكُمْ وَمُقَصِّرِينَ لَا تَخَافُونَ فَعَلِمَ مَا لَمْ تَعْلَمُوا
 فَجَعَلَ مِنْ دُونِ ذَلِكَ فَتْحًا قَرِيبًا (27) هُوَ الَّذِي أَرْسَلَ
 رَسُولَهُ بِالْهُدَى وَدِينِ الْحَقِّ لِيُظْهِرَهُ عَلَى الدِّينِ كُلِّهِ
 وَكَفَى بِاللَّهِ شَهِيدًا (28) مُحَمَّدٌ رَسُولُ اللَّهِ وَالَّذِينَ مَعَهُ
 أَشِدَّاءُ عَلَى الْكُفَّارِ رُحَمَاءُ بَيْنَهُمْ تَرَاهُمْ رُكَّعًا سُجَّدًا
 يَبْتَغُونَ فَضْلًا مِنَ اللَّهِ وَرِضْوَانًا سِيمَاهُمْ فِي وُجُوهِهِمْ
 مِنْ أَثَرِ السُّجُودِ ذَلِكَ مَثَلُهُمْ فِي التَّوْرَةِ وَمَثَلُهُمْ فِي
 الْإِنْجِيلِ كَزَرْعٍ أَخْرَجَ شَطَنَهُ فَازْرَهُ فَاسْتَعْلَظَ فَأُسْتُوى
 عَلَى سَوْقِهِ يُعْجِبُ الزَّرَّاعَ لِيُغَيِّظَ بِهِمُ الْكُفَّارَ وَعَدَّ اللَّهُ
 الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ مِنْهُمْ مَغْفِرَةً وَأَجْرًا
 عَظِيمًا (29).

Okunuşu:

“Euzü Billahi mineş şeytanir racim”

Bismillâh’ir-Rahman’ir-Rahîm

(1) İnnâ fetahna leke fethan mübiyna; (2) Liyağfire le-
 kellahu ma tekaddeme min zenbike ve ma teahhare ve yü-
 timme nımeteHÛ aleyke ve yehdiyeke sıraten müstekıy-
 ma; (3) Ve yensurekellâhu nasren Aziyza; (4) “HÛ”velle-
 ziy enzeles sekiynete fiy kulubil mu’miniyne liyezdadu

iymanen mea imanihim * ve lillâhi cünudüs Semavati
 vel'Ard * ve kânAllâhu Aliymen Hakiyma; (5) Liyüdhüle
 mu'miniyne velmu'minati cennatin tecriy min tahtihel'en-
 harü halidiyne fiyha ve yükeffire anhüm seyyiatihim ve
 kâne zâlike indAllâhi fevzen aزیma; (6) Ve yuazzibel
 münafikiyne velmünafikati velmüşrikiyne velmüşrikatiz
 zaniyne billâhi zannessev' * aleyhim dairetüssev'' * ve
 ğadıbAllâhû aleyhim ve leanehüm ve eadde lehüm cehen-
 nem * ve saet masıyra; (7) Ve lillâhi cünudüs Semavati
 vel'Ard * ve kânAllâhu Aziyzen Hakiyma; (8) İnna ersel-
 nake şahiden ve mübeşşiran ve neziyra; (9) Litu'minu bil-
 lâhi ve RasûliHî ve tuazziruhu ve tüvekkiruh* ve tüsebbi-
 huHû bükreten ve asiyla; (10) İnnelleziyne yübaiyüneke
 innema yübaiyunAllâh* yedullahi fevka eydiyhim* femen
 nekese feinnema yenküsi alâ nefsih * ve men evfa Bima
 ahede aleyhullahe feseyu'tiyhi ecren aزیma; (11) Seye-
 kulü lekel muhaleffune minel'arabi şeğeletna emvalüna ve
 ehluna festağfir lena* yekulune Bielsinetihim ma leyse fiy
 kulubihim* kul femen yemlikü leküm minAllâhi şey'en in
 erade Biküm darren ev erade Biküm nef'a * bel kânAllâhu
 Bima tamelune Habiyra; (12) Bel zanentüm en len yenka-
 liber Rasûlü velmu'minune ila ehliyhim ebeden ve züyyi-
 ne zâlike fiy kulubiküm ve zanentüm zannessev' * ve kün-
 tüm kavmen bûra; (13) Ve men lem yu'min billâhi ve Ra-
 sûliHî feinna a'tedna zilkâfiriyne saiyra; (14) Ve lillâhi
 Mülküsi Semavati vel'Ard * yağfiru limen yeşau ve yuaz-
 zibu men yeşa' * ve kânAllâhu Ğafuren Rahıyma; (15)

Seykulül muhallelfune izentalaktüm ilâ meğanime li-
te'huzuha zeruna nettebi'küm * yüriydune en yübeddilu
kelamAllâh * kul len tettebiuna kezâliküm kalellahu min
kabl * feseyekulune bel tahsüdunena * bel kânu lâ yefka-
hune illâ kaliyla; (16) Kul lilmuhallefiyne minel'arabi se-
tûdavne ilâ kavmin uliy be'sin şediydin tukatilunehüm ev
yüslimun * fein tutıy'u yü'tikümullahu ecren hasena * ve
in tetevellev kema tevelleytüm min kablü yuazzibküm
azâben eliyma; (17) Leyse ael'ama harecün ve lâ ael'a-
reci harecün ve lâ aelmeriydı harec * ve men yutullâhe ve
RasûleHU yüdhlühü cennatin tecriy min tahtihel'enhâr *
ve men yetevelle yuazzibhü azâben eliyma; (18) Lekad ra-
dıyAllâhû anilmu'miniyne iz yubayiuneka tahteşşecereti
fealime ma fiy kulubihim feenzelessekiynete aleyhim ve
esabehüm fethan kariyba; (19) Ve meğanime kesiyreten
ye'huzuneha * ve kânAllâhû Aziyzen Hakiyma; (20) Vea-
dekümullâhû meğanime kesiyreten te'huzuneha feaccele
leküm hazihi ve keffe eydiyenNasi anküm * ve litekûne
ayeten lilmu'miniyne ve yehdiyeküm sıratan müstekıyma;
(21) Ve uhra lem takdiru aleyha kad ehatAllâhu Biha ve
kânAllâhû alâ külli şey'in Kadiyra; (22) Ve lev katelekü-
müllezıyne keferu levellevül edbare sümme lâ yecidune
Veliyyen ve lâ Nasıyra; (23) SünnetAllâhilletiy kad halet
min kabl * ve len tecide lisünnetillâhi tebdıyla; (24) Ve
"HÛ"velleziy keffe eydiyehüm anküm ve eydiyeküm an-
hüm Bibatni Mekkete min ba'di en azfereküm aleyhim *
ve kânAllâhû Bima ta'melune Basıyra; (25) Hümülle-

ziyne keferu ve sadduküm anilMescidil Harami velhedye makufen en yeblüğa mahilleh * velevlâ ricalun mu'inune ve nisaün mu'minatün lem ta'lemuhüm en tetauhüm fetu-sıybeküm minhüm mearretün Biğayri ılm* liyüdhüllellahu fiy rahmetiHÎ men yeşa' * lev tezeyyelu leazzebnelleziy- ne keferu minhüm azâben eliyma; (26) İz cealleleziyne keferu fiy kulubihimül hamıyyete hamıyyetel cahiliyyeti feenzelellahu sekiynetehu alâ RasûliHÎ ve alelmu'miniy- ne ve elzemehüm kelimetet takva ve kânû ehakka Biha ve ehleha * ve kânAllâhu Biküllü şey'in Aliyma; (27) Lekad sadekAllâhû RasûleHÛrrü'ya bilHakk * letedhulünnel- Mescidel Harame inşaAllâhû aminiyne muhallıkıyne ruu- seküm ve mukassıriyne lâ tehâfun * fealime ma lem ta'le- mu feceale min duni zâlike fethan kariyba; (28) "HÛ"vel- leziy ersele RasûleHÛ bilhüda ve diynil Hakkı liyuzhire- hu aleddiyni küllih * ve kefa billahi şehiyda; (29) Muham- medün Rasûlullâh * velleziyne meahu eşıddau alelküffari ruhamau beynehüm terahüm rükkean sücceden yebteğune fadlen minAllâhi ve rıdvana * siymahüm fiy vücuhim min eserissücudi zâlike meselühüm fiytTevrati, ve mese- lühüm fiyl'İnciyli kezerın ahrece şat'ehu feazerehu fes- tağleza festeva alâ sukıhi yu'cibüzürraa liyeğıyza Bihi- mülküffar * veadAllâhulleziyne amenu ve amilussalihati minhüm mağfireten ve ecren aziyma.

Anlamı:

1. Kesinlikle sana öyle bir fetih (açıklık) verdik ki, (o)

Feth-i Mubîn'dir (apaçık açıklık-hakikati müşahede)!

2. Bu yüzden Allâh senin geçmiş ve (feth'e rağmen oluşacak) gelecek tüm zenbini (bedenselliğinin doğal getirisi perdililiklerini) mağfired eder (örter) ve sana olan nimetini tamamlar; seni, hakikatini yaşama yolunda yürütür!

3. Allâh seni benzersiz, karşı konulmaz bir zafere erdirdir!

4. İmanlarının kat kat artması için, iman edenlerin kalplerine sekine (sükûn, güven duygusu) inzâl eden "HÛ"dur! Semâlar ve arzın orduları Allâh içindir! Allâh Alîm'dir, Hakîm'dir.

5. İmanlı erkek ve kadınları, içinde ebedî kalacakları, atlarından ırmaklar akan cennetlere sokması, onlardan kötülüklerini silmesi içindir... İşte bu Allâh indinde azîm kurtuluştur!

6. Bir de Esmâ'sıyla hakikatleri olan Allâh hakkında su-i zanda bulunan (O'nu tanrı yerine koyan) münafık (ikiyüzlü) erkek ve kadınlara, şirk koşan erkek ve kadınlara azabı yaşatması içindir! Zanları onların, devranın belâsı başlarında patlasın! Allâh onlara gazap etmiş, onları lânetlemiş (inkârları sonucu hakikati yaşamaktan uzaklaştırmış); onlar için cehennem hazırlamıştır! Ne kötü dönüş yeridir!

7. Semâlar ve arzın orduları (kuvveleri) Allâh'ındır... Allâh Azîz'dir, Hakîm'dir.

8. Muhakkak ki biz seni şahit, müjdeleyici ve uyarıcı olarak irsâl ettik!

9. Artık varlığınızın Esmâ'sıyla hakikati olan Allâh'a ve Rasûlüne iman edip; O'na yardımcı olasınız, O'nu yüce bilip saygı gösteresiniz ve sabah akşam O'nu tespih edesiniz.

10. Gerçektir ki (Rasûlüm) sana biat edenler (el tutuşup bağlılık sözü verenler) Allâh'a biat etmişlerdir ve Allâh'ın EL'i onların elleri üzerindedir (Biat edenlerin elleri üstünde Allâh'ın eli tedbir eder)! Kim sözünü bozarsa sadece kendi nefsi aleyhine bozmuş olur; kim Allâh ahdinde bağlılık gösterirse, ona da büyük ecir verir!

11. Bedevîlerden geri bırakılanlar: "Bizi mallarımız ve çoluk çocuğumuz meşgul etti; bizim için mağfired dile" diyecekler... Onlar gerçekte, öyle düşünmediklerini dillendiriyorlar! De ki: "Sizde bir zarar açığa çıkarmayı irade ederse ya da sizde bir fayda oluşturmayı irade ederse; kim Allâh'ın istediğine karşı koyabilir?" Hayır, Allâh yaptıklarınızdan (yaratamı olarak) haberdardır.

12. Aslında siz, Rasûl ve iman edenlerin ailelerine asla geri dönmeyeceklerini zannettiniz! Bu fikir bilincinize güzel göründü de, böylece kötü zanda bulundunuz; helâkı hak etmiş bir topluluk oldunuz!

13. Kim, varlığının Esmâ'sıyla hakikati olan Allâh'a ve Rasûlüne iman etmezse, bilsin ki hakikat bilgisini inkâr edenler için saîri (alevli bir ateşi-radyasyon dalgaları) hazırlamışızdır.

14. Semâlar ve arzın mülkü Allâh içindir! Dilediğini mağfired eder (suçlu hâlini örter); dilediğini azaplandırır

(bedenselliğinin getirisine terk eder)! **Allâh Gafûr'dur, Rahîm'dir.**

15. Bu geri bırakılanlar, ganimetleri almak için gittiğinizde: “Bırakın biz de sizinle gelelim” derler. Onlar, Allâh kelâmını (sözünü) değiştirmek istiyorlar! De ki: “Siz bize asla uyamazsınız; daha önce Allâh böyle buyurdu (hükmetti)”... Bu kez şöyle derler: “Hayır, bizi kıskanıyorsunuz”... Bilakis onlar, anlayışı kıt kimselerdir!

16. Bedevîlerden o geri bırakılanlara de ki: “Siz son derece güçlü, cengâver bir toplulukla savaşa davet olacaksınız... Onlarla savaşacaksınız yahut onlar İslâm olurlar. Eğer itaat ederseniz Allâh size güzel bir ecir verir... Fakat daha önce yüz çevirdiğiniz gibi gene döneklilik yaparsanız, sizi feci bir azap ile azaplandırır.”

17. Köre, topala ve hasta olana zorlama yoktur! Kim itaat ederse Allâh ve Rasûlüne, onu altından ırmaklar akan cennetlere sokar... Kim de yüz çevirirse (Allâh) onu feci bir azapla azaplandırır.

18. Andolsun ki Allâh, o ağacın altında sana biat ettiklerinde iman edenlerden razı oldu, onların kalplerinde olanı bildi de, üzerlerine sekine (huzur) inzâl etti ve kendilerine feth-i karîb (yakîn açıklığı) verdi.

19. Onları, alacakları birçok ganimetlere de nail etti... **Allâh Azîz'dir, Hakîm'dir.**

20. Allâh, size elde edeceğiniz birçok ganimetler vadetmiştir... Bunu da size pek çabuk verdi ve insanların ellerini sizden vazgeçirdi ki, bu iman edenler için bir işa-

ret olsun ve sizi sırat-ı müstakime hidâyet etsin.

21. Henüz onlara gücünüzün yetmediği daha başka şeyler de vadetti ki, onları Allâh (içten ve dıştan) ihâta etmiştir. (Zaten) Allâh her şeye Kâdîr'dir.

22. Eğer hakikat bilgisini inkâr edenler sizinle savaşsalar, elbette arkalarını dönüp kaçacaklardı... Sonra da hiçbir velî (koruyucu) ve yardımcı bulamazlardı.

23. Bu süregelen Sünnetullâh'tır! Sünnetullâh'ta asla değişme bulamazsın!

24. Sizi onlara muzaffer kıldıktan sonra Mekke'nin göbeğinde, onların ellerini sizden, sizin ellerinizi onlardan uzak tutan "HÛ"dur! Allâh yaptıklarımızı (yaratana olarak) Basîr'dir.

25. Onlar o kimselerdir ki; hakikat bilgisini inkâr ederler, sizi Mescid-i Haram'dan alıkoydular, bekletilen hedy kurbanlarının yerlerine ulaşmasına mâni oldular... Şayet orada (onların arasında) kendilerini henüz bilmediğiniz için çığneyip ezeceğiniz ve bu bilmeyerek yapılan iş yüzünden üzüleceğiniz iman eden erkekler ve iman eden kadınlar olmasaydı (Allâh savaşı önlemezdi)... Dilediğini rahmetine sokmak içindi bu... Eğer birbirlerinden (iman edenlerle-kâfirler) ayrılmış olsalardı, onlardan inkâra sapanları elbette elim bir azap ile azaplandırırıldık. (Sâlihlerin buldukları yere gazabı ilahî inmez... Enfal: 33 ve Ankebut: 32)

26. O zaman hakikat bilgisini inkâr edenler, kalplerine hamiyeti (köylülük-cahillik gururu), cahillik tutuculuğunu

(yeniye kapalılık) yerleştirmişlerdi... Allâh, Rasûlüne ve iman edenlere sekine inzâl etti ve onları kelime-i takva (lâ ilâhe illâllâh) anlayışında sâbitledi... Onlar bu sözü bizâtihi yaşayarak hak etmiş ve ehil kimselerdi... Allâh her şeyi Alîm'dir.

27. Andolsun ki Allâh, Rasûlüne rüyasını Hak olarak doğruladı... İnşâAllâh, (kiminiz) kafalarınızı tıraş etmiş ve (kiminiz saçlarınızı) kısaltmış olarak, güven içinde Mescid-i Haram'a kesinlikle gireceksiniz! (Allâh) bilmediğinizi bilerek size bundan önce feth-i karîb (yakınlık {kurb} fethi) müyesser kıldı.

28. O, Rasûlünü, hakikatin dillenişi olarak (bil-HÜDA) ve Hak Din (Esmâ'nın açığa çıkışı sistemi ve düzeni olan Sünnettullâh realitesi anlayışı) ile irsâl etti ki, O'nu tüm din anlayışlarına üstün kılsın! (Varlıklarında) Şehîd olarak Allâh yeter.

29. MUHAMMED, Rasûlullâh'tır! O'nunla beraber bulunanlar, küffara (gerçeği reddedenlere) karşı sert, kendi aralarında çok merhametlidirler... Onları rükû eder (varlıkta her an tedbir edenin Allâh Esmâ'sı olduğunu müşahedesinin haşyeti, tâzimi içinde), secde eder (varlığın yalnızca Esmâ özelliklerinden ibaret olarak kendilerine özgü bağımsız vücutları olmadığını müşahedesıyla "yok"luklarını hissederek) ve Allâh'tan fazl (lütfu-Esmâ kuvvelerinin farkındalığı) ve RIDVAN (Hakikatinin farkındalığıyla bunun sonuçlarını kuvveden fiile çıkarma özelliği) ister hâlde görürsün... Sîmalarına gelince, vech-

lerinde (şuurlarında “yok”luklarının idrakı olan) **secde eseri vardır! Bu onların Tevrat’ki** (nefse dönük hükümler) **misal yollu anlatımlarıdır... İncil’deki** (teşbihî) **temsilleri- ne gelince: Bir ekin ki filizini yarıp çıkarmış, sonra onu kuvvetlendirmiş, kalınlaşmış da gövdesi üzerine doğrul- muştur; ekincilerin hoşuna gider... Böyle yapar ki, onlarla (Esmâ’sıyla açığa çıkardığı) küffarı** (gerçeği reddedenleri) **öfkelenirsin! Allâh onlardan iman edip bunun gereğini uygulayanlara mağfiret ve çok büyük karşılığını yaşatma- yı vadetmiştir.**

Bilgi:

FETİH Sûresi, zâhir anlamı itibarıyla Hudeybiye Anlaşması ve Mekke’nin fethi ile alâkalı birçok hususu açıklar... Ancak, asla bu kadarıyla da değildir kapsamın- daki anlamlar...

Bu sûrenin derinliklerinde öyle önemli bâtinî yani iç anlamlar söz konusudur ki, bunları ancak ehli kişiler bilir.

Biz bir iş’arî tefsir hazırlamadığımız için burada bu derinliğe girmeyeceğiz... Ancak, ilk üç âyetin bâtinî anla- mından da söz etmeden geçmemiz mümkün değildir!.. Zira, bu üç âyet tasavvuftaki çok önemli bir hususa işaret etmektedir...

İsterseniz önce bu üç âyeti tekrar okuyalım:

1. Kesinlikle sana öyle bir fetih (açıklık) verdik ki, (o) Feth-i Mubîn’dir (apaçık açıklık-hakikati müşahede)!

2. Bu yüzden Allâh senin geçmiş ve (fethe rağmen olu-

şacak) **gelecek tüm zenbini** (bedenselliğinin doğal getirisi perdeliliklerini) **mağfiret eder** (örter) **ve sana olan nimetini tamamlar; seni, hakikatini yaşama yolunda yürütür!**

3. Allâh seni benzersiz, karşı konulmaz bir zafere erdirir!

Nakletmiş olduğumuz bu üç âyeti kerîmenin zâhir, yani ilk anda anlaşılın mânâsı bütün tefsir ve meâllerde mevcut olduğu için burada bunun üzerinde durmayacağım... Allâhû Teâlâ'nın bize ihsan buyurduğu açıklık ve irfan nispetinde buradan anladığımız mânânın açıklayabileceğimiz kadarına gelince...

FETH, kapalı olan bir şeyin açılması, ya da kişinin elde edemediği bir şeyi elde etmesi anlamlarına gelir... Bu anlamlardır ki, dünya hayatı içinde bir kişinin elde edebileceği **en büyük FETH**, âhiret âleminde bir bölüm olan **Berzah âleminin FETH'idir**... Ki bu **FETH**'de ancak **"yaşarken ölmek"** suretiyle gerçekleşir!..

FETH iki türlüdür...

Zâhir FETH... Bâtın FETH...

Bâtın FETH dahi iki türlüdür...

a) **FETH...**

b) **FETH-İ MÜBÎN**

FETH, esas itibarıyla yedi derecedir... Bu yedi derecenin birinci dereceden olanının gerçekleşmesiyle birlikte kişi **FETH** sahibi olmuş olur...

FETH kesinlikle kişinin çalışmasına bağlı, yani çalışmakla elde edilir bir şey değildir...

FETH nedir?..

Kişinin içinde bulunduğumuz şu boyutta, bu bedenle yaşarken; bir anda, beden bağımlılığından kurtularak, sanki ölmüş gibi, tamamıyla ruh beden yaşamına geçmesi ve **ruhtaki özellikleriyle yaşamını bu dünyada sürdürmesi hâlidir.**

“Ölmeden evvel ölmek” denilen hâlin **Hakk-el yakîn** yaşanmasıdır... Bize öğretilene göre, böyle kişilerin yer-yüzünde sayıları kırkı bile bulmazmış, **nuranî FETH** sahipleri olarak...

Evet, **FETH** bu yönüyle de ikiye ayrılır:

1. **FETH-i Zulmanî**

2. **FETH-i Nûrânî**

FETH-i Zulmanî, müslim ya da gayri müslim tüm insanlarda meydana gelebilir... Özellikle, Hindûlarda, Budist felsefe mensuplarında görülen ve **FETH** eseri olan bazı hâller hep bu **FETH-i Zulmanî** neticesidir ki, din terminolojisinde bu hâllere “**istidraç**” adı verilir.

FETH-i Zulmanî’nin iki büyük işareti vardır... **Birincisi** bu tür **FETH** kendisinde meydana gelmiş kişi, Hazreti **Rasûlullâh** Aleyhisselâm’ı kabul etmez... **İkincisi** de, birimsellikten, yani kendini bir birim olarak görmek perdesinden kurtulamamıştır!..

FETH-i Zulmanî sahipleri, kişinin tüm geçmişini bilebildiği gibi, aynı anda birkaç yerde bulunabilme, kâbir ahvalini anlatabilme, **CİN**lerle rahatlıkla iletişim kurabilme ve daha başka bazı akıl almaz davranışlar ortaya koya-

bilme özelliklerine sahiptirler...

FETH-i Nûrânî'de dahi benzer özellikler meydana gelir!.. Ancak bir farkla ki, bu zevât kısa sürede bu yaşama adepte olduktan sonra gelişmelerine devam ederler, **FETH**'in üçüncü derecesinde Hazreti **Rasûlullâh** ile **sair Nebi ve Evliya** ile buluşurlar ve Berzah âleminin çeşitli sırlarını agâh olurlar... Bundan sonra da Ricâli Gayb arasında yerlerini alırlar...

FETH-İ MÜBÎN odur ki, gelen kişi, bu **FETHİ** kaldıracabilir... Bu ne demektir?..

Kişiye **FETH** geldiği zaman, yani fizik-biyolojik beden bağından kurtulduğu zaman, bu yaşam şeklini hazmedemeyip kendini içinde bulunduğu boyutun şartlarına kaptırabildiği gibi, buna güç yetiremeyip bedenden tümüyle de kopabilirler ki; bu da onun mutlak mânâda ölümlü tadışına yol açabilir...

FETH geldikten sonra, mutlak mânâda ölüm gelmediği takdirde, o kişi beyin aracılığıyla gücünü arttırmaya, ilmini çok daha üst seviyeye yükseltmeye devam eder, yani ilerleme devam eder... **FETH**'in arkasından ölümün gelişi ise onu bulunduğu yerde sınırlar...

Evet, bu konunun daha fazla açıklanmasına bu kitabın müsaadesi yoktur... Bu sebeble biz, şimdi yukarıdaki âyeti kerîmelerin işaretinden anladıklarımıza dönelim...

“Kesinlikle sana öyle bir fetih (açıklık) verdik ki...”
(48.Fetih: 1) Kişide bu **FETH**'in oluşması onun hiç bir çalışmasına bağlı olmaksızın tamamıyla Allâh tarafındandır.

Allâh vergisidir ki, **“bu kesin ve apaçık bir FETH’e eriştir.”**... Böylece sen artık Berzah âleminin bir ferdi olarak dünyada yaşarsın her şeyin içyüzünü ve hikmetini bilirsin, dolayısıyla bundan sonra senden hiç bir **“zenb”** meydana gelmez. O gerçekler içinde yaşayan bir Ferd olarak, **“Allâh senin geçmiş ve gelecek tüm zenbini bağışlar.”**... **“Ebrârın güzellikleri, mukarreblerin kusurlarıdır”** hükmünce, Allâh’ın Vahdaniyetini seyirden, beşerî yaşam şartlarınca perdelenmekten ileri gelen kusurlarını bağışlar. Ve tam kemâliyle ihsan ettiği bu **FETH** ile dünyada oluşabilecek en mükemmel nimeti ihsan etmek suretiyle sana olan nimetini tamamlar. Zira, **dünyada bir kişide zâhir olacak en büyük nimet FETH-i Nûranîdir...** Âdeta, dünyada yaşarken cennete girmek gibi bir şeydir bu...

175

“Ve sana öyle bir zafer verir ki, hiç kimse karşı koyamaz!” yani bu **FETHİ-i Mübîn**’e nâil olarak yaptığın çalışmalar ile seni öyle bir zafere, başarıya ulaştırır ki Allâh hiçbir akli selîm sahibi sana, açıkladıklarına, bildirdiklerine karşı koyamaz...

İşte bu üç âyeti kerîme **FETH-İ MÜBİN**’e ermiş kişinin hâlini anlayabileceğimiz kadarıyla böyle izah eder...

Bu sûreyi her gün bir defa okumalıyız...

Ayrıca bu ilk üç âyeti her gün aynı sayıda olmak üzere üç yüz, beş yüz ya da bine kadar olmak üzere okumakta çok büyük fayda vardır manevî açılım isteyene...

VÂKIA SÛRESİ (56. Sûre)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

177

إِذَا وَقَعَتِ الْوَاقِعَةُ (1) لَيْسَ لَوْفَعَتِهَا كَاذِبَةٌ (2) خَافِضَةٌ
 رَافِعَةٌ (3) إِذَا رُجَّتِ الْأَرْضُ رَجًا (4) وَبُسَّتِ الْجِبَالُ
 بَسًا (5) فَكَانَتْ هَبَاءً مُبْبَأً (6) وَكُنْتُمْ أَزْوَاجًا ثَلَاثَةً (7)
 فَأَصْحَابُ الْمَيْمَنَةِ مَا أَصْحَابُ الْمَيْمَنَةِ (8) وَأَصْحَابُ
 الْمَشْأَمَةِ مَا أَصْحَابُ الْمَشْأَمَةِ (9) وَ السَّابِقُونَ
 السَّابِقُونَ (10) أُولَئِكَ الْمُقَرَّبُونَ (11) فِي جَنَّاتٍ النَّعِيمِ
 (12) ثَلَاثَةٌ مِنَ الْأُولَى (13) وَقَلِيلٌ مِنَ الْآخِرِينَ (14)
 عَلَى سُرُرٍ مَوْضُونَةٍ (15) مُتَّكِنِينَ عَلَيْهَا مُتَقَابِلِينَ (16)
 يَطُوفُ عَلَيْهِمْ وِلْدَانٌ مُخَلَّدُونَ (17) بَاكُوبٍ وَأَبَارِيقَ
 وَكَاسٍ مِنْ مَعِينٍ (18) لَا يُصَدَّعُونَ عَنْهَا وَلَا يُنْزَفُونَ
 (19) هَاقِمَةٌ مِمَّا نَتَّخِذُونَ (20) هَلْ حَمَّ طَنًا مِمَّا

يَسْتَهُونَ (21) وَحُورٌ عِينٌ (22) كَأَمْثَالِ اللُّؤْلُؤِ الْمَكْنُونِ
 (23) جَزَاءً بِمَا كَانُوا يَعْمَلُونَ (24) لَا يَسْمَعُونَ فِيهَا
 لَعْوًا وَلَا تَأْتِيهَا (25) إِلَّا قِيلاً سَلَامًا سَلَامًا (26)
 وَأَصْحَابُ الْيَمِينِ مَا أَصْحَابُ الْيَمِينِ (27) فِي سِدْرٍ
 مَخْضُودٍ (28) وَطَلْحٍ مَّنْضُودٍ (29) وَظِلٍّ مَمْدُودٍ (30)
 وَمَاءٍ مَسْكُوبٍ (31) وَفَاكِهَةٍ كَثِيرَةٍ (32) لَا مَقْطُوعَةٍ
 وَلَا مَمْنُوعَةٍ (33) وَفُرُشٍ مَّرْفُوعَةٍ (34) إِنَّا أَنشَأْنَاهُنَّ
 إِنْشَاءً (35) فَجَعَلْنَاهُنَّ أَبْكَارًا (36) عُرْبًا أَثْرَابًا (37)
 لِأَصْحَابِ الْيَمِينِ (38) ثَلَاثَةٌ مِنَ الْأَوَّلِينَ (39) وَثَلَاثَةٌ مِنَ
 الْآخِرِينَ (40) وَأَصْحَابُ الشِّمَالِ مَا أَصْحَابُ الشِّمَالِ
 (41) فِي سَمُومٍ وَحَمِيمٍ (42) وَظِلٍّ مِنْ يَحْمُومٍ (43) لَا
 بَارِدٍ وَلَا كَرِيمٍ (44) إِنَّهُمْ كَانُوا قَبْلَ ذَلِكَ مُتْرَفِينَ (45)
 وَكَانُوا يُصِرُّونَ عَلَى الْحِنثِ الْعَظِيمِ (46) وَكَانُوا
 يَقُولُونَ أَيُّذَا مِتْنَا وَكُنَّا تُرَابًا وَعِظَامًا ءَأِنَّا لَمَبْعُوثُونَ
 (47) أَوْ أَبَاؤُنَا الْأَوَّلُونَ (48) قُلْ إِنَّ الْأَوَّلِينَ وَالْآخِرِينَ
 (49) لَمَجْمُوعُونَ إِلَى مِيقَاتِ يَوْمٍ مَعْلُومٍ (50) ثُمَّ إِنَّكُمْ
 أَيُّهَا الضَّالُّونَ الْمُكَذِّبُونَ (51) لَأَكْلُونَ مِنْ شَجَرٍ مِنْ
 زَقُومٍ (52) فَمَالِؤُنَ مِنْهَا الْبُطُونَ (53) فَشَارِبُونَ عَلَيْهِ
 مِنَ الْحَمِيمِ (54) فَشَارِبُونَ شُرْبَ الْهِيمِ (55) هَذَا نُزْلُهُمْ
 يَوْمَ الدِّينِ (56) نَحْنُ خَلَقْنَاكُمْ فَلَوْلَا تُصَدِّقُونَ (57)
 أَقْرَأَيْتُمْ مَا يُمْنُونَ (58) ءَأَنْتُمْ تَخْلُقُونَهُ أَمْ نَحْنُ الْخَالِقُونَ
 (59) نَحْنُ قَدَرْنَا بَيْنَكُمْ الْمَوْتَ وَمَا نَحْنُ بِمَسْبُوقِينَ (60)

عَلَىٰ أَنْ يُبَدِّلَ أَمْثَالَكُمْ وَنُنشِئَكُمْ فِي مَا لَا تَعْلَمُونَ
 (61) وَلَقَدْ عَلِمْتُمُ النَّشْأَةَ الْأُولَىٰ فَلَوْلَا تَذَكَّرُونَ (62)
 أَفَرَأَيْتُمْ مَا تَحْرُثُونَ (63) ءَأَنْتُمْ تَزْرَعُونَهُ أَمْ نَحْنُ
 الزَّارِعُونَ (64) لَوْ نَشَاءُ لَجَعَلْنَاهُ حُطَامًا فَظَلْتُمْ
 تَفَكَّهُونَ (65) إِنَّا لَمُعْرِمُونَ (66) بَلْ نَحْنُ مَحْرُومُونَ
 (67) أَفَرَأَيْتُمُ الْمَاءَ الَّذِي تَشْرَبُونَ (68) ءَأَنْتُمْ أَنْزَلْتُمُوهُ
 مِنَ الْمُزْنِ أَمْ نَحْنُ الْمُنزِلُونَ (69) لَوْ نَشَاءُ جَعَلْنَاهُ
 أُجَاجًا فَلَوْلَا تَشْكُرُونَ (70) أَفَرَأَيْتُمُ النَّارَ الَّتِي تُورُونَ
 (71) ءَأَنْتُمْ أَنْشَأْتُمْ شَجَرَتَهَا أَمْ نَحْنُ الْمُنشِئُونَ (72) نَحْنُ
 جَعَلْنَاهَا تَذْكِرَةً وَمَتَاعًا لِّلْمُقِيمِينَ (73) فَسَبِّحْ بِاسْمِ رَبِّكَ
 الْعَظِيمِ (74) فَلَا أُقْسِمُ بِمَوَاقِعِ النُّجُومِ (75) وَإِنَّهُ لَقَسَمٌ لِّوَ
 تَعْلَمُونَ عَظِيمٌ (76) إِنَّهُ لَقُرْآنٌ كَرِيمٌ (77) فِي كِتَابٍ
 مَّكْنُونٍ (78) لَا يَمَسُّهُ إِلَّا الْمُطَهَّرُونَ (79) تَنْزِيلٌ مِّنْ
 رَبِّ الْعَالَمِينَ (80) أَفِيهِذَا الْحَدِيثِ أَنْتُمْ مُذْهِبُونَ
 (81) وَتَجْعَلُونَ رِزْقَكُمْ أَنَّكُمْ تُكَذِّبُونَ (82) فَلَوْلَا إِذَا
 بَلَغَتِ الْحُقُومَ (83) وَأَنْتُمْ حِينِيذٍ تَنْظُرُونَ (84) وَنَحْنُ
 أَقْرَبُ إِلَيْهِ مِنْكُمْ وَلَكِنْ لَا تُبْصِرُونَ (85) فَلَوْلَا إِنْ كُنْتُمْ
 غَيْرَ مَدِينِينَ (86) ثَرْجِعُونَهَا إِنْ كُنْتُمْ صَادِقِينَ (87) فَأَمَّا
 إِنْ كَانَ مِنَ الْمُقَرَّبِينَ (88) فَرَوْحٌ وَرَيْحَانٌ وَجَنَّتْ نَعِيمٌ
 (89) وَأَمَّا إِنْ كَانَ مِنَ أَصْحَابِ الْيَمِينِ (90) فَسَلَامٌ لَّكَ
 مِنْ أَصْحَابِ الْيَمِينِ (91) وَأَمَّا إِنْ كَانَ مِنَ الْمُكَدِّبِينَ
 الضَّالِّينَ (92) فَنُزُلٌ مِنْ حَمِيمٍ (93) وَتَصْلِيَةٌ جَاجِيمٍ (94)
 إِنَّ هَذَا لَهُوَ حَقُّ الْيَقِينِ (95) فَسَبِّحْ بِاسْمِ رَبِّكَ الْعَظِيمِ
 .(96)

Okunuşu:

“Euzü Billahi mineş şeytanir racim”

Bismillâh’ir-Rahman’ir-Rahîm

(1) İzâ vekâatil vâkıatü; (2) Leyse livak’atiha kazibeh; (3) Hafıdatün Râfiatün; (4) İza rüccetil’Ardu recca; (5) Ve büssetilcibalü bessa; (6) Fekânet hebâen münbessa; (7) Ve küntüm ezvâcen selâseh; (8) Feashabül meymeneti mâ ashabül meymeneh; (9) Ve ashabül meş’emeti ma ashabül meş’emeh; (10) Ves sabikunes sâbikun; (11) Üläikel mukarrebun; (12) Fiy cennatin naıym; (13) Sülletün minel’evveliyin; (14) Ve kaliylün minel’ahuriyn; (15) Alâ sürurin mevdûnetin; (16) Müttekiiyne aleyha mütekabiliyn; (17) Yetufü aleyhim vildanün muhalledûn; (18) Biekvabin ve ebâriyka ve ke’sin min marıyn; (19) Lâ yusaddaune anha ve lâ yünzifun; (20) Ve fakihetin mimma yetehayerun; (21) Ve lahmi tayrin mimma yeştehun; (22) Ve hurun ıyn; (23) Keemsalil lü’lüilmeknun; (24) Cezâen Bimâ kânu yamelûn; (25) Lâ yesmeune fiyha lağven ve la te’siyma; (26) İllâ kıylen Selâmen Selâma; (27) Ve ashabül yemiyni ma ashabülyemiyn; (28) Fiy sidrin mahdud; (29) Ve talhın mendud; (30) Ve zıllin memdud; (31) Ve mâin meskûb; (32) Ve fâkietetin kesiyretin; (33) Lâ maktuatin ve lâ memnuah; (34) Ve furuşın merfuah; (35) İnna enşe’ nahünne inşâen; (36) Fecealnahünne ebkâra; (37) Uruben etraba; (38) Liashabilyemiyn; (39) Sülletün minel’evveliyin; (40) Ve sülletün minel’ahuriyn; (41) Ve ashabüşşi-

mâli mâ ashabüşşimâl; (42) Fiy semumin ve hamiyim; (43) Ve zillîn min yahmum; (44) Lâ bâridin ve lâ keriyim; (45) İnnehüm kânu kable zâlike mütrefiyn; (46) Ve kânu yusîr-rune alelhınsil azıym; (47) Ve kânu yekûlune eiza mitna ve künna türaben ve ızâmen einna lemeb'usun; (48) Eve abaunel'evvelun; (49) Kul innel'evveliyne vel'ahriyyn; (50) Lemecmûune ilâ miykati yevmin mâlum; (51) Sümme inneküm eyyühed dâaallûnel mükezzibun; (52) Leâki-lune min şeçerin min zakkûm; (53) Femâliune minhel but-tûn; (54) Feşâribune aleyhi minel hamiyim; (55) Feşâribu-ne şürbelhiym; (56) Hazâ nüzülühüm yevmed diyin; (57) Nahnu haleknaküm felevlâ tusaddikun; (58) Eferaeytüm ma tümnûn; (59) Eentüm tahlükunehu em nahnül hâlikun; (60) Nahnü kadderna beynekümül mevte ve ma nahnü Bi mesbukıyn; (61) Alâ en nübeddile emsaleküm ve nün-şieküm fiy ma lâ talemun; (62) Ve lekad alimtümün neş'e-tel'ulâ felevlâ tezekkerûn; (63) Eferaeytüm ma tahrüsün; (64) Eentüm tezreunehu em nahnüzzariun; (65) Lev neşau lecealnahu hutamen fezaltüm tefekkehun; (66) İnna lemuğremun; (67) Bel nahnu mahrumun; (68) Eferaeytümül maelleziy teşrebun; (69) Eentüm enzeltümuhu minelmüz-ni em nahnül münzilun; (70) Lev neşau cealnahu üçacen felevla teşkürun; (71) Eferaeytümün narelletiy turun; (72) Eentüm enşe'tüm şeçerateha em nahnülmünşiuun; (73) Nahnu cealnaha tezkireten ve metâan lilmukviyyn; (74) Fe-sebbih Bismi RabbikelAzıym; (75) Felâ uksimu Bi mevâ-kım nücum; (76) Ve innehu lekasemün lev talemune

azıym; (77) İinneHÛ leKur'ânun Kerıym; (78) Fıy Kitabın meknun; (79) Lâ yemessuHÛ illel mutahherun; (80) Tenziylün min Rabbil âlemiyn; (81) EfeBi hazel hadıysi entüm müdhinun; (82) Ve tec'âlune rizkaküm enneküm tükezzibun; (83) Felevlâ izâ beleğatil hulkum; (84) Ve entüm hıyneizin tenzurün; (85) Ve nahnu akrebü ileyhi minküm ve lâkin lâ tubsırun; (86) Felevlâ in küntüm ğayre mediyniyn; (87) Terciuneha in küntüm sadıkıyn; (88) Feemma in kâne minel mukarrebıyn; (89) Feravhun ve reyhanün ve cennetü naıym; (90) Ve emma inkâne min ashabıl yemiyn; (91) FeSelâmün leke min ashabiliyemiyn; (92) Ve emma in kâne minel mükezzibiyneddalliyn; (93) Fenüzülün min hamıym; (94) Ve tasliyetü cahıym; (95) İinne hazâ lehuve hakkul yakıyn; (96) Fessebbih Bismi Rabbikel Azıym.

Anlamı:

1. O gerçek (ölümle başlayan ikinci hayat) vuku bulduğunda.
2. Artık onun gerçekliğini yalanlayacak olmaz!
3. (Kimini) alçaltıcıdır, (kimini) yükselticidir!
4. Arz (beden) şiddetli bir sarsılışla sarsıldığında,
5. Dağlar (bedendeki organlar) hurdahaş edildiğinde,
6. (Nihayet) dağılmış toz olduğunda.
7. Siz üç cinse ayrıldığımızda:
8. Ashab-ı Meymene (sağcılar, Hakk'ı bulmada isâbet etmişler), ne ashab-ı meymenedir!

9. **Ashab-ı Meş'eme** (solcular, Hak'tan kozalı yaşamışlar), **ne ashab-ı meş'emedir!**

10. **Es Sâbikun** (yakîn ile öne geçenler), **sabikundur;**

11. **İşte onlar mukarrebûn'dur** (Kurbiyet mertebesini yaşayanlar).

12. **Nimet cennetlerindedirler.**

13. **Çoğunluğu önceki** (devir)lerdendir.

14. **Azınlığı sonrakilerdendir.**

15. **Mücevherlerle işlenmiş tahtlar üzerindedirler.** (Buradan başlayan cennet tanımlayıcı âyetleri okurken; Rad: 35 ve Muhammed: 15. âyetlerde vurgulanan “**Meselül cennetilletiy**=cennettekilerin **MİSALİ TEMSİLİ**” şöyle şöyledir, diye başlayan uyarı göz ardı edilmemelidir. Anlatılanlar temsil yolludur. Ahmed Hulûsi)

183

16. **Karşılıklı kurulmuşlardır.**

17. **Çevrelerinde ebedî gençlikleriyle hizmetliler...**

18. **Kaynağında dolmuş ibrikler, sürahiler ve kâselerle.**

19. **Ne başları ağırır ondan ne de şuurları bulanır!**

20. **Tercih edecekleri meyve;**

21. **Canlarının çektiği kuş eti;**

22. **Ve Hur-i Iyn** (net görüşlü {biyolojik gözün sınırlamalarıyla kayıtlı olmayan} eşler {birkaç beden}; şuur yapı olan “insan”ın özelliklerini yaşatacak, eşi olan bedenler. Tek bilincin tasarrufundaki birden çok beden. Ahmed Hulûsi)

23. **Saklı** (sedefte büyümüş) **incilerin misali gibi** (Esmâ hakikatinden oluşmuş ve o özelliklerin açığa çıkışı olan

insan şuurundan var olmuş Allâh yaratısı bedenler).

24. Yaptıklarının cezası (sonucu)!

25. Orada ne boş laf duyarlar ve ne de suç kavramı!

26. Sadece “Selâm, Selâm” denilir (Selâm isminin işaret ettiği özellik daim olsun; anlamında).

27. Ashab-ı Yemîn (sağcılar, iman edenler) **ne ashab-ı yemîndir!**

28. Meyveleriyle sidre ağacı içinde,

29. Meyveleri istiflenmiş muz ağacı...

30. Yayılmış (sonsuz) gölgede,

31. Çağlayarak dökülüp akan bir suda,

32. Pek çok meyve (türü) içinde,

33. (Ki o meyveler) ne tükenir ve ne de yasaklanır!

34. Yüceltilmiş sedirler içinde(dirler).

35. Muhakkak ki biz onları (şuurun eşi olan bedenleri yeni) **bir inşa edişle inşa ettik.**

36. Onları daha önce hiç kullanılmamış türden oluşturduk!

37. (Ki o daha önce hiç görülmemiş-kullanılmamış türden bedenler) eşlerine âşık (dünyaya birbirine düşman olarak inen, insanı maddeye yöneltiren hayvani beden karşıtı olarak, insan şuuruna sahip bilince, özelliklerini itirazsız yaşatan. Ahmed Hulûsi) **ve yaşıtılardır** (bilinçle birlikte var olmuştur)!

38. (Bunlar) ashab-ı yemîn (saîd olanlar) **içindir.**

39. (Ashab-ı yemîn'in) bir kısmı evvelkilerdendir.

40. Bir kısmı da sonrakilerdendir.

41. **Ashab-ı Şimal** (şakî olanlar; hakikati inkâr edip kozalı yaşayanlar), **ne ashab-ı şimaldır!**

42. **Semum** (zehirleyici ateş, radyasyon) **ve hamim** (yakan su; gerçek dışı bilgi ve şartlanmalar) **içinde,**

43. **Simsiyah dumandan bir gölge** (Hakikatindeki kuvveleri göremez, yaşayamaz bir hâl) **içinde,**

44. (Ki o gölge) **ne serindir ve ne de kerîm** (cömertçe getirisi olan)!

45. **Muhakkak ki onlar bundan önce, dünyevî-şehvanî zevklerin bolluğu içinde şımarandılar!**

46. **O büyük suçta** (Hakikatlerini inkâr ederek onu yaşama yolunda çalışma yapmamakta) **ısrar ederlerdi.**

47. **“Ölüp, toprak ve kemik yığını olduktan sonra, gerçekten yeni bir bedenle yaşama devam edecek miyiz = bâ’s olunacak mıyız?” derlerdi.**

48. Eve abanel’evvelun; **“Evvelki atalarımız da mı?” derlerdi.**

49. **De ki: Muhakkak ki evvelkiler de sonrakiler de...**

50. **“Bilinen bir sürecin buluşma vaktinde elbette toplanacaklardır! ”**

51. **Sonra muhakkak ki siz ey** (Hakikati) **yalanlayıcı sapkınlar...**

52. **Elbette** (siz) **zakkum ağaçlarından** (kendinizi yalnızca beden kabullenmenin sonucu meyvelerinden) **yiyeceksiniz.**

53. **Karınlarınızı ondan dolduracaksınız.**

54. **Onun üstüne yakıcı sudan içeceksiniz.**

55. Hastalığı dolayısıyla suya doymak bilmeyen develer gibi içeceksiniz onu.

56. Din (sistemin Sünnetullâh'ın gerçekliğinin fark edildiği) gününde, onların nüzûlü (onlarda açığa çıkacak olan) işte budur!

57. Biz, yarattık sizi! Tasdik etmeyecek misiniz?

58. Akıttığınız meniyi gördünüz mü?

59. Onu siz mi yaratıyorsunuz yoksa yaratanlar biz miyiz?

60. Aranızda ölümü biz takdir ettik ve bizim önümüze geçilmez!

61. Size bedel olarak benzerlerinizi (yeni bedenlerinizi) getirelim ve sizi bilemeyeceğiniz şekilde (yeniden) inşa edelim diye (ölümü takdir ettik).

62. Andolsun ki ilk neş'eti (yaratışı) bildiniz... Peki derin düşünmeniz gerekmez mi?

63. Ekmekte olduklarınızı gördünüz mü?

64. Onu yeşerten siz misiniz yoksa biz miyiz?

65. Eğer dileseydik onu elbette kuru-cansız bitki kılardık da, şaşar kalırdınız!

66. "Muhakkak ki ziyandayız!"

67. "Hayır, biz (geçinmekten) mahrumlarız" (derdiniz).

68. İçmekte olduğunuz o suyu gördünüz mü?

69. Onu beyaz bulutlardan siz mi inzâl ettiniz yoksa inzâl ediciler biz miyiz?

70. Eğer dileseydik onu acı (bir su) kılardık... Şükretmeniz gerekmez mi?

71. Çakarak (ağaçtan) çıkardığınız o ateşi gördünüz mü?

72. Onun ağacını siz mi inşa ettiniz yoksa inşa ediciler biz miyiz?

73. Onu çölde yaşarmışçasına bilgisizlere bir hatırlatma ve bir yararlanacakları şey kıldık!

74. Öyleyse tespih et ismi Azîm Rab olan namına!

75. Yıldızların yer aldığı (Esmâ'mın açığa çıktığı) evren olarak yemin ederim!

76. Bilseniz, gerçekten bu çok azametli bir yemindir!

77. Şüphesiz ki O (evren), Kur'ân-ı Kerîm'dir ("OKU" yabilene çok değerli "OKU" nandır).

78. Görülemeyen bir Bilgi'dedir.

79. Ona (Bilgiye), (şirk necasetinden-pisliğinden) arınıp, tâhir olanlardan başkası dokunamaz!

80. Rabb-ül âlemîn'den tenzîldir (insan bilincinde tafsile indirme).

81. Şimdi siz bu olayımızı mı hafife alıp, önemsemiyorsunuz!

82. Yaşam gıdanız yalanlamanız mı oldu?

83. İşte (can) boğaza geldiğinde!

84. O zaman siz (çaresiz) bakakalırsınız!

85. Biz ona sizden daha yakınızdır, fakat görmezsiniz.

86. Eğer siz yaptıklarınızın sonucunu yaşamayacaksanız;

87. Eğer söztünüzde sadıksanız, onu (ölümü) geri çevirsenize (Sünnetullâh yoksa yapın bunu)!

88. (Herkes ölümü tadacaktır) **ama, mukarrebûndan** (kurb ehli) **ise;**

89. **Ravh** (Rahmanî tecelli ile yaşam), **Reyhan** (Esmâ tecellileri seyri) **ve Nimetler Cenneti vardır.**

90. **Eğer Ashab-ı yemîn'den ise;**

91. (Eğer öyle ise): **“Ashab-ı yemîn'den senin için bir Selâm var (denilir).”**

92. **Eğer (o can) sapık inançlı (hakikati) yalanlayıcılar-dansa;**

93. (İşte ona) **başından aşağı kaynar sular dökülür!**

94. **Cahîm'in** (yakıcı şartlar) **ateşine maruz kalır!**

95. **Muhakkak ki bu Hakk-el Yakîn'dir** (bilfiil yaşanacak gerçek)!

96. **Öyleyse tespih et ismi Azîm Rab olan namına!**

Bilgi:

Hazreti **Rasûlullâh** (s.a.v.) bu sûreyle alâkalı olarak şöyle buyurmuştur:

“Her gece Sûre-i Vakıa'yı okuyan kişiye ebediyyen fakirlik isabet etmez.”

Eskiden pek çok kimse akşam ile yatsı arasında, **Yâsîn, Fetih, Vâkıa, Mülk** (Tebareke) ve **Nebe** (Amme) sûrelerini okumayı âdet edinmişti. Bunun o kadar çok faydası vardır ki, benim bunları anlatmam asla mümkün değildir.

Dileriz ki, bir yarım saatinizi akşamları bu beş sûreyi okumaya ayırasınız... Günün kendinize harcadığımız 24 saatinden bir yarım saatiyle, ölüm ötesi yaşama hazırlık

yapasınız, ruhaniyetinizi güçlendirirsiniz. Allâh, hepimize
bunu kolaylaştırır.

MÜLK SÛRESİ

(Tebareke - 67. Sûre)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

تَبَارَكَ الَّذِي بِيَدِهِ الْمُلْكُ وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ (1)
الَّذِي خَلَقَ الْمَوْتَ وَالْحَيَاةَ لِيَبْلُوَكُمْ أَيُّكُمْ أَحْسَنُ عَمَلًا
وَهُوَ الْعَزِيزُ الْعَفُورُ (2) الَّذِي خَلَقَ سَبْعَ سَمَاوَاتٍ طِبَاقًا
مَا تَرَى فِي خَلْقِ الرَّحْمَنِ مِنْ تَفَاوُتٍ فَارْجِعِ الْبَصَرَ
هَلْ تَرَى مِنْ فُطُورٍ (3) ثُمَّ ارْجِعِ الْبَصَرَ كَرَّتَيْنِ يَنْقَلِبْ
إِلَيْكَ الْبَصَرُ حَاسِنًا وَهُوَ حَسِيرٌ (4) وَلَقَدْ زَيَّنَّا السَّمَاءَ
الدُّنْيَا بِمَصَابِيحَ وَجَعَلْنَاهَا رُجُومًا لِلشَّيَاطِينِ وَأَعْتَدْنَا
لَهُمْ عَذَابَ السَّعِيرِ (5) وَلِلَّذِينَ كَفَرُوا بِرَبِّهِمْ عَذَابُ
جَهَنَّمَ وَيَسَّ الْمَصِيرُ (6) إِذَا أُلْقُوا فِيهَا سَمِعُوا لَهَا
شَهيقًا وَهِيَ تَفُورُ (7) تَكَادُ تَمَيِّزُ مِنَ الْغَيْظِ كُلَّمَا أُلْقِيَ
فِيهَا فَوْجٌ سَأَلَهُمْ خَزَنَتُهَا أَلَمْ يَأْتِكُمْ نَذِيرٌ (8) قَالُوا بَلَى

قَدْ جَاءَنَا نَذِيرٌ فَكَذَّبْنَا وَقُلْنَا مَا نَزَّلَ اللَّهُ مِنْ شَيْءٍ إِنْ أَنْتُمْ إِلَّا فِي ضَلَالٍ كَبِيرٍ (9) وَقَالُوا لَوْ كُنَّا نَسْمَعُ أَوْ نَعْقِلُ مَا كُنَّا فِي أَصْحَابِ السَّعِيرِ (10) فَأَعْتَرَفُوا بِذَنبِهِمْ فَسُحِّقًا لِأَصْحَابِ السَّعِيرِ (11) إِنَّ الَّذِينَ يَخْشَوْنَ رَبَّهُم بِالْغَيْبِ لَهُمْ مَغْفِرَةٌ وَأَجْرٌ كَبِيرٌ (12) وَأَسِرُوا قَوْلَكُمْ أَوْ اجْهَرُوا بِهِ إِنَّهُ عَلِيمٌ بِذَاتِ الصُّدُورِ (13) أَلَا يَعْلَمُ مَنْ خَلَقَ وَهُوَ اللَّطِيفُ الْخَبِيرُ (14) هُوَ الَّذِي جَعَلَ لَكُمُ الْأَرْضَ ذُلُولًا فَامْشُوا فِي مَنَاكِبِهَا وَكُلُوا مِنْ رِزْقِهِ وَإِلَيْهِ النُّشُورُ (15) ءَأَمِنْتُمْ مَنْ فِي السَّمَاءِ أَنْ يَخْسِفَ بِكُمُ الْأَرْضَ فَإِذَا هِيَ تَمُورُ (16) أَمْ أَمِنْتُمْ مَنْ فِي السَّمَاءِ أَنْ يُرْسِلَ عَلَيْكُمْ حَاصِبًا فَسَتَعْلَمُونَ كَيْفَ نَذِيرٍ (17) وَلَقَدْ كَذَّبَ الَّذِينَ مِنْ قَبْلِهِمْ فَكَيفَ كَانَ تَكْبِيرِ (18) أَوْلَمْ يَرَوْا إِلَى الطَّيْرِ فَوْقَهُمْ صَاقَاتٍ وَيَقْبِضْنَ مَا يُمَسِّكُهُنَّ إِلَّا الرَّحْمَنُ إِنَّهُ بِكُلِّ شَيْءٍ بَصِيرٌ (19) أَمْ مَنْ هَذَا الَّذِي هُوَ جُنْدٌ لَكُمْ يَنْصَرُّكُمْ مِنْ دُونِ الرَّحْمَنِ إِنْ الْكَافِرُونَ إِلَّا فِي غُرُورٍ (20) أَمْ مَنْ هَذَا الَّذِي يَرَزُقُكُمْ إِنْ أَمْسَكَ رِزْقَهُ بَلْ لَجُوا فِي عُتُوٍّ وَنُفُورٍ (21) أَمْ مَنْ يَمْشِي مَكْبًا عَلَى وَجْهِهِ أَهْدَى أَمْ مَنْ يَمْشِي سَوِيًّا عَلَى صِرَاطٍ مُسْتَقِيمٍ (22) قُلْ هُوَ الَّذِي أَنْشَأَكُمْ وَجَعَلَ لَكُمُ السَّمْعَ وَالْأَبْصَارَ وَالْأَفْئِدَةَ قَلِيلًا مَا تَشْكُرُونَ (23) قُلْ هُوَ الَّذِي دَرَأَكُمْ فِي الْأَرْضِ وَإِلَيْهِ تُحْشَرُونَ (24) وَيَقُولُونَ مَتَى هَذَا الْوَعْدُ

إِنَّ كُنْتُمْ صَادِقِينَ (25) قُلْ إِنَّمَا الْعِلْمُ عِنْدَ اللَّهِ وَإِنَّمَا أَنَا
 نَذِيرٌ مُّبِينٌ (26) فَلَمَّا رَأَوْهُ زُلْفَةً سَيِّئَتْ وُجُوهُ الَّذِينَ
 كَفَرُوا وَقِيلَ هَذَا الَّذِي كُنْتُمْ بِهِ تَدَّعُونَ (27) قُلْ أَرَأَيْتُمْ
 إِنْ أَهْلَكْنِي اللَّهُ وَمَنْ مَعِيَ أَوْ رَحِمَنَا فَمَنْ يُجِيرُ
 الْكَافِرِينَ مِنْ عَذَابِ أَلِيمٍ (28) قُلْ هُوَ الرَّحْمَنُ أَمَّنَّا بِهِ
 وَعَلَيْهِ تَوَكَّلْنَا فَسَتَعْلَمُونَ مَنْ هُوَ فِي ضَلَالٍ مُّبِينٍ (29)
 قُلْ أَرَأَيْتُمْ إِنْ أَصْبَحَ مَاؤُكُمْ غَوْرًا فَمَنْ يَأْتِيكُمْ بِمَاءٍ
 مَعِينٍ (30) .

Okunuşu:

“Euzü Billahi mineş şeytanir racim”

Bismillâh’ir-Rahman’ir-Rahîm

(1) Tebarekelleziy BiyedihîMülkü, ve HÜve ‘alâ külli şey’in Kadiyr; (2) Elleziy halekalmevte velhayate liyebluveküm eyyüüküm ahsenu ‘amela * ve “HÜ”vel’ AziyzulĠafur; (3) Elleziy haleka seb’a Semavatin tıbaka * ma tera fiy halkırRahmani min tafavut * ferci’ılbasare hel tera min futur; (4) Sümmerci’ıl basare kerrateyni yenkalib ileykelbasaru hasien ve huve hasiyr; (5) Ve lekad zeyyen- nes Semaeddünya Bimesabiyha ve ce’alnaha rucumen lişşeyatıyni ve a’tedna lehüm ‘azâbesse’ıyr; (6) Ve lille- ziyne keferu BiRabbihim ‘azâbu cehennem * ve bi’ sel- masıyr; (7) İza ülku fiyha semi’u leha şehiykan ve hiye tefur; (8) Tekâdu temeyyezu minelġayz * küllema ülkiye fiyha fevcun seelehüm hazenetuha elem yeti’küm neziyr;

(9) Kalu bela kad caena neziyrun fekezzebna ve kulna ma nezzelellahu min şey' * in entüm illâ fiy dalalin kebiyr; (10) Ve kalu lev künna nesme'u ev na'kulu ma künna fiy ashabisse'ıyr; (11) Fa'terefu Bizenbihim * fesuhkan lias-habisse'ıyr; (12) İnnelleziyne yahşevne Rabbehüm bil-ğaybi lehüm mağfiretun ve ecrun kebiyr; (13) Ve esirru kavleküm evicheru Bih * inneHÛ 'Aliymun BiZâtissudur; (14) Ela ya'lemu men haleka, ve "HÛ"vel Latıyful Ha-biyr; (15) "HÛ"velleziy ce'ale lekümül'Arda zelulen femşu fiy menakibiha ve kûlu min rizkäh * ve ileyHİn-nuşur; (16) Eemintüm men fiysSemai en yahsife Bikü-mül'Arda feiza hiye temur; (17) Em emintüm men fiysSe-mai en yursile 'aleyküm hasiba * feseta'lemune keyfe ne-ziyr; (18) Ve lekad kezzebelleziiyne min kablihüm fekeyfe kâne nekiyr; (19) Evelem yerav iletıyri fevkahüm saffa-tin ve yakbidne, ma yumsikühünne illerRahman * inneHÛ Biküllü şey'in Basiyr; (20) Emmen hazelleziy huve cün-dün leküm yansurukum min dunirRahman * inilkafirune illâ fiy ğurur; (21) Emmen hazelleziy yerzüküküm in emseke rizkaHÛ, bel leccu fiy 'utuvvin ve nufur; (22) Efemen yemşiy mükibben 'alâ vechihi ehda emmen yem-şiy seviyyen 'alâ sıratın mustekıym; (23) Kul "HÛ"velle-ziy enşeeüküm ve ce'ale lekümüssem'a vel'eb sare vel'ef'i-dete, kaliylen ma teşkûrun; (24) Kul "HÛ"velleziy zere-eküm fiyl'Arđı ve ileyHİ tuşşerun; (25) Ve yekulune meta hazelva'du in küntüm sadıkıyn; (26) Kul innemel'ılu mu 'ındAllâh * ve innema ene neziyrun mübiyn; (27) Felem-

ma raevhu zulfeten si(y)et vucuhülleziyne keferu ve kıyle hazelleziy küntüm Bihi tedde'un; (28) Kul eraeytum in ehlekeniy-Allâhû ve men ma'ıye ev rahımena, femen yüciyrulkafiriyne min 'azâbin eliyim; (29) Kul HÛver-Rahmanu amena Bihi ve 'aleyhi tevekkelna * feseta'lemune men huve fiy dalalin mübiyn; (30) Kul eraeytum in asbeha mauküm ğavren femen ye'tiyküm Bimain me'ıyn.

Anlamı:

1. **Mülk** (fiiller boyutu) **elinde olan** (onu her an dilediğince tedbir eden) **ne yücedir! O, her şeye Kâdır'dir.**

2. **Ortaya koyacaklarınız itibarıyla hanginizin daha mükemmel olduğunu yaşatmak için ölümü ve hayatı yaratan "HÛ"dur! O, Azîz'dir, Gafûr'dur.**

3. **Semâları yedi boyut (hâlinde) yaratan "HÛ"dur! Rahman'ın yaratışında hiçbir uyumsuzluk göremezsin! Hadi bakışımı döndür de bak! Bir kopukluk-uyuşmazlık görüyor musun?**

4. **Sonra bakışını iki kere daha döndür de bak! Bakışın en yorgun (aradığın kusuru bulamamış hâlde), hor-hakir olarak sana döner!**

5. **Andolsun ki dünyanın (düşünce) semâsını, aydınlatıcılar (hakikat bilgileriyle) olarak donattık! Onları meydana getirdik ki, şeytanları (şeytanî fikirleri) taşılayıp uzaklaştırmaları için! Onlar için alevli ateşin azabını hazırladık.**

6. **Hakikatlerini oluşturan Rablerini inkâr edenler için**

cehennem azabı vardır! Ne kötü dönüş yeridir o!

7. Onun içine atıldıklarında, o kaynarak fışkırırken, onun gümbürtüsünü işitirler!

8. Gayzından (şiddetli taşmasından) neredeyse çatlayacak hâldedir! Onun içine her bir bölük atıldıkça, muhafızları onlara: “Size bir uyarıcı gelmedi mi?” diye sorar.

9. (Cehennem ehli de) der ki: “Evet, gerçekten bize bir uyarıcı geldi de biz inanmayıp reddettik! ‘Allâh hiçbir şey inzâl etmemiştir; sizin yaptığınız çok büyük bir sapıklıktır’ dedik.”

10. Derler ki: “Eğer dinleseydik onları, aklımızı kullansaydık; alevli ateşte yanan halk içinde olmazdık!”

11. Suçlarını böylece itiraf ettiler! Uzaklığı yaşasın dev alevli ateş ehli!

12. “Gayb”ları olarak Rablerinden haşyet duyanlara gelince, onlar için bir mağfiret ve büyük bir ecir vardır.

13. Düşündüğünüzü ister içinizde tutun ister açığa vurun! Muhakkak ki O, sadırların (içinizin-bilincinizin-şuurunuzun) zâtı olarak Alîm’dir.

14. Yarattığımı bilmez mi! O, Lâtîf’tir, Habîr’dir.

15. O, arzı (bedeni) size (bilincinize) tâbi oluşturdu! Onun omuzlarında yürüyün ve O’nun yaşam gıdasından nasiplenin! Yeniden varoluşunuz O’na dönük olacaktır!

16. Semâdakinin sizi arzınıza geçirmesinden güvencede misiniz? Birden o harekete geçip çalkalanmaya başlar!

17. Ya da semâdakinin, üzerinize bir kasırğa-hortum irsâl etmesinden güvencede misiniz? Uyarımın anlamını

bileceksiniz!

18. Andolsun ki onlardan öncekiler de yalanladı! Benim, beni inkâr sonucunu yaşatmam nasıl oldu!

19. Üstlerinde saf saf kanatlarını açıp yükselen, kapayıp inen kuşları görmezler mi! Onlar Rahmanî kuvvelerle bunu başarıyorlar! Muhakkak ki O, her şeyi (hakikati olarak) Basîr'dir.

20. Ya da Rahman'a karşı size yardım edecek ordunuz mu var? Hakikat bilgisini inkâr edenler yalnızca bir aldınış içindedirler!

21. Eğer yaşam gıdanı kesse, kimdir şu sizi besleyecek? Hayır, azgınlık ve nefretle kaçışı inatla sürdürmekte-ler!

22. Peki, âmâ olarak yüzüstü sürünen mi doğru yolda gider yoksa sırat-ı müstakim üzerinde dimdik önünü gö-
rek yürüten mi?

23. De ki: "Sizi inşa eden ve sizin için algılama kuvve-
si, idrak kuvvesi (basîret) ve FUADLAR (Esmâ mânâ özelliklerini şuura yansıtıcılar-kalp nöronları) oluşturan "HÛ"dur! Ne kadar az şükrediyorsunuz (değerlendiriyor-sunuz)!"

24. De ki: "Sizi, arzda yaratıp yayan "HÛ"dur! O'na haşr olunacaksınız!"

25. Derler ki: "Eğer sözünüzde sadıksanız, bu tehdidi-
niz ne zaman (gerçekleşecek)?"

26. De ki: "O'nun bilgisi Allâh indindedir! Şüphesiz ki ben apaçık uyarıcıyım!"

27. Onu (ölümü) yaklaşmış gördüklerinde, o hakikat bilgisini inkâr edenlerin yüzleri kötü oldu (karardı)! “İşte bu, kendisini bir an önce yaşamayı temenni ettiğinizdir!” denildi.

28. De ki: “Bir düşünün! Allâh beni ve benimle beraber olanları helâk etse ya da bize rahmet etse; hakikat bilgisini inkâr edenleri feci bir azaptan kim kurtarır?”

29. De ki: “O, Rahman’dır; O’na hakikatimiz olarak iman ettik ve O’na tevekkül ettik! Kimin apaçık yanlış düşünce içinde olduğunu yakında bileceksiniz!”

30. De ki: “Bir düşünün! Eğer suyunuz çekilse, sizde kim kaynak açıp su (ilim) oluşturur”

Bilgi:

Seyyîdimiz, Rasûlümüz, Muhammed Mustafa (s.a.v.) Mülk Sûresi için buyurmuştur ki;

“O bir maniâdır; O bir müncie -kurtarıcı-’dır. Kişiyi kabir azabından korur ve kurtarır.”

Biliyoruz ki, ölüp yok olmak, ya da ölüp derin bir yoklukta beklemek asla söz konusu değil... Ölümü tadacağız!.. Yani, bu beden kullanılmaz hale gelip elimizden alınacak ve onun yerine hemen o anda yeni bir bedenle yaşamımıza Kabir âleminde, kabir içinde, canlı canlı, diri diri; aklı, şuuru yerinde olarak; zihinsel faaliyetleri aynen eskisi gibi bir hâlde devam edeceğiz.

Bu konuyu daha önce “HAZRETİ MUHAMMED’İN AÇIKLADIĞI ALLÂH” isimli kitabımızda “ÖLÜMÜN

İÇYÜZÜ” bahsinde son derece tafsilâtlı olarak anlatmıştık. Ölümün nasıl **tadılacağını** iyice anlamak isteyenler, bu kitabımızı ya da **“İnsanın Gerçeği”** isimli ses kasetimizi, veyahut da **“Dostça bir söyleşi”** ile **“RUH, CİN, MELEK”** isimli **video** kasetimizi edinerek geniş bilgiye kavuşabilirler...

İşte **“ölümü tadmak”** diye **Kur’ân-ı Kerîm**’de tarif edilen; şuurlu bir biçimde kabir yaşantısına intikâl durumunda, hazır olmayanlar için şu anda akılların kavrayamayacağı kadar büyük azaplar söz konusudur...

Bu sebeptendir ki Hazreti **Rasûlullâh** (s.a.v.)’i kabir azabına karşı tedbir almak üzere, bize bu sûreyi çokça okumamızı tavsiye ediyor... Bakın ne buyuruyor:

“Kurân’da otuz âyetlik bir sûre vardır ki, bu bir adama şefaattir ve o nihayet bağışlandı: o, Tebarekelleziy biyed’ihil Mülk (sûresi) dir.”

Abdullah b. Mes’ûd (r.a.) bakın **Rasûlullâh** (s.a.v.)’in kabir hâliyle ilgili uyarısını nasıl naklediyor:

“Kişi kabre konulunca, azap melekleri ayakları tarafından gelir... Mülk Sûresi’nin vazifelileri karşı çıkar; benim yönümden size yol yoktur çünkü o hayatında Mülk Sûresi okurdu, der. Sonra azap melekleri göğsü veya karnı cihetinden gelir; gene meleklerin, benim cihetimden size yol yoktur, o Mülk Sûresi okurdu, cevabıyla karşılaşır. Daha sonra, başı istikametinden yaklaşmak isterler azap melekleri; gene aynı güç ve aynı cevapla karşılaşır... Mülk Sûresi men edicidir. Kabir azabını men eder. Kim

◆ DUA VE ZİKİR

onu gece okursa, çok sevap kazanmış ve çok iyi bir iş yapmış olur.”

26

NEBE SÛRESİ

(78. Sûre - Amme)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

عَمَّ يَتَسَاءَلُونَ (1) عَنِ النَّبِيِّ الْعَظِيمِ (2) الَّذِي هُمْ فِيهِ
 مُخْتَلِفُونَ (3) كَلَّا سَيَعْلَمُونَ (4) ثُمَّ كَلَّا سَيَعْلَمُونَ (5)
 أَلَمْ نَجْعَلِ الْأَرْضَ مَهَادًا (6) وَالْجِبَالَ أَوْتَادًا (7)
 وَخَلَقْنَاكُمْ أَزْوَاجًا (8) وَجَعَلْنَا نَوْمَكُمْ سُبَاتًا (9)
 وَجَعَلْنَا اللَّيْلَ لِيَاسًا (10) وَجَعَلْنَا النَّهَارَ مَعَاشًا (11)
 وَبَنَيْنَا فَوْقَكُمْ سَبْعًا شِدَادًا (12) وَجَعَلْنَا سِرَاجًا وَهَّاجًا
 (13) وَأَنْزَلْنَا مِنَ الْمُعْصِرَاتِ مَاءً ثَجَّاجًا (14) لِنُخْرِجَ
 بِهِ حَبًّا وَنَبَاتًا (15) وَجَنَّاتٍ أَلْفَافًا (16) إِنَّ يَوْمَ الْفِصْلِ
 كَانَ مِيقَاتًا (17) يَوْمَ يُنْفَخُ فِي الصُّورِ فَتَأْتُونَ أَفْوَاجًا
 (18) وَفُتِحَتِ السَّمَاءُ فَكَانَتْ أَبْوَابًا (19) وَسُيِّرَتِ
 الْجِبَالُ فَكَانَتْ سَرَابًا (20) إِنَّ جَهَنَّمَ كَانَتْ مِرْصَادًا

(21) لِلطَّاعِينَ مَابًا (22) لَا يَبِينُ فِيهَا أَحْقَابًا (23) لَا
يَدُوفُونَ فِيهَا بَرْدًا وَلَا شَرَابًا (24) إِلَّا حَمِيمًا وَعَسَاقًا
(25) جَزَاءً وَفَاقًا (26) إِنَّهُمْ كَانُوا لَا يَرْجُونَ حِسَابًا
(27) وَكَذَّبُوا بِآيَاتِنَا كِذَابًا (28) وَكُلَّ شَيْءٍ أَحْصَيْنَاهُ
كِتَابًا (29) فَذُوقُوا فَلَنْ نَزِيدَكُمْ إِلَّا عَذَابًا (30) إِنَّ
لِلْمُتَّقِينَ مَفَازًا (31) حَدَائِقَ وَأَعْنَابًا (32) وَكَوَاعِبَ
أَثْرَابًا (33) وَكَأْسًا دِهَاقًا (34) لَا يَسْمَعُونَ فِيهَا لَغْوًا وَلَا
كِذَابًا (35) جَزَاءً مِنْ رَبِّكَ عَطَاءً حِسَابًا (36) رَبِّ
السَّمَوَاتِ وَالْأَرْضِ وَمَا بَيْنَهُمَا الرَّحْمَنُ لَا يَمْلِكُونَ
مِنْهُ خِطَابًا (37) يَوْمَ يَقُومُ الرُّوحُ وَالْمَلِكَةُ صَفًّا لَا
يَتَكَلَّمُونَ إِلَّا مَنْ أذنَ لَهُ الرَّحْمَنُ وَقَالَ صَوَابًا (38)
ذَلِكَ الْيَوْمَ الْحَقُّ فَمَنْ شَاءَ اتَّخَذْ إِلَىٰ رَبِّهِ مَابًا (39) إِنَّا
أَنْذَرْنَاكُمْ عَذَابًا قَرِيبًا يَوْمَ يَنْظُرُ الْمَرْءُ مَا قَدَّتْ يَدَاهُ
وَيَقُولُ الْكَافِرُ يَا لَيْتَنِي كُنْتُ تُرَانًا (40) .

Okunuşu:

“Euzü Billahi mineş şeytanir racim”

Bismillâh’ir-Rahman’ir-Rahîm

(1) Amme yetesaelun; (2) AninNebeil’Azıym; (3) El-
leziy hümm fiyhi muhtelifun; 4) Kella seya’lemun; 5) Süm-
me kella seya’lemun; 6) Elem nec’alil’Arda mihada; 7)
Velcibale evtada; 8) Ve haleknaktüm ezvaca; 9) Ve ce’al-
na nevmektüm sübata; (10) Ve ce’alnelleyile libasa; (11)
Ve ce’alnennehare me’aşa; (12) Ve beneyna fevkaküm

seb'an şidada; (13) Ve ce'alna siracen vehhaca; (14) Ve enzelna minelmu'sırati maen seccaca; (15) Linuhrice Bihi habben ve nebata; (16) Ve cennatin elfafa; (17) İinne yev-melfasli kâne miykata; (18) Yevme yunfahu fiysSuri fete'tune efvaca; (19) Ve futihatisSemau fekânet ebvaba; (20) Ve suyiretilcibalu fekânet seraba; (21) İinne cehenneme kânet mirsada; (22) Littığıyne meaba; (23) Labisiyne fiyha ahkaba; (24) La yezûkune fiyha berden ve la şeraba; (25) İlla hamiyemen ve ğassaka; (26) Cezaen vifaka; (27) İnnehüm kânu la yercune hısaba; (28) Ve kezzebu BiayatiNA kizzaba; (29) Ve külle şey'in ahsaynahu Kitaba; (30) Fezûku felen neziydeküm illâ 'azâba; (31) İinne lilmüttekıyne mefaza; (32) Hadaika ve a'naba; (33) Ve keva'ibe etraba; (34) Ve ke'sen dihaka; (35) La yesme'une fiyha lağven ve la kizzaba; (36) Cezaen min Rabbike 'ataen hısaba; (37) RabbisSemavati vel'Ardı ve ma beynehümer Rahmani la yemlikûne minhu hıtaba; (38) Yevme yekumur Ruhı velMelaiketu saffa; la yetekellemune illâ men ezine lehurRahmanu ve kale savaba; (39) Zâlikel yevmülHakk * femen şaettehaze ila Rabbihi meaba; (40) İnna enzernaküm 'azâben kariyba * yevme yenzurulmer'u ma kaddemet yedahu ve yekulülkafiru ya leyteniy küntü turaba.

Anlamı:

1. Neyi sorguluyorlar?
2. Azametli haberi mi (ölüm sonrasında yaşamın deva-

mı)?

3. Ki o konuda anlaşmazlık içindedirler!

4. Hayır (düşündükleri gibi değil), **yakında** (vefat edince) **bilecekler!**

5. Yine hayır (düşündükleri gibi değil), **yakında bilecekler!**

6. Biz arzı (bedeni) **bir beşik** (içinde geliyeceğiniz geçici kullanım aracı) **yapmadık mı?**

7. Dağları (bedendeki organları) **da birer kazık!**

8. Sizleri de eşler (bilinç-beden) **olarak yarattık.**

9. Uykunuzu bir dinlenme kıldık.

10. Geceyi örtü kıldık.

11. Gündüzü de geçim meşgalesi kıldık.

12. Fevkinizde sağlam yedi (semâ) **bina ettik.**

13. Bir de ışık saçan bir kandil (Güneş) **koyduk.**

14. Yağmur bulutlarından şarıl şarıl bir su inzâl ettik.

15. Onunla taneler ve bitkiler çıkaralım diye.

16. İç içe girmiş bahçeler!

17. Muhakkak ki o Fasl süreci vakit olarak belirlenmiştir.

18. O süreçte Sur'a üfürülür de gruplar hâlinde gelirsiniz.

19. Semâ da açılmış, kapı kapı olmuştur (bilinç, duyu organsız algılama yaşamına açılmıştır).

20. Dağlar yürütülmüş, serap olmuştur (organların sınırlaması kalmamıştır).

21. Kesinlikle Cehennem güzergâh olmuştur (herkes

oradan geçer)!

22. Tuğyan edenler (azgınlar; zâlimler, Sünnetullâh’a göre korunma çalışmaları yapmayanlar) **için yerleşim alanıdır!**

23. Çok uzun süre kalıcılar olarak!

24. Orada ne bir serinlik tadarlar ne de keyif veren içecek!

25. Ancak hamim (kaynar su) **ve gassak** (irin) **müstesna!**

26. Tam karşılığı olarak yaşamlarının!

27. Muhakkak ki onlar bir hesap (yaşamlarının sonucunu) **ummuyorlardı!**

28. Varlıklarındaki işaretlerimizi yalanladıkça yalanlamışlardı!

29. (Oysa biz) her şeyi en incesine kadar kaydedip dosyalattık!

30. O hâlde tadın; size azaptan başka bir şeyi asla artırmayacağız!

31. Muhakkak ki korunmuşlar için kurtuluş vardır.

32. Sulak bahçeler, üzüm bağları... (“Meselül cennetilletiy” uyarısı hatırlanmalı. Cennete dair anlatılanların tümü semboller benzetmelerle anlatılmaktadır.)

33. Yaşıt muhteşem eşler! (Cinsiyet kavramı olmayan şuur yapının hakikatinden gelen Esmâ özelliklerini açığa çıkaracağı muhteşem kapasiteli o boyutun özelliğiyle oluşmuş bedenler. Dişi-erkek ayrımıdır! Allâhû âlem.

Ahmed Hulûsî)

34. Dolu kadehler!

35. Orada ne bir boş söz duyarlar ne de bir yalan.

36. Rabbinden bir ceza, (yani) yaptıklarına bağış olmak üzere!

37. Semâların, arzın ve ikisi arasında olanların Rabbidir, Rahman'dır! Hiç kimse O'ndan bir hitaba mâlik değildir.

38. O süreçte, RUH (insanların tümünde şuur boyutunda açığa çıkan TEK'il Esmâ hakikati) ve melekleri saf saf kıyamdadır. (Fıtratında) Rahman'ın izin verdiği hariç, kimse konuşamaz hâldedir! O da doğruyu söyler.

39. İşte budur Hak süreç! Artık dileyen Rabbine erecek çalışmayı yapın!

40. Doğrusu biz sizi yakın bir azap (ölüm) ile uyardık! O gün kişi, ellerinin (kendine) ne takdim ettiğine bakar; hakikat bilgisini inkâr eden de şöyle der "Keşke toprak olsaydım!"

إِقْرَأْ بِاسْمِ رَبِّكَ الَّذِي خَلَقَ (1) خَلَقَ الْإِنْسَانَ مِنْ عَلَقٍ
(2) إِقْرَأْ وَرَبُّكَ الْأَكْرَمُ (3) الَّذِي عَلَّمَ بِالْقَلَمِ (4) عَلَّمَ
الْإِنْسَانَ مَا لَمْ يَعْلَمْ (5)

Okunuşu:

"Euzü Billahi mineş şeytanir racim"

Bismillâh'ir-Rahman'ir-Rahîm

(1) **Ikra' Bismi Rabbikelleziy halak;** (2)**Halekal'İnsane min 'alak;** (3) **Ikra' ve Rabbükel'Ekrem;** (4) **Elleziy 'alleme bilKalem;** (5) **Allemel'İnsane ma lem ya'lem;...** (96.Alak: 1-5)

Anlamı:

1. **Yaratan Rabbinin ismi** (ile işaret ettiği hakikatin olan kuvveler) **ile OKU!**
2. **İnsanı Alak'tan** (kan pıhtısı; genlerden) **yarattı.**
3. **Oku!** (Çünkü) **Rabbin Ekrem'dir!**
4. **O ki,** (O Rabbanî özellikleri ve genetiğini) **Kalem olarak öğretti** (programladı)!
5. (Yani) **insana bilmediğini talim etti...**

Bilgi:

Dinin derinliklerindeki **“SİR”**lara ermeyi dileyenlere günde üç yüz on üç defa okumalarını tavsiye ediyoruz!..

“OKU”nun anlamı nedir; okunacak olan nedir; nasıl **“OKU”**nur; bütün bu soruların cevabını **“HAZRETİ MUHAMMED NEYİ OKUDU?”** isimli kitabımızda detaylarıyla açıklamaya çalıştık.

Burada kesinlikle bilelim ki, **“OKU”**nan nesne bildiğimiz yazı ile yazılmış bir metin değildi! Öyleyse neydi?..

Olay, yazılı bir metin okuma olayı değilse; **“ÜMMÎ”** olmaktan manâ nedir ve kimler **“ÜMMÎ”**dir?..

Neyse, dediğimiz gibi, biz bunların cevaplarını adı geçen kitaba bırakalım; ve tekrar edelim; Rabbin indindeki

◆ DUA VE ZİKİR

gerçeđi “OKU”mak arzusuna sahip olanlar, Alak Sûresi'nin bu ilk beş âyetini her gün 313 defa okumayı alışkanlık hâline getirmeliler.

İNŞİRÂH SÛRESİ (94. Sûre)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْمَ نَشْرَحْ لَكَ صَدْرَكَ (1) وَوَضَعْنَا عَنَّاكَ وَزَرَكَ (2)
 الَّذِي أَنْقَضَ ظَهْرَكَ (3) وَرَفَعْنَا لَكَ ذِكْرَكَ (4) فَإِنَّ مَعَ
 الْعُسْرِ يُسْرًا (5) إِنَّ مَعَ الْعُسْرِ يُسْرًا (6) فَإِذَا فَرَغْتَ
 فَانصَبْ (7) وَإِلَىٰ رَبِّكَ فَارْغَبْ (8).

209

Okunuşu:

“Euzü Billahi mineş şeytanir racim”

Bismillâh’ir-Rahman’ir-Rahîm

(1) Elem neşrah leke sadrek; (2) Ve vada’na ’anke vizrek; (3) Elleziy enkada zahrek; (4) Ve refa’na leke zikrek; (5) Feinne me’al’usri yüsra; (6) İinne me’al’usri yüsra; (7) Feiza ferağte fensab; (8) Ve ila Rabbike ferğab.

Anlamı:

1. **Senin göğsünü açmadık mı** (darlığını genişletmedik mi)?
2. (Hakikati açarak beşeriyet) **yükünü senden almadık mı?**
3. **Ki o** (nun ağırlığı), **senin belini çatırdatmıştı!**
4. **Senin zikrini** (hatırladığın hakikatini yaşatarak) **yüceltmedik mi?**
5. **Bu yüzdendir ki, kesinlikle zorlukla beraber bir kolaylık vardır.**
6. **Evet, kesinlikle her zorlukla beraber bir kolaylık vardır.**
7. (İşlerinden) **kurtulunca**, (esas işinle) **yorul!**
8. **Rabbini değerlendir!**

210

Bilgi:

Maneviyatta ilerlemek isteyenler, bu sûreyi her gün 70 defa okumayı ihmal etmesinler...

Aldıkları yüksek seviyeli ilmi; karşılaştıkları yüksek müşahedeleri, değerli keşifleri hazmetmek isteyenler günde yetmiş defa bu sûreyi okumaya devam etsinler...

İçi sıkılanlar, başı daralanlar, bunalımda olanlar selâmete çıkmak istiyorlarsa, günde yetmiş defa bu sûreyi okumaya devam etsinler...

Her biri de görececek ki; bu sûreye devam, onları kesinlikle muradlarına erdirecektir.

28

BAZI KISA SÛRELERİN FAZİLETLERİ HAKKINDA

211

Hazreti **Rasûlullâh**, kısa sûrelerden bazıları hakkında şöyle buyurmuştur:

“**İzâ zülzilet Kurân’ın yarısına denktir!.. ‘Kul hu vAllâhu AHAD’ üçte birine denktir... ‘Kul ya eyyühel kâfirûn’ dörtte birine denktir.**”

Bu hadîs-î şerîflerde anlatılmak istenen husus anlayabildiğimiz kadarıyla, şudur:

Kur’ân-ı Kerîm başlıca iki ana tema üzerine inşa edilmiştir:

1. Tapılacak bir tanrı olmayıp; Allâh’ın Vahdaniyetini ve Vahdetini fark edip idrak etmek ve elden geldiğince gereğini yaşamak.

2. Ölümü tatmak suretiyle başlayacak yeni düzen için dünya hayatı sırasında birtakım çalışmalar yapma mecburiyeti ve kişinin müspet ya da menfi kendisinden meydana gelen her zerre miktarı bile olsa fiilinin neticesiyle kesinlikle karşılaşacağı gerçeği...

İşte yukarıda bahsi geçen “Zelzele Sûresi” ikinci maddenin tam bir özeti mahiyetinde olduğu için, anladığımız kadarıyla, **Kur’ân-ı Kerîm**’in yarısına denk olarak nitelendirilmiştir.

29

ZILZÂL SÛRESİ

(99. Sûre - Zelzele)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
 إِذَا زُلْزِلَتِ الْأَرْضُ زُلْزَالَهَا (1) وَأَخْرَجَتِ الْأَرْضُ
 أَنْقَالَهَا (2) وَقَالَ الْإِنْسَانُ مَا لَهَا (3) يَوْمَئِذٍ تُحَدِّثُ
 أَخْبَارَهَا (4) بَانَ رَبُّكَ أَوْحَىٰ لَهَا (5) يَوْمَئِذٍ يَصْدُرُ
 النَّاسُ أَشْتَاتًا لِيُرَوْا أَعْمَالَهُمْ (6) فَمَنْ يَعْمَلْ مِثْقَالَ ذَرَّةٍ
 خَيْرًا يَرَهُ (7) وَمَنْ يَعْمَلْ مِثْقَالَ ذَرَّةٍ شَرًّا يَرَهُ (8) .

213

Okunuşu:

“Euzü Billahi mineş şeytanir racim”

Bismillâh’ir-Rahman’ir-Rahîm

(1) İza zülziletil Ardu zilzaleha; (2) Ve ahrecetilArdu eskaleha; (3) Ve kalel İnsanu ma leha; (4) Yevmeizin tü-

haddisü ahbareha; (5) Bienne Rabbeke evha leha; (6) Yevmeizin yasdurun Nasu eştaten li yürav a'malehüm; (7) Femen ya'mel miskale zerretin hayren yerah; (8) Ve men ya'mel miskale zerretin şerren yerah.

Anlamı:

1. **Arz** (beden), şiddetli bir sarsıntı ile sarsıldığında;
2. **Arz**, **ağırlıklarını dışarı çıkardığında**,
3. **İnsan** (bilinç, bedene bakarak): **“Buna ne oluyor?” diyerek** (panik yaşadığında),
4. **İşte o süreçte haberlerini söyler.**
5. **Rabbinden ona vahiy ile.**
6. **O gün insanlar, gruplar hâlinde çıkar ki çalışmalarının sonucunu görsünler!**
7. **Kim bir zerre ağırlığınca bir hayır yaparsa, onu görür.**
8. **Kim de bir zerre ağırlığınca bir şerr yaparsa, onu görür.**

Bilgi:

Zelzele Sûresi'nin ilk okunduğu anda anlaşılın en zâhîr mânâsı yukarıda ifade ettiğimizdir... Ne var ki, bu sûrede sadece bu mânânın anlatıldığını sanmak, sadece yedide biri su üstünde görülen buzdağını, gördüğünden ibaret zannetmek gafletine benzer!..

Bu hususa bir misal oluşturması için bu sûrenin iki ayrı mânâsından daha açıklayabileceğimiz ölçüler içinde söz

etmeye karar verdik... Umarım bu hususların derinliğine düşünmemize faydalı olur...

Birinci iç mânâ...

“**Arz**” tâbiri dünya ve yeryüzü olarak anlaşıldığı gibi, aynı zamanda tasavvuf ehli tarafından **kişinin “bedeni”** olarak da anlaşılır... İşte bu yönüyle konuyu ele alırsak; bu sûrenin bildiğimiz **klasik ölüm öncesini** anlattığını kolaylıkla fark edebiliriz...

“**Kişi ölümü tadınca kıyameti kopar**” hükmünce; kıyamet ahvalini anlatan **Zelzele** Sûresi, kişinin kıyameti olan **ölüm hâlini** burada şöyle anlatıyor kabul edilebilir...

1. Beden, sinir sistemindeki biyoelektrik gücün kesilmesiyle şiddetli bir sarsıntı ile sarsılıp, tükenişe gittiğinde;

2. Beden içindeki gizli ağırlık noktası olan RUH’u, yani hologramik ışınsal bedeni serbest bırakıp dışarıya saldırgan;

3. Kendinde hiçbir değişiklik olmaksızın, bedeninde olan bu değişikliği hissedip, görüp, yaşayıp, kendini RUH bedeniyle tanımaya başlayan insan büyük bir hayret, şaşkınlık ve telâş içinde **buna ne oluyor** dediğinde...

4 - 5. Rabbinin vahyi sonucu olarak beden, bütün özelliklerini ve çalışma sistemini, hâlini ve âkıbetini, kişinin kendisiyle neler yapabileceğini ve artık kendisi olmaksızın, neler elde etmekten mahrum kalacağını, bedenli yaşamın kendisi için geçmişte ne kadar büyük bir nimet olduğunu açıklar lisânı hâl ile...

6. İşte ölümü tadış anı olan o bedenleri terk anını

yaşayan insanlar, tüm yaptıklarının ve neticelerinin görülmesi için yeni bir bedenle bâ's olarak, biyolojik bedenlerinden çıkarak kişisel kıyametlerini yaşarlar...

7. Kim zerre ağırlığında bile olsa, yani en önemsiz gördüğü düşünce ve fiillerinin sonucu olan hayrı, kitaplarında yazılı olarak ve eserlerini karşılarında görürler...

8. Kim zerre kadar kötü bir düşünce ya da fiil gerçekleştirmişse, bunu da kitabında ve kendi beyin dalgalarından forme olmuş biçimde karşılarında görürler!..

Evet, bu açıklamaya çalıştığımız husus, kişinin, bildiğimiz fizik-biyolojik yapısıyla ilgili olan kıyametiyle, alâkalı olan husus idi...

Şimdi de bazı kişilerde gerçekleşen “**ÖLMEDEN ÖNCE ÖLMEK**” diye tanımlanan **başka bir bâtınî anlam** ile **Zelzele Sûresi**'ndeki mânâyı yorumlamaya çalışalım...

1. Mevcudat şiddetli bir sarsıntı ile sarsılıp basiretinde dağılmaya başladığında... Varlığın aslının, orijininin, Hakkın Esmâsı olduğunu müşahede ederek; bu hakikatın ortaya çıkması sonucu, zâhir görüntü, basiretinde parçalanıp yok olmaya yüz tuttuğunda...

2. Mevcudatın özündeki Hakk'ın varlığı, yani, o mevcudatı var gösteren Allâh isimlerinin mânâları, sırları bâtınken zâhir olmaya başladığında;

3. Ve insan, tüm mevcudatta var sandığı varlıkların bir serâp gibi yok olup, Hakk'ın varlığı yanında bunların yok hükmünde olduğunu müşahede etmeye başladığında büyük bir hayret ve şaşkınlık içinde, buna ne oluyor böyle

ki, her şey yokolup, sadece Allâh vechi Bâki kalıyor, dediğinde...

4. Mevcudat, kendisindeki bütün Esmâ mânâlarını o basireti açılmış kişiye açıklamaya başlar... Her bir birimin hangi Allâh isminin mânâsını açığa çıkarmak üzere var olmuş olduğunu haber verir... Ve anlar ki böylece insan, gayrı bildiği, hep O'nun Esmâsının eseriymiş!..

5. Ki bütün bunlar Rabbinden vahiy ile meydana gelir. Rububiyet mertebesinin hükümleri tüm mevcudatta vahiy yollu aşikâr olur... Ve kişi bunu da fark eder!..

6. İşte bu ölmeden önce ölmüş insanlar, daha önce neleri nasıl yapmış olduklarını apaçık görecekle ve bunların altındaki sırları da fark etmeye başlayacaklardır.

7. Kimden zerre kadar hayırlı bir fiil meydana geldiyse onu ve dolayısıyla neticesini görecekle...

217

8. Kimden de zerre kadar şer meydana geldiyse onu da tespit edecektir.

Elbette bunun da derinliğinde daha başka mânâlar mevcut ki, bunların yeri bu kitap olmadığı için bu mânâlara değinmiyoruz.

Allâh cümlemizi, yüzeyde, şekilde, görünüşte kalma belâsından korusun; görünenlerin ardına geçmeyi, iç mânâları, derinlikli anlamları müşahede etmeyi nasip etsin...

Ancak, bizler için, sadece bu sûrelerin Arapçasını okumak yeterli olmayıp, hiç olmazsa bir **Kur'ân** meâlinden istifâde ederek son derece dar kapsamlı da olsa, ana hatları ile ne anlatılmak istendiğini bilmemiz gerekir.

Zira, Kurân'da, **“BİZ BU KURÂN'I ANLAYASINIZ DİYE”** ifadesi mevcuttur... Derinliğine vukûf, elbette herkese müeyesser olmaz. Ama, hiç değilse kaba çizgilerle de olsa, **Kur'ân-ı Kerîm**'i ana hatlarıyla anlamak ve ondan sonradır ki **“İman ediyorum Kurân'da bildirilenlere”** demek daha yerinde olur... Yoksa elbette ki, insanın bilmediği bir şeye iman etmesini istemek, mantığın aşırı zorlanması demektir.

“Kul Hû vAllâhû Ahad”ın üçte bire denk olması ise şöyle anlaşılmalıdır... Allâh'ın **TEK** oluşunun tanımı, ölüm ötesi yaşam gerçeği ve ölüm ötesi yaşama hazırlanma önerileri olarak Kur'ân'daki konuları üçe ayırırsak, **“İhlâs”** Sûresi bunun birincisidir.

218

Esasen **“İHLÂS”** Sûresi'yle ilgili olarak söylenecek pek çok şey var olmasına karşın, bu kitabın müsaadesi nispetinde bazı şeyleri size anlatmak istiyorum.

“İHLÂS” Sûresi'nin içerdiği mânâyı, Allâh'ın bize bağışladığı anlayışa göre, **“HAZRETİ MUHAMMED'İN AÇIKLADIĞI ALLÂH”** isimli kitabımızda anlatmaya çalıştık. Bu sebeple burada bu konuya girmeyeceğim. Arzu edenler, **“İHLÂS”** Sûresi'nin mânâsını oradan okuyabilirler.

Burada sizlere **“İHLÂS”** Sûresi'yle ilgili küçük bir anımdan söz etmek istiyorum.

On yedi yaşındayken **İstanbul Cerrâhpaşa**'daki evimizin karşısındaki **Cerrâhpaşa Cami**'ine gitmiştim bir Cuma günü; henüz bu konuya yeni başladığım süre içinde...

Arkada, kıyıda bir yerde otururken, birisi omzuma vurdu ve **“Efendi hazretleri seni çağırıyor”** dedi.

“Cuma Şeyhi” diye hitap edildiğini duyduğum yüz dört yaşında olan bir zât idi beni yanına çağırın... Sonradan Nakşibendî Şeyhi olduğunu öğrendiğim, gözleri neredeyse hiç görmeme hâlindeki bu zât, beni o mesafeden nasıl görmüş de çağırmişti!.. Her neyse, yanına gittim, elini öptüm; bana sordu, **“Sana bir görev versem, yapar mısın?”**... Serde o yaşın civanlığı var ki, sanki dağları delmeğe hazırım... **“Elbette yaparım”** demiştim... Ama hiç bir şey de bilmiyorum, henüz... Bana şunu teklif etti o zât.

“Ne kadar zamanda yapabilirsen, yüz bin İHLÂS çek ve ondan sonra yanıma gel!..”

Ne çare ki, bir hafta sonra, o zâtın ölüm ötesi yaşama intikâlini öğrendim. Ama gene de verdiğim sözü tutup yirmi gün içinde **yüzbin “İHLÂS”** okumayı tamamladım... Umarım, Allâh, okumuş olduğum bu **İHLÂS**'lar hürmetine beni bağışlar ve bu sûrenin sırrına erdirir...

Dolayısıyla ki, fakîr, tüm mümin kardeşlerine imkânları nispetinde bu çalışmayı tavsiye eder. Allâh kolaylaştır!..

Evet, bakın Hazreti **Rasûlullâh** ashabıyla bu konuda ne konuşmuş...

Ebû Hureyre (r.a.) naklediyor:

“Toplanın, size Kurân'ın üçte birini okuyacağım...” buyurdu **Rasûlullâh** (s.a.v.)... Bunun üzerine toplandı... **Sonra Rasûlullâh evinden çıkıp, “Kul HUvallâhu Ahad”**

Sûresi'ni okudu... Sonra tekrar evine girdi... Bunun üzerine birbirimize **Semâdan bir haber geldi herhâlde ki, evine girdi...** diye konuştuk, yeni bir vahiy geliyor sandık...

Sonra Rasûlullâh (s.a.v.) evinden çıktı ve buyurdu ki:

— **Ben size Kurân'ın üçte birini okuyacağım, dedim... Dikkat edin, İHLÂS Sûresi, Kurân'ın üçte birine denktir!"**

Gene Ebû Hureyre (r.a.) naklediyor:

Rasûlullâh (s.a.v.) ile bir yere geldik, baktık ki bir adam; Kul HÛvallâhu Ahad, Allâhus Samed, lem yelid ve lem yûled, velem yekûn leHÛ kufûven Ahad'ı okuyor...

“Vacib oldu!..” buyurdu Rasûlullâh...

Ne vaciboldu Yâ Rasûlullâh?.. diye sordum kendisine...

Buyurdu ki:

“Cennet!..”

Hemen gidip adamı müjdelemeyi istedim, fakat korktum ki, Rasûlullâh (s.a.v.) ile yemek yeme şerefini kaybederim... Daha sonra da adamın yanına gittim, ama ne var ki adam gitmişti.”

Ebû Derdâ (r.a.) naklediyor:

Rasûlullâh (s.a.v.) buyuruyor:

“Sizden biri bir gecede Kurân'ın üçte birini okumaktan âciz olur mu?”

“İnsan, Kurân'ın üçte birini nasıl okur?..” diye ashâbı sordular...

Bunun üzerine Rasûlullâh (s.a.v.) şöyle buyurdu:
 “Allâh Azze ve Celle Kur’ân-ı Kerîm’i üç cüze ayırdı.
 Kul HÛvallâhu Ahad’ı da bunlardan biri kıldı”!..

Bir başka hadîs-i şerîfte gene Hazreti **Rasûlullâh**
 Aleyhisselâm bakın ne buyuruyor “**İHLÂS**” Sûresi için:

“Her kim bin İhlâs okuyup ruhuna yollarsa, Allâh o kişiyi cehennemden azad eder”... Dolayısıyla belirli gecelerde veya âhirete intikâl eden sevdiklerimize bin İHLÂS okumayı âdet edinirsek, hem onlar çok büyük faydalar elde ederler hem de bizler.

İHLÂS Sûresi okumanın sonsuz ve sınırsız faziletini anlatamayacağımıza göre, şimdilik bu kadarla iktifa edip, gelelim “muavvizeteyn”e... “Sığındırıcılara”...

FELÂK ve NAS SÛRELERİ

(113-114. Sûreler)

FELÂK SÛRESİ

223

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

قُلْ أَعُوذُ بِرَبِّ الْفَلَقِ (1) مِنْ شَرِّ مَا خَلَقَ (2) وَمِنْ شَرِّ
غَاسِقٍ إِذَا وَقَبَ (3) وَمِنْ شَرِّ النَّفَّاثَاتِ فِي الْعُقَدِ (4)
وَمِنْ شَرِّ حَاسِدٍ إِذَا حَسَدَ (5) .

Okunuşu:

“Euzü Billahi mineş şeytanir racim”

Bismillâh’ir-Rahman’ir-Rahîm

(1) Kul e’uzü BiRabbil felak; (2) Min şerri ma halak;
(3) Ve min şerri ğasikin iza vekab; (4) Ve min şerrin nef-
fasati fiyl’ukad; (5) Ve min şerri hasidin iza hased.

Anlamı:

1. De ki: “Sığınırım Felâk’ın (karanlığı yarıp aydınlığa kavuşturan nûrun) Rabbine”
2. “Yarattığı halkının şerrinden”
3. “Karanlığı çöken gecenin şerrinden”
4. “Düğümlere üfüren kadınların şerrinden”
5. “Haset ettiğinde, haset edicinin şerrinden!”

NAS SÛRESİ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

قُلْ أَعُوذُ بِرَبِّ النَّاسِ (1) مَلِكِ النَّاسِ (2) إِلَهِ النَّاسِ (3)
مِنْ شَرِّ الْوَسْوَاسِ الْخَنَّاسِ (4) الَّذِي يُوَسْوِسُ صُدُورَ
النَّاسِ (5) مِنَ الْجِنَّةِ وَالنَّاسِ (6).

224

Okunuşu:

“Euzü Billahi mineş şeytanir racim”

Bismillâh’ir-Rahman’ir-Rahîm

(1) Kul e’uzü BirabbinNas; (2) Melikin Nas; (3) İlahin Nas; (4) Min şerril vesvasil hannas; (5) Elleziy yüvesvisü fiy sudurin Nas; (6) Minel cinneti ven Nas.

Anlamı:

1. De ki: “Sığınırım Nas’ın Rabbine,”
2. “Nas’ın Melîki’ne,”
3. “Nas’ın İlâhı’na,”

4. “El Vesvas’ıl Hannas’ın (sinip sinip geri dönen, insanı bedenselliğe düşüren vesvese kuvvesi) **şerrinden.**”
5. “O ki, insanların içlerinde vesvese üretir.”
6. “Cinlerden ve insanlardan!”

Bilgi:

Felâk ve Nas sûreleri BÜYÜYE, sihre, manyetizmaya ve kişinin iradesini zorlayan dış etkenlere karşı en önemli silahlardandır.

Efendimiz’e yapılan büyüye karşı Cenâb-ı Hak tarafından nâzil olmuş iki sûredir.

Her gün kırk bir defa, veya her namazdan sonra yedi defa okunmasında çok büyük fayda vardır.

Hemen herkesin bildiği, “**KUL EÛZÛ**”ler olarak da adlandırılan Felâk ve Nas sûreleri hakkındaki Rasûlullâh (s.a.v.)’in bazı tavsiyelerini de sizlerle paylaşmadan geçemeyeceğim.

Ukbe b. Amir (r.a.) naklediyor:

Rasûlullâh (s.a.v.) şöyle buyurdu:

“Bu gece inzâl olan, benzerleri hiç görülmemiş bir kısım âyetleri biliyor musun?.. Onlar, Kul eûzü birabbil felâk ve kul eûzü birabbil nas sûreleridir.”

“Okunan en hayırlı iki sûreyi sana öğreteyim mi; bunlar Kul eûzü birabbil felâk ve kul eûzü birabbil nas’tır.”

Rasûlullâh (s.a.v.) ile beraber Cuhfe ile Ebva arasında yolculuk yapıyorduk. Birden bizi bir fırtına ile yoğun karanlık sardı. Bunun üzerine Rasûlullâh (s.a.v.); “Kul

eûzü birabbil felâk” ve “Kul eûzü birabbın nas”ı okuyarak korunmaya başladı... Sonra da şöyle buyurdu:

“Yâ Ukbe, Bu iki sûre ile korun!.. Hiçbir korunan, bu iki Sûrenin benzeri ile korunamamıştır!..”

“Sen Kul eûzü birabbil felâk sûresini okumaktan Allâh katında daha makbul ve sevabı çok hiçbir sûre okuyamazsın. Sen her namazda gücün yetiyorsa onu okumaya devam et!..”

Evet, bunlardan sonra özetle bir kaç hususu daha belirtelim:

Hazreti Rasûl Aleyhisselâm, genellikle namazlardan sonra İhlâs ve “Kul eûzü”leri avuçlarına üfleyip, bütün vücudunu sıvazlar ve bunu üç kere tekrar ederdi.

Her Cuma namazından sonra, dünya kelâmı etmeden, **İhlâs** ve “**muavizeteyn**” denilen **Kul eûzü**’leri yedi defa okuyup vücuduna sürerse, o kişi gelecek Cuma namazına kadar her türlü tehlikeden emin olur, buyruluyor.

Bunun haricinde, **cinnî** etki altında olanların, **büyük** yapılmış olanların, **Âyet’el Kürsî** ile beraber **kırk bir defa** bu sûreyi okuyup, ayrıca bu okuma sırasında, nefesi suya üfleyip içmenin bir hayli faydalı olduğu da çeşitli kaynaklardan bize ulaşmıştır. Ayrıca, bu tür rahatsızlıkları olanlara, topluca bu âyetlerin kırk bir defa okunmasının da çok yararlı olacağı belirtilmiştir.

31

KURÂN-I KERÎM'DEN ÖRNEK DUALAR

227

Bu bölümde de size **Kur'ân-ı Kerîm**'den bazı dua örneklerini nakletmek ve onların yararlarının bazılarından söz etmek istiyorum...

رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ حَسَنَةً وَقِنَا
عَذَابَ النَّارِ

Okunuşu:

“...Rabbena atine fiyddünya haseneten ve fiyl ahirati haseneten vekına azaben nar.” (2.Bakara: 201)

Anlamı:

“**Rabbimiz, bize dünyada da hasene** (Esmâ'nın güzelliklerini yaşamayı) **ver, sonsuz gelecek sürecinde de hasene** (nefsimizdeki Esmâ'nın güzellikleri) **ver;** (ayrı düşmenin) **ateşinden bizi koru.**”

Bilgi:

Rasûlullâh (s.a.v.)'in pek çok duasında bu âyete yer verdiğini **Enes** (r.a.) naklediyor bize... Bildiğimiz ve bilmediğimiz tüm dünya ve âhiret güzelliklerini dileyip; dolayısı ile ateş azabına yol açacak şeylerden korunmayı talep etmeyi öğretiyor bize bu dua.

رَبَّنَا لَا تُزِغْ قُلُوبَنَا بَعْدَ إِذْ هَدَيْتَنَا وَهَبْ لَنَا مِنْ لَدُنْكَ رَحْمَةً إِنَّكَ أَنْتَ الْوَهَّابُ

Okunuşu:

“**Rabbena la tuziğ kulubena ba'de iz hedeytena ve heb lena min ledünKE rahmeten, inneKE entel Vehhab.**” (3.Âl-i İmrân: 8)

Anlamı:

“**Rabbimiz, bize hidâyet ettikten** (hakikati gösterip idrak ettirdikten) **sonra şuurumuzu** (nefsaniyete-egoya) **döndürme ve bize ledünnünden bir rahmet bağışla.** **Muhakkak sen Vahhab'sın.**”

Bilgi:**“Mümin’in kalbi Rahmân’ın iki parmağı arasındadır”**

Hadîs’inin işaret ettiği şekilde, kalplerimiz yani bilincimiz her an ilâhî kudrete tabiidir. Bu sebeple ne kadar gerçeğe ermiş olursak olalım, her an o gerçekten sapmak mümkündür. İşte bu dua, hâline güvenmeyip, ilâhî inayeti talep içindir.

Bu duaya devam, kişinin saâdet hâli üzere ölümü tatması için iyi bir işaret olarak değerlendirilebilir... Çünkü ısrarla devam edilen dua icabet işareti taşır.

Namazlarda son oturuşta, salâvatlardan sonra okunması şâyânı tavsiyedir.

بِنَا مَا خَلَقْتَ هَذَا بَاطِلًا سُبْحَانَكَ قَتْنَا عَذَابَ النَّارِ (191)
 رَبَّنَا إِنَّكَ مَنْ تُدْخِلُ النَّارَ فَقَدْ أَخْزَيْتَهُ وَمَا لِلظَّالِمِينَ
 مِنْ أَنْصَارٍ (192) رَبَّنَا إِنَّا سَمِعْنَا مُنَادِيًا يُنَادِي لِلإِيمَانِ أَنْ
 آمِنُوا بِرَبِّكُمْ فَأَمَّا رَبَّنَا فَأَغْفِرْ لَنَا ذُنُوبَنَا وَكَفِّرْ عَنَّا
 سَيِّئَاتِنَا وَتَوَقَّنَا مَعَ الْأَبْرَارِ (193) رَبَّنَا وَآتِنَا مَا وَعَدْتَنَا
 عَلَى رُسُلِكَ وَلَا تُخْزِنَا يَوْمَ الْقِيَامَةِ إِنَّكَ لَا تُخْلِفُ
 الْمِيعَادَ (194) .

Okunuşu:

“Rabbena ma halakte haza batıla * sübhaneKE fekına azaben nar; Rabbena inneKE men tühilinnare fekad ahzeytehu, ve ma lizzalimiye min ensar; Rabbena innena semi’na münadiyen yünadiy lil iymani en aminu Bi Rab-

biküm fe amenna * Rabbena fağfir lena zünubena ve kefir anna seyiyatina ve teveffena maal'ebrar; Rabbena ve ati-na ma veadtana alâ RusuliKE ve la tuhzina yevmel kıyameti, inneKE la tuhlifül miy'ad." (3.Âl-i İmrân: 191-194)

Anlamı:

“...Rabbimiz, bunları boş yere yaratmadın! Subhan'sın (yersiz ve anlamsız bir şey yaratmaktan münezzehtir, her an yeni bir şey yaratma hâlinde olansın)! (Açığa çıkardıklarını değerlendirmemenin getireceği pişmanlıktan) **yanmadan bizi koru**” (derler). **Rabbimiz, sen kimi ateşe atarsan onu muhakkak aşağılamış olursun. Nefsine zulmedenlere hiçbir yardımcı (kurtarıcı) olmaz! Rabbimiz, gerçekten biz 'Hakikatimizi Esmâ'sıyla oluşturan Rabbinize iman edin' diye imana davet edeni duyduk ve hemen iman ettik. Rabbimiz, suçlarımızı bağışla, yanlışlarımızı sil; sana ermiş kullarınla birlikte olarak yanına al. Rabbimiz, bize, Rasûllerine vadedtiğini ver ve kıyamet sürecinde bizi rezil duruma düşürme! Muhakkak ki vaadinden dönmeyensin sen.”**

Bilgi:

Burada da Allâhü Teâlâ bizlere en kıymetli dua şekillerini öğretiyor.

Ayrıca, bu şekilde dua edildiği takdirde, bu duaya icabet edileceği de daha sonraki âyette kesinlikle ifade edil-

miştir.

Artık Cenâb-ı Hak tarafından icabet sözü verilmiş bir duaya da devam edemiyorsak, elbette diyecek bir şey kalmaz.

رَبَّنَا ظَلَمْنَا أَنفُسَنَا وَإِن لَّمْ تَغْفِرْ لَنَا وَتَرْحَمْنَا لَنَكُونَنَّ
مِنَ الْخَاسِرِينَ

Okunuşu:

“...Rabbena zalemna enfüsena ve in lem tağfir lena ve terhamna lenekûnenne minel hasiriyn.” (7.A’râf: 23)

Anlamı:

“Rabbimiz! Nefsimize zulmettik... Eğer bizi bağışlamaz ve bize rahmet etmez isen, biz kesinlikle hüsrana uğrayanlardan oluruz.”

Bilgi:

Hazreti Âdem ve Havva, cennet hayatı yaşarken, kaderlerindeki o mâhut hatayı yaptıktan sonra, kendilerinden sâdır olan bu fiilin üzüntüsü içinde, yukarıda ifade olunan biçimde bağışlanma talep ettiler.

Ve bu duaları kabul olunarak, bir süre dünyada yaşadktan sonra, yeniden cennet yaşamına dönme imkânına ulaştılar.

İşte Kur’ân-ı Kerîm’deki bu dua bize, “**nefse zulmetmek**” hâlinde ne yapmamız gerektiğini öğretiyor.

Hayatı nefesine zulmetmekle, yani “**nefs**”inde mevcut olan sonsuz kemâlin hakkını yerine getirememek suretiyle ona eziyet etmekle geçen bizlere de bu duaya devamdan başka bir şey kalmıyor.

حَسْبِيَ اللهُ لَا إِلَهَ إِلَّا هُوَ عَلَيْهِ تَوَكَّلْتُ وَهُوَ رَبُّ
الْعَرْشِ الْعَظِيمِ

Okunuşu:

“...HasbiyAllâhu, lâ ilâhe illâ HUve, aleyhi tevekkeltü ve Huve Rabbül arşil azîym.” (9.Tevbe: 129)

Anlamı:

“Allâh bana yeter! Tanrı yoktur sadece ‘HÛ’! O’na tevekkül ettim... Arş-ı Azîm’in Rabbi ‘HÛ’dur!”

Bilgi:

Başınız haksız yere derde girdiği zaman bu âyeti günde beş yüz veya bin kere okumaya devam ederseniz, inşâAllâh kısa zamanda selâmete çıkarsınız...

Bu âyetteki duayı ilk okuyan **İbrahim** (a.s.)’dır.

İbrahim Aleyhisselâm **Nemrud** tarafından yakalattırılıp, mancınıkla ateş dağının içine fırlatıldığı zaman, havadayken **Cebrâil** isimli melek gelir ve sorar...

— Yâ İbrahim senin için ne yapmamı istersin?

İbrahim Aleyhisselâm cevap verir:

— Allâh’a güvendim. O bana yeter... Tanrı yoktur O

vardır! Ben O'na bağlanıp, işimi O'na bıraktım... Ki O Arş'ın Azîm Rabbıdır...

İşte **İbrahim** Aleyhisselâm'ın bu şekildeki ifadesinden sonra mûcize olur; ve **İbrahim** Aleyhisselâm yavaş bir şekilde ateşin içine düşer fakat onu ateş yakmaz... Çünkü, Kur'ân-ı Kerîm'de anlatıldığı üzere **“ateş soğumuş ve selâmet verici olmuştur”** **İbrahim** Aleyhisselâm için, Allâh emri ile... İşte, böyle bir mûcizenin meydana gelmesine vesile olan anlayış ve ifade vardır bu duada...

Bakın bu dua için ne buyuruyor Rasûlullâh (s.a.v.) Efendimiz bizlere:

“Kim sabah kalktığında ve geceye girdiğinde Allâh'a güvendim o bana yeter, Tanrı yoktur, Arş'ın Azîm Rabbi olan O vardır derse; bunu ister sıdk ile söylesin ister YA-LANDAN (inanmayarak) söylesin, yedi defa söylediğinde Allâh ona kâfi gelir...” Ebû Davud.

Dikkat edin!..

Bu hadîs-i şerîf'te çok önemli bir hususa işaret ediyor!.. Allâh'ın **SİSTEM**'ine!.. **“Allâh'ın düzeninde asla değişiklik olmaz”** âyetiyle de vurgulanan **SİSTEME**...

Siz belli duaları veya zikirleri yaptığınız zaman, inanmanız da, inanmasanız da, o yapılan çalışma, ilgili mekânizmayı, sistemi harekete geçirir ve mutlaka semeresini verir; demiştik...

İşte bu hadîs-i şerîf, söylediklerimizin açık-seçik ispatıdır. **“Kişi ister SİDK ile ister yalandan yani inanmayarak”** yaptığında denmesi bunun apaçık göstergesidir.

Bu sebeple diyoruz ki, siz **inanmanız dahi** bu zikirle-
re veya dualara bir süre devam edin, söylenildiği sistem
üzere... Elbette neticesine ulaşacaksınız.

Allâh bize bunun mânâsına ermeyi ve bu duayı edebil-
meyi nasip etmiş olsun.

رَبِّ اِنِّي اَعُوذُ بِكَ اَنْ اَسْئَلَكَ مَا لَيْسَ لِي بِهِ عِلْمٌ وَاِلَّا
تَغْفِرْ لِي وَتَرْحَمْنِي اَكُنْ مِنَ الْخَاسِرِينَ

Okunuşu:

“...Rabbi inniy euzü BiKE en es’eleKE ma leyse liy
Bihî ’ilm * ve illâ tağfirliy ve terhamniy ekün minelhasi-
riyn.” (11.Hûd: 47)

Anlamı:

“Rabbim! Bilgisine sahip olmadığım (içyüzünü bilme-
diğim) şeyi senden istemekten sana sığınırım! Beni
bağışlamaz ve bana rahmet etmezsen hüsrana uğrayan-
lardan olurum.”

Bilgi:

Nûh Aleyhisselâm kavmini uyarılmış, ama kendisini
dinlememişlerdi. O da aldığı emri ilâhî üzerine bir gemi
yaptı ve hayvanlardan birer çift ile yakınlarını gemiye
davet etti. Ne çare ki oğlu ona inanmamış ve gemiye de
binmemişti.

Tûfan başladıktan sonra, seller üzerinde gemi yüzerken, dalgaların arasında boğulmak üzere olan oğlunu gördü ve onun kurtulması için ısrarla Rabbine dua etti... Ama ne çare ki duasına icabet gelmiyordu...

“... Muhakkak ki o senin aileden değildir! Muhakkak ki o (hükmüme karşı oğlun konusunda ısrarlı olman) imanın gereği olmayan bir fiildir! Hakkında bilgin olmayan şeyi benden isteme! Muhakkak ki Ben sana cahillerden olmamanı öğütlerim...” (11.Hûd: 46)

İşte bu uyarıdan sonra Nûh Aleyhisselâm, yukarıda metnini verdiğimiz özrü, bağışlanmayı ihtiva eden duayı yaptı...

Bize, burada büyük **ders** vardır!.. Birçok akrabamız veya daha yakınımız, ailemizden kişiler vardır ki, gerçeği örtmekte, inkârda, tanrı kabulünde inad edip dururlar. Oysa onlarla her ne kadar kan bağımız varsa da, ölüm ötesi yaşam içinde hiçbir yakınlığımız mevcut değildir... Bu sebepten de onlar hakkında ısrar etmemiz, ya da onları zorlamamız abestir. Bize düşen sadece onların hidâyet bulması için Rabbimize dua edip, gerisini O’na bırakmaktır.

Muhakkak ki **Allâh**’ın takdiri yerine gelecektir...

Öyle ise bize hayırlı nesil talep etmek düşüyor... Bakın o da bize nasıl öğretiliyor:

رَبَّنَا هَبْ لَنَا مِنْ أَزْوَاجِنَا وَذُرِّيَّاتِنَا قُرَّةَ أَعْيُنٍ وَاجْعَلْنَا
لِلْمُتَّقِينَ إِمَامًا

Okunuşu:

“...Rabbena heb lena min ezvacina va zürriyyatina kurre-te a’yunin vec’alna lil müttekiyne imama.”
(25.Furkân: 74)

Anlamı:

“Rabbimiz... Eşlerimizden (veya bedenlerimizden) ve evlatlarımızdan (bedenî çalışmalarımızın semeresinden) göz aydınlığı (cennet yaşamını) oluşturacakları bize ihsan et; bizi, korunmak isteyenlere uyulası önder kıl.”

Bilgi:

Evlât isteyen ana-babalara Cenâb-ı Hakk’ın öğrettiği bir dua bu... Hayırlı evlâdı olsun isteyenler, şayet bu duaya namazlarından sonra devam ederken çocukları olursa, umulur sâlih bir nesil sahibi olurlar.

رَبَّنَا هَبْ لَنَا مِنْ أَزْوَاجِنَا وَذُرِّيَّاتِنَا فُرَّةَ أَعْيُنٍ وَاجْعَلْنَا
لِلْمُتَّقِينَ إِمَامًا

Okunuşu:

“Rabbic’alniy mukıymes Salâti ve min zürriyyetiy, Rabbena ve tekabbel dua’; Rabbenağfir liy ve li valideyye ve lil mu’miniye yevme yekumül hısab.” (14.İbrahim: 40-41)

Anlamı:

“**Rabbim, salâtı ikameyi** (Esmâ hakikatine yönelişin getirisini yaşayanlardan) **kıl, beni ve zürriyetimden de** (ikame edenler yarat)! **Rabbimiz; duamı gerçekleştir** (Dikkat: İbrahim (a.s.) gibi bir Zât, salâtın ikamesini yaşantısını talep ediyor; bu ne anlam taşır, derin düşünmek gerekir. Ahmed Hulûsi). **Rabbimiz, yaşam muhasebesinin ortaya serildiği süreçte, beni, ana-babamı ve iman edenleri mağfiret eyle!**”

Bilgi:

İbrâhim Aleyhisselâm'ın **Kur'ân-ı Kerîm**'de yer alan bu duası **NAMAZ** ile ilgili tek duadır.

NAMAZI ikâme etmeyi hedef alan bu dua, namazın hakikatına yönelmek isteyenlere özellikle tavsiye olunur...

Namaz vardır kılınır...

Namaz vardır ikâme olunur...

Namaz vardır içinden hiç çıkılmaz, daimîdir...

Biz namaz konusuna **Abdülkâdir Geylânî** Hazretleri'nin yazmış olduğu “**Risâle-i Gavsîye**” isimli eserin şerhi olan “**GAVSİYE AÇIKLAMASI**” isimli kitabımızda ve “8” numaralı “İslâm” kasetinde değindik. Arzu edenler **namaz** hakkında geniş ve derinlemesine bilgiyi buralarda bulabilir.

“**Namaz dinin direğidir**” uyarısı gereğince, Allâh bize namaza gereken önemi vermeyi ve hakkını edâ edebilmeyi nasip etsin...

Tekrâr ediyorum, namazın özüne ermeyi dileyenler, secdeelerde bunu talep etsinler...

رَبِّ إِيَّيْ مَسَّنِي الشَّيْطَانُ بِنُصْبٍ وَعَذَابٍ
رَبِّ أَعُوذُ بِكَ مِنْ هَمَزَاتِ الشَّيَاطِينِ * وَأَعُوذُ بِكَ
رَبِّ أَنْ يَحْضُرُونِ *
وَحِفْظًا مِنْ كُلِّ شَيْطَانٍ مَارِدٍ

Okunuşu:

“...Rabbi inni messeniyeş şeytanu binusbin ve azâb;
Rabbi euzü bike min hemezatiş şeyatıyni ve euzü bike
rabbi en yahdurun. Ve hifzan min külli şeytanin marid.”
(38.Sâd: 41, 23.Mu’minûn: 97-98, 37.Sâffât: 7)

238

Anlamı:

Rabbim muhakkak ki şeytan (beden olma fikri) **bana** bitkinlik ve azap yaşattı. **Rabbim!** (Dışsal ve içsel) **şeytanların vesveselerinden sana** (varlığimdaki koruyucu Esmâ’na) **sığınırım. Ve sana** (varlığimdaki koruyucu Esmâ’na) **sığınırım Rabbim, çevremde bulunmalarından.** (Dünya semâsını) **kurallara itaatten çıkan her şeytandan koruduk.**

Bilgi:

ŞEYTANLARA yani CİNLERE KARŞI OKUNACAK EN TESİRLİ DUALAR... CİNLERİN her türlü zarar veren tesirlerine karşı **Kur’ân-ı Kerîm**’de bulunan

bir iki dua âyeti, beraberce okunduğu zaman son derece tesirli olmaktadır.

“**Sad**” Sûresi’nin 41. âyeti olan kısmı **Eyyûb** (a.s.) okumuştur... “**Mü’minun**” Sûresi’nin 97 ve 98. âyetleri olan kısmı ise Cenâb-ı Hak tarafından **Rasûlullâh** (s.a.v.)’e öğretilmiştir.

Saffat Sûresi 7. âyetindeki bölüm ise cinnî ilhamlara karşı korunmayı temin etmektedir.

CİNLER tarafından kandırılmış bulunan herkes bu duaya devam hâlinde çok büyük faydalar görür...

MEDYUMLAR, RUHLARLA, UZAYLILARLA GÖRÜŞTÜKLERİNİ SANANLAR, KENDİNİ EVLİYA, ŞEYH veya MEHDÎ zannedenler bu dualara şayet bir süre devam ederlerse, o zannı oluşturan tüm veriler kesiliverir.

239

Bu duanın tesirli olabilmesi için birkaç yol vardır...

1. Kişinin kendisinin, üzerindeki etki kesilene kadar her gün sabah ve akşam iki yüz veya üç yüz kere bu duayı okuması ve ayrıca her okuyuşta bir sürahi su içine nefesini de üfleyerek ve daha sonra da o suyu içerek bünyesini güçlendirmesi...

2. Güvenilen sâlih birkaç kişinin bir araya gelerek o kişinin üzerine üçyüzer kere okumaları ve bu arada ortada geniş ağızlı bir kap içinde su bulundurmaları ve daha sonra o kişiye peyderpey bu suyu içirmeleri... Mümkünse o kişinin kendisinin de bu dualara devamı...

3. Ayrıca bu kişinin her gün 41 defa “kul euzü birabil felâk” ve “kul euzü birabbın nâs” Sûrelerini sabah

akşam okuması.

Şayet bunların hepsi bir arada yapılırsa daha kolay neticeye ulaşılır...

Burada şunu da belirtmeden geçmeyelim...

Gerek “Âyet’el Kürsî” ve gerekse “muavvizeteyn” denilen “**Kul Euzüler**” pasif korunma sistemleridir. Kişinin beyin gücünü kuvvetlendirmeye, ruh gücünü kuvvetlendirmeye ve koruyucu manyetik kalkan içine almaya yarayan formüllerdir...

Yukarıda verdiğimiz âyetler ise tamamıyla aktif formüldür... Yani kişi bu dualara devam ettiği zaman; o kişinin beyni lazer tabancasının ışını gibi, fakat çevresine yaygın olarak öyle bir ışınsal yayın yapmaktadır ki; bundan bütün **CİNLER** rahatsız olmakta ve uzaklaşma zorunluluğunu hissetmektedirler.

Burada ayrıca şu hususu da belirtmeden geçmeyelim:

CİNLERİN musallat olduğu kişiler ve **CİNLERİN** çeşitli etkileme sistemleri hakkında “RUH, İNSAN, CİN” isimli kitabımızda ve “RUH, CİN, MELEK” isimli video kasetimizde son derece geniş kapsamlı bilgi vermeye çalıştık; İlâhî lütfu inayet neticesinde... Burada şunu da özellikle vermek istiyorum:

CİNLERİN etkisi altında olan kişiler, bu duaları okumaya başladıkları zaman, önce içlerinde büyük sıkıntı duyarlar. Hatta bırakın kendilerinin okumasını; çevresindekiler okumaya başlasa, hemen oradan uzaklaşmak isterler.

Bunun sebebi, bilinçleri dışında kendilerini ele geçir-

miş olan cinlerin o dalgalardan zarar görek uzaklaşmak istemeleri ve onları da yanlarında götürmeyi arzulamalarıdır.

Sıkıntının arkasından, ateş basması, tepeye ateş çıkması gibi hâller hissedilir, avuç içlerinde terlemeler görülür... **Cinlerin** etkisi sonucu; adrenalin salgısının kana karışması neticesi hissedilen şeylerdir bunlar...

Şayet kişi bütün bunlara dayanabilir ve kendisi de dua-ya devam edebilirse, birkaç gün içinde bu sıkıntıları azalır ve rahatlamaya başlar... Bütün mesele, kişinin iradesini kullanıp, direnebilmesi ve korkuyu atabilmesindedir.

Bu bahsettiğimiz duaların tatbiki için de, bize göre, hiçbir hocaya gidip para kaptırmanın âlemi yoktur!.. Kişinin kendisi veya güvendiği yakın dostları, bunu rahatlıkla yapabilirler.

241

Allâh cümlemizi bu konuda bilinçlendirsün ve **CİNLER**'in elinde oyuncak olup, elâleme rüsvây olma-tan korusun.

لَا إِلَهَ إِلَّا أَنْتَ سُبْحَانَكَ إِنِّي كُنْتُ مِنَ الظَّالِمِينَ

Okunuşu:

“...Lâ ilâhe illâ ente subhaneKE inni küntü minez zâlimiyn.” (21.Enbiya: 87)

Anlamı:

“Tanrı yok (benliğim yok); sadece Sen (hakikatimi

oluşturan EL Esmâ mânâların)! **Senin** (Esmâ mânâlarını açığa çıkararak olarak bu işlevimle) **tespihindeyim!** **Muhakkak ki ben nefsim'e zulmettim."**

Bilgi:

Bakın bu hususta Rasûl Aleyhisselâm ne buyuruyor:

"Zün Nun (Yunûs Aleyhisselâm) balığın karnında iken 'Lâ ilâhe illâ ente Subhaneke inniy küntü minez zalîmîn' diye dua ederdi. Bir şey hakkında bunu okuyan müslüman yoktur ki, Allâh onun duasını kabul etmesin."

Yunûs Aleyhisselâm Kur'ân-ı Kerîm'in "Enbiya" Sûresi'nin 87. âyetinde belirtilen şekilde, bu duaya devam ederek, yaptığı bir yanlıştan dolayı bağışlandı... Sonra da o devir şartlarına göre yüz bin kişiden fazla olan büyük bir topluluğa hidâyet ulaştırdı.

Dünya şartları ve şartlanmaları içinde, âdeta balık karnında boğulmak üzere olan insan gibi, sıkıntı içinde olanlara çok büyük ferahlık ve kurtuluş getirecek olan bir tespihtir, duadır bu âyet...

İleride tavsiyemiz olan çeşitli zikir formülleri içinde de yer alan bu duaya günde üç yüz defa çekmek suretiyle devam edenler çok büyük fayda görürler. Kesinlikle devam edin.

رَبِّ اشْرَحْ لِي صَدْرِي وَيَسِّرْ لِي أَمْرِي

Okunuşu:

“...Rabbışrah liy sadriy; Ve yessirliy emriy.” (20.Tâhâ: 25-26)

Anlamı:

“Rabbim, şuuruma genişlik ver (bunları hazmedebileyim ve gereğini uygulayabileyim)... İşimi bana kolaylaştır.”

Bilgi:

Musa Aleyhisselâm'ın duasının bir kısmıdır yukarıdaki bölüm... Yapılan çalışmalara göre görülmüştür ki, günde üçyüz defa çekenlerde bir süre sonra iç sıkılmaları, daralmalar ortadan kalkmakta, daha hazımlı olunmakta ve işler yoluna girmektedir.

243

Yanısıra “**Elem neşrah leke sadrek**” âyeti de üç yüz defa okunursa, tesiri çok daha kısa zamanda da görülebilir.

İç sıkıntılarından yakınan, içe kapanık, huzursuz, bunalımlı kişilere bu formül yanısıra “**Bâsıt**” ismi de bin sekiz yüz kere çekilmek suretiyle bir üçlü tertip şeklinde tavsiye edilir.

وَأَنْ يَمْسَسَكَ اللَّهُ بِضُرِّ فَلَا كَاشِفَ لَهُ إِلَّا هُوَ وَأَنْ
يُرْدَكَ بِخَيْرٍ فَلَا رَادَّ لِفَضْلِهِ يُصِيبُ بِهِ مَنْ يَشَاءُ مِنْ
عِبَادِهِ وَهُوَ الْعَفُورُ الرَّحِيمُ

Okunuşu:

“Ve in yemeskellahu Bidurrin fela kâşife lehu illâ HU * ve in yüridke Bihayrin fela radde li fadliHÎ, yusıybu Bihi men yeşau min ıbadıHÎ, ve ‘HU’vel Ğafurur Rahîym.” (10.Yunus: 107)

Anlamı:

“Allâh sende bir sıkıntı açığa çıkarırsa, onu O’ndan başka kaldıracak yoktur! Eğer sende bir hayır irade ederse, O’nun lütfunu geri çevirecek de yoktur! O, lütfunu kullarından dilediğine nasip eder... O Gafûr’dur, Rahîm’dır.”

Bilgi:

244

“Yunus” Sûresi’nin 107. âyeti olan bu metin iç sıkıntısına düşenler, bir derdi sıkıntısı olanlar tarafından günde yüz defa okunursa büyük yarar sağlarlar. Kısa sürede Allâh o dertlerinden, sıkıntılarında selâmete çıkarır.

Kime böyle Allâh’a yönelmek kolaylaştırılırsa, sıkıntıdan kurtulmak da ona yakındır elbet!..

رَبِّ ارْحَمَهُمَا كَمَا رَبَّيَانِي صَغِيرًا

Okunuşu:

“...Rabbirhamhüma kema Rabbeyaniy sağıyra.” (17.İsrâ: 24)

Anlamı:

“Rabbim... Merhamet et onlara (anne ve babama), küçükken beni terbiye ettikleri gibi.”

Bilgi:

İnsan üzerindeki en büyük hak **anne ve baba hakkı**dır... Dünyada varoluş vesilesi olan **anne-baba hakkının** bir evlâd tarafından ödenebilmesi çok güçtür.

Ama bu âyeti kerîmede onlar için yapabileceğimiz dilde çok kolay fakat mânâda çok değerli bir duayı öğretiyor Cenâb-ı Hak bize...

Şayet ana-babamızın hakkını bir nebze olsun ödeme sorumluluğuna haiz bir vicdanımız varsa, dualarımızda mutlaka bu dört kelimeye de yer verelim.

245

رَبِّ أَوْزَعْنِي أَنْ أَشْكُرَ نِعْمَتَكَ الَّتِي أَنْعَمْتَ عَلَيَّ
وَعَلَى وَالِدَيَّ وَأَنْ أَعْمَلَ صَالِحًا تَرْضَاهُ وَأَصْلِحْ لِي
فِي دُرِّيَّتِي إِنِّي تُبْتُ إِلَيْكَ وَإِنِّي مِنَ الْمُسْلِمِينَ

Okunuşu:

“...Rabbi evzı’niy en eşküre nı’metekelletiy en’amte aleyye ve alâ valideyye ve en a’mele salihan terdahu ve aslıh liy fiy zürriyyetiy* inniy tübtü ileyke ve inniy minel müslimiyn.” (46.Ahkaf: 15)

Anlamı:

“Rabbim... Bana ve ana-babama lütfun olan nimetlere şükretmemi, razı olacağın yararlı fiiller yapmamı nasip et. Benim zürriyetime de salâhı nasip et... Ben sana tövbe ettim ve muhakkak ki ben Müslimlerdenim!”

Bilgi:

Yukarıdaki duayı ihtiva eden âyeti kerimenin (46.Ahkaf: 15) inzâline sebep Hazreti **Ebû Bekir Sıddîk** (r.a.)’dır.

Ailesinin de müminlerden olması yolunda bu şekilde yaptığı dua Cenâb-ı Hak tarafından kabul olmuş ve bu durum, işbu âyet ile de tasdik olmuştur.

246

Aynı duaya biz de devam edersek, ailemizin ve neslimizin kurtuluşu için çok hayırlı bir iş yapmış oluruz... Namaz ardından yapılan dualar içinde bu duanın da yer almasını özellikle tavsiye ederiz.

قُلْ إِنَّ رَبِّي يَبْسُطُ الرِّزْقَ لِمَنْ يَشَاءُ مِنْ عِبَادِهِ وَيَقْدِرُ لَهُ وَمَا أَنْفَعُنْهُ مِنْ شَيْءٍ فَهُوَ يُخْلِفُهُ وَهُوَ خَيْرُ الرَّازِقِينَ

Okunuşu:

“İnne rabbiy yebsutur rızka limen yeşau ve yakdiru leh ve ente hayrur razikiyn.”

Anlamı:

“Rabbim, şüphesiz ki sen dilediğinin rızkını genişletir,

dilediğinin de daraltırsın. En hayırlı rızık ihsan edicisin.”

Bilgi:

Daha önce metnini verdiğimiz “**Âl-i İmrân**” Sûresi’nin 26-27. âyetleri olan “**Allâhümme mâlikel mülk**” duasıyla birlikte bu duaya devam edilirse, rızık sıkıntısı çekenler çok fayda görürler. Bu duanın günde üç yüz defa okunması tavsiye olunur.

رَبِّ اَدْخِلْنِيْ مُدْخَلَ صِدْقٍ وَّاَخْرِجْنِيْ مَخْرَجَ صِدْقٍ
وَاَجْعَلْ لِّيْ مِنْ لَّدُنْكَ سُلْطٰنًا نَّصِيْرًا

Okunuşu:

247

“...Rabbi edhilniy müdhale sıdkın ve ahricniy muhrace sıdkın vec'al liy min ledünke sultanen nasıyra.” (17.İsrâ: 80)

Anlamı:

“Rabbim, girdiğim yere sıdk hâlinde girdir ve çıktığım yerden sıdk ile çıkart; ledünnünden zafere erdirici bir kudret oluştur bende!”

Bilgi:

Kur’ân-ı Kerîm’deki çok önemli dualardan biridir bu... Girişilen işe sıdk ile girmeyi, o işten sıdk üzere tamamlanmış olarak ve o işte başarıya ulaşmak için özel ila-

hî güçle donanmayı talep etmeyi öğretiyor Cenâb-ı Hak bizlere...

Sıdk; sadakat doğruluk, teslimiyet iyi niyet, güvenilirlik gibi kavramları içine alan bir kelimedir. Hazreti **Ebû Bekir**'e “**sıddık**” denilmesi de işte bu özelliklerin hepsinin onda mevcut olması dolayısıyladır. Bütün bu özelliklerle bezenmiş olarak bir işe girişmek veya bir ortama girmek, elbette ki başarılı olmanın birinci basamağıdır. İkinci basamak ise, ilâhi güçle destekli olmaktır ki, bunun ne kadar önemli olduğunu ehli bilir...

Allâh, yolunda çalıştığımız sürece indinden bir güçle bizi desteklesin ve başarıdan başarıya koşursun!..

رَبَّنَا آتِنَا مِنْ لَدُنْكَ رَحْمَةً وَهَيِّءْ لَنَا مِنْ أَمْرِنَا رَشَدًا

Okunuşu:

“...Rabbena atina min ledünKE rahmeten ve heyyi' lena min emrina raşeda.” (18.Kehf: 10)

Anlamı:

“**Rabbimiz** (hakikatimiz olan Esmâ bileşimimiz) **bize ledünnünden** (aslın olan mutlak El Esmâ mertebesinden açığa çıkan özel bir kuvve ile) **bir rahmet** (lütfunla oluşacak bir nimet) **ver ve bize** (bu) **işte bir kemâl hâli oluştur.**”

Bilgi:

Bu âyette de Cenâb-ı Hak bize, işlerimizde başarılı olmamız için **DUA** etmemiz gerekliliğini öğretiyor... Ayrıca, başarı niyazında bulunurken, Allâh'ın “**İNDİNDEN**” yani **ZÂTÎ** rahmetinden talep etmemiz yolunda uyarıda bulunuyor...

Öyle ise bu işareti iyi değerlendirip, “**İNDİNDEN**” diyerek talep edelim, **ZÂTÎ** sıfatlarıyla alâkalı konularda, **İlim, Rahmet, Kudret** gibi...

رَبِّ لَا تَذَرْنِي فَرْدًا وَأَنْتَ خَيْرُ الْوَارِثِينَ

Okunuşu:

249

“...Rabbi la tezerniy ferden ve ente hayrul varisiyn.”
(21.Enbiya: 89)

Anlamı:

“Rabbim... Beni hayatta tek başıma bırakma (bir vâris ihсан et)! Sen vârislerin en hayırlısısın.”

Bilgi:

Zekeriya (a.s.) ihtiyarlamış ve buna rağmen hâlâ bir çocuğu olmamıştı...

Bunun üzerine yukarıda naklettiğimiz şekilde dua etti Rabbine...

◆ DUA VE ZİKİR

Ve duası kabul edilerek **Yahya** ismini koyduğu bir oğula kavuştu...

Bu, İsa (a.s.)'in gelişini müjdeleyen **Yahya** (a.s.) idi...

Çocuğu olmayıp da ısrarla çocuk isteyenlerin, bu duaya devamları çok faydalı olur... Gece yarısından sonra birkaç gece, ileride tarif ettiğim, "**Hâcet namazı**" kılınır, ardından da bin defa bu duaya devam edilirse, umarım Allâhû Teâlâ bir kolaylık ihsan eder.

RASÛLULLÂH'A SALÂVATLAR

إِنَّ اللَّهَ وَمَلَائِكَتَهُ يُصَلُّونَ عَلَى النَّبِيِّ يَا أَيُّهَا الَّذِينَ آمَنُوا
صَلُّوا عَلَيْهِ وَسَلِّمُوا تَسْلِيمًا

251

Okunuşu:

“İnnallâhe ve melâiketehu yusallûne âlennebîy ya
eyyühelleziyne âmenû, sallû aleyhi ve sellimu tesliyma”

Anlamı:

“Muhakkak ki Allâh ve melekleri, nebisine çok salât
ederler... Ey iman edenler, siz de O’na salât edip lâykiyle
selâm verin...”

Bilgi:

Efendimiz, Rasûlümüz, basiretimizin nûru, Allâh’ın
habibine salâvat getirmemiz yukarıdaki âyetî kerîme ile

bize emrolunuyor...

Niçin bu böyle?

Buyuruyor ki **Rasûlullâh** (s.a.v.):

“İNSANLARA ŞÜKRETMİYEN HAKK’A ŞÜKRETMİŞ OLMAZ.”

İşte bu açıklama, tasavvufun en derinliklerine ait bir gerçeği bizim basiretimiz önüne sermekte; şayet biraz olsun kalp gözümüzü örten perdelerden kurtulmuş isek!..

“ALLÂH MUHSİNLERE İHSÂN EDİCİDİR.”

Âyetinin inceliğine vâkif olursak, anlarınız ki, herhangi bir ihsan ediciden o şeyi bize ihsan eden Allâh’tır! Ve bize o şeyi ihsan eden Allâh’a şükür de; ancak, ihsan ettiği mahâlle şükretmekle mümkündür! Aksi hâlde biz, gerçek verene değil; hayalimizde yarattığımız **TANRI**’ya şükretmiş oluruz!

Allâh, mutlak gerçeği bize göstermek ve idrak ettirmek için **Rasûlullâh** (s.a.v.) ile bize ihsanda bulunduğu göre; **Rasûl-u Ekrem’e şükür Allâh’a şükür olacaktır!..**

Bu kitap, bu işin derinliklerini göstermek için yazılmadığından; görevi sadece gerçek ve tek kapı olan **DUA ve ZİKİR** kapısını tanıtmak olduğundan; biz dönelim mevzuumuza.

İşte bu yüzdendir ki, biz, Rasûlullâh Aleyhisselâm’a şükürle emrolunduk **Kur’ân-ı Kerîm** âyeti ile; yani Rabbimiz olan âlemlerin Rabbi Allâh emri ile. Ve işte, Rasûlullâh dahi, bu emir dolayısıyla, şükredilenin kim olduğunun bilgisiyle, kendisine çokça salâvat getirilmesi yolundaki aşağıda nakledeceğimiz konuşmaları yaptı çeşitli zamanlarda;

“Burnu yere sürtülstün o kişinin ki, yanında benim ismim anılır da, üzerime salât etmez!..”

“Her cimriden daha cimri olan adam yanında anıldığıım zaman, bana salât etmeyendir...”

“Her DUA semâya yükselmekte güçsüzdür; bana salât edince gücüne kavuşur, yükselir (icabet makamına)...”

“Kim bana bir kere salât ederse, Allâh ona on kere salât eder; onun on günahını siler; onu on derece yükseltir.”

“İnsanlardan bana en yakın olanı bana en çok salât getirendir.”

“Kim bana salât getirmeyi unutursa, ona cennetin yolu unutturulur.”

“Kim kabrimin yanında bana salât ederse, ben onun sesini işitirim. Kim uzaktayken benim üzerime salât getirirse, o bana ulaştırılır...”

“DUA eden kimse, Nebilere ve Rasûllere salât etmedikçe, duası perdelidir.”

“Allâh’ın yeryüzünde seyahat eden melekleri vardır ki, onlar bana ümmetimden selâm tebliğ ederler...”

“Bana salât edenlere Cenâb-ı Hak sırat üzerinde bir nûr ihsan eder... Ehli nûr ise ehli nârdan olmaz!..”

“Hangi topluluk bir yerde oturur da, Allâh’ı zikretmeden, bana salât getirirmeden oradan kalkıp giderlerse, üstlerine Allâh’tan hasret siner!..”

“Her biriniz Allâh’tan bir dilekte bulunmak istediği zaman, evvela O’na şanına yakışır şekilde hamd etsin, sonra Rasûlüne salât etsin, ondan sonra duasını yapsın. Bu

amacına ulaşmak için daha elverişlidir...”

“Cuma günleri benim üzerime salâtınızı çoğaltın... Zira, sizin salâtınız bana o gün arz olunur.”

“Her kim cennette bana yakın olmak istiyorsa, o nispette bana salât etsin!..”

“Cebrâil’le buluştum... Bana şöyle dedi: Sana müjdeleirim ki, Allâh; kim sana salât ederse, ben ona salât ederim; kim sana selâm verirse ben ona selâm ederim, buyurdu...”

“Sahabeden bir zât, Rasûlullâh (s.a.v.) ile şöyle konuştu:

— Yâ Rasûlallâh, ben senin üzerine çokça salâvat getiriyorum... Buna zamanımın ne kadarını ayırıyorum?..

— Dilediğin kadarını!

— Dörtte biri nasıl?..

— Dilediğin kadarını yap... Artırırsan senin için daha hayırlıdır!..

— Üçte biri nasıl?..

— Dilediğin kadar yap... Artırırsan senin için daha hayırlı olur!..

— Yarısını ayırsam zamanımın?..

— Dilediğin kadar yap... Artırırsan senin için daha hayırlı olur...

— Ya zamanımın hepsini ayırırsam salâvata?..

— Bu takdirde yeter, günahların bağışlanır!..”

Salâvat okumanın ne kadar değerli olduğu hakkında, bu naklettiğimiz hadîs-i şerîfler umarım bir fikir vermiştir! Konunun önemi hakkında biraz düşünelim isterseniz.

Artık herkes, kendi anlayışına göre elbette bu hususu değerlendirecektir... Şimdi biz gelelim, size tavsiye edeceğimiz bazı salâvatı şerîfelere...

جَزَى اللهُ عَنَّا سَيِّدَنَا مُحَمَّدًا مَا هُوَ أَهْلُهُ

Okunuşu:

“Cezallâhu anna seyyidenâ Muhammeden ma huve ehluh.”

Anlamı:

“Allâh’ım Efendimiz Muhammed’e lâyük olduğu şekilde ihsanda bulun bizim tarafımızdan, biz onu değerlendirmekten âciziz...”

Bilgi:

Bu salâvatı bize öğreten Bizâtihi Hazreti **Rasûl Aleyhisselâm**... Hadîs-î şerîfte buyuruyor ki:

“Her kim bu şekilde derse, yetmiş melek, bin sabah ona ecir yazar.”

اللَّهُمَّ صَلِّ عَلَى مَنْ رُوحُهُ مِحْرَابُ الْأَرْوَاحِ
وَالْمَلَائِكَةِ وَالْكَوْنِ اللَّهُمَّ صَلِّ عَلَى مَنْ هُوَ إِمَامُ
الْأَنْبِيَاءِ وَالْمُرْسَلِينَ اللَّهُمَّ صَلِّ عَلَى مَنْ هُوَ إِمَامُ أَهْلِ
الْجَنَّةِ عِبَادِ اللَّهِ الْمُؤْمِنِينَ

Okunuşu:

“Allâhümme salli alâ men ruhuhu mihrabül ervahi vel

melâiketi vel kevni; Allâhumme salli alâ men huve imamül enbiyâi vel mürseliyn; Allâhumme salli alâ men huve imamu ehliil Cenneti ibâdillahil mü'miniyn.”

Anlamı:

“Bütün ruhların, melâikenin ve var olanların mihrabı olan o yüce ruha salât eyle Allâh'ım; bütün Nebilerin ve Rasûllerin imamı olan o zâta salât eyle Allâh'ım; Allâh'ın kulu olan bütün cennet ehlinin önderi olan zâta salât eyle Allâh'ım...”

Bilgi:

Bundan üç yüz sene evvel zamanın “GAVS”ı olan Seyyid Abdülaziz Ed Debbâğ, bu manevî görevi dolayısıyla, bütün “DİVAN” (1) toplantılarına da katılırdı.

İşte bu toplantılardan birinde, Rasûlullâh (s.a.v.)'in kızı olan Hazreti Fâtıma (r.a.)'a ile arasında cereyan eden olayı şöyle anlatıyor:

“DİVAN” toplantılarından birindeydik... Ben, Rasûlullâh Efendimiz'in sağında oturuyordum diğer arkadaşlarla beraber... Karşı tarafta da bazı kadın evliyalar ile diğer mânâ büyükleri oturuyordu...”

Derken Hazreti Fâtıma geldi ve onların önüne oturarak, cennet lisanı ile şu salâvatı şerîfeyi okudu... Cennet lisanından her bir kelime veya cümle bir harf ile ifade edebilir... Kur'ân-ı Kerîm'in bazı sûre başlarında yer alan Elif, lâm, mim, nun, ra, ta, ha, gibi harfler dahi bu cennet lisânındandır. Bu şekilde okunan bu salâvatı dinledikten

(1) “DİVAN” hakkında bilgi “İNSAN VE SİRLARI” kitabımızın “RİCÂLİ GAYB” bölümünde mevcuttur.

sonra, yanına gidip sordum Hazreti Fâtîma'ya...

— Nedir bu salâvatın ecri yâ Fâtîma?.. Cevap verdi:

— Her kim bu salâvata devam ederse, onun hakkını ödemeye yeryüzündeki bütün ağaçlar, yapraklar, taşlar ve molozlar mücevher olsa, gene de yetmez!..

Bu kadar büyük ecri olacağına inanamadım!.. Hemen Rasûlullâh (s.a.v.)'in yanına gittim ve sordum, buyurdu ki:

— Fâtîma söylemiş ya, daha ne istiyorsun!.. Aynen O'nun dediği gibi!..

Bunun üzerine ilk işim, bu salâvatı şerifeyi Arapçaya çevirmek oldu.

İşte size yukarıda nakletmiş olduğum salâvat, böyle bir toplulukta, böyle bir zevât arasında tespit olmuştur... Artık siz bu salâvatı nasıl arzu ederseniz öyle değerlendirin... Hiç olmazsa günde yüz defa okumaya çalışalım.

257

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِ سَيِّدِنَا مُحَمَّدٍ قَدْ
ضَاقَتْ حِيلَتِي أَدْرِكُنِي يَا رَسُولَ اللَّهِ

Okunuşu:

“Allâhumme salli alâ seyyidina Muhammedin ve alâ âli seyyidina Muhammed kad dâkat hiyletiy edrikiy Yâ Rasûlâllah.”

Anlamı:

“Allâh'ım Efendim Muhammed'e ve O'nun ehline salât eyle... Çok sıkıntım var, bana yardım et yâ Rasûlallâh...”

Bilgi:

Birçok sıkıntıları olan nice insan beş vakit namazdan sonra yüz yirmi beş defa bu salâvatı şerîfeye devam etmek suretiyle sıkıntılarında azâd olmuşlar... Muhakkak ki Rasûlullâh'tan O'nun ruhanîyetinden yardım istemek çok güzel bir şey. O'na yüzümüz olmasa bile , dünyada ve âhîrette O'ndan başka kime sığınıp, şefaât talep edeceğimiz ki!

اللَّهُمَّ صَلِّ وَسَلِّمْ وَبَارِكْ عَلَى سَيِّدِنَا مُحَمَّدٍ عَدَدَ خَلْقِكَ
وَرِضَاءِ نَفْسِكَ وَزِينَةِ عَرْشِكَ وَمِدَادِ كَلِمَاتِكَ

Okunuşu:

“Allâhumme salli ve sellim ve bârik alâ seyyidina Muhammedin adede halkıke ve rıdâe nefsike ve zinete arşıke ve midade kelimatik...”

Anlamı:

“Allâh'ım, Efendimiz Muhammed'e halkettiklerinin adedince, sen râzı olana kadar ve arşının ağırlığına ve kelimelerin adedince selâm ve bereket ihсан eyle!..”

Bilgi:

Bu şekilde tespihât yapılmasını Hazreti Rasûlullâh Aleyhisselâm, eşine öğretmişti... Aynı kelimeler ile Rasûlullâh'a salâvat yapılırsa bunun ne kadar büyük kazançlar getireceğini hiç kimse tahmin edemez... Hiç değilse günde yüz defa çekebilsek!..

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ شَجَرَةَ الْأَصْلِ
 الثُّورَانِيَّةِ وَلَمْعَةَ الْقَبْضَةِ الرَّحْمَانِيَّةِ وَأَفْضَلَ الْخَلِيقَةِ
 الْإِنْسَانِيَّةِ وَأَشْرَفَ الصُّورِ الْجِسْمَانِيَّةِ وَمَنْبَعِ الْأَسْرَارِ
 الْإِلَهِيَّةِ وَخَزَائِنِ الْعُلُومِ الْإِصْطِفَائِيَّةِ صَاحِبِ الْقَبْضَةِ
 الْأَصْلِيَّةِ وَالرُّثْبَةِ الْعَلِيَّةِ وَالذَّهْجَةِ السَّنِّيَّةِ مَنْ إِنْدَرَجَتْ
 النَّبِيُّونَ تَحْتَ لِيَوَائِهِ فَهُمْ مِنْهُ وَإِلَيْهِ وَصَلَّ وَسَلَّمْ عَلَيْهِ
 وَعَلَى آلِهِ وَصَحْبِهِ عَدَدَ مَا خَلَقْتَ وَرَزَقْتَ وَأَمَتَّ
 وَأَخْيَيْتَ إِلَى يَوْمِ تَبَعْتُ مَنْ أَقْنَيْتَ وَصَلَّ وَسَلَّمْ عَلَيْهِ
 وَعَلَيْهِمْ تَسْلِيمًا كَثِيرًا.

Okunuşu:

“Allâhümme salli alâ seyyidina ve mevlâna Muhammed’in şeceretil aslin nuraniyyeti ve lem’âtil kab-zatir rahmaniyyeti ve efdalil haliykatil insaniyyeti ve eşrefis suveril cismaniyyeti ve menbâil esrâril ilâhiyeti ve hazainil ulûmil ıstıfaiyyeti, sahibil kabdatil asliyyeti ver rütbetil âliyyeti, vel behcetis seniyyeti men in derecat; en nebiyyûne tahte livâihi fehüm minhü ve ileyhi ve salli ve sellim aleyhi ve alâ âlihi vesahbihi adede mâ halakte ve razakte ve emette ve ahyeyte ilâ yevmin teb’asu men efneyte ve salli ve sellim aleyhi ve aleyhim tesliymen kesiyra.”

Bilgi:

Zamanının en önde gelen evliyaullâhından olan Seyyid Ahmed Bedevî Hazretlerinin tertiplemiş olduğu bu

salâvatı şerîfenin şöyle bir olayı vardır...

Bir zâtı muhterem, Efendimiz'e salâvatları ihtiva eden “**Delâîli Hayrât**” kitabını tam on dört kere okumuş, bir gün içinde... Ve o huzur veren yorgunluk ile uykuya dalmış!..

Rüyasında **Efendimiz** Aleyhisselâm'ı görmüş ve kendisine şöyle denilmiş:

“On dört kere Delâîli okuyacağına bir kere bu salâvatı okusaydın, sana kâfi gelirdi!..”

Düşünün **Delâîli Hayrat** kitabı yüzlerce salâvatı şerîfeyi ihtiva eden bir salâvat koleksiyonudur!.. Ve çok değerli bir eserdir. Böyle bir koleksiyonu on dört kere okumaktan daha değerli olarak anlaşıyor bu salâvat... Hiç olmazsa günde bir kere okusak!

260

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ بَحْرٍ أَنْوَارِكَ وَ مَعَدَنٍ
أَسْرَارِكَ وَلِسَانِ حُجَّتِكَ وَعَرُوسِ مَمْلَكَتِكَ وَإِمَامِ
حَضْرَتِكَ وَطِرَازِ مُلْكِكَ وَخَزَائِنِ رَحْمَتِكَ وَطَرِيقِ
شَرِيْعَتِكَ الْمُتَلَدِّ بِتَوْحِيدِكَ إِنْسَانَ عَيْنِ الْوُجُودِ
وَالسَّبَبِ فِي كُلِّ مَوْجُودٍ عَيْنِ أَعْيَانِ خَلْقِكَ الْمُتَقَدِّمِ مِنْ
نُورِ ضِيَائِكَ صَلَاةً تُدْوِمُ بَدْوَامِكَ وَتَبْقَى بِبِقَائِكَ لَا
مُنْتَهَى لَهَا دُونَ عِلْمِكَ صَلَاةً تُرَضِّيكَ وَتُرَضِّيه
وَتُرَضِّى بِهَا عَنَّا يَا رَبَّ الْعَالَمِينَ

Okunuşu:

“Allahumme salli alâ seydidina Muhammedin bahri envarike ve ma'deni esrârike, ve lisâni hucctike ve arûsi

memleketike ve imamı hazretike ve tırazi mülkike ve hazâini rahmetike ve tariyki şeriâtikel mütelezzi bitevhi-dike insani aynıl vücûdi ves sebebi fiy külli mevcûdin ayni â'yâni halkıkel mütekaddimi min nuri ziyâike; salâten tedûmu bidevamike ve tebkâ bibekâike, lâ müntheha lehâ dâne ilmike, salâten turdıyke ve turdiyhi ve terda biha anna yâ Rabbel âlemiyn.”

Bilgi:

Ruhaniyet kazanmak isteyenlere bu salâvat ehemniyetle tavsiye ederiz. Zira, bu salâvatı şerîfeye Bâtın âleminin Sultanı **Hazreti Âli** Efendimiz devam ediyordu ve değerinin yetmiş bin salâvata denk olduğunu kendileri söylemişlerdi... İlim, hikmet şehrinin kapısı olarak tavsif edilen Zâtın devam etmekte olduğu salâvatın değerini ne kadar idrak edebiliriz, bilemiyorum...

261

اللَّهُمَّ صَلِّ صَلَاةً كَامِلَةً وَسَلِّمْ سَلَامًا تَامًا عَلَى سَيِّدِنَا
مُحَمَّدٍ الَّذِي تَنَحَّلَ بِهِ الْعُقْدُ وَتَنَفَّرَ بِهِ الْكُرْبُ وَنُقِضَى
بِهِ الْحَوَائِجُ وَنُنَالَ بِهِ الرَّغَائِبُ وَحُسْنُ الْخَوَاتِمِ
وَيُسْتَسْقَى الْغَمَامُ بِوَجْهِهِ الْكَرِيمِ وَعَلَى آلِهِ وَصَحْبِهِ
فِي كُلِّ لَمْحَةٍ وَنَفْسٍ بَعْدَ كُلِّ مَعْلُومٍ لَكَ

Okunuşu:

“Allahumme salli salâten kâmileten ve sellim selâmen tâmmen alâ seyyidina Muhammedinilleziy tenhallü bihil ukadu ve tenfericü bihil kürebü ve tukda bihil havâicü ve

tunalü bihir reğaibu ve hüsnül havâtimi ve yüsteskâl ğamamü bivechihil keriyim ve alâ âlihi ve sahibihî fiy külli lemhatin ve nefesin biadedi külli ma'lumin lek.”

Bilgi:

Halkımız arasında çok bilinen bu salâvatı şerîfeyi yeni öğrenmek isteyenler için buraya dahil ettim. Zor işleri, dertleri olanlar toplanıp aralarında okunma sayısını taksim etmek suretiyle toplam 4444 kere bu salâti okuyarak çare niyaz ederler. Çok tecrübe edilmiş ve murada nâil olunmuştur.

اللَّهُمَّ رَبَّ هَذِهِ الدَّعْوَةِ التَّامَّةِ وَالصَّلَاةِ الْقَائِمَةِ آتِ مُحَمَّدًا الْوَسِيلَةَ وَالْفَضِيلَةَ وَالذَّرَجَةَ الرَّفِيعَةَ الْعَالِيَةَ وَأَبْعَثْهُ مَقَامًا مَحْمُودًا الَّذِي وَعَدْتَهُ إِنَّكَ لَا تُخْلِفُ الْمِيعَادَ.

Okunuşu:

“Allahumme rabbe hazihid da'vetit tâmmeti, ves salâtil kâimeti, âti Muhammedanil vesiyete vel faziylete ved derecater refiy'ate veb'ashu makamen mahmuda, el-leziy veattehu inneke lâ tuhliful miy'ad...”

Bilgi:

Rasûlullâh (s.a.v.) buyuruyor ki;

“Her kim konuşmadan ezanı dinler ve kelimelerini tekrarlar, ardından da bu duayı okursa âhirette o kişiyi

şefaatin farz olur.”

Muhakkak ki her mümin, hele hele büyük günah sahipleri şefaati Rasûlullâh’a çok ihtiyaç duyacaklar... Öğrenip de devam etsek ezan okudukça!..

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَأَدَمَ وَنُوحَ وَإِبْرَاهِيمَ وَمُوسَى وَعِيسَى وَمَا بَيْنَهُمْ مِنَ النَّبِيِّينَ وَالْمُرْسَلِينَ صَلَوَاتُ اللَّهِ وَسَلَامُهُ عَلَيْهِمْ أَجْمَعِينَ.

Okunuşu:

“Allahumme salli alâ Muhammedin ve Ademe ve Nuhin ve İbrahiyme ve Musa ve İsa ve ma beynehum minen nebiyyiye vel mürseliyn, salâvâtullâhi ve selâmuhu âleyhim ecmayn.”

263

Bilgi:

Rasûlullâh (s.a.v.)’in öğrettiği bu salâvatı Hazreti Âişe (r.a.)’a naklediyor;

“Her kim gece uyumadan evvel bu salâvatı okursa, yeryüzüne gelmiş geçmiş ne kadar Nebi ve Rasûl varsa, hepsi de ona şefaatchi olurlar âhirette.”

Kim gelmiş geçmiş bütün Nebi ve Rasûllerin şefaatinin istemez ki? Öyle ise, geceleri yatmadan önce bir kerecik okuyuverelim...

RASÛLULLÂH ALEYHİSSELÂM'DAN ÜÇ AÇIKLAMA

265

Şimdi de size Rasûlullâh Aleyhisselâm'ın üç konuda yaptığı önemli açıklamaları nakletmek istiyorum.

Birinci açıklaması “**SABİR**” konusunda...

Muâz bin Cebel (r.a.) naklediyor bize bu açıklamaları: **Rasûlullâh (s.a.v.) bir adamın “Allâh'ım senden SABİR isterim!..” diye dua ettiğini işitince hemen ekledi:**

— **Sen Allâh'tan BELÂ istedin!.. ÂFİYET iste!..**

Bu çok önemli bir uyarı... Rasûlullâh Aleyhisselâm'ın bize işaret ettiği gerçek şu: Bir insan Allâh'tan **SABİR** istediği zaman, farkında olmadan demektir ki, “**Bana belâ ver de sabredeyim**”... İşte bunun için **sabır** istemeyi men

ediyor **Rasûl-i Ekrem** ve onun yerine “**Afiyet iste**” diyor!

Gelelim ikinci uyarıya...

Rasûlullâh (s.a.v.) gene bir adamın dua ettiğini duydu, adam şöyle diyordu:

“**Yâ Zel Celâli vel ikram...**”

Bunun üzerine **Rasûlullâh (s.a.v.)** buyurdu ki:

— **Sana icabet edildi... İste istediğini!**

Burada da, dua sırasında, “**Zül Celâli vel ikram**” ismiyle duaya başlamanın faydasına işaret ediliyor ve bu kelimenin zikrinin getireceği faydalar konusunda uyarılıyoruz.

Ve üçüncü açıklama...

Rasûlullâh (s.a.v.) bir adamın dua ettiğini işitti ki adam şöyle diyordu:

“**Allâh’ım, senden nimetin tamamını isterim!**”

Sordular:

“**Nedir nimetin tamamı ki?**”

Adam cevap verdi:

“**Ben bir duada bulundum... Ve bu dua sebebiyle hayır beklerim... (nimet nasıl tamam olur bilemiyorum.)**”

Açıkladı Rasûlullâh (s.a.v.):

— **Nimetin tamam olması, cehennemden kurtuluş ve cennete giriştir!..**

Umarım bu üç hususu iyi anlar, gereğini de ona göre yaşarız.

34

TESPİH BAHSİ

“HİÇBİR ŞEY HARİÇ OLMAMAK ÜZERE, HER ŞEY
HAMDİYLE TESPİH HÂLİNDEDİR. ANCAK, SİZ
ONLARIN TESPİHLERİNİ KAVRAYAMAZSINIZ. O
HOŞGÖRÜLÜDÜR, BAĞIŞLAYICIDIR.” (17.İsrâ: 44)

267

“GÖKLERDE VE YERDE NE VARSA, HEPSİ DE
ALLÂH’I TESPİH ETMEKTEDİR... O AZİZDİR,
HAKİMDİR...” (57.Hadîd: 1)

Bilgi:

Evrende var olarak algılanan ve algılanamayan her ne varsa, sadece **ALLÂH’I TESPİH ETMESİ** için yaratılmıştır... İyi veya kötü, güzel ya da çirkin, mükemmel

veya mükemmel kabul edilmeyen her ne varsa!..

Bu ön bilgiden sonra şimdi de yukarıdaki vurgulamanın ifade ettiği anlamı kavramaya çalışalım...

İlmin, fiillere dönüş sınırı olarak konan **“ARŞ”** isminin kapsamı altındaki her şey, Allâh isimlerinden bir terkinin manasını ortaya koyan sonsuz-sınırsız varlıkları kapsamına alır...

Rahmân'ın arş üzerine **“istiva”**sı ise, Rahmet eseri olarak tüm mevcudatın ilahî isimlerin mânâlarını açığa çıkarmak üzere meydana getirilmesidir... Bu **varlıklar**, hep **“Allâh Rahmeti”nin** bir eseridir...

268

İşte her **“şey”**, kendisini meydana getiren Allâh **“ismi-nin”** manasının ortaya çıkışına vesile oluşu yönüyle, her an, daimî olarak o ilâhî mânâ çevresinde dönüp durmaktadır ki; işte bu durum o varlıkların sürekli **“tespihi”** olarak açıklanmıştır!..

Bir başka ifadeyle; biz neyle tavsif edersek edelim, **her şey, kendisini meydana getiren ismin mânâsını ortaya koymak suretiyle kulluğunu ifa etmektedir** ki, bu da onların tespihleri olmaktadır.

Tespih, işte bu anlamda olmak üzere zorunlu olarak yerine gelmektedir ki, birinci şeklidir!.. İkinci şekli ise, ihtiyarîdir!.. Yani...

Kişi, **taklidî** veya **tahkîkî** şekilde tespih eder Allâh'ı!..

Taklidî tespih, kişinin kendisine yapılan tavsiyelere

uyarak, çeşitli kelimeleri tekrar etmek suretiyle, yaptıklarının bilincine ermeden yapılandır.

Bu şekil, kişiye hiç farkında olmadan büyük bir ruh gücü temin eder ve ölüm ötesi yaşamın değişik aşamalarında çok büyük yarar sağlar... Kâbir âleminde, haşr yerinde, sırttan geçerken ve cennette!..

Tahkîkî tespihe gelince... Bu zikir, kişinin söylediğinin bilincine ermesi suretiyle meydana gelir. Neticesi ise, hem yukarıda bahsetmiş olduğumuz büyük ruh gücüne erişmektir; hem de söylenen kelimelerin mânâlarını kendi özünde çok daha üst boyutlarda hissetmek suretiyle Allâh'ı fevkâlâde mânâlar ile ilham yollu, keşif yollu anlamaya başlamaktır. Bütün bu çalışmalar sırasında asla şunu hatırdan çıkartmamak zorunludur ki; **Allâh Zâtı itibarıyla tefekkürü mümkün olmayan; hatıra gelen her şeyden münezzehtir!**..

269

İşte bu çok özet ön bilgiden sonra gelelim Allâh'ı tespih etme konusunda bize yapılan tavsiyelere...

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ

Okunuşu:

“Subhanallâhi ve bihamdihi”

Bilgi:

Bu tespih ile ilgili iki hadîs-i şerif nakledeceğim sizlere:

Rasûlullâh (s.a.v.) şöyle buyurdu:

— Her kim günde yüz kere “Subhanallâhi ve bihamdihi” derse; günahları deniz köpüğü kadar çok olsa bile, mahvolur ve bağışlanır.

Rasûlullâh bir gün yanındakilere şöyle söyledi:

— Allâh’ın en çok sevdiği kelâmı size bildireyim mi?

— Elbette haber ver yâ Rasûlallâh!..

— Allâh’ın en çok sevdiği kelâm “Subhanallâhi ve bihamdihi” den ibaret olan kelâmdır.

سُبْحَانَ اللَّهِ وَيَحْمَدُهُ عَدَدَ خَلْقِهِ وَرِضَاءِ نَفْسِهِ وَزِينَةِ
عَرْشِهِ وَمِدَادِ كَلِمَاتِهِ

270

Okunuşu:

“Subhanallahu ve bihamdihi adede halkıhi ve rızâe nefsihi ve zinete arşıhi ve midâde kelimatıhi...”

Anlamı:

“Allâh’ı halkettiklerinin sayısı, razı olacağı, arşının ağırlığı ve kelimelerinin adedince kendi hamdıyla tespih ederim.”

Bilgi:

Bu şekilde tespih etmenin ne fayda sağladığını da aşağıdaki hadîs-i şerîfte öğrenelim:

Rasûlullâh (s.a.v.) sabah namazını kıldıktan sonra,

Cüveyriye (r.a.)'ı namaz kıldığı yerde bırakarak çıkıp gitti... Kuşluktan sonra döndüğü zaman baktı ki, Cüveyriye (r.a.)'a hâlâ bıraktığı yerde tespih çekmekle meşgul... Sordu:

— Senden ayrılıp çıkarken bıraktığım yerde hâlâ tespihe devam mı ediyorsun?..

— Evet.

— Ben senden sonra üç defa şu dört cümleciği söyledim ki; onlar senin söylediklerinle tartıya konsa ağır gelirler... O söylediğim cümlecikler şunlardır:

“Subhanallâhi ve bihamdihi adede halkıhi ve rızâe nefsihi ve zinete arşıhi ve midade kelîmatih.”

Umarım anlamışsızdır bu şekilde tespih etmenin yararını. Hiç değilse günde yüz defa devam etsek bu tespihe...

271

سُبْحَانَ اللَّهِ وَالْحَمْدُ لِلَّهِ وَلَا إِلَهَ إِلَّا اللَّهُ وَاللَّهُ أَكْبَرُ وَلَا
حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيمِ

Okunuşu:

“Subhanallâhi velhamdulillahi velâ ilâhe illallâhu val-lahu ekber vela havle vala kuvvete illa billahil aliyyl azîym.”

Bilgi:

Bu tespihe devam etmenin ecri sevabını şöyle anlatıyor

Hazreti Rasûlullâh (s.a.v.):

“Bu şekilde zikir yapmam, üzerine güneşin doğduğu bütün yerlerden, dünya ve içindeki her şeyden daha sevgilidir.”

Bu tespih ayrıca namazda da yapılır ki, “TESPİH NAMAZI” denir.

لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ
وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ

Okunuşu:

“Lâ ilâhe illallâhu vahdehu lâ şerike leh, lehül mülkü ve lehül hamdu ve huve alâ külli şeyi’n kadiyr.”

Bilgi:

Ebû Ayyâş ez Zurakî (r.a.) naklediyor...

“Rasûlullâh (s.a.v.) şöyle buyurdu:

— Kim sabahleyin “Lâ ilâhe illallâhu vahdehu lâ şerike leh, lehül mülkü ve lehül hamdü ve hüve alâ külli şeyin kadiyr” derse; o kimse için İsmail Aleyhisselâm’ın evlâdından bir köle azâd etmiş kadar sevap alır... O kimsenin on hatası silinir, on derece terfi eder ve o gün akşama kadar o kimse şeytandan korunmuş olur!..

— Akşamleyin de bu zikri okuyunca, ertesi günün sabahına kadar anılan şeylerin bir mislini kazanır!..”

لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ
يُحْيِي وَيُمِيتُ وَهُوَ حَيٌّ لَا يَمُوتُ أَبَدًا بِيَدِهِ الْخَيْرُ وَهُوَ
عَلَى كُلِّ شَيْءٍ قَدِيرٌ

Okunuşu:

“Lâ ilâhe illâllâhu vahdehu lâ şerike leh, lehül mülkü ve lehül hamdü, yuhyi ve yumiytü ve huve hayyun lâ yemütü ebeden biyedihil hayr, ve hüve alâ külli şey'in kadiyr.”

Bilgi:

“Kim bu şekilde Allâh'ı tespih ederse ve bunu sırf Allâh'ı böyle bildiği için derse, Allâh onu naim cennetine koyar” buyuruluyor Rasûllulâh (s.a.v.) tarafından:

273

Dikkat edebilirse, diğer Hâdislerde tespihlerle ilgili olarak belli bir sevap ve günah silinmesinden söz edilirken, burada direkt olarak **cennete girme müjdesi** veriliyor... Öyle ise bu ifadenin mânâsını iyi anlamak gerekecek demektir...

Yazalım anlamını:

“Tanrı yoktur Allâh TEK'tir ortağı yoktur, mülk ve hamd O'na aittir, diriltir ve öldürtür, kendisi ölüm kavramından uzak sonsuz diridir, ebeden hayr O'nun kudretindedir ve her şeye gücü yeter.”

“Subhanallâhi ve bihamdihi subhanallâhil Azîym, estağfirullahe ve etübu ileyh.”

Bilgi:

İbn Abbâs (r.a.), Rasûlullâh (s.a.v.)’in şöyle buyurduğunu nakletti:

“Kim ‘Allâh’ı hamdıyla tespih ederim, Aziym Allâh’ı tenzih ederim, başışlanma diler O’na dönerim’ derse; bu hemen amel defterine yazılır ve arşa bağlanır... Okuduğu bu tespih kıyamet gününde O Allâh huzuruna çıkana kadar mühürlü olarak kalır. Onun işlemiş olduğu hiçbir suç, günah bu duasının sevabını yok edemez.”

Bilindiği üzere, yapılan suçlar, kişinin sevaplarını götürmektedir, ancak, bu tespih, kişinin yaptığı günahlarla silinmemektedir... Bunun üzerinde durup, iyi anlamak lâzım.

لَكَ الْحَمْدُ كَمَا يَبْغِي لَجَلَالِ وَجْهِكَ وَلِعَظِيمِ سُلْطَانِكَ

Okunuşu:

“Lekel hamdu kemâ yenbağiy licelâli vechike ve liaziymi sultanik.”

Bilgi:

İbn Ömer (r.a.) naklediyor, Rasûlullâh (s.a.v.)’ den:

“Allahu Teâlânın kullarından biri:

— Yâ Rabbi, Vechi Celâlinin ve saltanatı azametinin gerektirdiği biçimde hamd sana aittir, dedi...

Bu sözlerin ecrinin nasıl yazılabileceğini yazıcı melekler bilemediler... Hemen semâya çıkıp,

— Ey Rabbimiz, kulun bir söz söyledi, ne yazacağımızı bilemiyoruz, dediler...

Allâh, ne dediğini bildiği hâlde, meleklerle sordu:

— Kulum ne dedi?

Melekler:

— Yâ Rabbi, kulun, “Rabbena lekel hamdu kemâ yenbağiy licelâli vechike ve liazîymi sultanik” dedi!..

Bunun üzerine Allâh meleklerle şöyle buyurdu:

“Onu, kulum benimle karşılaşınca kadar, dediği şekilde yazınız. Onun mükâfaatını ben veririm...”

Bir başka hâdîsi şerîf’ten öğrendiğimize göre, Hazreti Rasûl Aleyhisselâm, bu tespihi **namazlarda, rükûdan kalkınca ayakta okuyor** ve sonra secdeye gidiyormuş...

Biz çok uzun yıllardır Allâh’ın lütfu inayeti ile buna riayet etmeye çalışıyoruz Elhamdülillâh... Dostlara da tavsiyemiz olur... Rükûdan kalkınca, ayakta iken okumalarını her namazda!..

لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ
وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ * الْحَمْدُ لِلَّهِ وَسُبْحَانَ اللَّهِ وَلَا
إِلَهَ إِلَّا اللَّهُ وَاللَّهُ أَكْبَرُ وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ
الْعَظِيمِ

Okunuşu:

“Lâ ilâhe illallâhu vahdehu lâ şeriyke leh, lehül mülkü

ve lehül hamdü ve huve alâ külli şeyin kadiyr. Elhamdülillahi ve subhanallahi ve lâ ilâhe illallâhu val-lahu ekber, ve lâ havle ve lâ kuvvete illâ billâhil aliyyl azîym.”

Bilgi:

Rasûlullâh (s.a.v.) buyuruyor ki:

“Her kim gecenin bir kısmında, yatakta bir taraftan bir tarafa dönerken, kendine gelir de, bu tespihi söylese, sonra istiğfar ederse, bağışlanır, dua ederse duasına icabet olunur; kalkar abdest alıp iki rekât namaz kılsa o namazı makbûl olur...”

Bildiğimiz kadarıyla, birçok kişi gece uykudan uyandığı anda bu tespihi yapmış ve ardından dua etmişlerdir ki, dualarına en kısa sürede icabet edilmiştir... Sıkıntısı olanlara tavsiye edilir.

Şu ana kadar bizzât çeşitli hadislerden size nakletmiş olduğum tespihlerden başka, özel bazı tespihleri de ilave etmek istiyorum ki bunların da imkân bulunduğu takdirde hiç değilse günde yüzer defa okunması son derece faydalı olur:

1. Subhane zil mülki vel melekût.
2. Subhanel Melikil Hayyilleziy lâ yemût.
3. Subhane zil İzzeti vel Ceberût.
4. Subhanel Melikil Kuddûsi Rabbil Melâiketi ver rûh.
5. Subhane halıkın nûr ve bihamdihi.
6. Subhane Rabbi külli şeyin.

35

İSM-İ Â'ZÂM BAHSİ

“İSM-İ Â'ZÂM” konusu, bu mevzûu bilenlerin asırlar boyu kafasını meşgul edip durmuştur... Belki siz, hiç duymadınız bu ismi ve şu anda soruyorsunuz kendi kendinize, nedir “İsm-i Â'zâm” diye...

277

“İSM-İ Â'ZÂM”, Hazreti **Rasûlullâh** (s.a.v.)'in bize bildirmiş olduğu bir kavramdır...

“**Allâhu Teâlâ'nın öyle bir İsm-i Â'zâm'ı vardır ki, şayet bir kimse bu ismiyle O'na dua ederse, kesinlikle duası kabul edilir**” buyurarak; **Rasûl-i Ekrem**, dikkatlerimizi bu isme çekiyor...

Ancak, bu konuda kesin ve net bir açıklama da yapmayarak, sadece bu isim hakkında bazı işaretler vermekle yetiniyor...

Bu işaretler, **Kur'ân-ı Kerîm**'de bulunan bazı âyetlere

oluyor... Falanca ve filanca âyetlerde bu isim vardır, gibilerden...

İşte bu yüzdendir ki, işaret edilen çeşitli âyetler araştırılarak hepsinde ortak olan, **Allâh**'ın o çok yüce ismi tespit edilmeye çalışılmış asırlardır...

İşte bu araştırmalara yön veren **Rasûlullâh** (s.a.v.)'in hadislerinden bir tanesi şu; **Bureyde** (r.a.) naklediyor:

“Rasûlullâh (s.a.v.) bir adamın (Ebû Mûsâ-el Eşarî) dua ederken dediklerini duydu... Şöyle diyordu:

— Allâh'ım senin O ismin adına isterim ki, **Ahad, Sâmed ki doğurmayan ve doğrulmayan ve hiçbir şey kendisine denk olmayansın”**

Bunun üzerine Rasûlullâh şöyle buyurdu:

— **Şüphesiz ki bu adam, Allâh'ın İsm-i Â'zâm'ı ile dua etti... O İsm-i Â'zâm ki, O'nunla Allâh'tan bir şey istendiği zaman verir ve O'nun ile çağrıldığı zaman icabet eder...”**

Bitmez tükenmez isteklere sahip olan insanoğlu elbette ki, imkânsızlıklar ölçüsünde Allâh'a sığınacak, O'ndan isteyecek, nazını niyazını hep O'na yönlendirecektir...

İşte bu yüzden yapılan çalışmalar sonucu **“İsm-i Â'zâm”** olması muhtemel olan şu isimler tespit edilmiştir:

1. **ALLÂH...**
2. **Lâ ilâhe illâllâh...**
3. **Errahman-ur Rahîm...**

4. El Hayy-ul Kayyûm...

5. Allâhu Rahmân-ur Rahîym...

6. Allâhu lâ ilâhe illâ HU, el Hayy-ul Kayyûm...

7. Lâ ilâhe illa HU vel Hayy-ul Kayyûm...

8. Rabb...

9. Allâhu Lâ ilâhe illâ HU, el Ahad'us Samed'ulleziy lem yelid ve lem yûled ve lem yekûn leHU kûfuven ahad.

10. Hannân-el Mennân Bedî'üs semâvâti ve'l arz Zü'l Celâli vel ikram

Evet, şimdi biz önce **İsm-i Â'zâm** olduğu hakkında çok kuvvetli işaretler olan iki duayı yazıp, sonra da kendi mütâlâmızı beyân edelim... Şüphesiz ki gerçeği bilen Allâh' tır!..

279

اللَّهُمَّ إِنِّي أَسْأَلُكَ بِأَيِّ أَشْهَدُ أَنَّكَ أَنْتَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا أَنْتَ الْوَاحِدُ الْأَحَدُ الصَّمَدُ الَّذِي لَمْ يَلِدْ وَلَمْ يُولَدْ وَلَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ.

Okunuşu:

“Allahümme innî es'elüke bienniy eşhedü anneke ent-ellahülleziy lâ ilâhe illa entel vâhüdül ahaddüssamedütülleziy lem yelid ve lem yûled ve lem yekûn leHU kûfüven ehad.”

لَا إِلَهَ إِلَّا أَنْتَ يَا حَنَّانُ يَا مَنَّانُ يَا بَدِيعَ السَّمَوَاتِ وَالْأَرْضِ يَا ذَا الْجَلَالِ وَالْإِكْرَامِ.

Okunuşu:

Lâ ilâhe illâ ente yâ Hannan yâ Mennân Ya Bedies semâvati vel ardı Zel Celâl-i vel ikram.”

Bilgi:

Bu iki dua da, Hazreti Rasûlullâh Aleyhisselâm'ın bu konudaki buyruklarına istinad etmekte... Duaya bu şekilde başlanırsa, o duaların kabul olacağına işaretleri var...

Evet, bütün bu işaretlerden bize göre ortaya çıkan netice şudur... Eğer ortak nokta aranır; hemen hemen bütün işaretlerde dikkati çeken iki isim görülüyor:

1. ALLÂH

2. HÛ

Esasen bu iki isim dahi birbirinden ayrı olmayıp; bu konunun derinliklerine ve sırlarına nüfuz etmiş evliyaullâh tarafından bir olarak kabul edilmektedir...

Vahdet konusunun zirvedeki isimlerinden biri olan “İNSÂN-I KÂMİL” yazarı Abdülkerim Geylânî (Ceylî) Kaddesallahu Sırrahu Azîzan, bu konuda özetle şöyle demektedir:

“ALLÂH isminin sonundaki H harfi hüviyeti Zât'a işaret eder ki, bunu HÛ ismi olarak da bilir ve bu hususa HÛ ismiyle işaret ederiz”

Nitekim, Efendimiz, büyüğümüz Hazreti Âli dahi, “HÛ” ismine çok riayet eder, bu ismi çok zikreder, özel-

likle şu şekilde söyler ve yakınlarına tavsiye ederdi:

“Yâ HÛ ya men HÛ, lâ ilâhe illâ HÛ”

“İsm-i Â’zâm”ın gerçekten “HÛ” olduğuna inanabilmek veya bunu müşahede edebilmek için tasavvufun çok derinliklerindeki bazı gerçekleri Allâhû Teâlâ’nın müşahede ettirmesi icap eder.

Rasûlullâh Aleyhisselâm’a bir gün şu soru sorulur:

— Yerleri ve gökleri yaratmazdan evvel Rabbimiz nereyeydi?..

Cevaben buyururlar ki:

“Altında ve üstünde hava olmayan A’mâ da idi!..”

Bu hadîs-i şerîf’te işaret edilen husus **Allâhû** Teâlâ’nın **Zâtıdır...**

“ALLÂH” ismi, toplayan bir isimdir... Yani, **Allâh**’ın hem **Zât**’ını, hem vasıflarını, hem de sayısız özelliklerini içeren bir isimdir...

Allâh ismiyle işaret edilen **ZÂT**’ın hüviyetine ise **“HÛ”** ismi işaret eder... **AHADİYYET** sıfatıyla idrak edildikten sonra, gerçek mânâsıyla **“Allâh’a iman”** meydana gelir ve **“yakîn”** hasıl olur; **iş taklitten çıkar, tahkike varır...** Aksi hâlde, hep **Allâh “İSMİNE”** iman edilir ki, bu da **ehli taklidin** mertebesidir... **Tahkike ermişlerin** ismi ise **“müferridûn”** veya **“mukarrebun”**dur ki; **Allâh “İSMİNDE”** değil; **ALLÂH’IN AHADİYYETİNDE** benlikleri yok olmuş; **“el ân öyledir”** sırrına binâen, **Allâh**

Bakî'dir mânâsı yaşanır olmuştur...

İşte bu yaşantı içinde olanlar, “İsm-i Âzâm” sırrına ermiş olanlardır ki; her nefeste “**HÛ**” diyenin mutlak bilinciyle yaşarlar...

Bu zevâtı kirâm, dua edip de “**Yâ ALLÂH**”, “**YÂ HÛ**” dedikleri zaman;

“**Dillerinden söyleyen ben olurum**” hadîs-i kudsîsi mânâsınca; dileyen kendi olur ve elbette kendi dileği de havada kalmaz, yerini bulur!..

Peki ya bizler?..

Hazreti **Rasûl** Aleyhisselâm'ın tuttuğu ışık altında, deriz ki...

282

DUA'sına icabet bekleyen kişi, şayet iki rekât namaz kılar ve her rekâtında **yirmi bir İhlâs** okursa **Fâtiha**'dan sonra ve son secdesinde de şu şekilde Allâhû Teâlâ'ya yönelirse, inancımız odur ki, kendisine icabet edilir...

Yalnız, **Cenâb-ı Hak** kendisine **duada ısrar edilmesini** sevdiği için bunu yedi kere yapmak gerekir...

“**Estağfirullâh Yâ Rabbel arşıl aziym... Estağfirullâh Yâ Rabbel arşıl kerîm... Estağfirullâh Yâ Rabbel âlemiyn. Allahümme salli alâ seyyidina Muhammedin biadedi ilmi-ke...**”

Yâ HÛ yâ men HÛ, Lâ ilâhe illâ HÛ, Entel Hayyul

Kayyûm ve lâ şeriyke lek ve lekel mülkü ve lekel hamdü ve inneke alâ külli şey'in kadir.

Yâ Hannân yâ Mennân Yâ Bedî'es semâvâti vel arz yâ Zel Celâli vel ikram, Eşhedü enlâ ilâhe illallâhul Ehâdus Sâmedulleziy lem yelid ve lem yûled ve lem yekûn leHÛ kûfuven ahad...

Allâh'ım senin indinde fevkâlâde âciz, zâif ve nefsine zulmeden biri olduğumu itiraf eder, Senin Azamet ve kibriyândan, eşsiz yüceliğinden, sonsuz bağışlayıcılığın dolayısıyla, Kereminden niyaz ederim...

Allâh'ım senden İsm-i Â'zâm'ın hürmetine, Habibin Muhammed Mustafa hürmetine, henüz hiç kimseye bildirmediğin indindeki en yüce ismin hürmetine senden niyaz ederim ki..."

(Burada önce Allâh'ın kendine seçtiklerinden olmayı, Allâh'ın çok sevdiklerinden olmayı, O'nun indinde en değerli olanlarla bir arada olmayı isteyip, O'nun yolunda Rasûlünün rızasına uygun çalışmalar yapmayı kolaylaştırmasını talep edip, ondan sonra da ne isteğiniz varsa onu söyleyebilirsiniz.)

Ve sonra duanızı şöyle bitirmenizi tavsiye eder bu fakîr:

“Allahhümme salli ve sellim ve bârik alâ Seyyidina Muhammed ve alâ âlihi ve sahbihi ve sellim. Amin Amin Amin Yâ Rabbel Arşıl Azîm. Biliyorum kesin olarak ki, sen benim duamı işittin ve dualara icabet eden VAHHAB'sın sen... Senden, Zât'mın hakkı için; indinde-

ki yüce isminin işaret ettiği mana hakkı için; duama icabet etmeni niyaz ederim. Amin, Amin, Amin...”

Rabbimin bu fakîre bildirdiği bu duanın değerini elbette ki bu konunun ehilleri takdir eder... Ve değerlendirir...

Taklîden Allâh yoluna baş koymuşlar da samimiyetle bu duaya devam ederlerse, elbette neticesini apaçık bir biçimde görürler.

Elinizdekileri paylaşınız, hükmünce, öğrettiklerini naklediyoruz... Allâh, cümlemize mübarek eylesin.

36

ALLÂH'IN İSİMLERİ VE MÂNÂLARI

285

“**Esmâ ül Hüsnâ**” diye bilinen Allâh’ın isimleri bizler için son derece önemli anahtarlardır. Bu anahtarları kullanarak Allâh’ı tanıma kapısından içeri girebiliriz.

İnsanın “**HALİFETULLÂH**” olması, bu yüce isimlerin mânâlarının kendisinden âşikâr olması dolayısıyladır...

Hatta daha derinlemesine bir ifade ile, “İnsan” bu Allâh isimleriyle kâim ve dâim varlıktır!.. Ve hatta **tüm mevcudat bu Allâh isimlerinin mânâlarının sûretler hâlinde algılanışından başka bir şey değildir!**..

İşte bu sebeptir ki, âlemlerin Rabbi olan Allâh’ı tanımak, ona karşı marifet elde etmek istiyorsak, bu isimleri öğrenmek, mânâlarını kavramak mecburiyetindeyiz.

◆ DUA VE ZİKİR

Kâinat ismi altında düşündüğümüz her şeyin ve dolayısıyla insanın, Allâh isimlerinin, mânâlarının terkihi olduğundan geniş bir şekilde **“İNSAN ve SİRLARI”** isimli kitabımızda bahsetmiştik. O sebeple burada bu mevzuya daha fazla temas etmeyeceğiz. Arzu edenler, oradan bu hususu derinlemesine tetkik edebilirler.

Bir sonraki bölümümüzde **“Allâh İlminden Yansımalarla Kur’ân-ı Kerim Çözümü”** isimli yeni eserimizdeki ilgili bölümün tamamını paylaşarak **“Esmâ ül Hüsnâ”** konusuna tüm detaylarıyla açıklık getirmeye çalıştık.

37

ESMÂ ÜL HÜSNÂ

B'ismi-llâh-ir Rahmân-ir Rahîm... Esmâ'sıyla (muaz-zam, muhteşem mükemmel özellikleriyle) varlığını yaratan, ismi Allâh olan Rahman Rahîm'dir!

Bilelim ki, **“isim”** yalnızca, dikkati o isimlenene veya o isimle isimlenmişteki bir özelliğe işaret için kullanılır!

İsim, asla isimle işaret edileni bütünüyle anlatmaz ve açıklamaz! Yalnızca kimliğe veya bir özelliğe işaret eder!

Belki isim, çok özellikler taşıyana sadece dikkati yöneltmek için kullanılır.

Öncelikle şu gerçeği çok iyi fark edelim... **“Allâh isim-leri”** olarak bildirilen özellikler, **öteerde bir tanrının çeşitli cici-güzel isimleri** midir? Yoksa bir **“varlık-vücut sahibi”** kabul edilenlerin tüm özelliklerini, asılları itibarıyla **“yok”**ken; **“zıll = gölge”** varlığına verilen isim-

den ve açığa çıkan özelliğinden dolayı, duyu ve şartlanmanın ayrı bir varlık verdiği; gerçekte ise “**Allâh**” ismiyle işaret edilenin yaratış özelliklerine dikkat çekmek için midir?

Bu realite fark edilip kavranıldıktan sonra, konunun “**Allâh isimleri**” diye bilinen yanına gelelim.

“**Zikir = insana hakikatini hatırlatıcı**” olarak bildirilen Kur’ân-ı Kerîm, gerçekte, tümüyle “**Ulûhiyet**”i anlatan “**El Esmâ ül Hüsnâ**”nın açılımıdır! İnsanın “**hatırlaması**” istenilen, kendisine talim edilmiş olan “**esmâe külleha**”dır! Yani, “**var**”lığını meydana getiren, “**bildirilen isimlerin özelliklerinin tamamı**”! Bunların bir kısmı Kur’ân-ı Kerîm’de bildirilmiş, bir kısmı da Rasûlullâh tarafından açıklanmıştır. Bu yüzdendir ki, asla, her şey bu doksan dokuz isimden ibarettir, denemez! Misal verelim... **Rab, Mevlâ, Karîb, Hallak** gibi bazı isimler Kurân’da mevcut olmasına rağmen doksan dokuz isim arasında sayılmamıştır. “**Yefalu ma yurfd**” âyetinde bildirilen **İrade sıfatının** (dilediğini oluşturma) adı olan “**Mürfd**” ismi de gene bu isimler arasında bildirilmemiştir. Buna karşın **Celiyl, Vâcid, Mâcid** gibi bazı isimler ise doksan dokuz isim içinde var olmasına karşın, Kur’ân-ı Kerîm’de geçmez. İşte bu yüzdendir ki, Allâh ismiyle işaret edilenin, ilminde seyrini oluşturan “**Esmâ mertebesi**” olarak tanımlanan isimlerini (özelliklerini-kuantum potansiyel) doksan dokuz ile sınırlamak çok yanlış olur. Belki, insana hakikatini hatırlaması için bu kadar isim özelliği bildiril-

miştir; hakikatini hatırlayıp yaşayan ise hadsiz hesapsız bilinmeyen başka isimlerin özellikleriyle yaşar; diyebiliriz. Ayrıca, cennet diye tanımlanan yaşam boyutunun dahi buna işaret ettiği söylenebilir. Evren içre evrenler gerçeğini var kılan sayısız özelliklere işaret eden isimlerden ise hiç haberimiz yoktur belki de!

Derin düşünce (Ulül Elbab = öze ermişler) indinde kullanılan **“zıll vücud = gölge varlık”** tanımlaması, o varlığın bizâtihi **“var”** olmayıp; algılayana GÖRE **“Allâh isimlerinin bileşimi olarak”** açığa çıkışına işaret eder.

Hatta gerçeği hakıyla dillendirmek gerekirse, **“Esmâ bileşimi”** tanımlaması dahi bir mecazdır; çoklu algılayan anlayışları, Tek’îl realiteye adapte içindir. Zira mutlak hakikat, **her an yeni bir şe’nde** olan **“çok boyutlu tek kare resim”** seyridir! **“Esmâ bileşimi”** denilen ise resimdeki bir fırça darbesi! Algılanan her **“şey”**, **ismi nedeniyle**, sanki Allâh’ın Esmâ’sı itibarıyla O’nun gayrı olarak sanılsa dahi, -O ötede tanrı olmadığı için-, hakikatte, o isimle isimlenmiş varlık, **Allâh Esmâ’sı nedeniyle “var”lık olarak algılanandır!** Bununla beraber, Esmâ ile işaret edilen ise, bölünmez, cüzlere ayrılmaz, cüzlerden oluşmamış mutlak Tek, sınırsız sonsuzdur; “Ahad-üs Samed”dir ve Kur’ân-ı Kerîm’de bir kere vurgulanır bu şekliyle! **“Allâh HÛ, la gayrihu!”** Ki bunu beşer akli havsısalı kavrayamaz! Ancak, vahiy veya ilham ilmi-bilgisi olarak şura yansır ve **“seyri”** oluşur! Akıl, mantık, muhakeme adım atamaz burada! Fikir yürütenin yolu dalâlet olur! Bu

konunun tartışılması mümkün değildir! Tartışan ise, yalnızca cehli dillendirmek için var olandır! Cebrail'in, **“bir adım atarsam yanarım”** diye dillendirdiği gerçekliktr bu husus! Fark edilmelidir ki, **“Allâh Esmâ'sında İlim”** özelliğine işaret eden isim vardır; Allâh'ın **aklına** işaret eden bir isim yoktur; çünkü bu muhaldir! Akıl, çokluk algılamasının oluşması için yaratılmış olan beyin işleyiş düzenine verilen isimdir! Esasen **“Akl-ı küll”** veya **“Akl-ı evvel”** tanımlamaları dahi mecazî ve izafeten kullanılır; gerçekte **“İlim”** vasfının açığa çıkması sisteminin aldığı isimden başka bir şey değildir. Birimin derûnundaki, hakikatindeki **“ilim”** boyutunun tanımlaması **“Akl-ı küll”**dür ki, **“vahiy”**in kökeni dahi budur. **“Akl-ı evvel”** ise tamamıyla yakıştırma bir tâbir olup, ehli olmayana Esmâ mertebesinin **“şe'n”**deki **“ilim”** boyutunu tarif için kullanılmıştır. **“AN”** içre geçerli **“ilim”**e işaret yollu olarak.

Esasen, **Efâl mertebesi** olarak algılanması dilenilmiş boyut, gerçekte, **“her an yeni bir şe'nde”** olan **“Esmâ mertebesi”**nden başka bir şey değildir! “Madde” adıyla işaret edilen boyut aynıyla kuantsal boyuttur; algılama farkı farklı boyut zannını oluşturmaktadır. **Seyreden, seyredilen, seyir aynı TEK'tir!** **“Şarabı la yezali”** diye işaret edilen dahi bu seyirdir; **“cennet şarabı”** tanımlaması dahi, bu seyre işaret eder! Çokluk algılaması içinde olanın ise, bunun yalnızca bilgisini gevelemekten başka şansı yoktur!

Efâl - fiiller - kesret - çokluk algılaması yaşanan âleme gelince... Vücut, varlık yalnızca “Esmâ mertebesi” ta-

nımlamasıyla işaret edilene aittir! **İlmiyle ilmini ilminde seyretmektedir**, ifadesi dahi “**şe’n**”i itibarıyla aynıyla “**Esmâ**” olan bu mertebedeki seyrine işaret etmektedir. Bu mertebede, ilimde yaratılmış **sûretlerle**, seyir ve tedbirât yürümekte olup; “**âlemler vücudun kokusunu bile almamışlardır**” uyarısı bu yüzden yapılmıştır. **Zerre**, bu mertebedeki **seyreden**, “**Küll**” seyredilendir! **İsimlerle** işaret edilen **kuvveler** ise “**melek**” ismiyle tanımlanmıştır ki; “**insan**”ın dahi hakikati budur; farkındalığını yaşamak süreci ise “**Rabbinin likâsına kavuşmak**” diye anlatılmıştır! Bunu keşfettikten sonra, **devamının gelmemesi** ise feci cehennem yanıışı olarak anlatılmıştır! Burası “**Kudret**” yurdudur, “**kün**” hükmü buradan çıkar; **İlim** mertebesidir; aklın burada geçerliliği yoktur! “**Hikmet**” yurdunun bâtıdır! Hikmet yurdunda olup biten her şey ise **akılla** seyredilegelir; burada **bilinçler** konuşur! **Efâl** âlemi ise, bu boyuta (kudret yurduna) göre, tümüyle **hologramik** (zıll-gölge) vücut-varlık ve yapıdır! Algılayanın algılama kapasitesine göre var olan paralel veya çoklu evrenler, içindekiler ile maden, nebat, hayvanat (insansı) ve cin âlemlerine ait tüm **tedbirât** ve tasarruf “**mele-i âlâ**” hükmü ile buradan açığa çıkar! Rasûller ve vârisleri velîler, “**mele-i âlâ**”nın yani **Esmâ kuvvelerinin** yeryüzündeki dilleridir! Bütün bunlar dahi, hep **Esmâ mertebesinde ilimde olup biten seyirlerdir**! “**İnsan**”ın hakikati dahi bu anlamda “**melek**”tir ve **melek oluşunu hatırlamaya ve gereğini yaşamaya** davet edilmektedir gerçekte! Bu konu çok daha

derin ve detaylı bir konudur... Anlattığımız ilimden nasibi olmayan ise, farklı boyut ve mertebelerden seyri dillendiren anlatımı, çelişkili bulabilir. Ne var ki, biz, 21 yaşında 1966 yılında kaleme aldığımız “**Tecelliyât**” isimli kitabımızda dillendirdiğimiz şaşmaz doğrultudaki müşahedemizi, kırk beş yıllık süreçte, tahkike dayalı olarak, insanlıkla paylaştık kulluğumuzun sonucu olarak; kimseden maddi veya manevî bir karşılık beklemeden. Açıkladıklarımız, “el malı” değil, “**Allâh hibesidir**”! Şükürünü edâ etmem ise mümkün değildir! Bu nedenledir ki anlattıklarımızda hiçbir çelişki yoktur. Var sanılıyorsa, bu, aradaki bağlantıları kurmaya yeterli veritabanı olmamasındandır!

292

Evet, müşahedemiz bu realite ise...

“**Allâh isimleri**” konusunu nasıl anlamamız gerekir?

Bilelim ki...

“**Allâh isimleri**”, bilinç devrede olmaksızın şuurda açığa çıkıp (vahiy), daha sonra bilinç tarafından değerlendirilmeye çalışılan evrensel -kâinat anlamında değil, âlemler işareti doğrultusunda- özelliklerdir.

“**Esmâ ül Hüsnâ**” **Allâh’ındır**; o isimlerin işaret ettiği özellikler, **TEK ve SAMED olarak bildirilen**, Allâh adıyla işaret edilenin, **Esmâ mertebesine**, (kuantum potansiyele) zamansızlık-mekansızlık boyutuna, “**nokta**”ya işaret eder... Dolayısıyla bu isimler ve bu isimlerin işaret ettiği anlamlar sadece **O**’nundur; beşer anlayışıyla kayıtlanamaz! Nitekim 23.Mu’minûn: 91’de: **SubhanAllahi amma**

yesifun = Onların vasıflamalarından Allâh münezzehtir; buyurur! **“O’na isimlerin mânâlarıyla yönelin... O’nun Esmâ’sında ihada sapanları** (Esmâ’yı beşerî değer yargularıyla sınırlayanları; El Esmâ ve El Hüsnâ’nın ne olduğunu fark edemeyenleri ve **“Ekberiyet”**’iyle Allâh’ı bilmeyenleri) **terk edin! Yapmakta olduklarının karşılığını göreceklerdir.”** (7.A’raf: 180)

“El Hüsnâ’yı tasdik ederse, böylece ona en kolay kolaylaştırırız!” (92.Leyl: 6-7)

Hatta **ihsan** hâli (muhsin oluşun cezası) bile **“El Hüsnâ”**ya bağlanıyor...

“İhsan ehline, daha güzeli (El Hüsnâ) **ve fazlası** (Rıdvân) **vardır... Onların vechlerini** (yüzlerini-şuurlarını) **ne kara toz zerresi** (bencillik), **ne de** (hakikatlerinden ayrı düşmenin getirisi olan) **zillet kaplar... Onlar sonsuza dek cennet ehlidirler!”** (10.Yunus: 26)

“Zâtı” itibarıyla **“benzeri”** olmayan; **Esmâ**’sının işaret ettiği özellikleriyle yarattıklarıyla kayıtlanmaktan ve sınırlanmaktan berî olan; **“Ekberiyeti”** ile sayısız **“nokta”**lardan bir nokta olan **“çok boyutlu tek kare resim”** diye açıklamaya çalıştığımız **“Esmâ mertebesi”**’nin “kesretçokluk boyutu” olarak algılanışı olan -gerçekte tekil tümel- **“filler”** âlemini, **“ilminde”** var kıldığı özellikler ile yaratmıştır.

Daha derine gitmeden toparlayalım...

Allâh isimleri olarak vahiy yollu bildirilen özellikler, Dünya üstünde yaşayan **“yeryüzü halifelîği”**’nin farkın-

dalığına ermeye çalışan “zâlim ve cahil insan”ın algıladığının çok çok ötesinde, **evrensel boyutların tümünü “yok”tan, “zıll-gölge” vücut olarak (hologramik) “var” kılan özellikler tekiliğidir!**

MUAZZAM, MUHTEŞEM, MÜKEMMEL özellikleridir “Esmâ mertebesi”, tüm boyutsallığı ve içre varlıklarıyla evrenselliğin hakikati olarak!

Şimdi bir an, insanın algıladığı dünyasını düşünün!

Sonra da dar çerçeveli bakış açısı anlamındaki köylü bakışından arınmış olarak, en son bilgilerinizin oluşturduğu evrensellik anlayışıyla **“başınızı (bakışınızı) kaldırıp semaya bir bakın”** Kur’ân-ı Kerîm ifadesiyle!

Duyularınızla algıladıklarınız, evrensel azamet, ihtişam ve mükemmeliyet yanında nedir ki?

İşte bu gerçeklik dolayısıyla...

Umarım...

Allâh isimleri hakkında bugüne kadar düşünülüp konuşulup yazılmışların, yalnızca vahiy kaynaklı gelen **BİLGİ**’nin (Kitap’ın), arındığı kadarıyla bilinçlerimiz tarafından değerlendirilişi olduğunu aklımızdan çıkar-mayarak; bu isimlerin işaret ettiği özelliklerin tüm evrensellikte geçerli olduğunu; tüm yapıda **her an** yepyeni anlamları, açılımları meydana getirdiğini göz önünde tutarak konuya eğilebiliriz. Bu arada şunu vurgulayayım ki, **“Ek-beriyet”** başlıklı yazımda açıklamaya çalıştıklarım pek **“oku”nmamış!** **Bahsettiğimiz Esmâ mertebesinin özelliklerinin**, **“Allâh”** adıyla işaret edilen indîndeki,

sayısız **“nokta”**lardan bir **“nokta”** ve dahi **“Hakikat-i Muhamme-dî”** veya **“Ruh adlı melek”** isimlerine bürüne-
rek açığa çıkan sonsuz-sınırsız; ezeli ve ebedi olmayan
Esmâ mertebesi olduğu gibi; ayrıca, bu mertebenin, tüm
evren içre evrenler olan **“çok boyutlu tek kare resim”** diye
söz ettiğimiz olduğu da fark edilmemiş! Bu yüzdendir ki,
hâlâ, **Allâh, âlemlerdeki tek bir tanrı olarak algılanmakta**
devam ediyor! Oysa, tüm seyir ve dillendirilenler yalnızca
“nokta”mızla ilgilidir ki; Allâh yalnızca **“Allâh”**tır;
“Ekber”dir! Subhanehu min tenzihiy!

Şunu da asla hatırdan çıkarmayalım ki, yazdıklarım
kesinlikle olayın son noktası olmayıp, bu konuda
yazılabileceklerin yalnızca mukaddimesi (giriş yazısı)
mahiyetindedir. Bundan daha derininin açıkça yazılıp
yayınlanması tarafımızdan mümkün değildir. Ayrıca ehli-
nin fark edeceği üzere, bu kadarı dahi bugüne kadar bu
açıklık, netlik ve detayla yazılmamıştır. Konu ustura sırtı
gibi ince ve keskindir, çünkü okuyan kişi hiç farkında
olmadan ya ötede bir tanrı kavramına kayabilir; ya da çok
daha kötüsü firavun misali, benliğiyle-bilinciyle hakikati
sınırlama derekesine düşebilir!

Buraya kadar **“El Esmâ”** işaretinin neye olduğuna dik-
kat çekmeye çalıştık.

Şimdi gelelim **“el Hüsnâ”** olarak bildirilen **muazzam,**
muhteşem ve mükemmel anlam ve özellik ihtiva eden
isimlerin işaret ettiği özelliklere... Elbette **“esfeli sâfliyn”**
olan kelimelerin elverdiğince!

Burada öncelikle şu hususa dikkat gerekir kanımca.

TETİKLEME SİSTEMİ

Bu isimlerin işaret ettiği özellikler her noktada tümüyle mevcuttur eksiksiz! Ne var ki, açığa çıkması dilenen özelliğe göre, kimileri kimilerine baskın hâle gelerek, tıpkı ekolayzırda yükselen kanalların öne geçmesi gibi, diğerlerinin önüne geçerek oluşumu meydana getirmektedir. Ayrıca belli isimlerin işaret ettiği **belli özellikler, doğal olarak, otomatik olarak ilgili diğer isimlerin oluşumlarını tetikleyerek**, akışı-oluşumu, “yeni şe’n”i meydana getirmektedirler. İşte bu olay, “Sünnetullâh” diye tanımlanan, **evrensel Allâh** kanunlarının -ya da basîreti kısıtlı olanların deyişile doğa kanunlarının-işleyiş mekanizmasını anlatmaktadır. **Bu husus tahmin ve hayal edilemeyecek kadar azametli bir olaydır; ezelden ebede, tüm boyutlarıyla ve algılanan tüm birimleriyle her şey, bu sistem içinde varlığını sürdürür!** Evrensel boyutta veya insanın dünyasında, bilincinden açığa çıkan **düşünceler dâhil, tüm fiiller** bu sisteme göre oluşur. Buna kısaca **“İsimlerin özelliklerinin ilgili ismin özelliğini tetikleme mekanizması”** diyebiliriz. Yukarıda uyardığım üzere, bu isimlerin özelliklerinin açığa çıkış ortamı olarak, -gerçekte **TEK**’il- bilebildiğiniz tüm evrenseliği düşünün. O evrensellik içinde algılayanın algıladığı her ortama ya da boyuta veya açığa çıkan birime göre, söz ettiğim **“tetikleme”** olayı geçerlidir! Bu sisteme göre de -neyin neyi

meydana getireceği bilinmesi nedeniyle- ezelden ebede ne olup bitecekse **“Allâh ilminde”** mevcuttur! Bakara Sûresi sonundaki (2.Bakara: 284) **“...Bilinçlerinizde** (düşündüğünüz) **ne varsa, açıklasanız da gizleseniz de, Allâh varlığınızdaki Hasiyb ismi özelliğiyle size onun sonuçlarını yaşatır...”** uyarısı; Zelzele Sûresi’ndeki (99.Zilzâl: 7) **“Kim zerre kadar hayır yaparsa, sonucuna erişir”** ve de **“Hasiyb”** isminin işaret ettiği özellik, hep bu “tetikleme” mekanizmasını bize anlatmak içindir ki, açığa çıkan bir fiil veya düşüncenin sonucunun yaşanmaması mümkün değildir. İşte bu yüzdendir ki, geçmişimizde düşündüğümüz ya da ortaya koyduğumuz şükür ya da nankörlük bâbında her fiil mutlaka sonucunu yaşatmıştır veya yaşatacaktır! Bu konu üzerinde derin düşünülürse çok kapı açar ve çok sırlar fark edilir. **“Kader sırrı”** olarak bahsedilen konu dahi bu mekanizma ile ilgilidir!

297

Şimdi gelelim birer işaret-yön levhası hükmündeki özel “isim”lerin bize gösterdiklerine:

ALLÂH... Öyle bir isimdir ki... **“Ulûhiyet”**e işaret eder! **“Ulûhiyet”** hem **“HÛ”** ismi ile işaret edilen **“Mutlak Zât”** anlamını içerir; hem de **“Zâtı”** İlim mertebesinde, ilmiyle ilmîni seyir anlamında oluşmuş **“nokta”**lar âlemlerini, her bir **“nokta”**yı oluşturan kendine özgü **“Esmâ”** mertebelerine işaret eder! **“Zât”**ı itibarıyla, **“şey”**in ayrı, **“Esmâ”**sı itibarıyla **“şey”**in aynı olan Allâh ismiyle işaret edilen; **âlemlerden Ganî ve benzeri olmayandır!** Bu yüzdendir ki, **“şey”**i ve fiillerini **Esmâ**’sıyla yaratan **Allâh**

ismiyle işaret edilen Kur'ân-ı Kerîm'de **"BİZ"** işaretini kullanmaktadır. **"Şey"**de kendisinin gayrı yoktur! Bu konuda çok iyi anlaşılması gereken husus şudur: **"Şey"**den söz ettiğimizde **"şey"**in zâtı derken onun varlığını oluşturan **"Esmâ mertebesinden"** söz ederiz. **"Şey"**in zâtı hakkında tefekkür edilir, konuşulur. Allâh adıyla işaret edilenin Zâtı hakkında ise konuşmak muhaldir; yani kesinlikle olanaksızdır! Çünkü Esmâ özelliğinden meydana gelmişin, mutlak Zât hakkında fikir yürütmesi, **"vahiy"** yollu gelmiş bilgi ile dahi olsa -ki bu da olanaksızdır- mümkün olmaz! İşte bunu anlatmak sadedinde yolun sonu **"hiç"**likte biter, denmiştir!

HÛ... **"HÛ'vAllâhulleziy la ilâhe illâ HÛ"**! İster vahiy yollu gelsin, ister bilinç yollu üzerine eğilinsin, algılanan her **"şey"**in hakikatinin derûnu... Öylesine ki; **Ekberiyet** tecellisi sonucu önce **"haşyeti"**, sonucu olarak da **"hiç"**liği yaşatır ve bu yüzden de **O'nun** hakikatine erişilemez! **"Basîretler ona ulaşmaz!"** Mutlak bilinmezliğe ve kavranılmazlığa işaret ismidir! Nitekim **"ALLÂH"** dâhil tüm isimler **"HÛ"**ya bağlı geçer **Kurân'da!** **"HU ALLAHU EHAD"**, **"HU'ver Rahmanur Rahıym"**, **"Hu'vel'Evvelu vel'Ahıru vez'Zahıru vel'Bâtın"**, **"HU'vel Aliyyül Azıym"**, **"HU'ves Semiy'ul Basıyr"** ve **Haşr Sûresi'nin son üç âyeti** gibi! Bu arada şunu da bir diğer okunuş şekli itibarıyla fark ederiz ki, isimlerin öncesindeki **"HÛ"** ismi işaretiyle önce tenzih vurgulaması yapılır, sonra da söz edilen isimlerle teşbihe işaret edilir. Bu da hiçbir zaman

gözden kaçırılmaması gereken bir işaretlerdir.

ER RAHMAN... “**Allâh**” ismiyle işaret edilenin, “**zerre**”lerin zâtını “**Esmâ**”sıyla ilminde “var” kılma özelliğine işaret eder. Bugünkü anlayışa göre “kuantum potansiyele” işaret eder. Tüm yaratılmışların kaynağı olan potansiyeldir. “Esmâ mertebesi”nin adıdır! Her şey, “var”lığını “**ilim ve irade**” mertebesinde bu ismin işaret ettiği özelliklerle elde eder! “**Er Rahmanu alel Arşisteva**” (20.Tahâ: 5) ve “**Er Rahman; Allemel Kur’ân; Halekal İnsan; Allemehül beyan**” (55.Rahman: 1-4) işaretleri gereği “**ŞUUR**”da açığa çıkan “**Esmâ**”nın hakikatidir! Rahmeti, o “şey”i ilminde, “var”lığa getirmesidir! “**Allâh Adem’i Rahman sûretinde halk etti**” işareti “**İnsan**”ın, ilmî sûretinin **Rahmaniyet** özelliği yansıması üzere meydana getirildiğine işaret eder. Yani Esmâ mertebesinde bulunan özellikler ile! İnsan’ın, **Zâtı itibarıyla** kendini tanıyışı da **Rahmaniyet**’le ilgilidir... Bu nedenle “**RAHMAN**”a secdeyi müşrikler algılayamamıştır (25.Furkan: 60)... Şeytan (vehim, bilinç) “**RAHMAN**”a âsi olmuştur (19.Meryem: 44)... “**İnsan**”ın **Zât’ının “Esmâ”** hakikatinden meydana getirildiğine işaret eder! “**İnsan**”daki “**Zâfî tecelli**” de budur!

ER RAHIYM... “Rahman”daki sayısız özellikleri yoktan var kılan Rahim özelliğidir! Potansiyeldeki özelliklerin seyrini oluşturma özelliğidir! Âlem sûretleri ile kendini seyir edendir! Bilinçli varlıkları, hakikatlerine erdirmek suretiyle; seyretmekte ve Esmâ’sı özellikleriyle

yaşatmakta olanın, kendisi olduğu farkındalığıyla yaşatandır. **“Ve kâne bil mu’miniyne Rahıyma = Hakikatine iman etmişlere Rahîm’dir”** (33.Ahzâb: 43). Cennet diye işaret edilen yaşamın kaynağıdır. Melekî boyutun **“var”**lığını oluşturandır.

EL MELİK... Mülkü hükmünde olan Esmâ mertebesinde dilediğince şe’n alarak fiiller âlemi sûretlerinde tedbir edendir! **“Her şeyin melekûtu (Esmâ kuvveleri) elinde olan (tedbirâtın bu mertebeden açığa çıktığına işaret) Subhan’dır... O’na rücu ettirileceksiniz”** (36.Yâsîn: 83). Tek **Melîk**’tir! Ortağı olmaz. Bunun farkındalığını yaşattığının kesin ve mutlak teslimiyet dışında bir hâli olmaz! İtiraz ve isyan hiç kalmaz! **“Arş ı istiva”** diye anlatılan olayda önde gelen özelliktir diğer birkaç özellikte birlikte. **“Semâlarda ve arzda her ne varsa; Melîk, Kuddûs, Aziyz ve Hakiym olan (dilediği mânâları açığa çıkarması için onları yaratan) Allâh’ı (işlevleriyle) tespîh etmedeler!”** (62.Cum’a: 1).

EL KUDDÛS... Yaratılmışlarda açığa çıkan özellik ve kavramlarla tanımlanmaktan, kayıtlanmaktan ve sınırlanmaktan berî! Tüm âlemleri Esmâ’sıyla yoktan **“var”** kılarken, onlarda açığa çıkan özelliklerle tanımlanıp sınırlanmaktan dahi berîdir.

ES SELÂM... Yaratılmışlara (beden ve tabiat kayıtlarından; tehlikeden; boyutlarının kayıtlarından) selâmet ihсан eden, yakîn hâlini oluşturan; iman edenlere **“İSLÂM”**ın hazmını veren; Dar’üs Selâm (hakikatimize

ait kuvvelerin tahakkuku) olan cennet boyutu hâlinin yaşamını meydana getiren! Rahıym isminin tetikleyerek açığa çıkardığı isim-özelliktir! “Selâmün kavlen min Rabbin Rahıym = Rahıym Rab’den “Selâm” sözü ulaşır (Selâm ismi özelliğini Rableri olan Esmâ hakikatlerinden açığa çıkan yolla yaşarlar!)” (36.Yâsîn: 58).

EL MU’MİN... Algılananın ötesi olduğu farkındalığını oluşturandır, Esmâ boyutu itibarıyla. Bu farkındalık, boyutumuzda “**iman**” olarak açığa çıkar. İman edenler şuurlarındaki bu farkındalıkla iman ederler; dünyamızda Rasûller; tüm varlıkta ise melekler dâhil! Bu farkındalık, bilinçteki aklın vehim esaretinden kurtulmasını sağlar. Vehim, kıyası kullanarak muhakeme yapan akli saptırabilirken, iman karşısında güçsüz ve etkisiz kalır. Mu’min isminin özelliğinin açığa çıkışı şuurdan bilince direkt yansır; dolayısıyla da vehim kuvvesi onun üzerinde tasarruf edemez.

EL MÜHEYMİN... “Esmâ” mertebesinden açığa çıkanları kendi sistemi içinde koruyup sürdürendir (El hafizu ver Rakıybu ala külli şey)! Ayrıca, (emaneti) **gözetip himaye eden, koruyan, emin**, anlamlarına da gelir. “MÜHEYMİN”in türediği kök olan “**el Emanet**”in Kurân’daki fonksiyonel kullanılışı, semâların -arzındağların yüklenmekten imtina ettiği ve **el Kurân**’ın ikizi olan **El İnsan**’ın yüklendiği şeydir. Esas itibarıyla Esmâ mertebesi ilminin RUH adlı melek olarak şuuruna işaret eder. Ondan da yeryüzünde açığa çıkan insana yansır bu

emanet! Yani, Hakikatinin, Esmâ özellikleri olduğu şuurunu yaşamak! Bu da **Mu'min** ismiyle ortak çalışır. **RUH** adlı melek (kuvve) dahi, Esmâ mertebesinin sonsuz sınırsız özelliklerine **imanın kemâliyle** Hayy ve Kayyûm'dur! Çünkü o dahi "**şe'n**" olarak vücud sahibidir!

EL AZIYZ... Karşı konulmaz güç sahibi olarak, diletiğini uygulayan! Tüm âlemlerde dilediğini karşı çıkacak güç olmaksızın yerine getiren. Bu isim **Rab** ismiyle paralel çalışan bir isimdir. **Rab** özelliği Aziyz özelliğiyle hükmünü icra eder!

EL CEBBAR... Hükmü zorunlu olarak uygulamada olandır. Âlemler Cebbar'ın hükmü altında, dilenileni uygulamak zorundadır! Uygulamama gibi bir seçenekleri yoktur! Cebr, onların varoluş sistem ve özlerinden gelen bir şekilde açığa çıkar ve hükmünü yaşatır!

EL MÛTEKEBBİR... Mutlak **BEN**'lik O'na aittir! "**Ben**" diyen yalnızca kendisidir! Kim ben sözüyle kendisine varlık verirse; var oluşunun hakikatine ait "**Ben**"liği örtüp, göreceli benliğini ileri çıkarırsa, bunun sonucunu, yamnak suretiyle yaşar! Kibriyâ, O'nun vasfıdır.

EL HALİK... Mutlak **TEK** yaratan! Esmâ özellikleriyle birimleri "**yok**"ken "**var**" kılan! **Hâlik**'in "**halk**"ettiği her bir şeyin bir "**hulk**"u, yani yaratılış amacına göre bir huyu, ahlâkı (doğasına göre davranışı) vardır... Bu nedenle "**tehalleku BiAhlakillah = Allâh ahlâkı ile (Allâhça) ahlâklanın!**" buyurulmuştur ki bunun anlamı; "**Allâh Esmâ' sının özellikleriyle var olmuş olduğunuzun**

farkındalığıyla ve bunun gereğince yaşayın” demektir.

EL BARÎ... Mikrodan makroya doğru her yarattığını kendine özgü program ve özellikle yaratırken, bütünsellikte de uyumlu olarak onu işlevlendiren. Saat dişlilerinin ahenkli düzeni misali!

EL MUSAVVİR... Mânâları sûretler hâlinde açığa çıkarıp, algılayanda o sûretlerin algılanma mekanizmasını oluşturan.

EL ĞAFFAR... Kudret veya hikmetin gereği olarak oluşmuş noksanlıklarını fark edip, bunların sonuçlarından kurtulmayı irade edenlere, örtüleyiciliğini yaşatan. Bağışlayan.

EL KAHHAR... “Vâhid” oluşunun sonucunu yaşatarak “izafî-göresel” benliklerin asla “var” olmadığını seyrettiren!

303

EL VEHHAB... Dilediğine karşılıksız ve “hak etme” kavramı devrede olmaksızın veren.

ER REZZAK... Hangi boyutta veya ortamda olursa olsun açığa çıkan birimin yaşamının devamı için gereken her türlü gıdayı veren.

EL FETTAH... Birimde açılım oluşturan. Hakikati fark ettirip seyrettiren; bunun sonucunda âlemlerde eksik, noksan, yanlış olmadığını müşahede ettiren. Görüş veya kullanım alanını açıp değerlendirme olanağını meydana getiren. Fark edilemeyi fark ettirip değerlendiren!

EL ALİYM... “İlim” özelliği sebebiyle sınırsız sonsuz her şeyi ve her boyutu, her yönüyle Bilen!

EL KABIDZ... Tüm birimleri, onları oluşturan “**Esmâ**” sıyyla hakikatleri yönünden kudret eliyle tutup hükmünü icra eden! İçte dönüklüğü yaşatan.

EL BASIT... Açıp yayan. Boyutsallıkları ve derin görüşü oluşturan.

EL HAFİDZ... Alçaltıcı. Hakikatinden uzak yaşamı oluşturunca! Evrensel boyuttaki “**Esfeli sâfliyn**”i yaratıcı. “**Kesret**” müşahedesini oluşturan perdeliliği meydana getiren!

ER RAFİ’... Yükselten. Bilinçli birimi yatay veya dikey anlamda yükselterek hakikatini kavrama veya seyir anlamında yükselten.

EL MUİZZ... Dilediği birimde, izzeti oluşturan özelliği açığa çıkartarak, onu diğerlerine göre değerli kılan!

EL MÜZİLL... Dilediğinde zilleti zâhir kılan! Zelil eden... İzzeti meydana getiren yakınlık özelliklerini yaşatmayarak, benlikle perdelenenin yetersizlikleri içinde aşağılanmayı aşikâr kılan!

ES SEMİ’... Açığa çıkardığı Esmâ özelliklerini her an algılamakta olan. Farkındalığı ve kavramayı yaşatan. Bunun sonucu olarak **Basıyr** ismi özelliğini tetikleyen!

EL BASIYR... Açığa çıkan Esmâ özelliklerini her an seyir ile onlardan çıkanları değerlendirip sonuçlarını oluşturan.

EL HAKEM... Hükmeden ve hükmü kesinlikle yerine gelen!

EL ADL... Ulûhiyetinin sonucu olarak açığa çıkardığı

her Esmâ özelliğinin **yaratış amacına göre** hakkını veren. Haksızlık etmekten, zulüm etmekten münezzehtir olan!

EL LATİYF... Yarattığının derûnunda ve varlığında gizli olan. Lütfü çok olan!

EL HABİYR... Açığa çıkan Esmâ özelliğinin “**var**”lığını, “**Esmâ**”sıyla meydana getiren olarak, onun durumundan haberi olan. Birime, kendisinden açığa çıkanla, ne mertebede anlayışa sahip olduğunu fark ettiren!

EL HALİYM... Açığa çıkan bir olaya ani ve fevrî tepki vermeyip, açığa çıkış amacı doğrultusunda değerlendirmeye alan.

EL AZİYM... Açığa çıkmış Esmâ özelliği olan hiçbir birimin, azametini kavrayamayacağı muhteşem büyüklük.

EL ĞAFÛR... Allâh Rahmetinden asla ümit kesilmesi gereken. Gerekli arınmayı yaptırarak Rahımiyetin nimetlerine erdiren. **Rahıym** ismini tetikleyen!

EŞ ŞEKÛR... Verdiği nimeti çoğaltmak için o nimeti değerlendiren. Birimde verilen nimeti hakkıyla değerlendirerek “**daha**”sına açılmayı oluşturan. “**Kerıym**” isminin özelliğini tetikler. Bu ismin özelliğinin kapalı kalması ise, birimi kendisine ulaşana karşı kapanmayı; o nimeti değerlendirmek yerine başka yönler dönerek o nimetten perdelenmeyi yaşatır. Bu da “**nankörlük**” yani verileni değerlendirmemek olarak tanımlanır. Verilenin gerisinden mahrum kalma sonucunu doğurur. Nimetin ardı kesilir!

EL ALÎY... Yüce. Varlıkları Hakikat noktasından sey-

reden!

EL KEBİİR... Esmâ'sıyla yarattığı âlemlerinin büyüklüğü kavranamaz olan.

EL HAFİYZ... Âlemler içindekilerin varlığının korunması için onların gerekenlerini oluşturan.

EL MUKİYT... **Hafiyz** isminin özelliğinin oluşması için gerekli olan maddî veya manevî olarak nitelendirilen alt yapıyı oluşturup meydana getiren.

EL HASİYB... Birimselliğin devamı için yeterli olduğu gibi, birimden açığa çıkanların sonucunu yaşatan. Böylece sonsuza dek oluşumun akışını yaratmış olan!

EL CELİYL... Muhteşem kapsam ve mükemmeliyetiyle Efâl âleminde sultan!

EL KERİYM... Öylesine cömert ki, kendisini inkâr ile açığa çıkanlara dahi sayısız nimetlerini bağışlamakta. "OKU"mak yani "**İKRA**" ancak O'nun keremiyle bir birimde açığa çıkabilir. Her birimin hakikatinde yer almakta.

ER RAKİYB... Her birimi Esmâ'sıyla yarattığı için her an onunla olarak kontrol altında tutan.

EL MUCİYB... Kendisine olan yönelişlere mutlaka icabet ederek gereğini oluşturan!

EL VASİ'... Esmâ özellikleriyle tüm âlemleri kapsamış olan.

EL HAKİYM... İlminin kudretiyle açığa çıkmasını sebepler zincirine bağlayarak, nedenselliği oluşturan ve böylece kesret algılamasını oluşturan.

EL VEDUD... Cazibeyi, çekim gücünü yaratan. Salt karşılıksız, çıkar beklenmeyen sevgiyi var eden. Her sevenin, sevdiğinde sevdiği gerçekliktir!

EL MECİYD... Açığa çıkardığı muhteşem yaratış dolayısıyla şanınin yüceliğini ortaya koyan!

EL BAİS... Sürekli yeni yaşam boyutlarına dönüştüren! **“Her an yeni bir şe’nde”** oluşun mekanizması olarak sürekli yeni bir hâl yaşatan.

Bu özelliğin insanda açığa çıkışı itibarıyla... **“AMEN-TU”**da da yerini alan **“Ba’sü ba’delMevt = ölüm akabindeki diriliş”** anlamındadır... **“Mutlaka siz, boyutlar değiştirerek o boyutların uygun bedenlerine dönüşeceksiniz!”** (84. İnşıkak: 19) âyetindeki işlev de bunu anlatır...

Ölümü TATMAK ve bunun devamı yeni bir yaşam hâline başlamak. Şu dünya (beden) yaşamımızda iken de bu **bâ’slar** mümkündür... **Velâyet - Nübüvvet - Risâlet bâ’sları** gibi! Ki, bunlarda dahi yeni bir yaşam mertebesi söz konusudur!

Tohumun kabuğunu çatlatıp mahsulünü açığa çıkarması gibi, **ölü** (*bilkuvve - işlevsiz - nesnel*) olanı **bâ’s** edip diriltlen, demektir. Açığa çıkana, yeni yaşam ortam veya boyutuna kavuşana göre, bir önceki ortama uygun yaşam bedeni **“kabir”** hükmündedir... **“O Saat** (vefat) **muhakkak gelecektir, onda hiç şüphe yoktur. Kesinlikle Allâh, kabirlerde** (bedenleri içinde) **olan nefsleri** (bilinçleri) **bâ’s edecektir** (varlıklarındaki Esmâ özelliğiyle yeni bir beden oluşturarak yaşamlarına devam ettirecektir!)” (22. Hac: 7)

EŞ ŞEHİYD... Varlığıyla varlığının şahidi olan. Açığa çıkardığı Esmâ özelliklerinden varlığını seyredip açığa çıkanlara şehâdet eden! Şehâdet edilenin kendisinden gayrı olmadığını yaşatan.

EL HAKK... Apaçık ortada olan Mutlak Hakikat! Açığa çıkan tüm işlevlerin hakikati ve kaynağı!

EL VEKİYL... Açığa çıkan her birimin işlevinin gereğini yerine getirmek için gerekeni yapan. Bunun idrakıyla kendisine tevekkül edene sahip çıkarak, onun için en hayırlı sonucu oluşturan. Hakikatindeki **el Vekiyl** isminin özelliğine iman eden **Allâh**'ın tüm isimlerine (tüm kuvvelerine) de iman etmiş olur! **Halifelik** sırrının kaynağı bir isimdir!

EL KAVİYY... Kudreti kuvveye dönüştürerek varlığın oluşmasını sağlayan ve onlardaki kuvveleri oluşturan. Melekî boyutu meydana getiren.

EL METİYN... Tüm Efâl âlemini ayakta tutan. Metfn... Sağlamlığı oluşturan. Metanet, direnç veren!

EL VELİYY... Birimde kendi hakikatini tanıma ve gereğini yaşama özelliğini açığa çıkararak. Velâyetin ve onun kapsamındaki üst düzey yaşam özellikleri olan Risâlet ve Nübüvvetin kaynağı. Velâyetin en üst mertebesi olan Risâlet ve bir altı olan Nübüvvet kemâlâtını irsâl eden. Risâlet kemâlâtının zuhuru sonsuza dek geçerli ve işlevli iken, Nübüvvet kemâlâtının işlevi yalnızca dünya yaşamında geçerlidir. Nebi, âhîret yaşamında da o kemâlâtle yaşar, ancak işlevi bitmiştir dışa dönük olarak! Risâlet işlevi ise

velâyet getirisi üzere devam eder sonsuza dek, velîlerdeki gibi.

EL HAMİYD... Açığa çıkardığı evrensel kemâlâtı “**Veliyy**” ismi kapsamında açığa çıkardığı âlem sûretlerinde seyredip değerlendirendir! Hamd yalnızca kendisine aittir!

EL MUHSİY... TEK’likteki çokluk sûretlerini makrodan mikroya tek tek tüm özellikleriyle yaratan.

EL MUBDÎ’... Yaratılmışları eşi benzeri olmayan kendine özgü özellikler bütünü olarak âlemlerde açığa çıkaran.

EL MUIYD... Aslına rücu edenleri yeni bir yaşam boyutunda hayata döndüren.

EL MUHYÎ’... İHYA eden. Hayata kavuşturan. İlim yaşantısıyla hakikati müşahede ederek yaşamını sürdürmeyi oluşturan.

EL MUMÎT... Ölümü tattıran... Bir yaşam boyutundan diğer yaşam boyutuna geçirten!

EL HAYY... Esmâ âleminin kaynağı! Tüm isim özelliklerinin hayatını veren, varlığını oluşturan. Evrensel enerjinin kaynağı; enerjinin hakikati!

EL KAYYUM... Hiçbir şeye ihtiyaç duymaksızın kendi vasıflarıyla varlığını kaîm kılan. Var olan her şey kendisiyle kaîm olan.

EL VACİD... Özellikleri âdeta taşan... Her dilediğini var eden. Tüm yaratışına rağmen hiçbir şeyi eksilmeyen!

EL MACİD... Kerem ve ihsanının sınırsızlığının getir-

diği şan ve yücelik sahibi!

EL VAHİD... Vâhid ül AHAD... Sayısal çokluk kabul etmez **TEK!** Cüzlere bölünmemiş ve cüzlerden oluşmamış; panteizm anlamına gelmeyen Bir! Çokluk kavramının düştüğü, “**yok**”luğa kavuştuğu, hiçbir fikir ve düşüncenin ayak basamadığı **TEK!**

ES SAMED... Som, salt **TEK!** Çokluk kavramından münezzehtir! Çok özelliğin birleşmesinden oluşmamış! Ve dahi sınır kavramından berf olan **TEK**'lik sahibi. Hiçbir şeye muhtaciyeti söz konusu olmayan **TEK**'illik. **Hadîs-î şerîf**'te şöyle tanımlanmıştır: “**Es Samedüllezîy la cevfe fihi = Samed odur ki, onda boşluk yoktur (SOM, SALT)!**”

310

EL KAADİR... İlmindekileri kudretiyle bir nedenselliğe dayanmaksızın yaratıp seyreden! Bu hususta asla sınırlanmayan!

EL MUKTEDİR... Kudretiyle izhar ettiği tüm varlıkta iktidarı, tedbir ve tasarrufu geçerli olan mutlak-işlevsel kudret sahibi.

EL MUKADDİM... Yaratış amacına göre açığa çıkaracağı Esmâ özelliğine öncelik veren.

EL MUAHHİR... Yarattığında açığa çıkacak olanı **Hakiym** isminin gereğince erteleyen.

EL EVVEL... Yaratılmış olanın başı, ilk Hâli olan Esmâ Hakikati.

EL ÂHİR... Yaratılmış olanın sonsuza dek bir sonrası.

EZ ZÂHİR... Apaçık ortada olan, Esmâ özelliğiyle

algılanmakta olan!

EL BÂTİN... Apaçık ortada olanın algılanamayana ve Gaybın hakikati. (Evvel Âhir Zâhir Bâtın, HÛ'dur!)

EL VALİY... Hükmüne göre yöneten.

EL MÜTEALİY... Sonsuz sınırsız yüce; yüceliği her şeye yaygın! Âlemlerdeki hiçbir akıl ve idrakın kapsamıyla, hiçbir fıtratın mahiyet ve yansıtıcılığıyla sınırlanmayan yücelik sahibi.

EL BERR... Fıtratların gereğini kolaylaştırarak oluşmasını sağlayan! Bu konuda vaatlerini yerine getiren.

ET TEVVAB... Hak ve hakikati algılatıp kavratarak, o birimin kendi hakikatine dönüşünü oluşturan. Tövbeyi yaşatır. Yani, birime yaptığı yanlışlardan dönmeyi ve verdiği zararları gidermeyi nasip eder. Bu isim özelliği açığa çıktığında **Rahıym** isminin özelliğini tetikler. Sonuçta kişinin hakikatinin getirisi olan güzellikleri ve müşahadeyi yaşatır.

EL MÜNTEKİM... Birimdeki, hakikatini yaşamasına engel olan davranışlarının sonuçlarını yaşatan! "**Züntikam**", açığa çıkanın sonucunu, hak ettiğini yaşatmaktır. Allâh, intikam almak gibi duygularla vasıflanmaktan münezzehtir! "Şedıyd ül İkab" ile birlikte kullanıldığında, "**Hakikatinin gereğini yaşamaya ters düşen düşünce ve davranışların sonucunu en sert ve keskin bir biçimde yaşatan**" anlamına gelir.

EL AFÜVV... Şirk dışında işlenmiş bütün suçların tövbesini kabul edip, affedendir. Şirk hâli yaşamında bu

ismin özelliği açığa çıkmaz. Burada fark edilmesi önemli konu şudur. Suçun affı demek, o kişinin af öncesi yaşantısındaki kayıplarının geri kazanılması demek değildir. Geçmişin telâfisi ve kazası yoktur Sünnetullâh'ta!

ER RAUF... Çok şefkatli, acıyan; kendisine yönelenleri, onlara zarar verip sıkıntıya sokacak davranışlardan koruyan, uzaklaştıran.

EL MALİK'ÜL MÜLK... Mülkünde dilediğini tedbir edip, hiçbir birime hesap verme kavramı olmadan dilediğini uygulayan.

“De ki: ‘Mülkün Mâlik’i olan Allâh’ım... Mülkü dilediğine verirsin, dilediğinden de mülkü çekip alırsın. Dilediğini aziyz edersin, dilediğini zelil edersin. Hayır senin elindedir. Kesinlikle Sen her şeye Kâdîr’sin.”

(3.Âl-i İmrân: 26)

ZÜL'CELALÎ VEL'İKRAM... Celâl'iyle açığa çıkardığına **“yok”**tan var olmuşluğunu kavratarak **“yokluğunu”** yaşatıp; İkrâm'ıyla, Esmâ kuvvelerinin kendisinde açığa çıkışını seyrettirerek Bekâ'yı yaşatır.

EL MUKSİT... Ulûhiyeti gereği olarak, her yaratılmışı yaratılış amacına göre hak ettiğini vermek suretiyle adaleтини uygular.

EL CAMÎ'... Tüm varlığı **“çok boyutlu tek kare resim”** olarak ilminde topluca seyreden. Yaratılmışları, yaratılış amaç ve işlevleri doğrultusunda toplayan!

EL ĞANİYY... Esmâ'sının işaret ettiği özelliklerle sınırlanıp kayıtlanmayan ve o vasıflarla etiketlenmekten

dahi münezzehe olan; **“Ekberiyeti”** dolayısıyla! Esmâ’sıyla sayısız sınırsız zengin olan!

EL MUĞNİY... Dilediğini, başkalarından mustağnî kılan, zenginliği yaşatan, kendi zenginliğiyle zengin eden. “Fakr”ın sonucu olan Bekâ’nın güzelliklerini hibe eden... **“Seni hiçbir şeyin yok iken (fakr-“yok”lukta) bulup da zenginliğe (“gına”ya-Bekâ’ya) kavuşturmadık mı (El Ganî kulu yapmadık mı, Âlemlerden Ganî olanın kulluğunu yaşatmadık mı)?”** (93.Duha: 8)... **“Muhakkak ki ‘HÛ’dur ganî eden de fakir kılan da.”** (53.Necm: 48)

EL MANÎ’... Hak etmeyene, hak etmediğine erişmesi-ne engel yaratan!

ED DARR... Birimlerin sıkılıp bunalarak kendine dönmesi için çeşitli azap veren hâlleri (hastalık, çile, belâ) yaşatan!

313

EN NAFÎ’... Hayra erişmeye vesile olacak yararlı düşünce ve fiilleri hatıra getirip gereğini uygulatan.

EN NÛR... Her şeyin hakikati olan İlim! Her şeyin aslı Nûr’dur, demek; her şey ilimden ibarettir, İlmullah’ta demektir. Hayat, ilimle vardır. İlim sahipleri Hayy’dır; diridir! İlimi olmayan ise, yaşayan ölüdür.

EL HADİY... Hakikate erdiren... Hakikatin gereğini yaşatan! Hakk’ı dillendiren! Hakikate yönlendiren!

EL BEDİY’... Eşi benzeri olmayan güzellikte olup, güzellikleri yaratan! Türleri ve varlıkları herhangi bir örneğe dayanmayan şekilde kendilerine özgü özelliklerle yaratan.

EL BAKİY... Zaman kavramsız yalnızca var olan.

EL VARİS... Sahibi olduklarını geride bırakarak dönüşlerin, arkada bıraktıklarının sahibi olarak çeşitli isimlerle açığa çıkan! Bir tükenişin ardından yeni bir yapıyla devam eden.

ER REŞİYD... Rüşde erdiren! Birimin hakikatini fark etmesinin sonucu olarak olgunlaşmasını yaratan ve yaşatan!

ES SABUR... “Eğer Allâh insanları zulümlerinden dolayı sorumlu tutup sonucunu hemen yaşatsaydı; (arz) üzerinde hiçbir DABBE (insan değil insan bedeni) bırakmazdı! Fakat onları hükmedilmiş bir vakte tehir ediyor... Ecelleri geldiği vakit de ne bir saat geri kalırlar, ne de öne geçebilirler” (16.Nahl: 61) Her yaratılmış olanın amacına uygun işlevini yapmasını bekleyip, o işlevini tamamladıktan sonra sonuçlarını yaşatan. Zâlimin zulmüne müsaade etmesi, yani Sabur özelliğini açığa çıkarması, hem zâlim hem mazlum yönünden yaşanacak işlevin tam hakkıyla yaşanması ve daha sonra da sonuçlarının oluşması içindir. Belânın büyüğünün açığa çıkması, zulmün büyüğünün oluşmasını gerektirir!

SON HATIRLATMA

Elbette ki “Allâh” ismiyle işaret edilen “**EKBER**”in “**Esmâ ül Hüsnâ**”sının anlamları bu kadar dar kapsamlı değildir! Bu yüzdendir ki, uzun yıllardır bu konuya hiç girmemiştım. Çünkü bu konunun hakkının verilmesi

muhaldir-olanaksızdır! “Yansımalar” dolayısıyla bu konuya girmek zorunda kaldım. Rabbinden bağışlanma dilerim. Bu konuda nice eserler yazılmıştır. Biz bugünkü bakış açımız yönünden kısa ve akılda kalabilecek şekilde konuyu ele aldık. Belki deryadan bir damla sudur bu konudaki anlattıklarımız!

“SubhanAllâhi amma yasıfun!”

Bu çalışmamıza nokta koymadan, şu mutlak gerçeği bir kere daha vurgulayalım. Bütün bu açıkladıklarımız ve yazdıklarımız, kişinin kendisini, bedensellikten ve “ben” likten arındırdıktan sonra, “şuurda seyir” boyutunda yaşanacak olan şeylerdir. **Bu arınma-tezkiye olmadan, kişinin, bilgileri edinip tekrarlaması bir bilgisayarın tekrarlamasından farklı bir sonucu asla yaşatmaz!** Tasavvuf, dedikodu olmayıp bir yaşantıdır! Gıybet veya dedikoduyla ömür tüketen, şeytanın süslü gösterdiği amelle kendini avutandır. Kişinin bu bilgileri yaşamasının açık teyidi ise, onun için “yanma”nın kesinlikle bitmiş olup; hiçbir şeyin veya olayın onu üzüp kapsamamasıdır! **Kişide şartlanmaların getirdiği değer yargılarına dayalı duygusallık yaşamı ve buna dayalı davranışlar olduğu sürece, o beşeriyetinin kemâlini yaşayan bir birim olarak ve yaptıklarının sonucunu yaşamaya devam ederek ölümsüzlük boyutuna geçer.**

Bilgi uygulamak içindir. **Uygulanmayan ilim, insanın sırtındaki yüküdür**, farkındalığıyla işe kendimizden başlayalım.

Gecenin sonucunda kendimize Őu soruyu soralım:

Bilgimize gre, gece uykuda geri dnŐ olmayan yolculuĐa hazır mıyız? Dnyada bizi “**yakan**” olaylar bitti mi? Huzurlu, mutlu “kulluĐu” yaŐıyordu muyuz? Cevap evetse ne mutlu! DeĐilse, yarına ok iŐ var demektir. Bu durumda sabah kalktıĐımızda, bu gece yatarken mutlu ve hazır olarak yatmak iin neler yapmalıyım; diye dŐnmemiz gerekmez mi?

Sahip olduĐumuzu sandıĐımız her Őeyi geride bırakarak gideceĐimizin idrakı iinde gn deĐerlendirebiliyorsak Őkrler olsun.

Ves Selm.

Bu blm “**Allh İlminden Yansımalarla KUR’N-I KERM ZM**” isimli kitabımızdaki hliyle gncellenmiŐtir. Sz konusu alıŐmamda emeĐi geen, ilminden yararlandıĐım deĐerli lim ve hl ehli İstanbul Kanlıca Camii İmamı muhterem Hasan Gler Hocamıza huzurlarınızda teŐekkrlerimi sunarım.

38

ÖZEL ZİKİR ÖNERİLERİMİZ

“Kalpler ancak ALLÂH ZİKİRİ İLE TATMİNE ULAŞIRLAR” buyuruluyor... Niye?..

317

Çünkü insan, sonsuzu düşünmeye yönelik bir kapasiteyle yaratılmıştır ve **sonsuzluk-sınırsızlık ise ALLÂH’ın** vasfıdır!..

“Lâ uhsiy senâen aleyke ente kemâ esneyte alâ nefsik” diyen Rasûlullâh Aleyhisselâm;

“Sana hakkıyla senâ (övgü) etmem mümkün değildir; ancak sen kendini hakkıyla bildiğin için, kendi kendine senâ edersin” itirafında bulunurken sonsuz-sınırsız yüce **Zât’**ın kesinlikle kavranamayacağına işarette bulunmaktadır.

Bu durumda bize düşen ne oluyor?..

Bize kendini tanıttığı nisbette **O’nu** tanımak!..

O’nun aynasında, kendimizi seyredip tanımak!..

Kendimizdekilerden, O'nun sonsuz-sınırsız kemâlâtına, yüce özelliklerine, hikmetlerine, hayran kalmak!..

“**Allâh'ım, hayretimi arttır**” diye DUA eden **Rasûl** Aleyhisselâm'da bu husus hakkında bizi uyarıyordu her-hâlde...

Allâh'ı tanımanın yolu da, kitabın baş bölümlerinde kısaca izah ettiğimiz gibi, zikirten geçer!..

Zikir, ya Zât, Sıfat ve Esmâyı içine alan toplu isim “**ALLÂH**” ismi ile yapılır... Ya da, Allâh'ı çeşitli özellikleriyle tanımaya yönelik diğer isimleri ile yapılır...

“**İNSAN ve SİRLARI**” isimli kitabımızda tafsilâtlı olarak izah ettiğimiz üzere; **İNSAN**, gerçeği itibariyle bir **İSİMLER TERKİBİDİR!**..

Her insanda, **Allâh** ismiyle toplu olarak işaret edilen isimlerin tümü, yani bildiğimiz ve bilemediğimiz pek çok **Allâh** ismi bir terkip oluşturur... İşte bu terkiye, biz insan deriz!.. Allâh, bu Esmâ terkibine “**insan**” adını takmıştır...

İnsanın Rabbi, kendi varlığını meydana getiren bu “**Allâh**” isimlerinin işaret ettiği ilahî güçtür!..

Her insanın yapısının bir diğerinden farklı olması, her birinin terkibindeki “**Allâh**” isimlerinin farklı güçlerde olmasındandır.

Şimdi siz; “**ALLÂH**” ismini zikrettiğiniz zaman; bu ismin zikrinden doğan güç, terkibinizdeki bütün isimleri eşit oranda güçlendirir... Bunun da neticesinde tüm özel-

likleriniz aynı seviyede gelişir...

“**ALLÂH İSİMLERİ**” zikri ise, yapınızı meydana getiren isimler terkibi içinde, belirli isimlerin mânâlarını güçlendirmeye yöneliktir...

Mesela, “**ALLÂH**”ın “**İRÂDE**” sıfatının adı olan “**MÜRİD**” ismini zikrettiğiniz zaman; terkinizdeki bu ismin mânâsı güçlenir; beyninizdeki “**İRÂDE**” fonksiyonu daha kapsamlı olarak faaliyete geçer ve eskiden irâdeniz zayıf olduğu için başaramadığınız bir çok şeyi rahatlıkla başarabilirsiniz...

Ya da “**HAKÎM**” ismini zikretmeniz, sizin bir süre sonra, her şeyin hikmetini, sebebini, neyin niçin olduğunu anlamanıza yol açar... Eskiden bağlantısız sandığınız, gereksiz olduğunu düşündüğünüz pek çok şeyin aslında bir sistem içinde birbiriyle bağlantılı olarak yer aldığını idrak edersiniz...

Yani, “**ALLÂH**” ismi zikri; fizikteki bileşik kaplar sistemindeki gibi, bütün isimleri eşit oranda yükseltirken; “**İSİMLER**” zikri ise sadece kendi cinsinden olan terkinizdeki mânâyı güçlendirir... Ve bu yüzden de kişide çok kısa sürede önemli gelişmeler fark edilir hâle getirir...

İşte bu sebeptendir ki, biz, kendinde kısa süre içinde gelişme görmeyi arzu edenlere, “**İSİMLER**” zikri tavsiye ederiz.

Bizim tavsiye ettiğimiz zikirlerin, herhangi bir tarikat

zikri ile alâkası asla yoktur!..

Tarikatsız ya da **hangi tarikattan olursa olsun**; kişi bu zikirleri yaptığı zaman, birkaç ay içerisinde neticelerini görmeye başlar!..

Şunu kesinlikle belirtelim ki...

Allâh, asla, dışarıda ötelede bir yerde olup, fizik beden ya da ruh ile yanına gidilecek bir varlık olmayıp; **kendi özünde** hissedilmesi zorunlu olan, sonra da her zerre de varlığı algılanabilen **sonsuz-sınırsız “TEK”**tir!.. Bu anlayışa uymayan bütün fikirler, **şeytanî vasıflı CİNLERİN** vesveseleridir!..

320

Allâh'ı bilmek, bulmak ve O'nunla olmak için **tek bir** **tarikât** vardır, **tek bir yol** vardır; o yol da **Efendimiz Rasûlullâh Aleyhisselâm'ın** yoludur!..

Kur'ân-ı Kerîm ve Rasûlullâh öğretisine dayanmayan; bu öğretî dışında kalan her fikir, kesin olarak neticede insanın gerçekten sapmasına yol açar!..

Bu yüzden deriz ki...

Şayet bu zikirleri yaparsanız, kesinlikle ilim yolundan ayrılmayınız! **Âyet ve hadislere ters düşen fikirlere itibar etmeyiniz! Farz kılınanları ne gerekçe ile olursa olsun asla terk etmeyiniz! Artık, kendinizin evliya, şeyh, Mehdi olduğu yolunda, içinize gelen fikirlere asla itibar etmeyiniz.**

Çünkü, **CİNLER**, en büyük oyunlarını, hassasiyet kazanmış, alıcıları güçlenmiş olan beyin sahiplerine oynayıp,

kendilerini bir şey zannettirerek yoldan çıkartırlar!..

Kesinlikle bilelim ki....

ALLÂH KULU olmaktan daha üstün bir derece asla yoktur!..

Biz bütün çalışmalarımızla bu dereceyi, bu yakınlığı niyaz edelim.

İster hiçbir şeye inanmayın... İster sadece “**Allâh**”a inanın; ister sadece haftada bir kere Cuma namazına giden bir müslüman olun; başlangıç olarak size şu zikir formülünü tavsiye edebiliriz:

100 Allahumme eġinniy alâ zikrike ve şükrike ve hüsnü ibadetik

300 Allâhumme inniy es'eluke hubbeke ve hubbu men yuhıbbuke

300 Lâ ilâhe illâ ente subhaneke inniy küntü minez zalimîn

500 Kuddûs'üt tâhîru min külle suin

100 Ya Nura külle şeyin ve hedahu ahırcniy minez zulûmâtı ilennur

MÜRÎD	3600	HALÎM	2700
MÜMİN	1800	REŞÎD	2700
KUDDÛS	3600	NÛR	3600
HAKÎM	1800	FETTAH	2700

Başlangıç olarak ilk birkaç isimle zikre başlayabileceğiniz gibi; saymak zor geliyorsa saatle de yapabilirsiniz... Ayrıca; bunları yapmak zor geliyorsa sadece “MÜRÎD”, “NÛR” ve “KUDDÛS” isimlerini bir süre için saymadan dahi zikredebilirsiniz.

Bu listedeki isimleri, vaktiniz olmadığı zamanlar, daha azaltarak da yapabilirsiniz, hiçbir mahzuru yoktur. Sadece netice almanız biraz daha fazla zaman alır.

Önemli olan, bu listedeki **DUA ve ZİKİR**'lerin sabah uyandıktan sonra başlayıp, gece uyumadan önce bitirilmesidir. Her yerde, her zaman, abdestli veya abdestsiz çekilebilir, hiçbir sakıncası yoktur!..

322

Kelimeleri dokuz defa üçlü üçlü söyleyip tespihten bir tane çekerseniz, yüzlük bir tespihte, bir dönüşte 900 olur. Mesela: Mürîd-Mürîd-Mürîd, Mürîd-Mürîd-Mürîd, Mürîd-Mürîd-Mürîd...

Şayet, ince, zayıf yapılı bir kimse iseniz, el parmaklarınız ince uzun, parmak uçlarınız sivri, oval ise; veya geniş alınlı, sivri çeneli bir tipiniz var ise, o takdirde ek olarak şu duayı da yapmanızı tavsiye ederiz:

300 Allâhumme sebbit kalbiy alâ diyenike,

Şayet içine kapanık, sıkıntılı, zaman zaman bunalan, hayattan tad almayan bir yapınız mevcut ise bu listeye ilave olarak veya sadece;

100 İnşirâh Sûresi

300 Rabbiş rahli sadriy ve yessirliy emir

300 Elem neşrah leke sadrek

dualarıyla birlikte **“BÂSİT”** ismini 1800 defa zikredebilirsiniz.

Eğer, üç-dört ay bu listeye devam ettikten sonra kendinizde bir gelişme görür, fayda sağlarsanız; daha ileriye gitmek isterseniz ve vaktiniz de müsait ise, şu duaları ve isimleri de belirtilen sayılarla mevcut listenize ilave edebilirsiniz.

300 Allâhumme elhümniy rüşdiy ve eizniy min şerre nefsiy

300 Rabbiy zidniy ilmen ve fehmen ve imana

RAHÎM	3600	SEMÎ	2700
BASÎR	2700	ALÎM	2700
AZÎZ	2700	VEKÎL	2700
VAHHAB	2700	CÂMÎ	2700

323

Eğer bir numaralı, en başta verdiğimiz listeyi tatbik edecek kişide ömür süresi kırkın üzerine çıkmışsa, birkaç ay **“MÛRÎD”** ismini **“4500”** defa zikretmek suretiyle belli bir netice aldıktan sonra **“3600”**e indirilebilir.

Bunların dışında boş vakti olup da değerlendirmek isteyenlere 255. sayfanın alt bölümünde başlayarak 256. sayfada tamamlanan **Hazreti Fatıma'nın öğrettiği salâvatın üç yüz** kere okunmasını; **“Rabbi inniy zalemü nefsiy zulmen kebiyren lekel utba hatta terda”** istiğfarının **yüz** defa tekrarını önemle tavsiye ederim.

Başı herhangi bir dünyevi işten dolayı dertte olan ise günde **beş yüz defa** şu âyetlere devam ederse, kısa zaman-

da büyük faydasını görür:

“Hasbiyallâhu lâ ilâhe illâ hu aleyhi tevekkeltü ve huve rabbül arşil azıym. Seyec’alullahe ba’de usrin yusra.”

“Hasbiyallâhu veni’mel vekil; ve kefa billahi veliyyen ve kefa billahi vekila”

Bu **DUA ve ZİKİR**’lere devam edilirken, bu arada da fırsat buldukça tasavvuf konusunda bazı eserler okunursa; veya DİN kavramı içine giren tüm sistemi izah etmeye çalışan diğer, şu ana kadar yayınlanmış **otuz kitabımız** ile **yirmi dört ses kasetlik “Çağdaş bilimle İslâm ve Tasavvuf anlayışı”** setimiz, **on altı video sohbetimiz ve otuz televizyon programımız** (Expo-Channel) izlenirse, bu konuları çok kolaylıkla anlayabilirsiniz...

324

Çünkü yapacağımız bu çalışmalar, isteseniz de istemeseniz de; inansanız da inanmasanız da beyninizde yeni bir kapasite devreye sokacaktır ki; bu durumda çok kolaylıkla yeni öğrendiğiniz bir çok şeyi anlayıp, idrak edebileceksiniz.

Bu arada arzu edenler için, gece yatmadan önce veya kalktıkları takdirde kılacakları iki rekâtlık bir namazın son secdesinde aşağıdaki **DUA**’yı yapmalarını da tavsiye edebiliriz: Elbette ki burada önemli olan yazdığımız **DUA**’yı kelime kelime ezberleyerek tekrar etmek değil; o mânâyı ihtiva eder bir biçimde içinizden geldiği gibi niyazda bulunmaktır.

“Arşın, Ruh’un ve bütün melâikenin Rabbı olan yüce Allâh’ım... Senin yanında aciz, güçsüz, muhtâç ve indin-

de bir hiç olduğum idrakı içinde sana yalvarıyorum... Ne olur beni bütün yanlışlarımdan, bilmeyerek ve dayanamayarak yaptığım bütün fiillerimden dolayı beni bağışla!..

Efendimiz Muhammed Aleyhisselâm'ın Rabbi olan Allâh'ım, bana in'âmda bulduklarının yolunu kolaylaştır ve gerçekten sapanlardan olmaktan beni koru!.. Kendine seçmekle şereflendirdiklerinden eyle; şu anda yeryüzünde yaşayan en sevdiğin zâtlara beni yakın eyle; onların fiillerini bana da kolaylaştır, sevgili eyle!..

Kendisinden gayrı olmayan Allâh'ım, yarattığı her şeyi tam bir mükemmeliyetle var eden Allâh'ım, ihata edilmesi asla mümkün olmayan Allâh'ım, Ya HÛ ya men HÛ!.. Zâtın hakkı için, basiretimdeki körlükten beni kurtar; mutlak gerçeği bana idrak ettir, hazmını ver!.. Öyle bir yakîn ihсан et ki, ondan sonra küfr ve şirk olmasın!..

Allâh'ım, Hakkel yakîn olarak yaşamama engel her ne var ise ondan sana sığınırım... Senden sana sığınırım... Benlikle huzurunda bulunmaktan sana sığınırım... Koruyucu sensin ve senin gücün her şey için yeterlidir... Âlemlerin Rabbi olan Azîm Rab sensin Allâh'ım...

Bu gerçekleri bize bildiren Rasûlullâh Aleyhisselâm'a indindeki sayıca ihsanda bulun, ne şekildeki lâyık ise; biz onu takdirden âciziz."

Bu arada tavsiye etmekte olduğumuz isimlerle ilgili olarak biraz bilgi vermek istiyorum... Ki, ne yaptığının

bilincine ermek isteyenlere yararlı olur umarım!

Önce ilk tavsiyem olan “**MÜRÎD**” isminden söz edeyim...

“**MÜRÎD**” ismi, Allâh’ın “**İRÂDE**” sıfatının adıdır!.. Bizim tüm boyutları ile varlığımız önce Allâh’ın sıfatlarıyla meydana gelmiştir!.. Hayat sıfatıyla, hayatımız; bedenlerimiz içinde bulunduğu boyuta göre “**BÂİS**” ismi hükmünce yeni özelliklerle yeni yapıyla meydana gelse dahi; sonsuza dek devam edecektir... “**ALÎM**” ismi gereğince bir bilincimiz ve ilmimiz mevcuttur... “**MÜRÎD**” ismi sonucu olarak “**ALLÂH’IN İRÂDE SIFATI**” bizden ortaya çıkar ve “**İRÂDE**” sahibi olarak algılanırız. “**SEMÎ**” sıfatıyla algılayıcılık kazanır, “**BASÎR**” sıfatıyla görür idrak ederiz... “**KELAM**” sıfatı bize “**İFADE**” yeteneği kazandırır ve bütün bunlar hep “**KUDRET**” sıfatının bizden ortaya çıkışı dolayısıyladır ki, bütün bunları yapacak “**KUDRET**” bizde görev yapar!..

MÜRÎD” ismi, bildiğimiz kadarıyla ilk defa olarak bize açılmış, bir “**sır**”dır!.. Bizden evvel, hiç kimse bu ismin zikrini yapmamış ve başkalarına da tavsiye etmemiştir... Hatta din ve tasavvufla uğraşan pek çok kişi, bu ismin varlığını bile bilmez; çünkü kitaplarda daima diğer sıfatların isimleri yazılır da; “**İRÂDE**” sıfatının ismi yazılmaz!.. Muhakkak ki bu da Allâh’ın bir hikmeti sonucudur...

“MÜRİD” ismi, yaptığımız çeşitli çalışmalar sonucu olarak müşahede ettik ki, insanda en süratli gelişmeyi sağlayan bir güce sahip!.

Hemen hepimiz, pek çok şeyi biliriz de, bir türlü bu bildiklerimizi uygulamaya koyamayız. Bunun da gerçekte tek bir sebebi vardır, **İRÂDE ZAYIFLIĞI!**..

İşte bu irâde zayıflığının çaresi, anladığımız kadarıyla “MÜRİD” isminin zikredilmesidir... Bu ismin zikredilmesi sonucu, kişinin ilgi duyduğu konuya karşı irâdesi güçlenmeye başlıyor ve eskiden bilip de tatbik edemediği pek çok şeyi kolaylıkla tatbik edebilir hâle geliyor... Mesela **İÇKİYİ BIRAKAMIYOR; TASAVVUF EHLİNE KESİNLİKLE YASAK OLAN SİGARAYI BIRAKAMIYOR** veya istediği gibi ibadet edemiyor; yahûd kendini ilme verip kararlı bir biçimde ilim çalışmıyor; işte bu durumda bu zikir, kişinin irâde gücünü arttırdığı için, kolaylıkla bunları başarabiliyor...

Ancak bu isimden bahsederken, şunu da kesinlikle belirtiyim... Nasıl ilaçların belirli dozajları varsa, “İSİMLER” zikrinde de belirli rakamların üstüne kesinlikle çıkılmamalıdır...

“İSİMLER” zikri insan bünyesinde, beyinde, sürekli takviye yapar!..

Nasıl, diyabet yani şeker hastalığında, şekeri tüketmek için ensülin yeteri kadar verilmediği için dışardan takviye alınır; terk edildiği zaman bünye derhâl kendi orijinini yaşarsa... Aynı şekilde, zikre devam edildikçe de, mânâsı

ister bilinsin ister bilinmesin; inanılsın inanılmasın, hükümünü icrâ eder... Tecrübelerimize göre, zikir bırakıldıktan sonra onbeş gün içinde bünye eski normal hâline döner!..

Burada kesinlikle anlamamız gereken bir husus da şudur!..

Siz asla ötedeki, yukarıdaki bir **TANRI**'yı zikretmiyorsunuz!.. Siz, varlığınızın her zerresinde tüm varlığıyla mevcut olan **SONSUZ-SINIRSIZ ALLÂH**'ın bazı sıfat ve isimlerinin sizde açığa çıkmasını, sağlama yolunda bir çalışma yapıyorsunuz... Ve ancak algılayabildiğiniz nispette, gerek kendinizde ve gerekse çevrenizde, **Allâh**'ı tanıyabilirsiniz!..

328

İşte bu sebeplerle, **“MÜRÎD”** ismi, bize göre, kişinin **ALLÂH**'I tanınmasında en süratli yoldur... Ancak bu tanıyışı **Allâh**'tan **“Hazmı ile”** talep etmek gerekir. Zira, **“hazımsızlık”** insanın başına olmadık işler açar!..

“MÜ’MİN” ismine gelince... Bu isim kişinin **“İMAN NÛRU”**na kavuşmasına vesile olur... **“İMAN NÛRU”** ne demektir?.

İnsan, tüm ömrünü şartlanma yollu, şartlanmaların kendi bünyesinde oluşturduğu mantık düzenine göre geçirir... Ve bu şartlanmalarının oluşturduğu mantığının kabul edemediği şeyleri de bir türlü özümleyemez ve red-

deder... İşte “iman nûru” bir kişide oluştu mu, artık o kişi mantığına ters düşeni reddetmeyi bırakarak, o şeyin olabirliğini araştırmaya başlar... Zihin kapasitesinin ötesinde bir şeyler olabileceğini düşünebilir. Her şey benim bildiğimden ibarettir, en büyük benim, benim bilmediğim olamaz, mantığımın kabul etmediği şey yoktur, izansızlığından kurtulup, yeniye, ileriye, algılayamadığına açık bir hâle gelir...

İşte bu algılayamadığını inkâr etmeyip, olabirliğini düşünme ve inanma hâlini “**İMAN NÛRU**” diye tanımlarız...

İnsanı sürekli yeniye, ileriye, bilmediklerine, algılayamadıklarına açık bir hâle getiren özellik “**İMAN NÛRU**”dur!..

329

“**FETTAH**” isminin zikri, insanda açılımlar yapar!.. Hem zâhirî problemlerin çözümlenmesi yönünden, hem de **BÂTİNÎ** kapanıklıkların açılması fetholması cihetinden!

“**KUDDÛS**” isminin zikri, insanın tabiatından, benliğinden kurtulması yönünden çok faydalıdır... İnsan, şartlanmaları ve doğası gereği olarak, kendini içinde yaşamakta olduğu fizik beden zanneder!..

Tıpkı, 58 model Chevrolet otomobilin direksiyonunda

oturup da, kendini otomobil sanan sürücü gibi!.. Sorarsınız, kimsin sen diye; “58 model Şevroleyim!..” der. Bir türlü akli almaz, kendisinin otomobilden ayrı bir varlık olduğunu ve bir süre sonra arabadan çıkıp gidebileceğini!..

Aynaya bakıp, “ben bu bedenim” diye düşünen kişiler de, şayet fark edemiyorsa bir süre sonra bu bedeni terk edip yaşamına değişik bir boyutta o boyuta özgü bir bedenle devam edeceğini; durum biraz vahim demektir!..

İşte “**KUDDÛS**” ismi, insanın aslının kudsî bir varlık olduğunu, madde ve ruh ötesi bir bilinç varlık olduğunu fark etmesine yarayan isimdir.

“**REŞİD**” ismi insanda “**RÜŞD**” hâlinin oluşmasını sağlar...

Fizik bedende “**rüşd**” bir tanımlamaya göre, “**bülûğ**” ile başlar; çünkü o zaman cinsiyet hormonları faaliyete geçerek zihinsel fonksiyonlarda “**aklı**” güçlendirir; ve aynı zamanda da cinsiyet hormonları beyin biokimyasını etkileyerek, “**günah**” dediğimiz “**negatif yüklü ışınsal enerji**”nin ruha yani bir tür hologramik ışınsal bedene yüklenmesini sağlar... Bir diğer tanımlamaya göre de, sebebi her ne hikmetse, 18 yaşında başlar!..

Olgunluğun tabanı, insanın ölüm ötesi yaşam olabileceği ihtimalini düşünerek, hayatına ona göre yön vermesi, bu konuda araştırmalar yapmasıyla başlar!..

İşte “**REŞİD**” ismi bu en alt sınırdan başlayıp, “**İlâhî sı-**

fatlarla tahakkuk etme” hâli olan **“FETİH”** hâline kadar devam eder. Ondan sonra bir başka şekilde hükmünü icrâ eder.

“HAKÎM” ismine gelince... İnkârın daima kökeninde, idrak edememe vardır!.. Sebebi hikmetini bilemediğin, anlayamadığın şeyi inkâr edersin. Oysa, bilsen o şeyin neden öyle olduğunu, neyin neyi nasıl meydana getirdiğini, ne yapılırsa, nasıl neyi meydana getireceğini, bütün değerlendirmen bir anda değişir!..

Bu isim, kişide oluşların hikmetine erme kapasitesini genişleten, her şeyin ne sebeble oluştuğunu, neye yönelik olarak konduğunu fark ettiren isimdir...

331

“HALÎM” ismi insanda, öncelikle hoşgörü ve yumuşaklık, sâkinlik ve fevrî çıkışları kesme özellikleriyle tesirini gösterir...

Kişinin mânevîyatta gelişmesi için önce hoşgörülü olması ve fevrî, aşırı ve zamansız çıkışlarını kontrol altına almış olması gerekir!..

Çünkü bu tür çıkışlar insanın hem zâhir dünyasını mahveder, sınırlı, stresli, bunalımlı bir yaşama çevirir... Hem de bâtın âlemini mahveder, Allâh’la arasına sanki ziftten-katrandan bir perde çeker!..

“HALÎM” ismi işte insanın hem zâhir hem de bâtın

dünyasını düzene sokan isimdir... Kişinin olgunlukla hoşgörüyü karşısındakine açık olmasını sağlar ki bu da onun yeni yeni şeyleri fark etmesine vesile olur... Sınırlılık, stres, fevrî davranışlar bu zikre devamla çok kısa sürede kontrol altına alınır.

“**VEDÛD**” ismi kişide muhabbet duygusunu geliştirir... Tüm varlığa karşı sevgiyle yaklaşır... **Her yerde ve şeyde Allâh**’ı hissedip sevmeye başlar... Dünyası sevgi olur...

“**NÛR**” ismi insanın idrak gücünü, kapasitesini artıran bir isimdir... Kişinin hem ruh gücünün artması, hem de idrak gücünün gelişmesi hep bu ismin neticesidir.

“**BÂİS**” ismi dar mânâda yeni bir bedenle gibi anlaşılır. Ve işin gerçeğini bilmeyenler tarafından da zannedilir ki, “şimdi öleceğiz yok olacağız; sonra kıyamette mahşerde Allâh bizi “**BÂ’S**” edecek yeniden yaratılacağız!”

Bütünüyle İslâm öğretisi dışındaki yanlış bâtıl ilkel bir bilgidir!..

“**BÂİS**” ismi her an geçerlidir ve eseri her an görülen bir isimdir... **Bâ’s** olayı da her an cereyan etmektedir... Ölüm meydana geldiği anda, kişi fizik bedenden kopar,

biolojik bedenle bağlantısı kesilir ve hemen o anda ışınsal bedenle **“Bâ’s”** olarak yaşamına kesintisiz bir şekilde devam eder... Bu hususu isteyenler, **İmam-ı Gazalî**’nin **“Esmâ-ül Hüsnâ”** ismiyle dilimize tercüme edilen kitabında **“BÂİS”** ismi açıklamasında veya **“HAZRETİ MUHAMMED’İN AÇIKLADIĞI ALLÂH”** isimli kitabımızın **“ÖLÜMÜN İÇYÜZÜ”** bahsinde tetkik edebilirler...

İşte bu **“Bâ’is”** ismi zikri hem olayın kavranılmasını kolaylaştırır hem de, her anki bâ’s oluşumuzda, yani her an yeni bir bedenle umuzda bize çok daha gelişmiş özellikler getirir...

“RAHMÂN” ismi hem **“İlâhî Rahmet”**e nâil olmamızı sağlar, hem de gazap anlamı taşıyan fiillerden korunmamızı temin eder... Çünkü gazap, şiddet ateşini kesen Rahmân’ın rahmetidir... İleri mertebelerdeki zevâta bu ismin çok daha değişik neticeleri vardır ki, onlara bu kitapta girmek istemiyorum...

Bu arada şunu da açıklığa kavuşturayım... **“Bu Allâh isimlerini çekerken başında **“Yâ”** veya **“EL”** diyecek miyiz; mesela **“Yâ Mürîd”** gibi diye soruyorlar... Ötede birinin ismi zikredilmiyor ki böyle bir ek ismin başına gelsin! Buna hiç gerek yoktur!..**

Evet, arzu edenler diğer isimlerin mânâlarını da **“ESMÂ ÜL HÛSNÂ”** isimli bir önceki bölümde inceleyebilirler...

TESPİH NAMAZI

Son derece önemli bir namaz tarifiyle devam etmek istiyorum... Bu **ÇOK DEĞERLİ NAMAZI**, Efendimiz Hazreti **Rasûlullâh** (s.a.v.), **Amcası Abdulmuttalib'in oğlu Abbas** (r.a.)'a öğretmiştir.

335

Abbas bir gün **Rasûl-i Ekrem**'e sorar, der ki:

— **Yâ Nebîyallâh**, ben hayli yaşlandım, zamanımı geçirdim... Bana öyle bir şey öğret ki, bunca boşa geçen yıllardan sonra bir şeyler yapmış olarak **Huzurullâh**'ta yerimi alayım?..

İşte bunun üzerine **Rasûlullâh** (s.a.v.) şöyle buyurur:

— **Yâ Abbas**, ey amcam!. Sana vereyim mi?.. Vermemi ister misin?.. Sana on özelliği olan şu namazı öğreteyim mi ki; onu edâ ettiğin zaman, **Allâh** günahlarının ilkini de sonunu da; eskisini de yenisini de;

bilerek yapılanını da bilmeyerek yapılanını da; küçüğünü de büyüğünü de; gizlisini de açık olanını da AFFEDER!.. İşte bu on günahdır (bütün günahlar).

Yeryüzündekilerin en büyük günahkârı dahi olsan, bu namaz sebebiyle günahların affolur... Alic (çok kumlu bir çöl) kumları kadar günahın olsa dahi Allâh onları affeder!..”

İşte böyle buyuran Rasûlullâh Aleyhisselâm, namazı da şöyle tarif ediyor hadisin devamında:

“Dört rekâtılık bir namazın her rekâtın da, “Allâhuekber” deyip namaza durduktan sonra on beş defa “SUBHÂNALLÂHİ VELHAMDULİLLÂHİ VELÂ İLÂHE İLLÂLLÂHU VALLÂHU EKBER” dersin; sonra Fâtiha ve bir sûre okur; sonra on defa daha aynı tespihi tekrar edersin; sonra rükûya eğilir, on kere daha tespih edersin; sonra rükûdan kalkıp ayakta dururken on kere daha tespih edersin; sonra secdeye varır on kere tespih edersin; sonra secdeden kalkıp oturur ve on kere tespih edersin ve nihayet tekrar, ikinci defa secdeye varır on kere tespih edersin ki, toplam yetmiş beş eder... Bunu dört rekâta da aynen tekrar edersen, toplamı üç yüz olur...”

Böyle bir namazı her gün kılmaya gücün yeterse, her gün kıl; yetmezse, Cuma günleri, haftada bir kere kıl; bunu da yapamazsan, ayda bir defa kıl; buna da gücün yetmezse ömründe bir defa kıl!..

Tespihin okunuş hızına bağlı olarak yirmi ile otuz dakika arasında zaman alan, böyle bir namazın insana

kazandırdıkları iyice bir düşünülürse; sanırım, en az haftada bir defa Cuma gecelerinde mutlaka bu namaz edâ edilmelidir...

Tasavvufla iştiğal edenlerin ise, bu namazlara mümkün ise her gece yatmadan evvel veya gece kalktıklarında devam etmelerini özellikle ve önemle tavsiye ederiz. Zira, bu namazın getirdiği ruhanî güç, ancak tatbik edenler tarafından anlaşılır.

RASÛLULLÂH'IN ÖĞRETTİĞİ ÇOK ÖZEL DUALAR

339

اللَّهُمَّ اعْنِي عَلَى ذِكْرِكَ وَشُكْرِكَ وَحُسْنِ عِبَادَتِكَ

Okunuşu:

“Allahumme einniy alâ zikrike ve şükrike ve hüsni ibâdetik.”

Anlamı:

“Allâh'ım seni zikretmemi, sana şükretmemi ve güzel bir şekilde kulluk etmemi arttır, kolaylaştır.”

Bilgi:

Bize göre çok değerli olan bu duayı bütün zikir formüllerimizin ilk sırasına yerleştiririz... Bu duayı bize Rasûlullâh Sallallâhu Aleyhi ve Sellem **Muâz bin Cebel** vasıtasıyla öğretiyor.

Muâz bin Cebel (r.a.) Rasûl-i Ekrem'in yakın ashâbından ve çok sevdiği zâtlardan biri şöyle anlatıyor olayı:

Rasûlullâh (s.a.v.) bir gün elimi tutup bana şöyle dedi:

— **Yâ Muâz... Vallâhi seni çok seviyorum!.. Sana bir şeyler tavsiye edeyim; onları her namazın sonunda (selâm vermeden) oku... Kesinlikle terk etme!.. Şöyle dersin:**

“**Allâh'ım, seni zikretmek, sana şükretmek ve sana güzel bir şekilde kulluk etmek için bana yardım et!..**”

Efendimiz Aleyhisselâm'ın sevgisini bu şekilde yeminle takviye ederek ifade ettiği bir Zât'a öğrettiği dua ne derece önemlidir, bunu takdirinize bırakıyorum...

اللَّهُمَّ اَلْهَمْنِي رُشْدِي وَاَعِزَّنِي شَرَّ نَفْسِي

Okunuşu:

“**Allahumme elhimniy rüşdiy ve eızniy şerre nefsiy.**”

Anlamı:

“**Allâh'ım bana rüşdümü İLHAM et nefsimin şer olacak davranışlarından sana sığınırım.**”

Bilgi:

İmran bin Husayn (r.a.) müslüman olduktan sonra gelip Rasûlullâh (sallallâhu aleyhi vessellem)'e sordu...

— Müslüman olursam bana (çok faydalı olacak) iki kelime öğreteceğini vaad etmiştin yâ Rasûlullâh..?

— Şöyle dua et yâ Husayn... “Allâh’ım bana rüşdümü ilham et, nefsimin şer olacak davranışlarından sana sığınırım.”

İşte bu hadîs-i şerîfteki işaret üzere, biz genellikle günlük zikirler arasında günde üç yüz defa bu duanın yapılmasını çok faydalı buluruz ve dostlarımıza tavsiye ederiz!

اللَّهُمَّ إِنِّي أَسْأَلُكَ حُبَّكَ وَحُبَّ مَنْ يُحِبُّكَ

341

Okunuşu:

“Allahumme inniy es’elûke hubbeke ve hubbe men yuhibbuke.”

Anlamı:

“Allâh’ım senden aşkımı, seni sevenleri sevmeyi dilerim.”

Bilgi:

Ebû Derda Hazreti Rasûlullâh’ın Dâvud Aleyhisselâm için “İnsanların en çok ibadet edeniydi” dedikten sonra şöyle anlatıyor:

“Dâvud’un duasında sözü şuydu: Allâh’ım senden seni

sevmeyi, seni seveni sevmeyi, senin sevgini ulaştırarak ameli sevmeyi dilerim. Allâh'ım, sevgini bana nefsimden, ailemden ve soğuk sudan daha sevgili kıl!..”

Keza yukarıda görülen dua da başta gördüğünüz tavsiyelerimiz, dua listemiz içinde yer alan bir duadır... Daha ne diyelim ki!..

اللَّهُمَّ إِنَّا نَسْأَلُكَ مِنْ خَيْرِ مَا سَأَلَكَ مِنْهُ نَبِيُّكَ مُحَمَّدٌ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ وَنَعُوذُ بِكَ مِنْ شَرِّ مَا اسْتَعَاذَ
مِنْهُ نَبِيُّكَ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ وَأَنْتَ مُسْتَعَانٌ.

Okunuşu:

“Allahumme inna nes’eluke min hayri ma seeleke minhu nebiyyuke Muhammedun (s.a.v.) ve neuzü bike min şerri mesteeze minhu nebiyyuke sallallâhu aleyhi ve sellem ve ente MÜSTEAN!..”

Anlamı:

“Allâh'ım Nebin Muhammed Aleyhisselâm hayırdan neler istemişse senden ben de onları isterim; şerden nelerden sığınmışsa sana, ben de onlardan sana sığınırım... MÜSTEAN (yardım istenilen - yardım eden) sensin!”

Bilgi:

Ebû Umame (r.a.) anlatıyor:

Bir gün Rasûlullâh Sallallâhu Aleyhi ve Sellem uzun bir dua etti ki, bundan hiçbir şey ezberleyemedik... Bunun

üzerine dedik:

— Yâ Rasûlullâh öyle uzun bir dua ile dua ettiniz ki, biz bundan bir şey ezberleyemedik?..

Bunun üzerine buyurdu ki, Rasûlullâh Aleyhisselâm:

— Size bütün bu duayı toplayan bir şey göstereyim mi?.. Şöyle dua edersiniz: “Allâh’ım Rasûlün Muhammed’in hayırdan dilediklerinin aynısını ben de dilerim; Rasûlün Muhammed’in şerden sığındığı şeylerden biz de sana sığıyoruz. Yardım istenecek sensin. Varış sanadır. Kuvvet ve kudret ancak Allâh ile dir.”

Bütün istekleri ve de sığınılacak şeyleri içine alan en özlü duayı yukarıdaki şekilde gene Efendimiz Rasûlullâh Sallallâhu Aleyhi ve Sellem bize öğretiyor... Artık bu duayı da etmeyene diyecek söz yok!..

343

يَا مُقَلِّبَ الْقُلُوبِ ثَبِّتْ قَلْبِي عَلَى دِينِكَ

Okunuşu:

“Yâ mukallibel kulûb sebbit kalbiy alâ diyenike.”

Anlamı:

“Ey kalpleri dilediği tarafa döndüren, kalbimi dinin üzere sabitle!..”

Bilgi:

Ümmü Seleme (r.a.)’a soruldu:

— Ey müminlerin annesi, senin yanında olduğu zaman Allâh Rasûlü’nün en çok duası ne idi?..

Rasûlullâh'ın kutlu zevcesi Ümmü Seleme (r.a.) anlattı:

— Rasûl-i Ekrem'in en çok yaptığı dua şu idi: “Ey kalpleri çeviren, kalbimi dinin üzerine sâbit kıl!..”

Bunun üzerine sordum:

— Senin duanın en çoğu, neden, Ey kalpleri çeviren kalbimi dinin üzerine sâbit kıl, duasıdır?..

Rasûl-i Ekrem buyurdu ki:

— Yâ Ümmü Seleme, gerçek şu ki, kalbi Allâh'ın iki parmağı arasında olmayan insan yoktur... Dilediğini sebât ettirir, dilediğini de kaydırır.

Yükselen burcu ya da ayı, ikizler, yay, başak ve balık olanlara bu dua kesinlikle tavsiye edilir.

344

اللَّهُمَّ إِنَّا نَجْعَلُكَ فِي نُحُورِهِمْ وَنَعُوذُ بِكَ مِنْ شُرُورِهِمْ

Okunuşu:

“Allahumme innâ nec'âluke fiy nuhurihim ve neuzü bike min şurûrihim.”

Anlamı:

“Allâh'ım, senin, onların karşısına çıkmayı ister; onların şerlerinden sana sığınırız.”

Bilgi:

Efendimiz, Rasûlullâh (s.a.v.)'in öğretmekte olduğu bu dua son derece önemli ve üzerinde dikkatle durulması zorunlu bir niyazdır!.. Niçin bu böyle...?

İnsanın, karşılaştığı tehlikeli olaylara ya da kişilere karşı, kendi beşerî imkânları ile mücadele vermesi son derece doğaldır...

Allâh'tan yardım isteyip O'na yönelmesi de doğaldır...

Ancak bu duada bir incelik vardır ki, ona çok dikkat etmek gerekmektedir... Efendimiz bu dua ile, kendilerinin yerine, ilâhî güçlerin karşılık vermesi için niyazda bulunuyor... Bu ilâhî güç, dışarıdan o kişiler üzerine karşı çıkabileceği gibi, kendilerinden de zuhur edebilir...

Nitekim böyle bir duruma işaret şu âyeti kerîmenin ışığında olayı anlamaya çalışırsak, meseleyi çok daha kolaylıkla çözeriz:

“... Attığın zaman sen atmadın, ALLÂH ATTI!..”

(8.Enfâl: 17)

İşte aynı şekilde, Allâh'ın karşı çıkması için niyaz ediyor burada da... Bu konuyu daha fazla açmak istemiyorum... Arzu eden anlamaya gayret gösterebilir!..

اللَّهُمَّ أَخْرِجْنِي مِنْ ظُلُمَاتِ الْوَهْمِ وَأَكْرِمْني بِنُورِ الْفَهْمِ

Okunuşu:

“Allahumme ahricniy min zulûmatil vehmi ve ekrimniy binûril fehmi.”

Anlamı:

“Allâh'ım VEHİM karanlığından beni çıkart ve nûrunla anlayış ikram et!..”

Bilgi:

Tasavvuf yolundakilerin bileceği gibi, insan için en büyük belâ “**VEHİM**” hükmü altında kalmaktır. Allâh’tan insanı ayrı düşüren en büyük perde “**VEHİM**” perdesidir...

“**VEHİM**” perdesi kalkıp, Allâh Nûru ile anlayış ikram olan kişi derhâl Allâh’a erer, **YAKÎN** sahiplerinden olur!.. Bunun, ne derece büyük bir nimet olduğunu, ancak bu nimete ermişler bilebilir!..

Şayet, dünyada yaşarken “**VEHİM**”den kurtulup “**YAKÎN**”e ermek istiyorsanız, mutlaka, en az günde yüz defa bu duaya devam ediniz...

رَبِّ زِدْنِي عِلْمًا وَفَهْمًا وَإِيمَانًا وَيَقِينًا صَادِقًا

Okunuşu:

“Rabbîy zidniy ilmen ve fehmen ve iymanen ve yakıynen sadıka.”

Anlamı:

“Rabbim ilmimi, anlayışımı, imanımı ve sıdk üzere yakînimi çoğalt.”

Bilgi:

Bu dua çok önemli bir kaç hususu içine alan geniş kapsamlı bir metindir.

Kur’ân-ı Kerîm’de **Rasûlullâh** Aleyhisselâm’a emir verilmiştir, İlmimi arttır diye dua et, şeklinde...

Hadîs-i şerîflerde ise anlayışın, imanın ve sıdk üzere

yakînin artması talep edilmektedir.

İmânın artması çok önemlidir... Çünkü, iman ne derece artarsa, beşer şartlanmasıyla bloke olmuş aklın kavrayıp kabul edemediği şeyler o nisbette iman yollu kabullenilmeye başlar ve neticesinde de o şeylere vukûf meydana gelir... Bu konuda “**AKIL ve İMAN**” isimli ses kasetimiz ile “**AKIL ve İMAN**” isimli kitabımızda çok tafsilâtlı bilgi vardır... Nereye kadar akılla ve nereden sonra imanla gidileceği hususunu oradan tetkik edebilirsiniz...

Yakîn’e gelince...

Bir “**yakîn**” vardır ki sonunda “**küfür**” yani gerçeği örtmek vardır...

Bir “**yakîn**” vardır ki, neticesi “**sıdk**” üzere “**vuslat**”tır!..

347

“**Yakîn**”, kişide “**Allâh BAKÎ**”dir hükmünün yaşanmasıdır!..

Allâh kolaylaştır!..

Hiç değilse günde yüz defa bu duaya devam edenler çok büyük faydalarını birkaç ay içinde görürler...

أَنْزَلَ اللَّهُ عَلَيْكَ الْكِتَابَ وَالْحِكْمَةَ وَعَلَّمَكَ مَا لَمْ تَكُنْ تَعْلَمُ

Okunuşu:

“Enzelallâhu aleykel kitâbe vel hikmete ve âllemeke mâ lem tekûn tâ’lem...”

Anlamı:

“Allâh sana kitabı ve hikmeti inzâl etti ve bilmediklerini öğretti...”

Bilgi:

Rasûlullâh Aleyhisselâm’a gelen bu âyeti şayet günde üç yüz defa okumaya devam edersek, ilim ve sistemi kavrama yeteneğimizin şaşılacak ölçüde gelişmeye başladığını hayretle fark ederiz.

عَلَّمَ الْإِنْسَانَ مَا لَمْ يَعْلَم

Okunuşu:

“Allemel insane ma lem yâ’lem.”

348

Anlamı:

“İnsana bilmediklerini öğretti.”

Bilgi:

Bu âyeti kerîmeyi dahi günde üç yüz defa okuyanlar denemiştir ki kısa zamanda büyük gelişme göstermişlerdir. Unutmayın **Allâh’a yakîn ilimle** elde edilir!..

وَكَذَلِكَ أَوْحَيْنَا إِلَيْكَ رُوحًا مِنْ أَمْرِنَا مَا كُنْتَ تَدْرِي مَا
الْكِتَابُ وَلَا الْإِيمَانُ وَلَكِنْ جَعَلْنَاهُ نُورًا نَهْدِي بِهِ مَنْ
نَشَاءُ مِنْ عِبَادِنَا وَإِنَّكَ لَتَهْدِي إِلَى صِرَاطٍ مُسْتَقِيمٍ

Okunuşu:

“Ve kezâlike evhaynâ ileyke ruhan min emrina; ma künte tedriy mel kitabu ve lel iymanu ve lâkin ceâlnahu nuran, nehdiy bihi men neşâu min ibadina; ve inneke letehdîy ilâ sıratın müstakıym.”

Anlamı:

“İşte sana buyruğumuzla Ruh’u gönderdik... Sen kitap nedir, iman nedir bilmezdin önceleri... Biz O’nu, kullarımızdan dilediğimizi hidâyete ulaştırıcı nûr eyledik. Şüphesiz ki sen de Sıratı Mustakıyme hidâyete edersin.”

Bilgi:

Ruhaniyetin güçlenmesi, basîretin keskinleşmesi, verilerin daha iyi değerlendirilebilmesi ve çevreye daha yararlı olunabilmesi için okunması tavsiye edilen bir âyettir, bu yazdığımız âyet.

Şartları elverişli olanın, bir yetiştirici kontrolünde, elinden geliyorsa oruçlu olarak günde bin defa olmak üzere kırk veya seksen gün devam edilmesi tavsiye olunmaktadır. Biz, zamanında hayli nimetine kavuştuk, dileylene tavsiyemizdir.

كَمَا أَرْسَلْنَا فِيكُمْ رَسُولًا مِنْكُمْ يَتْلُوا عَلَيْكُمْ آيَاتِنَا
وَيُزَكِّيكُمْ وَيُعَلِّمُكُمُ الْكِتَابَ وَالْحِكْمَةَ وَيُعَلِّمُكُم مَّا لَمْ
تَكُونُوا تَعْلَمُونَ

Okunuşu:

“**Kemâ erselnâ fiykum resûlen minkum yetlû aleykum âyâtına ve yüzekkiykum ve yuallimukumul kitabe vel hikmete ve yuallimukum ma lem tekûnu tâ’lemun.**”
(2.Bakara: 151)

Anlamı:

Size **İÇİNİZDEN** bir **RASÛL** irsâl eyledik ki sizi arındırıyor (temizliyor), size kitap ve hikmeti öğretiyor, bilemediklerinizi bildiriyor.”

Bilgi:

Bu âyeti (Bakara: 151), hemen öncesinde vermiş olduğum âyeti kerîmeyle birlikte bana öğreten **Abdülkerîm Ceylî** Hazretleridir... Bunlara devam ile sayısız faydalar hasıl oldu... **“KİTABI OKU”MADA**, hikmete ermede, hiç aklıma gelmeyecek olan şeylerin sırlarına ermemde Takdir-i Hûda ile âyetlere devam etmenin çok büyük faydalarını gördüm!..

Biz fanîyiz, kısa bir süre sonra aranızdan ayrılır gideriz; ama isteriz ki biz de nîcelerinin hayra hikmete ermesine vesile olalım, ardımızdan üç İhlâs bir Fâtîha ile, **“Allâh râzı olsun”** diyenlerimiz olsun!

Bu sebeple, çok istifâde ettiğim bu âyetleri burada sizlere açıklıyorum... Arzu edenler bu âyetlere günde yüz defa devam ederler!

Veya daha alâsı, önce birini günde bin defa ve oruçlu

olarak kırk veya seksen gün devam ederler; sonra onu günde yüz defaya düşürüp ikincisini gene günde bin defa olarak kırk veya seksen gün yaparlar; sonra da her ikisine günde yüzer defa olarak devam ederler...

Kesinlikle bilelim ki bu âyetler Kur'ân-ı Kerîm'deki en değerli mücevherlerden ikisidir!

Allâh kolaylaştıra!..

ÖZEL BİR 19'LU HÂCET DUASI

Başı dertte, sıkıntıda olan, büyük bir problemle karşılaşmış olan, herhangi bir düşmanından kurtulmak, selâmete çıkmak isteyen ya da daha başka talepleri olanlar için son derece tesirli bir dua formülü vermek istiyorum bu bölümde de...

353

Bu duayı tatbik eden pek çok kişi 19 güne kalmadan arzularına nâil oldular, bunlara yakından şahidim!..

Yalnız şunu kesinlikle ifade edeyim... Haksız yere, başkalarına zulüm için, ya da kötü amaçlı olarak bu formül tatbik edilirse; bunu yapanın asla başı belâdan kurtulmaz; ettiği ters dönüp kendisini vurur.

Şimdi dua şeklini yazıyorum...

Önce şu altı **Allâh** ismini iyice ezberleyelim:

“FERDÜN, HAYYUN, KAYYÛMUN, HAKEMUN, ADLUN, KUDDÛSUN.”

Beş vakit namazın farzının arkasından on dokuz harfli bu altı isim her gün okunacak, on dokuzar defa... Evvelinde on defa **“ALLÂHÛ EKBER”** denildikten sonra!..

On dokuzuncu günden sonra, herhangi bir şekilde sıkıntın olduğu takdirde bu isimlere ilaveten **“...Seyec’ alullahu bâ’de ‘usrin yüsra”** (65.Talâk: 7) âyetini de okuyacaksınız her defasında... Yani şöyle:

“Ferdün, Hayyun, Kayyumun, Hakemun, Adlun, Kuddûsun... Seyec’alullâhu bâ’de usrin yusra.”

354

Bu metin on dokuz defa tekrar edilecek, beş vakit namazın farzlarının arkasından, on dokuz gün süre ile...

Âyetin mânâsı da şudur:

“Allâh, her güçlüğün arkasından bir kolaylık verir!..”
(65.Talâk: 7)

Eğer talebiniz, sıkıntıdan kurtulmak değil de daha başka ise, o takdirde, yukarıda yazdığım âyeti kerîme yerine, yine on dokuzar harfli olan, konusuna göre, şu âyeti kerîmeleri okuyabilirsiniz:

İlim için:

Yuallimukümül kitabe vel hikmete

Fetih için:

**İnnâ fetâhnaleke fethan mübiyna
Asallâhu en ye'tiye bilfethi
Vec'âllena min ledünke nasiyra**

Düşmanına gâlib gelmek için:

**İnne hızbıllahi hümlü ğâlibûn
El hükmü lillahil âliyyül kebîr**

Düşmanından korunmak için:

**Hasbiyallâhu lâ ilâhe illâ HU
Hasbünallâhu veni'mel vekîl
Ni'mel mevlâ veni'men nasiyr**

355

Rızık genişliği için:

**Ve tarzuku men teşâ bigayri hesab
Ve â'tednâ leha rızkan kerîma
İnnallâhe huvel Ğaniyyül Hamîd**

Allâhû Teâlâ, hepimizi bu verilen **DUA** nimetini değerlendirebilenlerden eylesin. Amin.

HÂCET (İHTİYAÇ) NAMAZI

لَا إِلَهَ إِلَّا اللَّهُ الْحَلِيمُ الْكَرِيمُ
 سُبْحَانَ اللَّهِ رَبِّ الْعَرْشِ الْعَظِيمِ
 الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

357

أَسْأَلُكَ مُوجِبَاتِ رَحْمَتِكَ وَعَزَائِمَ مَغْفِرَتِكَ وَالْغَنِيمَةَ
 مِنْ كُلِّ بَرٍّ وَالسَّلَامَةَ مِنْ كُلِّ إِثْمٍ لَا تَدْعُ لِي ذَنْبًا إِلَّا
 غَفَرْتَهُ وَلَا هَمًّا إِلَّا فَرَجْتَهُ وَلَا حَاجَةً هِيَ لَكَ رِضًا إِلَّا
 قَضَيْتَهَا يَا أَرْحَمَ الرَّاحِمِينَ

Okunuşu:

“Lâ ilâhe illallâhul Haliym’ül Keriym, subhanallâh’i
 rabb’el ârşil âzîm, elhamdulillâhi rabbil âlemiyn; es’elûke

mûcibâti rahmetik, ve azâimi mağfiretik, velğaniymete min külli birr, ves selâmete min külli ism, lâ tedâ'liy zenben illâ gaferteh, velâ hemmen illâ ferrecteh, ve lâ hâceten hiye leke rızân illâ kadayteha yâ erhamer rahimiyn.”

Anlamı:

“Tanrı yoktur. Halîm ve Kerîm olan Allâh vardır; Azîm olan Arşın Rabbi Allâh'ı tenzîh ederim. Hamd, âlemlerin Rabbi olan Allâh'a aittir. Yâ Rabbi, beni, rahmet ve merhametinin gerektirdiklerine ve her iyi olana mazhar kıl; her günahıtan selâmete çıkar; affetmediğin günah, kurtarmadığın dert kalmasın. Amin ey merhametli rahiyim.”

358

Bilgi:

HÂCET namazı diye bilinen, kişinin bir ihtiyacını, bir sıkıntısını, bir derdini Allâh'a arz edip, kurtuluş istemesi için önerilen namaz hakkında bakın **Rasûlullâh** (s.a.v.) Efendimiz ne buyuruyor:

“Allâh'tan veya insanoğullarından birinden bir hâceti (ihtiyacı) olan kimse, hakkıyla abdest aldıktan sonra, iki rekât namaz kılsın; bundan sonra **İSTİĞFARDA** bulunsun ve Allâh Rasûlü üzerine salâvat getirip şu şekilde dua etsin...”

Ve yukarıda naklettiğimiz duayı tavsiye ediyor Efendimiz...

Başı dertte, sıkıntıda, belâda olan, şayet belirtilen

şekilde namazı edâ eder, arkasından yukarıdaki duayı okur ve arkasından da daha önce yazmış olduğumuz Talâk Sûresi'ndeki:

“...Ve men yettekıllâhe yec'âllehu mahrecan ve yerzukhu min haysu lâ yahtesib, ve men yetevekkel alallâhi fehuve hasbüh...”

âyetini bin defa tekrar ederse, Allâh'a en büyük ilticada bulunmuş olur...

Ayrıca bu âyete, belirtilen sayıda devam etmek suretiyle, muradı olana kadar okumak çok büyük fayda sağlar.

Hâcet konusunda pek çok evliyaullâhın en başta gelen tavsiyesi, istiğfardır...

“Şayet kişi yaptığı çalışmalar ile Allâh indinde kendisi için takdir edilmiş bulunan dereceye hak kazanamazsa, Allâh ona birtakım sıkıntı ve dertler verir, bunlara katlandırır da neticede o dereceyi ihsan eder” buyurulduğu için, bu durumu çok iyi anlamak icap eder.

Derecesini yükseltip, kusurlarını bağışlatan en tesirli şey de insan için **“İstiğfar”**dır... Bu yüzdendir ki, başı dertte olanların istiğfar bölümünde naklettığımız **“Seyyid-ül İstiğfar”** denilen duaya devam etmeleri ve sabah akşam, ya da beş vakit namazın ardından okumaları pek faydalıdır... Yalnız şuna dikkat edilmelidir ki, **mânâsını bilerek ve hissederek istiğfarı yapmak** kesin kez gereklidir.

İSTİHARE NAMAZI

اللَّهُمَّ إِنِّي أَسْتَخِيرُكَ بِعِلْمِكَ وَأَسْتَقْدِرُكَ بِقُدْرَتِكَ
وَأَسْأَلُكَ مِنْ فَضْلِكَ الْعَظِيمِ فَإِنَّكَ تَقْدِرُ وَلَا أَقْدِرُ وَتَعْلَمُ
وَلَا أَعْلَمُ وَأَنْتَ عَلَّامُ الْغُيُوبِ * اللَّهُمَّ إِنْ كُنْتَ تَعْلَمُ أَنَّ
هَذَا الْأَمْرَ خَيْرٌ لِي فِي دِينِي وَمَعَاشِي وَعَاقِبَةِ أَمْرِي
فَأَقِدِرْهُ لِي وَيَسِّرْهُ لِي ثُمَّ بَارِكْ لِي وَإِنْ كُنْتَ تَعْلَمُ أَنَّ
هَذَا الْأَمْرَ شَرٌّ لِي فِي دِينِي وَمَعَاشِي وَعَاقِبَةِ أَمْرِي
فَاصْرِفْهُ عَنِّي وَاصْرِفْنِي عَنْهُ وَاقْدِرْ لِي الْخَيْرَ حَيْثُ
كَانَ ثُمَّ أَرْضِنِي بِهِ * قَالَ وَيُسَمَّى حَاجَتَهُ.

Okunuşu:

“Allâhümme inniy estehyürüke biilmike estakdirüke
bikudretike ve es’elüke min fadlikel azıym. Feinneke tak-
dirü ve lâ akdirü ve talemü ve lâ a’lemü ve ente allâmül

guyûb. Allâhümme in kün-te ta'lemü enne hâzel emre hayrûn liy fiy diyânî ve meâşiy ve âkıbeti emriy fakdürhu liy ve yessirhü liy sümme barik liy fiyhi. Ve in kün-te ta'lemü enne hâzel emre şerrûn liy fiy diyânî ve meâşî ve âkıbeti emriy feasrifhü anniy veasrifnâ ahnu vaktür lilhay-re haysü kâne sümme ardnî bihi.”

Anlamı:

“Allâh’ım ilminle bana hakkımda hayır olanı bildir-meni niyaz ederim. Gücün yettiği için bana güç vermeni isterim. Hayırlı olan tarafın bana açıklanması için, senin o büyük fazlı Kereminden dilerim. Çünkü sen güçlüsün, bense güçsüzüm. Sen bilensin, ben bilemem. Gaybın bütün sırlarını bilen sensin...”

Allâh’ım, eğer..... (işini söylersin)..... benim dinim, hayatım, âhiretim için işimin sonucunun hayırlı olduğu bilgin içindeyse, bu işi bana kolaylaştır ve nasip et...

Allâh’ım eğer (işini söylersin) benim dinim, hayatım, âhiretim için işimin sonucunun hayırsız olduğu bilgin içindeyse, beni o işten soğut ve uzaklaştır ve nasip etme.”

Bilgi:

“İstihare” İslâmiyet’te çok önemli bir husustur!.. Yapılacak bir işte gaybı bilen Allâh’tan danışmak, bütün inananlar için son derece önemli bir imkândır.

Bu yüzdendir ki **Rasûlullâh** Aleyhisselâm’a inanan yakın sahâbesi şöyle derdi:

“Rasûlullâh (s.a.v.) bize tüm işlerimizde istihareyi tavsiye ederdi!..”

Hazreti **Rasûlullâh** Aleyhisselâm'ın tavsiye ettiği **“istihareyi”** bize Hazreti **Ebû Bekr, İbn Mes'ûd, Ebû Eyyûb el Ensârî, Ebû Saîd el Hudrî, Sâ'd bin Ebî Vakkas, Abdullah bin Abbas, Ebû Hureyre** gibi birçok önde gelen ashâbı Rasûl nakletmekte...

Evet nedir bu nakil?.. Ne buyuruyor **Rasûlullâh** Aleyhisselâm:

“Biriniz bir işi ciddi olarak düşünüp karar aşamasına geldiğinde, farzın dışında iki rekât namaz kılsın ve ardından şu duayı yapsın...”

Dua, yukarıda verdiğimiz metindir.

Namazda bilenler, birinci rekâtta **“Kul ya eyyühel kâfirûn”** ikinci rekâtta da **“İhlâs”** Sûresi'ni Fâtiha Sûresi'nden sonra okurlar; bilmeyenler de her iki rekâtta da **“İhlâs”** okurlar.

Şayet o gece gerekli ve yeterli işaret alınmazsa, yediye kadar devam etmek icap eder. Çünkü **Rasûl-u Ekrem** Enes bin Mâlik'e bu konuda şöyle demiştir:

“Ey Enes, bir işe teşebbüs etmek istediğinde, o iş hakkında yedi kere istihare et. Sonra gönlünden geçen karara, eğilime bak. Çünkü hayır, gönüldeki temayüdedir.”

Ancak iş acele ise, daha fazla süre de yoksa?..

O zaman iki rekât namaz kılıp, istiğfar edip, salâvat getirdikten sonra şu şekilde dua edilmelidir:

“Allâh'ım her şeyi ve bütün gaybı, geçmişi ve geleceği

bilen sensin. İçinde olduğum durum da bilgin içindedir. Beni nefsim, kendime bırakma; bana hayrı hissettir ve hayrı kolaylaştır. Beni şerri seçmekten koru ve şer yolunu kapa! Senin mülkünde ortağın yoktur, her şeye gücün yeter, ben senin kulunum ve sen de benim rabbim olan Arşın âzim Rabbisin. Lütfen bana yol göster, gerçeği ilham et.”

Bundan sonra Allâh’a tevekkül edilip, içe doğan biçimde hareket edilir.

İstihare’de şayet güzel şeyler görülürse, din büyükleri görülürse, yeşil, beyaz gibi renkler görülürse, hayra; siyah, mavi, sarı gibi renkler görülürse de o işten uzak durmaya gayret edilir.

364

Özellikle, tasavvufu ilgilenmek isteyenlerin, yanlış kapıyı çalmamaları için istihare ehemmiyetle tavsiye olunur...

Bazıları, zaman zaman kendi durumlarını sorma amacıyla da istihare yaparak bir tür oto-kontrolde devam ederler.

Şunu unutmayalım ki;

Bize hayır gibi gelip, şiddetle arzuladığımız nice şeyler vardır ki, onlar gerçekte bizim için şerdir...

Bize şer gibi gelip, o şeyden uzak durmak için şiddetle direndiğimiz nice şeyler vardır ki, onlar da gerçekte hayırdır. Allâh bilir, biz bilemeyiz...

Öyle ise Allâh’a soran, kesinlikle bilelim ki, asla pişman olmaz!..

BELÂLARDAN MUHAFAZA

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الْكَسَلِ وَالْهَرَمِ وَالْمَأْتَمِ
وَالْمَعْرَمِ وَمِنْ فِتْنَةِ الْقَبْرِ وَعَذَابِ الْقَبْرِ وَمِنْ فِتْنَةِ النَّارِ
وَعَذَابِ النَّارِ وَمِنْ شَرِّ فِتْنَةِ الْغِنَى وَأَعُوذُ بِكَ مِنْ فِتْنَةِ
الْفَقْرِ وَأَعُوذُ بِكَ مِنْ فِتْنَةِ الْمَسِيحِ الدَّجَالِ اللَّهُمَّ اغْسِلْ
عَنِّي خَطَايَايَ بِمَاءِ التَّلْجِ وَالْبَرْدِ وَنَقِّ قَلْبِي مِنَ
الْخَطَايَا كَمَا نَقَّيْتَ التُّوبَ الْأَبْيَضَ مِنَ الدِّينِ وَبَاعِدْ
بَيْنِي وَبَيْنَ خَطَايَايَ كَمَا بَاعَدْتَ بَيْنَ الْمَشْرِقِ
وَالْمَغْرِبِ

365

Okunuşu:

“Allâhumme inniy euzûbike minel keseli vel heremi
vel me’semi vel mağremi ve min fitnetil kabri ve azabil
kabri ve min fitnetin nari ve azabin nari ve min şerri fitne-

tîl gînâ ve euzü bike min fitnetil fakri ve euzü bike min fitnetil mesihid deccâli. Allâhummeğsil anniy hatayaye bimâisselci vel beredi ve nekkı kalbiy minel hataya kemâ nekkaytes sevel ebyaza mineddeyni ve bâüd beyni ve beyne hatayâye kemâ bâatte beynel maşrıki vel mağrıb...”

Anlamı:

“Allâh’ım, tembellikten, bunamadan, gûnahtan, ödleklikten, kâbir azabından, zenginlik imtihanından ve şerrinden, fakirlik imtihanı ve şerrinden, sana sığınırım.

Allâh’ım, Deccal’in şerrinden, sana sığınırım... Allâh’ım günahlarımın kirini el değmemiş kar suyu ile yıka, kalbimi günahlardan arındır; benimle günahlarımın arasını doğu ile batı kadar uzak eyle...”

366

Bilgi:

Hazreti **Aişe** (r.a.)’ın bize nakletmiş olduğu bu duayı yapan **Rasûlullâh** (s.a.v.), insan için çok büyük tehlike arz eden olayları son derece özetle bize bildirmekte ve bunlardan Allâh’a sığınmamızı öğütlemektedir...

Tembellik, insanlık kavramının işlevini ortadan kaldıran bir tür hastalıktır... **Bunaklık**, gene son yıllarda teşhis edilen ve insan şuurunu ortadan kaldıran, insanlık fonksiyonlarını yaşayamaz hâle getiren berbat bir hastalıktır... **Ödleklik**, fikri aksiyona dönmekten kesen, insana ilerleme yolunu kapatan büyük bir belâdır...

Diri diri, tüm zihnî fonksiyonları yerinde, şuurlu ve

çevresini algılar bir hâlde kabre konan insanın ilk an dehşetini ve içinde bulunduğu yeni boyutun varlıklarıyla temasını düşünebiliyor musunuz?.. O ne korku verici, şok edici bir ortam ve yaşam biçimidir!.. Ya sonrasında o ortama hazır değilseniz, o içinde bulunacağınız yerin ve şartların size vereceği dehşetengiz azap!.. Bütün bunları mantığınız, yeterli ilminiz olmadığı için kabullenemiyorsa, elbette korkmazsınız **kâbir fitnesinden ve azabından**... Ama, uyarıyor bu konuda da bizi Rasûlullâh (s.a.v.)... İsterseniz dikkate almayın!.. Neticesine katlanacak olan yine sizsiniz!..

DECCAL FİTNESİ... Sağ gözü kör, yani Hakkı, gerçeği görmekten perdeli, sahip olacağı olağanüstü güçlerle insanları kendine tapındıracak **YÜCE RAB** olduğunu iddia edecek varlık!!!..

367

Allâh'ın âdeti olduğu üzere, önce insanları **ALLÂH**'a inanmaya, O'nun **SONSUZ-SINIRSIZ TEK** olduğuna; tapınılacak bir **TANRI olmadığına**, her türlü, şekil, renk, ışık ve bu tür kavramlardan münezzehtir yüce bilgi ve güç sahibi **evren üstü, enerji üstü bir kavram** olduğuna işaret edip uyaracak olan **"MEHDİ"** lakaplı kişi çıkacak... Arkasından da bu anlayışın imtihanına tabi tutulmak üzere insanlar, **DECCAL** ortaya çıkacak; ve insanların asırlardır tapındıkları **gökyüzündeki TANRISI** olduğunu bildirecek ve onları kendine tapınmaya, kendi **TANRI**'liğini kabul etmeye davet edecek...

"MEHDİ"nin açıkladığı **ALLÂH** kavramını idrak

etmiş olanlar, bu gerçeği fark ettikleri için, ne kadar olağanüstü olaylar ortaya koyarsa koysun, **DECCAL** lakaplı **TANRI**'lik iddiasındaki varlığa inanmayacaklar ve Hazreti **Muhammed**'in **Kur'ân-ı Kerîm** ile bildirmiş olduğu esaslara bağlı kalarak ölüm ötesi yaşama geçeceklerdir.

Kur'ân-ı Kerîm'de "**İHLÂS**" Sûresi'nde açıklanan "**ALLÂH**" kavramının mânâsını anlamamış; kafasında yarattığı bir **TANRI**'ya "**ALLÂH**" ismiyle yönelen insanlar ise, **tasavvurlarındaki gökte bir yerde yaşayan TANRI'larını** karşılarında bulunca, hemen O'na koşacaklar ve sonuçta, kendilerine yapılan uyarıya kulak vermemenin cezasını büyük bir hüsrân ile alacaklardır.

368

DECCAL fitnesinden kurtuluş, ancak ve ancak Kur'ân-ı Kerîm'de "**İHLÂS**" sûresinde açıklanan "**ALLÂH**" ismiyle işaret edilen idrak edilerek mümkün olur; bunu hiç aklımızdan çıkartmayalım...

Zira, şu sıralar **CİNLER**, kendilerinin **UZAYLI VARLIKLAR** (2) **UFO**'larla aramıza gelip gittiklerinden sıkça söz etmeye başladılar... Yakında insanların **TANRI**'sının yeryüzüne geleceğinden de bahsediyorlar... Bunlar çok önemli işaretler olabilir...

Bilemeyiz, **MEHDİ** ne zaman çıkar; bilemeyiz **DECCAL** ne zaman çıkar!.. Bunlar Allâh'ın ilminde olan hususlardır. Ne var ki, böyle bir belâyâ karşı tedbirli, bilgili olup, yeni yetişenleri bu konuda uyarmada kesinlikle büyük yarar vardır... Çünkü işaretler bu zamanın çok uzak

[2] Bu konuda çok geniş açıklama "RUH İNSAN CİN" isimli kitabımızın "Uzaylıların İyüzü" bölümündedir.

olmadığını göstermektedir...

Kütübi Sitte denilen kesinlikle doğruluğu tartışılmayan hadis kitaplarında gerek **DECCAL** ve gerekse **MEHDİ** konusunda önemli hadisler vardır; arzu edenler mesela “**İbn MÂCE**”den MEHDİ ile ilgili Allâh Rasûlü açıklamalarını, “**Müslim**” - “**Buharî**” ve diğerlerinden **DECCAL**’la ilgili bahisleri tetkik edebilirler...

Mesela, Deccal’in kuş gibi uçarak dünyanın bir yerinden diğer bir yerine gidebileceği, kırk günde bütün dünyayı dolaşacağı, girmedik ev kalmayacağı, aynı anda dünyanın her yerinde görülüp, dinlenebileceğine işaret eden öyle tanımlamalar vardır ki; asırlar öncesinin şartları...

Bu konuda çok geniş açıklama “**RUH İNSAN CİN**” isimli kitabımızın “**Uzaylıların İçyüzü**” bölümündedir. İçinde, elbette ki **uçak**, **televizyon** gibi şeyler hayal bile edilemezken, olayın bu şekilde nesilden nesile aktarılması üzerinde hassasiyetle durmak gerektirir, bize göre!..

Çünkü Rasûlullâh, “**İnsanlık yaratıldığından beri böyle bir fitne görmemiştir**” diyerek **DECCAL** olayına son derece büyük önem vermektedir.

Çünkü, **Deccal** öylesine olağanüstü güçlere sahip olarak öyle hayret verici olaylar meydana getirecektir ki, buna inanmamak, ancak **Allâh**’ın muhâfaza ettiği kişiler için söz konusu olabilecektir.

Ve **DECCAL**’ı yeryüzünden kaldıracak olan şahıs da Hazreti **İSA** Aleyhisselâm’dır.

İSA Aleyhisselâm’ın gelip gelmeyeceği ya da ne şekil-

de geleceği konusunda bir hayli fazla spekülasyonlar yapılmaktadır...

Biz, Cenâb-ı Hakk'ın verdiği ilim ve eriştiği müşahede nispetinde düşüncemizi arz edelim, belki meraklılarına faydalı olur...

Nakledilir ki, Hazreti **İSA** yeryüzünden ayrılmadan önce “**İki bin sene sonra tekrar aranızda döneceğim**” demiştir...

Rasûlullâh (s.a.v.) ise Kur'ân-ı Kerîm'den sonra gelen en itibarlı Hadis kitaplarında kesinlikle vurgulandığı bir biçimde **İSA** Aleyhisselâm'ın yeryüzüne ineceğini ve **DECCAL**'ı yok edeceğini açıklamıştır...

İSA Aleyhisselâm bizim müşahedemize göre şu anda ruhanî bedeniyle serbest bir biçimde diğer Rasûller ve üst dereceli **fetih ehli evliyaulâh** ile birlikte “Berzah”ta yaşamına devam etmektedir.

KEŞİF, fizik bedene bağımlılık devam ederken mane-vî âleme vukuf ve onlarla irtibat hâlidir...

FETİH ise, fizik-biyolojik beden yaşamına devam ederken, ruh dediğimiz bir tür hologramik ışınsal bedenin bağımsızlığını kazanma hâlidir ki, bu durum tasavvufta, “**ÖLMEDEN ÖLMEK**” diye tanımlanır.

İşte bu **fetih** gelmiş, yani **ölmeden ölmüş**, ruhuyla, ışınsal âlemde yaşama yeteneğini elde etmiş kişiler; diledikleri takdirde bu bedeni yoğunlaştırmak suretiyle

aramızda biyolojik bedenle görünebilirler ve çeşitli işler başarabilirler...

Nitekim bunun bir örneği de **HIZIR** Aleyhisselâm'dır! Dilediği anda biyolojik bedene geçip görünür, dilediği anda da ışınsal boyutta yaşamına devam eder...

Bu esastan olmak üzere gerek **Abdülkâdir Geylânî** Hazretlerinin ve gerekse daha başka **fetih ehli** zevâtın aynı anda birkaç yerde görülüp yemek yemeleri, hep bu türden olaylardır.

Hazreti **İSA** da, şu anda yaşamakta olduğu RUH ya da bir tür hologramik ışınsal bedenini tekrar yoğunlaştırmak suretiyle yeni baştan aramıza dönecektir ki, bu dönüş yaşı da, ayrıldığı andaki otuz üç yaşın sûreti ve şekliyle gerçekleşecektir... Muhakkak gerçeği en mükemmel şekilde bilen Allâh'tır.

Evet, Rabbimin bu konuda müşahede ettirdiği bu... Şüküründen aczimi itiraf ederim, bana öğrettiklerine...

371

اللَّهُمَّ ارْزُقْنَا إِيْمَانًا دَائِمًا وَيَقِيْنًا صَادِقًا وَقَلْبًا خَاشِعًا
وَلِسَانًا ذَاكِرًا وَعَمَلًا مَقْبُولًا وَرِزْقًا وَاسِعًا وَعِلْمًا نَافِعًا
وَدَرَجَةً رَفِيْعَةً وَتَوْبَةً نَّصُوْحَةً قَبْلَ الْمَوْتِ وَرَاحَةً
عِنْدَ الْمَوْتِ وَمَغْفِرَةً بَعْدَ الْمَوْتِ وَأَمْنَا مِنْ عَذَابِ
الْقَبْرِ.

Okunuşu:

“Allahummerzukna iymanan dâimen ve yakînen sâdîkan ve kalben hâşian ve lisânen zâkiren ve âmelen

makbulen ve rızkan vâsian ve ilmen nâfian ve dereceten refî'âten ve tevbeten nasûhaten kablelmevti ve raheten indel mevti ve mağfireten bâ'del mevti ve emnen min azâbil kabri.”

Anlamı:

“Allâh'ım, daimî iman hâliyle, sıdk üzere yakîni, korkan değil, haşyet duyan bir kalbi, sürekli zikir hâlinde olmayı, makbul çalışmalar yapmayı, çok kapsamlı bir rızkı, bana sonsuza dek faydalı olacak ilmi, yüksek derecelerin kemâlini, ölüm öncesinde ve akabinde nasuh tövbesi içinde olmayı, ölüm akabinde bağışlanmayı ve kabir azabından emin olmayı bana ihsan et...”

372

Bilgi:

Rasûlullâh (s.a.v.)'in bize öğretmiş olduğu bundan evvelki ve bu dua hayatımızın bütün safhaları ile ilgili, tasavvur ve hayal edemeyeceğiniz kadar geniş alanı kapsamına alan dualardır.

Birinci verdiğimiz dua, sakınılması, Allâh'a sığınılması gereken en önemli hususları vurgulamakta; ikinci olarak yukarıda naklettiğimiz de Allâh'tan âcilen ve önemli olarak istenilmesi gereken hayatî öneme haiz hususları açıklamaktadır.

Lütfen, bu iki duanın anlamını dikkatle inceleyiniz ve ondan sonra da, sığınılan ve arzulanan şeylerin önemi hususunda fikir beraberliği içinde iseniz, mutlaka her gün

sabah-akşam birer kere bu iki duayı okumaya kendinizi alıştırmınız. Unutmayınız, sadece yaptıklarınızın neticesini elde edeceksiniz; size havadan bir şeyler verecek ötede bir TANRI mevcut değildir... ALLÂH düzenini meydana getirmiştir, onda asla değişiklik olmaz!..

اللَّهُمَّ اسَلَمْتُ نَفْسِي إِلَيْكَ وَوَجَّهْتُ وَجْهِي إِلَيْكَ
وَقَوَّضْتُ أَمْرِي إِلَيْكَ وَالْجَأْتُ ظَهْرِي إِلَيْكَ رَغْبَةً
وَرَهْبَةً إِلَيْكَ لَا مَلْجَأَ وَلَا مَنجَا مِنْكَ إِلَّا إِلَيْكَ آمَنْتُ
بِكِتَابِكَ الَّذِي أَنْزَلْتَ وَنَبِيِّكَ الَّذِي أَرْسَلْتَ.

Okunuşu:

“Allâhumme eslemtü nefsiy ileyke ve veccehtü vechiy ileyke ve fevvedtu emriy ileyke ve elce'tü zahriy ileyke, rağbeten ve rehbeten ileyke, lâ melcee ve lâ mencee minke illâ ileyke, amentü bikitabikelleziy enzelte ve nebiyyikelleziy erselte...”

373

Anlamı “özetle” şöyle:

“Allâh'ım, kendimi sana teslim ettim, bilincimde yalnız sen varsın, işimi sana havale ettim, sana güvendim, seni dilerim ve senden geleceklerden korkarım, senden başka sığınacak ve senden başka himaye edecek yoktur. İnzâl ettiğin kitaba ve gönderdiğin Rasûl'üne iman ettim.”

Bilgi:

Berâ Bin Azib (r.a.) anlatıyor, Buharî naklediyor:

◆ DUA VE ZİKİR

Rasûlullâh (s.a.v.)’in gece yatağa yattığı zaman uyumadan önce okuduğu bu duayı bize...

Böylece Allâh’a yönelen kişi için Rasûlullâh (s.a.v.) şöyle diyor:

“Bir kimse bu duayı yapar da sonra o gece içinde ölürse, o kimse İslâm fitratı üzerine ölümü tatmış olur.”

BÜYÜK HÂCET DUASI

اللَّهُمَّ إِلَيْكَ أَشْكُو ضَعْفَ قُوَّتِي وَفَلَّةَ حِيلَتِي وَحَوَانِي
 عَلَى النَّاسِ. يَا أَرْحَمَ الرَّاحِمِينَ، أَنْتَ رَبُّ
 الْمُسْتَضْعَفِينَ أَنْتَ أَرْحَمُ بِي مِنْ أَنْ تَكُنِّي إِلَى عَدُوِّ
 بَعِيدٍ يَتَجَهَّمُنِي أَوْ إِلَى صَدِيقٍ قَرِيبٍ مَلَكَتَهُ أَمْرِي. إِنْ
 لَمْ تَكُنْ غَضَبَانَ عَلَيَّ فَلَا أَبَالِي. غَيْرَ أَنْ عَافَيْتَكَ
 أَوْسَعُ لِي. أَعُوذُ بِنُورِ وَجْهِكَ الَّذِي أَشْرَقَتْ لَهُ
 الظُّلُمَاتُ وَصَلَحَ عَلَيْهِ أَمْرُ الدُّنْيَا وَالْآخِرَةِ أَنْ يَنْزِلَ
 بِي غَضَبُكَ أَوْ يَجِلَّ عَلَيَّ سَخَطُكَ. وَلَكَ الْعُتْبَى حَتَّى
 تَرْضَى. وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِكَ.

375

Okunuşu:

“Allâhumme ileyke eş’kû dâ’fe kuvvetiy ve kîllete
 hiyletiy ve hevâniy alennâs; Yâ Erhamerrahimiyn, ente

Rabbül müstad'âfiyn; ente erhamu biy min entekileniy ilâ aduvvin baiyidin yetecehmuniy, ev ilâ sadykın karibin mellektehu emriy. İn lem tekûn ğadbane aleyye, felâ ubâliy, gayre enne âfiyeteke ev seu'liy. Euzü binûri vechikelleziy eşrekat lehuz zulûmatu ve salaha aleyhi emruddünya vel âhıreti en yenzile biy ğadabûke ev yehille aleyye sehatük; ve lekel utba hatta terda ve lâ havle velâ kuvvete illâ bike.”

Anlamı:

“Allâh'ım, kuvvetimin yetersiz kaldığını, çaresiz olduğumu, halk nazarında hor hakir hâle düştüğümü görüyorsun. Ya Erhamer Rahimiyn, zayıf görülüp ezilenlerin Rabbi sensin. Kötü huylu ve kötü tavırlı yabancı düşmanın eline beni terk etmeyecek, hatta himâyemi elle-rine verdiği akrabadan bir dosta bile beni bırakmayacak kadar Rahimsin. Allâh'ım, bana karşı gazaplı değilsen; çektiğim eziyet ve belâlara hiç aldırış etmem... Ancak şu da var ki, koruma sahan bunları da çektirmeyecek kadar geniştir. Allâh'ım, gazabına maruz kalmaktan, yahut rızâsızlığından, senin bütün zulmeti pırl pırl aydınlatan, dünya ve âhıret hâllerinin yegâne selâmete çıkartıcısı olan NÛR'u Vechine sığınırım... Allâh'ım rızân olasıya senden affımı diliyorum. Havl ve kuvvet ancak seninledir.”

Bilgi:

Efendimiz **Rasûlullâh** (s.a.v.) görev alışının ilk zaman-

larında, gerçeği tebliğ etmek üzere Taif şehrine gitmişti...

Taif halkına elinden geldiğince gerçekleri göstermek için gayret sarf etti ama onlardan aldığı cevap sadece hakaret oldu... Hatta bu kadarla da kalmayıp çoluk çocuk onu şehirden kovup, taş yağmuruna tuttular... Atılan taşlardan mübarek ayakları kan-ter içinde kalmıştı...

Nihayet akrabalarından birinin başına ulaşarak, bu son derece insafsız saldırıdan kurtulabildiler... Ama çok da gücüne gitmişti bu davranışları.

O hiçbir karşılık beklemeden, sadece gerçeği tebliğ etmek üzere onların ayaklarına gidiyor, aldığı cevap ise hakaret ve taşlanmak oluyordu... Gayrı ihtiyari gözünden yaşlar dökülerek yukarıda verdiğimiz **DUA**'yı yaptı...

İşte o zaman, Allâh'ın emri ile dağlara vazifeli melek huzuru Rasûle gelerek, vazifeli olduğunu ve şayet isterse, iki dağı birleştirerek Taif halkını helâk edebileceğini söyledi.

Oysa Hazreti **Rasûl** intikam peşinde bir kişilik sahibi değildi! **“Umarım Allâh onların neslinden İslâm'a hizmet verecek imanlı bir topluluk getirir...”** diye duada bulundu ve Mekke'ye döndü.

Cenâb-ı Hak, O'nun bu duasını kabul etmişti. Bir süre sonra, Taif'te iman nûrları yayıldı ve Taif müslüman oldu!

Büyük belâya, haksızlığa, derde, azaba düşenlerin okumasını hararetle tavsiye edeceğimiz bir duadır bu... Gece kılınan namazdan sonra, mümkünse secdede; veya beş vakit namazın farzlarının arkasından devam edilirse bu

duaya, kısa zamanda selâmete erilir inşâAllâh...

اللَّهُمَّ إِنِّي أَعُوذُ بِرِضَاكَ مِنْ سَخَطِكَ وَبِمُعَافَاتِكَ
مِنْ عُقُوبَتِكَ وَأَعُوذُ بِكَ مِنْكَ لَا أَحْصِي ثَنَاءً عَلَيْكَ
أَنْتَ كَمَا أَثْنَيْتَ عَلَيَّ نَفْسِكَ.

Okunuşu:

“Allâhumme inniy euzü birızake min sehatike ve bimuafatike min ukubetike ve euzü bike minke. Lâ uhsiy senâen aleyke ente kemâ esneyte alâ nefsik.”

Bilgi:

Mevcut kaynaklardan **Rasûlullâh** (s.a.v.)’in bu duayı, gece namazında, secdede yaptığını öğreniyoruz.

“Hoşnutsuzluğundan rızana,
Cezalandırmandan bağışlamana,
SEN DEN SANA
Sığınırım...”

Senin kendine olan senân gibi senâ etmekden aczimi itiraf ederim.”

Bu harika bir duadır. Hele son iki bölüm tasavvufun hakikat ve marifetibillâh mertebelerine işaret etmektedir, ehli için değerlendirilmesi zorunlu olan bir husustur. Ehli için uyarıyorum; bu hususlara çok dikkat ederek, Rasûlullâh (s.a.v.)’in bize öğretmek istediğini iyi anlamalıyız.

46

RIZKIN ARTMASI VE BORÇLAR İÇİN DUALAR

اللَّهُمَّ اكْفِنِي بِحَلَالِكَ عَنْ حَرَامِكَ وَأَغْنِنِي بِفَضْلِكَ
عَمَّنْ سِوَاكَ.

379

Okunuşu:

“Allâhümmekfiniy bihelâlîke an haramike ve ağniniy bifadlike ammen sivâk...”

Bilgi:

Rasûlullâh (s.a.v.) bu duayı öğretirken şöyle buyurmuştur:

“Bir kimsenin dağ kadar borcu olsa, bu duaya devam etse, Cenâb-ı Hakk o kula borcunu ödettirir...”

Borç sıkıntısı içinde onlanların günde üç yüz defa bu duaya devam etmelerini önemle tavsiye ederiz.

اللَّهُمَّ رَحْمَتَكَ أَرْجُو فَلَا تَكِلْنِي إِلَى نَفْسِي طَرْفَةَ عَيْنٍ
وَأَصْلِحْ لِي شَأْنِي كُلَّهُ لَا إِلَهَ إِلَّا أَنْتَ.

Okunuşu:

“Allâhumme rahmeteke ercû, felâ tekilniy ilâ nefsiy tarfete aynin, ve aslıhliy şa’niy küllehu, lâ ilâhe illâ ente.”

Anlamı:

“Allâh’ım rahmetini umuyorum, beni göz kırpması kadar bile nefsiye terk etme, her anımı düzelt, tanrı yok ancak Sen varsın.”

Bilgi:

Bu duayı “Sıkıntıda, zarûrette kalan insanların devam etmesi gereken duadır bu” buyurarak bize tavsiye eden Rasûlullâh Aleyhisselâm’dır.

Sıkıntısı, derdi, borcu, sorunu olan insanlara bu duayı tavsiye ederiz, günde hiç olmazsa 40 defa devam edilebilir.

ÇOK FAYDALI BAZI DUALAR

أَعُوذُ بِوَجْهِ اللَّهِ الْكَرِيمِ وَكَلِمَاتِ اللَّهِ التَّامَاتِ الَّتِي لَا
يُجَاوِزُهَا بَرٌّ وَلَا فَاجِرٌ مِنْ شَرِّ مَا يَنْزِلُ مِنَ السَّمَاءِ
وَمَا يَعْرُجُ فِيهَا وَمِنْ شَرِّ مَا دَرَأَ فِي الْأَرْضِ وَمَا
يَخْرُجُ مِنْهَا وَمِنْ فِتْنِ اللَّيْلِ وَالنَّهَارِ إِلَّا طَارِقًا يَطْرُقُ
بِخَيْرٍ يَا رَحْمَنُ.

381

Okunuşu:

“Eüzü bivechillâhil keriyim ve kelimâtillâhit tâmmatil-
letiy lâ yucaviz hünne berrün velâ fâcirün min şerri mâ
yenzilu mines semâi ve mâ yâ’rücü fiyha ve min şerri mâ
zeraee fil ardi ve mâyahrucü minha ve min fitenil leyli ven
nehari illâ târikan yatruku bihayrin yâ Rahman.”

Bilgi:

“**Medineli Hacı Osman Efendi**” diye bilinen “**Beykozlu**” da dedikleri bir zât vardı İstanbul’da; hayatının elli senesi Medine’de geçmiş ve Medine kitaplıklarında okumadık eser bırakmamış bir zât!.. **Es Seyyid Mehmed Osman Akfırat**... Allâh rahmet eylesin; nûrunu arttırsın keremiyle... 1960 başlarında elini öptüğüm zaman o seksen altısında idi, bense on sekizlerde... Bana önce zâhirin sonra da bâtının kapısını açan **Rasûlullâh** (s.a.v) ile tanıştıran zât!.. Hayatımın en önemli olaylarında manevî müdahalesini gördüğüm zât!.. Allâh indinden rahmet eylesin, indinden benim tarafımdan ihşanda ikramda bulunsun kendisine sonsuza dek!..

382

İşte bu Zât, **Rasûlullâh** (s.a.v.)’in yukarıdaki duasını bana öğretmişti... Ve çeşitli sıkıntıda olanlara karşı bu duayı bir kağıda yazar, üzerlerinde taşımalarını tavsiye ederdi... Elbette biz de ederiz... Zira...

CİNLERİN aralarından **İFRİT** diye bilinen en güçlüleri, Rasûlullâh Aleyhisselâm’ın “Mi’râc” olayında semâya yükseldiğini haber alınca, büyük telâşa düşüyorlar... “**Şayet Muhammed semâları tanır, Allâh’la bir araya gelirse, artık önüne geçilemez olur**” diyerek bütün güçleri ile **Rasûlullâh** Aleyhisselâm’ın üzerlerine saldırıyorlar.

İşte o zaman Cebrâil Aleyhisselâm, Rasûlullâh Aleyhisselâm’a bu duayı vahyederek korunmasını öğretiyor ve Rasûlullâh Aleyhisselâm bu duayı okuyunca da hepsi yanıyorlar!.. İşte böyle bir olay vesilesiyle öğre-

nilen duayı artık nasıl istersek öylece değerlendirelim.

يَا حَيُّ يَا قَيُّوْمُ يَا ذَا الْجَلَالِ وَالْإِكْرَامِ أَسْأَلُكَ أَنْ تُحْيِيَ
قَلْبِي بِنُورِ مَعْرِفَتِكَ أَبَدًا يَا اللَّهُ يَا اللَّهُ يَا اللَّهُ يَا بَدِيعَ
السَّمَوَاتِ وَالْأَرْضِ.

Okunuşu:

“Yâ Hayyu Yâ Kayyum Yâ Zel Celâli vel İkrâm es’e-luke en tuhyi kalbiy binuri mâ’rifetike ebeden Yâ Allâh Yâ Allâh Yâ Bedî’es semâvâti vel ard.”

Anlamı:

“Mutlak diri ve kendisiyle kâim yüce Zâtıyla ikram edici!.. Dilerim senden ebeden marifet nûriyle kalbimi diriltmeni!.. Yâ Allâh!.. Ey gökleri ve yeri bir örneği olmaksızın meydana getiren.”

Bilgi:

Sabah namazının farzını kılmadan önce kırk defa okuyup buna kırk gün devam edenler, faydasını derhal kendilerinde fark etmeye başlarlar.

Kalbin marifet nûruyla dirilmesi demek şudur: İslâm terminolojisinde “şuur” ya da bugünkü deyimiyle “bilinç”, “kalp” kelimesiyle, “gönül” kelimesiyle tanımlanır. Bilincin dirilmesi ise ancak marifet nûruyla mümkündür... “Marifet nûru” nedir?

İnsan, “iman nûru” ile bilincin sınırlarını aşar, “marifet

nûru” ile de bilincin sınırları dışında yer alan gerçekleri değerlendirebilecek kapasiteyi elde eder!

Allâh tüm yaşamımız boyunca, kesintisiz olarak, bir an bile **“iman nûru”**ndan ve **“marifet nûru”**ndan mahrum bırakmasın...

Zira, **“iman nûru”**ndan mahrum olan bloke olmuş bir bilinçle **“kör”** yaşar; ve **“marifet nûru”**ndan mahrum olan da, bilincinin sınırları ötesindeki gerçekleri asla düşüneyemez ve değerlendiremez.

Bu yüzdendir ki, her vesileyle Allâh’tan **“iman nûru”** ve **“marifet nûru”** istemeliyiz; ve bunun sonsuza dek kesintisiz bir şekilde bağışlanmasını niyaz etmeliyiz.

رَبِّ اِيَّيْ مَعْلُوبٌ فَاَنْتَصِرُ وَاَجْبِرُ قَلْبِي الْمُنْكَسِرُ
وَاَجْمَعُ شَمْلِي الْمُدْتِرُّ اِنَّكَ اَنْتَ الرَّحْمَنُ الْمُقْتَدِرُ اِغْفِنِي
يَا كَافِي فَاَنَا الْعَبْدُ الْمُقْتَوِرُ وَكَفَى بِاللّٰهِ وَلِيًّا وَكَفَى بِاللّٰهِ
نَصِيرًا اِنَّ الشِّرْكَ اَظْلَمُ عَظِيمٌ وَمَا اللّٰهُ يُرِيدُ ظُلْمًا
لِّلْعِبَادِ فَقُطِعَ دَابِرُ الْقَوْمِ الَّذِيْنَ ظَلَمُوا وَالْحَمْدُ لِلّٰهِ رَبِّ
الْعَالَمِيْنَ.

Okunuşu:

“Rabbîy inniy mağlubun fantasır, vecbür kalbil münkesir, vecmâ’ şemlil müddesir, inneke enter rahmanül muktedir; ikfiniy yâ Kâfiy fe enel abdul muftekır ve kefâ billahil veliyyen ve kefâ billahil nasıyra; inneş şirke lezûlmün azîym. Ve mallâhu yuriydu zulmen lil ibad. Fekutia dabirul kavmilleziyne zalemu, velhamdulillahi rabbil alemiyn.”

Bilgi:

Gavs-1 A'zâm Abdülkâdir Geylânî Hazretlerinin öğretmiş olduğu bu duayı teberrüken hazırlamış olduğumuz bu kitaba ekliyoruz...

Her devirde başı sıkışanların ruhaniyetinden meded umdukları **Gavs-1 A'zâm Abdülkâdir Geylânî**'nin, bütün başı dertte olanlara çok faydalı bir tavsiyesidir bu dua. **Sabah akşam yedişer kere** okunması kifayet eder... İnşâallâh bu duadan istifade edenlerden oluruz.

BAZI NAMAZ SÛRELERİ VE DUALARI

387

SÛBHÂNEKE

سُبْحَانَكَ اللَّهُمَّ وَبِحَمْدِكَ وَتَبَارَكَ إِسْمُكَ وَتَعَالَى جَدُّكَ
وَجَلَّ تَنَازُؤُكَ وَلَا إِلَهَ غَيْرُكَ.

Okunuşu:

“Subhanekallahümme ve Bi-Hamdike ve tebarekes-
müke ve teâla ceddüke (ve celle senâuke) ve la ilâhe
ğayrûke.”

Anlamı:

“Allâh’ım! Hamdinle Subhansın!.. Senin ismin müba-
rektir!.. Senin şânın a’lidir!.. (Senin senân -ihsa edilemez-
yücedir!..) Senin ğayrın ULÛHİYET sahibi de yoktur.”

ET-TEHİYYÂTÜ

التَّحِيَّاتُ لِلَّهِ وَالصَّلَوَاتُ وَالطَّيِّبَاتُ السَّلَامُ عَلَيْكَ أَيُّهَا
النَّبِيُّ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ السَّلَامُ عَلَيْنَا وَعَلَى عِبَادِ
اللَّهِ الصَّالِحِينَ أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا
عَبْدُهُ وَرَسُولُهُ.

Okunuşu:

“Ettehiyyatu lillahi vassalevatu vattayyibatu, es-Selamu aleyke eyyuhennebiyyu ve rahmetullahi ve berakatuhu, es-Selamu aleyna ve a’la i’badillahissalihiyin, eşhedu en la ilâhe illAllâhu, ve eşhedu enne Muhammeden abduhu ve rasuluhu.”

388

Anlamı:

“Bütün ta’zimler, dua ve talepler ile en temiz ibadetler Allâh için olup, O’nun ULÛHİYET hükmüncedir. Ey Nebi! Selâm, Allâh’ın Rahmeti ve bereketi senin üzerine olsun!.. Selâm, bizim ve Allâh’ın sâlih kullarının üzerine de olsun!.. Şahidim ki: Tanrı yoktur, sadece ALLÂH vardır!.. ve yine şahidim ki: Hz. MUHAMMED O’nun kulu ve Rasûlüdür!..”

SALÂVATLAR (SALLÎ – BARİK)

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا صَلَّيْتَ
 عَلَى إِبْرَاهِيمَ وَعَلَى آلِ إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَجِيدٌ *
 اللَّهُمَّ بَارِكْ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا بَارَكْتَ
 عَلَى إِبْرَاهِيمَ وَعَلَى آلِ إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَجِيدٌ *

Okunuşu:

“Allâhümme salli a’la Muhammedin ve a’la âli Muhammedin kema salleyte a’la İbrahime ve a’la âli İbrahim, inneke Hamiydun Meciyd.

Allâhümme barik a’la Muhammedin ve a’la âli Muhammedin kema barekte a’la İbrahime ve a’la âli İbrahim, inneke Hamiydun Meciyd.”

389

Anlamı:

Allâh’ım! İbrahim’e ve âlu-İbrahim’e salât ettiğin gibi, Muhammed’e ve âlu-Muhammed’e de salât et!.. Muhakkak ki sen, Hamîd ve Mecîdsin...

Allâh’ım! İbrahim’i ve âlu-İbrahim’i mübarek kıldığın gibi, Muhammed’i ve âlu-Muhammed’i de mübarek kıl!.. Muhakkak ki sen, Hamîd ve Mecîdsin...

ASR SÛRESİ (103. Sûre)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
وَالْعَصْرِ * إِنَّ الْإِنْسَانَ لَفِي خُسْرٍ * إِلَّا الَّذِينَ آمَنُوا
وَعَمِلُوا الصَّالِحَاتِ وَتَوَّصَوْا بِالْحَقِّ وَتَوَّصَوْا
بِالصَّبْرِ *

Okunuşu:

“Euzü Billahi mineş şeytanir racim”

Bismillâh’ir-Rahman’ir-Rahîm

(1) Vel asri; (2) İnnel İnsane le fiy husrin; (3) İllellez-
ziyne amenu ve amilus salihati ve tevasav bil Hakkı ve
tevasav Bis Sabr.

Anlamı:

1. Yemin ederim O Asra (içinde akıp giden insan ömrüne) ki,
2. Muhakkak ki insan, hüsrân içindedir!
3. Ancak (hakikatlerine) iman edip imanın gereğini uygulayanlar, birbirlerine Hak olarak tavsiye edenler ve birbirlerine Sabrı tavsiye edenler hariç!

FİL SÛRESİ (105. Sûre)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
 أَلَمْ تَرَ كَيْفَ فَعَلَ رَبُّكَ بِأَصْحَابِ الْفِيلِ * أَلَمْ يَجْعَلْ
 كَيْدَهُمْ فِي تَضْلِيلٍ * وَأَرْسَلَ عَلَيْهِمْ طَيْرًا أَبَابِيلَ *
 تَرْمِيهِمْ بِحِجَارَةٍ مِنْ سِجِّيلٍ * فَجَعَلَهُمْ كَعَصْفٍ مَأْكُولٍ *

Okunuşu:

“Euzü Billahi mineş şeytanir racim”

Bismillâh’ir-Rahman’ir-Rahîm

(1) Elem tera keyfe feale Rabbüke Bi ashabil fiyl; (2) Elem yec’al keydehüm fiy tadliyl; (3) Ve ersele aleyhim tayren ebabil; (4) Termiyhim Bi hicaretin min sicciyl; (5) Fecealehüm keasfin me’kûl.

Anlamı:

1. Görmedin mi Rabbin nasıl yaptı, ashab-ı fil’e?
2. Onların tuzaklarını boşa çıkarmadı mı?
3. İrsâl etti üzerlerine tayrân ebabil’i (Ebabil kuşları).
4. Atıyorlardı onlara, kurumuş çamurdan taşlarını.
5. Nihayet onları yenmiş ekin yaprağı gibi kıldı.

KUREYŞ SÛRESİ (106. Sûre)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
لَا يَلَافِ قُرَيْشٍ * إِيْلَافِهِمْ رِحْلَةَ الشِّتَاءِ وَالصَّيْفِ *
فَلْيَعْبُدُوا رَبَّ هَذَا الْبَيْتِ * الَّذِي أَطْعَمَهُمْ مِنْ جُوعٍ
وَأَمَّنَّهُمْ مِنْ خَوْفٍ *

Okunuşu:

“Euzü Billahi mineş şeytanir racim”

Bismillâh’ir-Rahman’ir-Rahîm

(1) Li iylafı Kureyşin; (2) İylafihim rihleteş şitai vas sayf; (3) Felya’budu Rabbe hazelBeyt; (4) Elleziy at’amehüm min cun ve amenehüm min havf.

Anlamı:

1. Kureyş’in ülfet ve hürmete mazhariyeti için,
2. Kış ve yaz seferinde rahat ve ülfetleri için.
3. Bu Beyt’in Rabbine (tevhid ehli olarak) kulluk etsinler!
4. O ki, onları açlıktan doyurdu ve korkudan emin etti.

MÂÛN SÛRESİ (107. Sûre)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
 * أَرَأَيْتَ الَّذِي يُكَذِّبُ بِالذِّينِ * فَذَلِكَ الَّذِي يَدْعُ الْيَتِيمَ
 * وَلَا يَحْضُ عَلَى طَعَامِ الْمَسْكِينِ * فَوَيْلٌ لِلْمُصَلِّينَ
 * الَّذِينَ هُمْ عَنْ صَلَاتِهِمْ سَاهُونَ * الَّذِينَ هُمْ يُرَآؤْنَ
 * وَيَمْنَعُونَ الْمَاعُونَ *

Okunuşu:

“Euzü Billahi mineş şeytanir racim”

Bismillâh’ir-Rahman’ir-Rahîm

(1) Eraeytelleziy yükezzibü Bid diyn; (2) Fezâlikelleziy yedu’ğğul yetiyim; (3) Ve la yehuddu alâ taamil miskiyin; (4) Feveylün lil musalliyn; (5) Elleziyne hüm an Salâtihim sahun; (6) Elleziyne hüm yuraun; (7) Ve yemneunel maun.

393

Anlamı:

1. Gördün mü dinini (Sünnetullâh’ı) yalanlayan şu kimseyi?
2. İşte o, yetimi azarlayıp iter-kakar,
3. Yoksulları doyurmaya teşvik etmez (cimri, bencil)!
4. Vay hâline o (âdet olmuş) namaz kılanlara ki;
5. Onlar, (iman edenin mi’râcı olan) salâtlarından kozalıdırlar (gâfildirler)!
6. Onlar gösteriş yapanların ta kendileridirler!
7. Hayrı da engellerler!

KEVSER SÛRESİ (108. Sûre)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
إِنَّا أَعْطَيْنَاكَ الْكَوْثَرَ * فَصَلِّ لِرَبِّكَ وَأَحْزِرْ * إِنَّ
شَانِكَ هُوَ الْأَيْتَرُ *

Okunuşu:

“Euzü Billahi mineş şeytanir racim”

Bismillâh’ir-Rahman’ir-Rahîm

(1) İnnâ a’taynakel Kevser; (2) Fe sallî li Rabbike venhar; (3) İnnâ şanieke hüvel’ebter.

Anlamı:

1. Muhakkak ki biz verdik sana O Kevser’i!
2. O hâlde Rabbin için salât yaşa ve (benlik) kurbanı kes!
3. Muhakkak ki sana hıncı olan var ya, asıl odur ebter (soyu kesik)!

KÂFİRÛN SÛRESİ (109. Sûre)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
 قُلْ يَا أَيُّهَا الْكَافِرُونَ * لَا أَعْبُدُ مَا تَعْبُدُونَ * وَلَا أَنْتُمْ
 عَابِدُونَ مَا أَعْبُدُ * وَلَا أَنَا عَابِدٌ مَا عَبَدْتُمْ * وَلَا أَنْتُمْ
 عَابِدُونَ مَا أَعْبُدُ * لَكُمْ دِينُكُمْ وَلِيَ دِينِ *

Okunuşu:

“Euzü Billahi mineş şeytanir racim”

Bismillâh’ir-Rahman’ir-Rahîm

(1) Kul ya eyyühel kafirun; (2) La a’budu ma ta’budun; (3) Ve la entüm abidune ma a’bud; (4) Ve la ene abidün ma abedtüm; (5) Ve la entüm abidune ma a’bud; (6) Leküm diynüküm ve liye diyn.

395

Anlamı:

1. De ki: “Ey hakikat bilgisini inkâr edenler!”
2. “Sizin tapındığınıza ben tapınmam!”
3. “Siz de benim ibadet ettiğime abidler (ibadet eden kullar) değilsiniz.”
4. “Sizin tapındıklarınıza ben abid (ibadet eden kul) değilim.”
5. “Siz de benim kulluk ettiğime abidler (kullar) değilsiniz.”
6. “Sizin din (anlayışımız) size, benim din (anlayışım) banadır!”

NASR SÛRESİ (110. Sûre)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
إِذَا جَاءَ نَصْرُ اللَّهِ وَالْفَتْحُ * وَرَأَيْتَ النَّاسَ يَدْخُلُونَ فِي
دِينِ اللَّهِ أَفْوَاجًا * فَسَبِّحْ بِحَمْدِ رَبِّكَ وَاسْتَغْفِرْهُ إِنَّهُ كَانَ
تَوَّابًا *

Okunuşu:

“Euzü Billahi mineş şeytanir racim”

Bismillâh’ir-Rahman’ir-Rahîm

(1) İza cae nasrullahi velfeth; (2) Ve raeystenNase yedhulune fiy diynillahi efvaca; (3) Fesebbıh BiHamdi Rabbike vestağfirHU, inneHU kâne Tevvaba.

Anlamı:

1. Nasrullah (Allâh nusreti) ve el Feth (mutlak açıklık-şuur bakışı) geldiğinde,
2. İnsanları öbek öbek Allâh’ın dinine girer hâlde gördüğünde,
3. Rabbinin Hamdi olarak tesbih et ve O’ndan mağfiret dile! Muhakkak ki O, Tevvab’dır.

TEBBET SÛRESİ (111. Sûre)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
 تَبَّتْ يَدَا أَبِي لَهَبٍ وَتَبَّ * مَا أَغْنَىٰ عَنْهُ مَالُهُ وَمَا
 كَسَبَ * سَيَصْلَىٰ نَارًا ذَاتَ لَهَبٍ * وَأَمْرَأَتُهُ حَمَّالَةَ
 الْحَطَبِ * فِي جِيدِهَا حَبْلٌ مِّنْ مَّسَدٍ *

Okunuşu:

“Euzü Billahi mineş şeytanir racim”

Bismillâh’ir-Rahman’ir-Rahîm

(1) Tebbet yeda ebiy lehebin ve tebbe; (2) Ma ağna ‘anhü malühu ve ma keseb; (3) Seyasla naren zate leheb; (4) Vemraetüh * hammaletel hatab; (5) Fiy ciydiha hablün min mesed.

Anlamı:

1. Ebu Leheb’in elleri kurusun... Kurudu da!
2. Ne zenginliği ve ne de kazandığı ona fayda vermedi!
3. Aevli bir ateşe maruz kalacaktır (o)!
4. Onun karısı da... Odun hamalı olarak!
5. Boynunda hurma lifinden bir ip olduğu hâlde!

İHLÂS SÛRESİ (112. Sûre)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
قُلْ هُوَ اللَّهُ أَحَدٌ * اللَّهُ الصَّمَدُ * لَمْ يَلِدْ وَلَمْ يُولَدْ * وَلَمْ
يَكُنْ لَهُ كُفُوًا أَحَدٌ *

Okunuşu:

“Euzü Billahi mineş şeytanir racim”

Bismillâh’ir-Rahman’ir-Rahîm

(1) Kul HUVAllâhu Ehad; (2) Allâhus Samed; (3) Lem yelid ve lem yuled; (4) Ve lem yekün leHU küfüven ehad.

398

Anlamı:

1. De ki: “HÛ Allâh EHAD’dır!”
2. “Allâh SAMED’dır (Som, çokluk kavramı düşünülmemeyen; gayrı kavramından berî);”
3. “Doğurmamış ve doğurulmamıştır;”
4. “O’na hiçbir küfuv (denk) olmadı!”

49

VEDA

Programımızda olmadığı hâlde, çok değerli bazı yakın dostlarımızın ısrarları üzerine, on beş gün evvel başladığımız bu kitapta da Allâh bizi mahçup etmedi ve lütfu inayeti ile tamamlamayı nasip etti...

DUA VE ZİKİR'in ne olduğunu; önemini, ihmâl edenlerin neler kaybedeceğini; değerlendirenlerin neler kazanacağını, yarının neslinin anlayacağı bir biçimde ancak sen yazabilirsin; diye ısrar eden bu dostları kırmak asla mümkün olamazdı... Lütfu ve keremi sonsuz Allâh'a sığınıp daktiloyu aldık önümüze ve başladık...

Şayet DUA ve ZİKİR'in ne olduğunu, neden olduğunu ve nasıl olması gerektiğini açıklamayı başarabildiysek; bu sadece Allâh istediği ve muvaffak kıldığı; insanların bu bilgilere ulaşmasını murad ettiği içindir!

Başarılı olamadıysak, kusur elbette bizim yetersizliğimizdendir... İyi niyetimiz gözönüne alınarak, kusurlarımız bağışlana...

Arş'ın ve Âlemlerin Azîm ve Kerîm Rabbı olan Allâh'tan niyaz ederim ki; Habibi Muhammed Mustafa Aleyhisselâm hürmetine, bu ilmin yazılmasına vesile olan fakîre, okuyana, okunmasına vesile olanlara indinden rahmet ihsan eyleye, "iman ve marifet nûru" bağışlaya, sadık yakîne erdire, her türlü tefrika ve nifaktan muhafaza eyleye!.. İlmince Rasûlüne salât ve selâm eyleye bizim tarafımızdan.

Allâh cümlemize bu kitabı değerlendirenlerden olmayı nasip etsin!.

Amin... Amin... Amin...

AHMED HULÛSİ KİMDİR? AMACI NEDİR?

Değerli okurum;

Ahmed Hulûsi kimdir, amacı nedir diye çok merak ediliyor...

Çok özetle anlatalım...

21 Ocak 1945 tarihinde İstanbul, Cerrahpaşa'da dünyaya gelmiş bulunan çocuğa annesi **Ahmed**, babası da **Hulûsi** adlarını koymuşlar.

18 yaşına kadar Hazreti **Muhammed**'i dahi tanımayan bir zihniyetle yalnızca bir yaratıcıya inanmış ve **Din** konusundaki her sorusuna karşılık olarak "**sen bunları sorma, sadece denileni yap**" cevabını aldığı için de, hep **din** dışı yaşamıştır çevresindekilere göre!

Babasının vefatından üç gün sonra 10 Eylül 1963 günü annesinin ısrarıyla gittiği Cuma namazında, içine gelen bir ilhamla Din konusunu tüm derinlikleriyle araştırma kararı almış, o günden sonra beş vakit namaza başlamış ve abdestsiz dolaşmamaya karar vermiştir.

Din konusuna önce Diyanet'in yayınladığı on bir ciltlik **Sahihi Buhari** tercümesini, sonra tüm **Kütübi Sitte**'yi ve Rahmetli **Elmalılı**'nın "**Hak Dini**" isimli tefsirini okuyarak girmiştir. İki yıla yakın bir süre zâhir ilimleri itibariyle öğrendiğince geniş kaynakları incelemiş, yoğun riyâzatlar ve çalışmalarla kendini tasavvufa vermiş; ilk kitaplarını 1965 yılında yazdıktan sonra **kendindeki açılım ve hissedişleri** 1966 yılında yazdığı **TECELLİYÂT** isimli kitabında yayınlamıştır. Bu kitap onun 21 yaşındaki bakış açısını ve değerlendirmelerini ihtiva etmesi itibariyle geçmiş yaşamı hakkında önemli bir değerlendirme kaynağıdır. 1965

yılında tek başına hacca gitmiş ve hayatı boyunca kendi yolunda hep tek başına yürümüştür!

Prensibi, **“kimseye tâbi olmayın, kendi yolunuzu kendiniz çizin, Rasûlullâh öğretisi ışığıyla”** olmuştur.

1970 yılında AKŞAM Gazetesi'nde çalışırken RUH ve ruh çağırmalar konusunu incelemeye almış ve bu konuda Türkiye'de konusunda ilk ve tek kitap olan **“RUH İNSAN CİN”**i yayınlamıştır.

Kurân'daki **“dumansız ateş”** ve **“gözeneklere nüfuz eden ateş”** uyarılarının **“ışınsal enerjiye”** işaret ettiğini keşfetmesinden sonra, **Kurân**'ın işaret yollu açıklamalarını değerlendiren, bundan sonra dinsel anlatımdaki işaretlerin bilimsel karşılıklarını deşifre etmeye çalışan **Ahmed Hulûsi**, bu alanda ilk çalışmasını 1985 yılında **“İNSAN ve SIRLARI”** isimli kitabında açıklamıştır.

Daha sonraki süreçte **Kurân**'da kelimeler bazında yaptığı çalışmalarla keşfettiği gerçekleri hep çağdaş bilgilerle bütünleştirmiş; kendisini, **“DİN”** olayını, **ALLÂH** adıyla işaret edilenin tamamen entegre bir Sistem ve Düzen'i temeline oturtarak, Hazreti **Muhammed** (aleyhisselâm)'ın neyi anlatmak istediğini **“OKU”**maya vermiştir. Bu yolda edindiği bilgilerin bir kısmını kitapları ve internet aracılığıyla da toplumla paylaşmıştır.

İslâm Dini'ni, Kurân-ı Kerîm, Kütübi Sitte (altı önde gelen kitap) hadisleri temelinde kabul ederek inceleyen, geçmişteki ünlü tasavvuf sîmalarının çalışmalarını değerlendirerek **gereklerini yaşadıktan sonra**, bunları **günümüz ilmiyle de birleştirerek değerlendiren ve mantıksal bütünlük içinde BİR SİSTEM olarak açıklayan Ahmed Hulûsi**, insanların kişiliğiyle değil, düşünceleriyle ilgilenmesini istemektedir.

Çünkü, bu alanda tek örnek Hazreti Muhammed'tir!

Basit beyinler yaşamlarını, kişiliklerle ve doğal sonucu olarak dedikodu ve gıybetle tüketirlerken; gelişmiş beyinler, fikirlerle ve düşünce dünyasının verileriyle ömürlerini değerlendirirler!

Bu nedendir ki, **Ahmed Hulûsi** kendisini ön plana çıkartmamakta, kitaplarına 40 yıla yakın zamandır **“soyadını”** koymamaktadır; insanların şu veya bu şekilde çevresinde bir halka oluşturmaması için... Bugün dahi, gördüğü çok az sayıda insan vardır. Bu yüzden aşırı boyutlarda tepki almasına rağmen bu konudaki tutumunu ısrarla sürdürmektedir.

Anadolu'nun beş-altı yerinde bazı kişilerin kendilerini *“Ahmed Hulûsi benim”* şeklinde tanıtip, çevrelerine insanlar toplayıp, onlardan maddi menfaat toplama girişimlerini duyunca da, kitaplarına resim koymak zorunda kalmış, bu suretle söz konusu sahtekârlığı önlemiştir.

Sürekli sarı basın kartı sahibi gazeteci **Ahmed Hulûsi**, bu alan dışında profesyonel olarak hiçbir işle uğraşmamış, **hiçbir teşkilat, dernek, parti, cemaat üyesi olmamıştır**. Bütün yaşamı, **çağdaş bilimler-İslâm-Tasavvuf** araştırmalarıyla devam etmiş, **kitap ve yazılarıyla, sesli ve görüntülü sohbetlerinin tamamını internet üzerinden okuyucularına ücretsiz ve tam metin olarak indirilebilir şekilde yayınlamış İLK yazardır**. Tüm düşünce ve bakış açılarıyla beklentisiz olarak apaçık ortadadır!

28 Şubat öncesi şartlar dolayısıyla, eşi **Cemile** ile önce Londra'da bir yıl yaşayan **Ahmed Hulûsi**, 1997 yılında Amerika'ya yerleşmiş ve hâlen orada yaşamını sürdürmektedir.

Mevcut bilgileri ışığında, tamamen insanlardan uzak kendi **“köy”**ünde yaşamayı tercih edip, herkese, orijinal kaynaklara göre **Rasûlullâh'ı ve Kurân'ı aracısız olarak yeniden değerlendirmeyi** tavsiye etmektedir!

Zira, Hazreti **Muhammed**'in açıkladığı **SİSTEM**'e göre, **“DİN ADAMI”** diye bir sınıf asla söz konusu değildir! Her fert direkt olarak **Allâh Rasûlü'nü** muhatap alıp **O**'na göre yaşamına yön vermek zorundadır! Tâbi olunması zorunlu tek kişi, **ALLÂH Rasûlü MUHAMMED MUSTAFA** Aleyhis-selâm'dır. O'nun dışındaki tüm kişiler istişari mahiyetteki kişilerdir ve yorumları kimseyi bağlamaz!

Herkes yalnızca **Allâh Rasûlü** ve **KURÂN** bildirilerinden me'sûldür! Bunun dışında kalan tüm veriler kişilerin göresel yorumlarıdır ve kimseyi **BAĞLAMAZ!**

İşte bu bakışı dolayısıyla da **Ahmed Hulûsi** insanların kendi çevresinde toplanmasını veya kendisine tâbi olmasını kesinlikle istememektedir. Anlattıklarının sorgulanmasını, araştırılmasını tavsiye etmektedir. Bana inanmayın, yazdıklarımın doğruluğunu araştırın demektir!.. Bu yüzden de insanlardan uzak yaşamayı tercih etmektedir.

Bu bakışı dolayısıyladır ki, Ahmed Hulûsi'nin ne bir tarikatı vardır, ne bir cemiyeti ve ne de herhangi bir isimle anılan topluluğu!

Ahmed Hulûsi, çeşitli çevrelerce kendisine yakıştırılan her türlü pâye, ünvan ve etiketlerden beridir! O, sadece Allâh kuludur!

Kimseden **maddi veya siyasi, ya da manevi** bir beklentisi olmayıp, yalnızca **kulluk ve bir insanlık borcu** olarak **bilgilerinin bir kısmını okuyucularıyla paylaşmaktadır.**

Ahmed Hulûsi, yalnızca...

Düşünebilen beyinlerle düşüncelerini paylaşmaya çalışan bir düşünürdür!

Hepsi, bundan ibaret!

Hiçbir yazılı, sesli veya görüntülü eserinin TELİF HAKKI OLMAYAN yazarın eserleri, pek çok değerlendiren

tarafından orijinaline uygun olarak bastırılıp, karşılıksız olarak çevrelerine dağıtılmaktadır... Bugün milyonlarca aile-nin evinde **Ahmed Hulûsi** imzalı eserlerin var olması, onun için yeterli şereftir.

Bu konulardaki detaylı çalışmalarını aşağıdaki bazı internet sitelerinden inceleyebilir, dilediklerinizi tümüyle kendi bilgisayarınıza indirebilirsiniz.

www.ahmedhulusi.org

www.okyanusum.com

www.allahvesistemi.org

Sonuç olarak şunu vurgulayayım...

Herkesin görüşü kendi bilgi tabanının sonucu kadardır!

Bu eserleri kendiniz değerlendirmeye çalışın! Yazarla değil, yazılanla ilgilenin. Sizlere karşılıksız olarak verilen bu **Allâh hibesi ilmi** hakkıyla inceleyin.

Ebedî yaşamınıza yön verebilecek düzeyde Allâh ve Sistemi'ni (Sünnetullâh'ı) anlatan bu eserler umarım sizlere yeni ufuklar açar.

Saygılarımla,
AHMED HULÛSÎ

AHMED HULÛSİ'NİN DİĞER KİTAPLARI

1. MANEVİ İBADETLER REHBERİ, 1965
2. EBU BEKR ES SİDDÎK, 1965
3. TECELLİYÂT, 1967
4. RUH İNSAN CİN, 1972
5. İNSAN VE SİRLARI (1-2), 1986
6. DOST'TAN DOSTA, 1987
7. HAZRETİ MUHAMMED'İN AÇIKLADIĞI ALLÂH, 1989
8. EVRENSEL SİRLAR, 1990
9. Gavsı A'zâm ABDULKÂDİR GEYLÂNÎ "GAVSÎYE" AÇIKLAMASI, 1991
10. DUA VE ZİKİR, 1991
11. HAZRETİ MUHAMMED NEYİ "OKU"DU?, 1992
12. AKIL VE İMAN, 1993
13. MUHAMMED MUSTAFA (a.s.) (1-2), 1994
14. KENDİNİ TANI, 1994
15. TEK'İN SEYRİ, 1995
16. İSLÂM, 1996
17. İSLÂM'IN TEMEL ESASLARI, 1997
18. OKYANUS ÖTESİNDEN (1-2-3), 1998
19. SİSTEMİN SESLENİŞİ (1-2), 1999
20. "DİN"İN TEMEL GERÇEKLERİ, 1999
21. CUMA SOHBETLERİ, 2000
22. MESAJLAR, 2000
23. YAŞAMIN GERÇEĞİ, 2000
24. BİLİNCİN ARINIŞI, 2005
25. B'SİRRIYLA İNSAN VE DİN, 2005
26. YENİLEN, 2007
27. ALLÂH İLMİNDEN YANSIMALARLA KUR'ÂN-I KERÎM ÇÖZÜMÜ, 2009

◆ Ahmed Hulûsî'nin tüm eserlerine ulaşmak için www.ahmedhulusi.org

◆ Ahmed Hulûsî'nin tüm eserleri KİTSAN'dan temin edilebilir.

AHMED HULÛSİ'NİN SESLİ SOHBETLERİ

1. İNSANIN GERÇEĞİ
2. İNSAN VE ÖLÜM ÖTESİ-1
3. İNSAN VE ÖLÜM ÖTESİ-2
4. OKUMAK
5. KORUNMAK İÇİN
6. AMENTÜ-1
7. AMENTÜ-2
8. İSLÂM
9. GERÇEKÇİ DÜŞÜNCE
10. AKIL VE İMAN
11. TEKLİĞE GİRİŞ
12. TEKLİĞİN ESASLARI
13. MİRÂÇ
14. RUH İNSAN CİN MELEK
15. KADİR GECESİ
16. HALİFETULLAH
17. NEFS NEDİR?
18. BİLİNCİN ARINIŞI
19. ÖZ'ÜN SEYRİ
20. TEK'İN TAKDİRİ
21. ÜST MADDE
22. KAZA VE KADER-1
23. KAZA VE KADER-2
24. KADER VE ASTROLOJİ

◆ Ahmed Hulûsî'nin tüm eserlerine ulaşmak için www.ahmedhulusi.org

◆ Ahmed Hulûsî'nin tüm eserleri KİTSAN'dan temin edilebilir.

AHMED HULÛSİ'NİN VİDEO SOHBETLERİ

1. DOSTÇA BİR SÖYLEŞİ
2. "TANRI"MI "ALLÂH"MI
3. ALLÂH'I TANIYALIM-1
4. ALLÂH'I TANIYALIM-2
5. SOHBET
6. HAKİKAT
7. UYANIŞ+ÜST MADDE
8. DOST'TAN DOST'A
9. RUH CİN MELEK
10. SORULAR VE CEVAPLAR
11. KAZA VE KADER
12. KADER VE ASTROLOJİ
13. İZMİR KONFERANSI
14. ANTALYA KONFERANSI
15. ANTALYA FALEZ SOHBETİ

◆ Ahmed Hulûsî'nin tüm eserlerine ulaşmak için www.ahmedhulusi.org

◆ Ahmed Hulûsî'nin tüm eserleri KİTSAN'dan temin edilebilir.

AHMED HULÛSİ'NİN TV SOHBETLERİ (EXPO CHANNEL)

- | | |
|--------------------|-----------------------|
| 1. SELÂM | 16. İLİM-İRÂDE-KUDRET |
| 2. SÛNNET | 17. TANRI MERKEZLİ |
| 3. KURÂN'IN RUHU | 18. RUHLAR |
| 4. 'B' SIRRI | 19. REENKARNASYON |
| 5. BİSMİLLÂH | 20. SİSTEM |
| 6. ALLÂH'İ İMAN | 21. ORUÇ VE ZEKÂT |
| 7. KİLİTLENMİŞLİK | 22. BEYİN-DUA |
| 8. İSİMLER | 23. HAC |
| 9. NEYİ 'OKU'DU | 24. KADİR |
| 10. SÛNNETULLÂH | 25. AKIL-İMAN |
| 11. DİN ADINA | 26. KANMAYIN |
| 12. MUHAMMED FARKI | 27. FAYTONCU |
| 13. ÖLÜM | 28. MUHAMMEDÎ |
| 14. İBADET | 29. HAZİNE |
| 15. NAMAZ | 30. VEDA |

◆ Ahmed Hulûsî'nin tüm eserlerine ulaşmak için www.ahmedhulusi.org

◆ Ahmed Hulûsî'nin tüm eserleri KİTSAN'dan temin edilebilir.

AHMED HULÛSİ'NİN YABANCI DİLLERE ÇEVİRİLMİŞ KİTAPLARI

1. HAZRETİ MUHAMMED'İN AÇIKLADIĞI ALLÂH
İngilizce, Almanca, Fransızca, İspanyolca, Rusça, Azerice, Arnavutça
2. İSLÂM
İngilizce, Almanca, Fransızca, İspanyolca, Rusça, Azerice, Arnavutça
3. SİSTEMİN SESLENİŞİ 1-2
İngilizce, Almanca, Fransızca
4. DİN'İN TEMEL GERÇEKLERİ
İngilizce, Almanca, Fransızca
5. YAŞAMIN GERÇEĞİ
İngilizce, Almanca, Fransızca
6. DOST'TAN DOSTA
İngilizce, Fransızca
7. EVRENSEL SIRLAR
İngilizce, Fransızca
8. MESAJLAR
İngilizce, Fransızca
9. TECELLİYÂT
İngilizce
10. RUH İNSAN CİN
İngilizce
11. DUA VE ZİKİR
Almanca
12. İSLÂM'IN TEMEL ESASLARI
Azerice

Ahmed Hulûsî'nin eserlerinde yer alan kavramlara ilişkin eserler;
Ahmed Hulûsî'de KAVRAMLAR (A'dan-Z'ye), **Av. Asuman Bayrakçı**
www.allahvesistemi.org

