Ahmed Hulûsi’de
KAVRAMLAR
-A-

Av. ASUMAN BAYRAKÇI

DÜŞÜNMEK İÇİN KOLAYLAŞTIRDIK!.
VAR MI DÜŞÜNEN?. (54/32)
SORU İLMİN YARISIDIR!
Hz.Muhammed aleyhisselâm
FİHRİST

· Sunu

· Abd

· “Abd” nasıl meydana gelir?

· Abdiyet Sırrı (Abdullah)

· Abd-ı Âciz
· Abdest

· 1-Maddi anlamda

· Abdest, temizlik İçin midir?!

· 2-Mânevi anlamda
· Sadece abdest almak yeterli mi?!
· Acz

· “Acz” içinde olduğunu idrâkın neticesi nedir?

· Adem

· “Adem Evlâdı”

· “Yeryüzündeki İlk Beşer” Hz. Adem mıdır?

· "Halife” olan Adem’in Yeryüzündeki diğer varlıklardan
 farklı olan özelliği neydi?

· Adem’in varoluşunun gayesi nedir?

· “Adem’in Hilâfet Görevine Seçilmesi” ne demektir?

· Adem Ve Neslini “İnsanSI”dan ayıran özellik nedir?

· Adem, hangi özelliği ile “Halife”dir?
· Her insan “Halife”midir?

· “İnsanSI”dan ilk “insaN” olan Adem’e geçiş nasıl olmuştur?

· “Yeryüzü Melekleri” Adem’e secde emrini aldıklarında niçin
 hayret ve sual ettiler?

· “Secde” yalnızca Allah’a yapılırsa “Yeryüzü Melekleri”
 Adem’e nasıl secde etmiştir?!

· İblis, niçin Adem’e secde etmedi?

· Adem’in yaşadığı Cennet neredeydi?!

· Adem, niçin Cennet’te yaşıyordu?

· “Yasak Ağaç” neydi?!

· Adem, hata işlemekle nasıl Halife olur?

· Adem Ve Havva Cennet’ten Dünya’ya
· (Esfeli Sâfiliyn’e) nasıl indirildi?

· “Âfakta” Algılamak
· “Âfâki Seyr” niçin önemlidir?

· Hakikati yalnızca âfakta algılamak yeterli midir?!

· Ahad
· Ahadiyet
· “Ahadiyet Tecellisi”
· Âhiret
· Âhiret Âlemi
· Âhiret, kaç devredir?

· Âhiret Günü

· Ahlâk
· “Terkibiyet Ahlâkı” “Allah Ahlâkı”mıdır?

· “Allah’ın Ahlâkı”

· Allah Ahlâkıyla Ahlâklanmak

· Ahlâk bozukluklarının sebebi nedir?

· İnsan ahlâkî davranışlardan niçin sorumludur?

· Ahlâkı Kemâle Erdirmek
· Ahsen-i Takvim (Bkz.’’Yeryüzü Melekleri’’ Adem’e
 secde emrini aldıklarında niçin hayret ve sual ettiler?

· Akıl
· Aklın çalışması neye dayalıdır?

· Aklın muhatabı nedir?
· Maddi Akıl

· Akl-ı Kül’den yansıyan akıl

· “Kişilik Aklı”

· Kişilik Aklı, ne zaman oluşur?

· Aklın Boyutları

· Kur’ân, niçin akla önem verir; Akıl İle İman arasında
 nasıl bir ilişki vardır?

· Aklın çalışma sistemi nedir?

· Akıl İle Zekâ arasındaki fark nedir?

· Akıl İle Vehim arasında nasıl bir ilişki vardır?

· Akıl İle Allah’ı Bilmek mümkün mü?

(Bkz.Nebi Ve Rasûl’e niçin ihtiyaç vardır?)

· Dinin esası niçin akla değil de imana dayanır?

· “Akıl”ın, bilincin arınmasındaki önemi nedir?

· Akıl hangi konuda hükmünü yitirir?

· Akıl yolu kapandığı anda tek geçiş köprüsü nedir?

· Nebi Ve Rasûllerin niçin akla ihtiyacı yoktur?

· Akl-ı Cüz

· Akl-ı Kül

· Akl-ı Evvel
· “Aklın Alınması” olayı nedir? Akıl, nasıl alınır?!

· Akıl Hastalığı
· “Alın Yazısı”
· Alın Yazımız nasıl yazılıyor?!
· “Allah İsmiyle İşaret Edilen”
· “Tanrı”dan “Allah İsmiyle İşaret Edilen”e!

· Hayâldeki “Tanrı”, gerçeklerden ne kadar uzak?

· Şartlanma yollu “Allah” adını verdiğimiz “Tanrı” ile
 Hz.Muhammed’in açıkladığı “Allah” aynı mıdır?!

· Allah’a “Tanrı” denir mi? “ALLAH” ismi
· “TANRI” adı ile tercüme olunabilir mi?!
· Anlayışımızı “Tanrı” kelimesi ile sınırlarsak
 neden mahrum kalırız?
· Allah’a tapınılır mı? Allah’a kim tapınacaktır?!

· “Allah” isminin mânâsını kavramanın yolu nedir?

· Hangi düşünce sistemi “Allah” kavramından koparıp
 uzaklaştırır ve “Tanrı” kavramına götürür?

· “Allah” değil; “Allah İsmiyle İşaret Edilen”!
· “Allah’a Kulluk”, “Tapınma” mıdır?!
· “Allah’a Kulluk” neden ve nasıl yapılmaktadır?

· Allah’tan gayrının olmayışının
 (Tanrının varolmayışının) neticesi nedir?

· “Kur’ân”, “Allah İsmiyle İşaret Edilen”i nasıl târif eder?

· “Allah”, “Ahad”dır!
· Allah Ahad olduğu halde niçin “ÇOK” görüyoruz?

· “Ahad Olan Allah” dışında var kabul edilecek
 ikinci bir varlığın, “Tanrı”nın yeri neresidir?!.
· Allah Ahad ise, gördüklerimize “Allah” diyebilir miyiz?!

· “Allah”, “Samed”dir!.
· Hz.Muhammed’in açıkladığı “Ahad Olan Allah”
 nereden gelmiştir?!.
· Allah “Ahad” olduğu halde, bu Evren ve sayısız
 canlılar nasıl meydana gelmiştir?!

· “Allah İndinde Yaratılan En Mükemmel Varlık” nedir?

· “Allah”, bir İlâh değilse; Kur’ân-ı Kerim’de niçin
 “İlâh” tâbiri geçmekte?!

· “Allah” kelimesi neyi anlatır?

· “ALLAH” kelimesi ile farketmemiz gereken gerçek nedir?

· Allah, niçin “Rab” ismiyle de anılır?

· “Âlemlerin Rabbı Olan Allah” (“Rabbül Âlemin”)

· Allah’tan “Gayrı”ya yer var mı?!

· “Sonsuz” Ve “Sınırsız” olarak değerlendirdiğimiz ve
 tüm yaratılmışlardan oluşan Evren’in Allah indinde yeri nedir?

· “Sonsuz” Ve “Sınırsız” kavramları,
 “Allah” ismiyle işaret edileni ifade edebilir mi?

· Bilinçteki “Tanrı” düşüncesi nasıl kanserleşiyor?

· Allah ve Din adına kim yetkili?!

· Allah’ın Adaleti

· İnsanlar eşit olarak mı doğuyor, eşit şartlarda mı yaşıyor?!

· “Allah’ın Adaleti”, herkese eşit muamele midir?!

· Adalet, ne zaman yerine gelir?

· Âlemde Allah’ı Seyir (Bkz.”Tekvin”)

· Allah Sûreti (Bkz.Adem niçin “Yeryüzünde Halife”dir?)

· Allah’ı Anma

· Allah’ın Bakışı

· Allah’ı Bilmek

· Allah’ı bilmek-bulmak İçin kaç tarikat vardır?

· Din konusundaki yanlışların kökeni nedir?

· Allah’ı ne zaman bilebiliriz?

· Allah’ı Bilmek niçin önemli?

· “ALLAH” ismini kavramanın yolu nedir?

· “Âlemleri Tanıyarak Allah’a Ermek” mümkün mü?!

· Allah’ı tanımanın tek yolu nedir?

· Allah’ı ne kadar tanıyabiliriz?

· Allah’ın Zâtı üzerine tefekkür edilebilir mi?!

· “Allah’a Borç Vermek”

· “Allah Boyasıyla Boyanmak”

· Allah dilediğini nerede yapar?

· Allah Ehli (Ehlullah-Mukarreb)-(Bkz.Vâkıfıyn)

· “Allah Ehli”nin Allah’ı Bulması (Bkz.”Allah’a Vâsıl Olmak”)

· “Allah Büyüktür’ tâbiri yanlıştır; bâtıldır! Allah, “Ekber”dir!

· “Allah’ın Fazlı”

· “Allah’ın Gazabına Uğramak”

· Allah’ın bir topluma rahmet ve gazâbının alâmeti nedir?

· “Allah’tan Gelip Allah’a Gitmek”

· “Allah Gibi Düşünmek”

· Allah’ı Görmek (Rü’yet)

· İdrâk, Allah’ı idrâk edebilir mi?

· “Allah’a Havale Etmek”

· “Allah Her An Yeni Bir Şandadır!”

· “Allah’a Hesap Vermek” nasıl olur?

· Allah’ın Hesabı Anında Görmesi

· Allah’a Hicret Etmek

· Allah’ın Huzuruna Çıkmak! (Bkz.Namaz)

· Allah, “İçimizde” mi?!

· Allah İçin Buğz Etmek

· “Allah İçin=Fiysebilillah”

· “Allah’ın İlk Tecellisi”

· “Allah’ın İki Eli”!

· “Allah’a İman”ın “Tanrı’ya İman”dan farkı nedir,
 getirisi nelerdir?

· “Allah’a İman” İle “Kadere İman” arasındaki ilişki nedir?

· Kurân “Allah’a İman Eden” ile “Tanrı’ya İman Eden”
 arasındaki farkı nasıl belirler?

· Allah indinde “Zaman” kavramı var mıdır?

· Allah’ın İsimleri

· Allah’ın İsimlerinin Ortaya Çıkışı

· Allah’ın Kendine Nazarı

· Allah’ın Kendine Seçmesi

· Allah, dilediğini kendine nasıl seçer?!

· ‘’Allah’ın Kendine Seçtikleri’’ kimlerdir? Yaşantıları
 nasıldır? (Ehlullah-Mukarreb-Vâkıfıyn)

· “Allah’ta Kendini Yok Etmek” mümkün mü?

· “Allah Kitabı”

· Allah’tan niçin “Korku” Ve “Haşyet” duyulur?

· “Allah’a Haşyet”i kavramak niçin önemli?

· “Allah’ın Kudreti”

· Allah’a Kurbet

· Allah Küser mi?!

· Allah’ın Merhameti

· Allah’ın Perdeleri

· Perde Nedir?

· “Perde”yi oluşturan düşünce ve fiiller nelerdir?

· “Perdesi Kalkmış Olan”ın düşünce sistemi ve
 yaşayışı nasıldır?

· “Dün”de yaşamak, niçin “Allah Sistem Ve Düzeni”ni
 kavramaya engeldir?

· Bir kısım “Cennet Ehli” ile “Cehennem Ehli”

 Allah’tan niçin perdelidir?

· Zulmet Perdeleri

· Nur Perdeleri

· Zât Perdeleri

· Perdeyi kaldıran en önemli şey nedir?

· “Allah Rasûlü”

· Allah’tan Razı Olmak

· Allah’a Rücû Etmek

· Allah’ın Satın Alması

· Allah’a Secde Etmek
· “Allah” Adıyla İşaret Edilene Sevgi

· “Allah Ahlâkı’yla Ahlâklanmış Olan”da sevgi nasıldır?

· Allah’a Sığınmak

· Allah Soyut mu; Somut mu?!

· “Allah sûreti” (bkz.Adem niçin”Yeryüzünde Halife”dir?

· Allah’ın Sünneti (Sünnetullah)

· “Allah’ın Tecellisi”nden söz edilebilir mi?!

· Allah’ı Tesbih Etmek

· Allah’a Teslim Olma

· Birimler, “Özgür İradeleri” İle mi Allah’a teslim olmuşlardır?!

· Allah’a Tevekkül Etmek

· Allah’a Ulaştıran Basamaklar

· “Allah Uyarısı” Nasıl Ulaşır?

· Allah’tan Uzak Düşmek (Lânetlenmek)

· İblis’in lânet almasına sebep neydi?

· Allah’a Vâsıl Olmak
· Allah’a Erme’de kaç sistem vardır?

· “Allah’a Vâsıl Olma”nın aşamaları nelerdir?

· Allah’ın Vechi (Vechullah)

· “Çokluk”ta “Allah’ın Vechi” nasıl görülür?

· “Allah’ın Vechi’nden Gayrı Herşeyin Helâk Olması”

· “Vech’in Perdesi” nedir?

· Allah’a Vuslat (Bkz.”Vuslata Ermek”)

· Allah’ı (Özünde) Vekil Tutmak

· Allah’a Yakınlık-Uzaklık

· Birim, niçin kendini Allah’a “Yakın” Veya “Uzak” görür?

· Allah’a Yönelme

· “Allah’ı Zikir”

· A’mâ Olmak
· “A’mâ” lıktan kurtulmanın yolu nedir?

· Ölümden sonra Â’ma ‘lıktan kurtulmak mümkün mü?

· Amel Defterimizi kim , nasıl yazıyor?

· “Âmentü” nedir?

· “An”

· An-ı Dâim (Bkz.”Dehr)

· An-ı Muhayyel (Bkz.”Dehr)
· “Aptal” - “Ahmak”

· Arınmak

· Ârif

· Ârif-i Billah

· Arş

· Allah’ın Arşı’ı Istıvası

· Arş’ın Altı

· Arşın Altına Tenezzül

· Arşın Üstü

· Rahman Ve Rabb’ın “Arş” Üzerinde Yer Alması!
· “Arz” (“Yer”)
· 7 Kat Yer

· Astral Seyahat

· Astrolojik Etkiler
· “Aşk” Nedir? “Allah’a Âşık Olmak” ne demektir?

· “Aura” (Bkz. “İnsan” Yapısı Ve Özellikleri)

· Avam

· A’yân-ı Sâbite

· A’yân-ı Sâbite değişir mi?

SUNU

Yıllardır süregelen şartlanmalarımız, beşeri değer yargılarımız ve düşünce sistemimize vurulmuş önyargı kilitleri nedeniyle Kurân’ı 1400 sene öncesine mahkûm etmişiz!. Günümüzde ise İslâm’ı bir ırk ve kavme has din zannedip Din’de(!) reform(?) arayışlarına girmiş, “Allah” adıyla bildirileni, gökte bir tanrı mesabesine koymuş; zaman üstü Evrensel Kitap olan Kurân’ın hakikatlerinden mahrum kalmışız.

Cenâb-ı Hak’kın “Sen olmasaydın, bu âlemleri yaratmazdım!’’ buyurduğu Evrensel Rasûl - Evrensel kişilik Hz. Muhammed Mustafa aleyhisselâmın açıkladığı gerçekleri dahi tartışma noktasına kadar gelmişiz.

İslâm düşünce sistemine kaynak teşkil eden kavramlara, yüklediğimiz yanlış anlamlar nedeniyle, evrensel bakış açısından her geçen gün kopmuş, uzaklaşmışız.

Bu eserde fark edeceğiz ki, her kavram, düşünce sistemimize vurulan bir kilidi açmaya yarayacak birer anahtar, MUHAMMEDÎ HAKİKAT YOLUNDAKİ birer ışıktır!

Eğer hakkıyla bu kavramların mânâsını idrak edebilir ve aralarındaki bağlantıları kurabilirsek, EVRENSEL DÜŞÜNEBİLME yolunda önemli mesafeler alabileceğiz. Dolayısıyla da Kurân’ı ve Rasûlullah açıklamalarını kavrayabilecek ve “Yeryüzünde Halife” olarak en güzel mânâ suretiyle yaratılmış varlık olan “İNSAN’’ olmanın hakikatini ve şerefini yaşamamız da mümkün olabilecektir.

Tüm sorularınıza cevap bulacağınız bu kitap , İSLÂM’ı günümüz anlayışı ve diliyle, çağdaş bilimler eşliğinde açıklayan düşünür ve yazar Ahmed Hulûsi’nin tüm eserlerinden yararlanılarak ve orijinal açıklamalarına hiçbir ilâve yapılmadan düzenlenmiştir.

Allah, hakkıyla idrâk edip, değerlendirebilmemizi kolaylaştırsın...

Asuman Bayrakçı

4 Mart 2001

İstanbul

ABD

"Abd", "varoluşunun gereği olan kulluğu yerine getiren" demektir.

Genel mânâda "kul", "köle" anlamınadır. Bu kul, köleden kasıt da; bağlı olduğu yere karşı, bağlı olduğu yerin istek ve arzularını yerine getiren demektir.

Dolayısıyla "Rab" varsa, bu Rabbın Rubûbiyetinin gereği olarak, muhakkak "Abd"da olacaktır!. "Abd" varsa muhakkak ki bunun bir "Rab"bı vardır.

* * *

ABD, NASIL MEYDANA GELİR?

"Rubûbiyet" mertebesi; çeşitli esmânın, çeşitli terkipler -bileşimler şeklinde açığa çıkmasını sağlar. Bu esmâ, çeşitli terkipler şeklinde ortaya çıktığı anda "abd" meydana gelir...

* * *

ABDİYYET SIRRI (ABDULLAH)

En geniş kapasitesiyle ilâhi isimleri açığa çıkarma hâli, tam bir kulluk hâlidir ki, bu kulluğun adı "Abdullah"dır.
Biz onları gördüğümüz zaman tanıyamayız. Çünkü, sûret olarak onlar da bize benzerler. Bizim gibi giyinir; bizim gibi otururlar kalkarlar; yerler içerler; çarşı pazarda dolaşırlar!. Tıpkı, Hazreti Allah Rasûlü gibi!.
İnkârcılar da Hazreti Rasûlullah aleyhisselâmı gördükleri zaman, "Bu ne biçim Peygamber!?. Allah’ın elçisi bizim gibi, yiyor, içiyor, aramızda dolaşıyor, çarşı pazarda alış veriş yapıyor!." dediler...

Ama, O’nun müşahede ettiği, idrâk ettiği, yaşadığı Hilâfet sırlarından ve kemâlâtından mahrumdular. Allah’ın kulu ve Rasûlü olmasının ihtiva ettiği "Abdiyyet" sırrını müşahede edemediler!.

Esasen, "Abdiyyet sırrı" ki, Hazreti Rasûlullah aleyhisselâm, "Abdiyyet" Sırrı sonucu olarak kendisinde olan "Risâlet" Sırrı’nın çok üstündeki bir kemâlâta sahiptir.

Nitekim, Muhyiddin-i Arabi Hazretleri de :

"Bildim ki, Abdiyyet mertebesinden daha üstün hiç bir mertebe yoktur!." demiştir...

Burada kastedilen "Abdiyyet"; İlâhi Esmâ’nın gereklerini yerine getirmek sûretiyle, kulluğu îfa anlamındadır.

Hazreti Rasûlulah Aleyhiselâmn düşündüğümüz kadarıyla:

"Âhir zamanda benim neslimden bir kişi gelecek ki, O’nun adı benim babamın adıdır" diye işaret ettiği isim de "Abdullah" dır...

Hazreti Rasûlullah’ın babasının adı da, "Abdullah" idi...

Bununla demek istiyor ki:

Gelecek olan Zât, "Abdullah" olacaktır!. Yâni, zâhirde bilindiği gibi O kişinin adı Abdullah değil muhtemelen.

"Benim babamın adıdır, O’nun adı"!.
"Babasının adı" derken; O, varlığıyla, "Abdullah" olacaktır, "Allah’ın kulu" olacaktır... Yâni, Esmâ’dan her hangi birinin ağırlıklı zuhûru olarak değil, "Allah" isminin kulluğunu îfa eder, mânâsında; "Bütün isimlere câmi bir varlığa sahip olacak" demektir...

"Abdullah" ismi Ehlullah tarafından yedi Zâtî sıfatın zâhir olduğu "vâris-i Rasûl" olan mahal için kullanılır, ki bu da "Halifetulllah"tır!. "Hakikat-ı Muhammedi" zuhûrudur!.

Bu yüzdendir ki Rasûlullah aleyhisselâma "Abdullah" denmiş ve "Abduhû" ifadesiyle de bu özelliklerine işaret edilmiştir.

Konuyu dağıtmayalım, fakat Abdullah isminin, "Hilâfet"le çok yakın bir alâkası var. Çünkü, "Abdiyyet" sırrı da, "Abdullah" ismi ile târif edilir ki, "Halife-i Tam" diyelim... Esasında, bütün insanlarda bu özellik var, ama bu "Hilâfet"i tam hakkıyla yaşayabilme hâli, Abdullah ismiyle tanınan, Abdiyyet sırrı’na ermiş kişiye aittir...

Rabbanî yaşam içinde, eğer, genel ilâhî emirlere ve yasaklara uyma hâlinde ise kişi bunun, neticesi Cennet’tir!. Cennet ehli olur, ancak, bu terkibiyet hükmünden kendini kurtarır, Allah'ın ahlâkıyla ahlâklanırsa bütün ilâhî isimlerin mânâsını kendisinde bulur, bunların hükmü-kaydı değil; bunlara bürünme sûretiyle yaşarsa, işte o zaman Allah'a vâsıl olur ve bu vâsıl oluşunun sonunda da ilâhî olur. Sûret olarak da adı "abd"dır. Abdullahdır!. Allah'ın kuludur! Diğerleri ise Abd-ür Rahîm'dir. Abd-ül Kerîm'dir, Abd-ül Vahhab'dır, Abd-üs Samed'dir. Sadece, ilâhî olan "Abdullah"tır!.
* * *

ABD-I ÂCİZ

Seyredenin, seyretmeyi murad ettiği şekiller ve mânâlar da O Tek’in eseri...

Bu açıdan baktığımızda tüm varlığı, Tek bir varlığın hayatı, ilmi, iradesi, kudreti, kelâmı, semi ve basar’ı olarak müşahede edeceğiz...

Ve bütün bunları "Mükevvin’in kevni" olarak değerlendireceğiz.
Mutlak kudret sahibi olan O yüce Varlıkta, var olmayan yegâne şey "acz"dir. Mükevvenatta herşey ise acz ile malûldür; O, mükevvini meydana getiren mutlak kudret sahibine göre...

Bu yüzdendir ki, İnsan-ı Kâmil;

"İnsan zâlim ve câhildir."

Âyetinde anlatıldığı üzere, acz’in eseri olan bir ifade ile tavsif edilmiştir. Çünkü, tüm varlık, birer âzâsı olan İnsan-ı Kâmil’in sınırsızlığa göre ifade ettiği sınırlılıktır.

Mükevvin, yâni kevnde sayısız mânâları izhâr eden, bütün bu âlemleri acz içinde yaratmıştır.

İnsan-ı Kâmil, bâtını itibarı ile-Gayb-ı Mutlak itibarı ile sınırsız; fakat izhâr ettiği mânâların bâtınına göre de de âcizdir... Bu acz’e işaret eden Muhyiddin-i Arabi :

"Bildim ki, en yüksek mertebe "Abd-ı Âciz" mertebesidir." demiştir...

Abd-ı Âciz ifadesi ile işaret edilen mânâ, İnsan-ı Kâmil’in müşahede âlemidir.

Sakın bu anlattıklarımı bireysel aklınızla yorumlamaya çalışmayın!. Çünkü, beşer yargılarına düşer yanlış fikirlere kapılırsınız...

Bilin ki, İnsan-ı Kâmil boyutundan, ne kadar mânâ izhâr olunursa olunsun, izhâr olunmayana göre sınırlılık içindedir. Sınırlılık ise, o izhâr olunanın acziyetinden veya acziyeti olarak tavsif olunur.

İşte bu mânâda ele alınırsa, Hazreti Muhammed aleyhisselâm:

"Ben, günde yetmiş defa istiğfar ederim." der...

Buradaki, İnsan-ı Kâmil’in istiğfarından murad; sonsuz-sınırsız olan varlığın mânâlarını, sonsuz-sınırsız şekilde ortaya koymaktaki acz’ini yâni yetersizliği hissediş hâlidir...

Senin anlayacağın, sonsuz-sınırsız mânâlarını, "kulluğumun gereği olarak ortaya koymakta âcizim!." diyerek, "O yüce Varlık’ın Âlemlerden Ganî"lik vasfını itiraf etmektir bu...

Bunlar, İnsan-ı Kâmil’e has olan bazı mânâlar...

Ama Allah, bu kemâlâtı bildirme sadedinde bizim gibi bir fakîri kullanır, bizim dilimizden bunları âşikâr eder; o da gene kendi lûtfu takdiridir...

O, Yüce Sultan’ın keremine had, sınır yoktur!.

Diler sultana verir, diler fakire verir. Biz, ne fakirin ne sultanın üzerinde duralım!. Alıp bu mânâları değerlendirmeğe çalışalım. Elbette, bu mânâları alıp değerlendirebilmek bize kolaylaştırılmış ise!.

Yoksa;

"HER BİRİ KENDİ PROGRAMLANIŞI DOĞRULTUSUNDA FİÎL ORTAYA KOYAR" (17/84)

Âyetinde, işaret edildiği üzere, bunları anlamak üzere meydana gelmemiş isek, bunları anlamak bize kolaylaştırılmamış ise;

"Her biri kendine kolaylaştırılanı yapar."

Hükmünce, bize kolaylaştırılanın peşinde koşacak; ve maalesef bu gerçekleri yaşayamayacağız!.
* * *

ABDEST

1-MADDİ ANLAMDA

Suyla olur ya da toprağa teyemmüm ile.

* * *

ABDEST
TEMİZLİK İÇİN MİDİR?!

Abdest nedir, nedendir?.
Bu soruya hemen herkesin vereceği cevap bellidir.

“Temizlik için!.”
Ya...? Öyle mi?.
Eski deyişle “5 paralık aklı” olan biri, abdest almak temizlik gayesi ile getirilmiş bir hüküm olsa idi. “Elini toprağa sür de sonra topraklı elinle suratını, kollarını sıvazla”; der mi idi?.
Gaye temizlik ise...

Siz karşınızdakine, “elini toprağa bula da sonra suratını sıvazla”; der misiniz?.
Cevabınız elbette ki tek bir kelime değil mi?. “Hayır!”
Peki öyle ise şimdi gene soralım... Gaye temizlik değil ise, ne?.
Nefesinizi tutun ve saatinize bakın. Kaç saniye soluk olmadan durabileceksiniz?. 1-2 dakikaya kadar uzanabiliyorsunuz değil mi?. Peki denizin içine girip de nefesinizi tutarak kaç saniye durabiliyorsunuz suyun altında. 15-25 saniye civarında!. Peki bu aradaki fark neden?. Çünkü, suyun dışında iken bedeninizin tüm yüzey hücreleri lokal oksijen alım içide de ondan. Oysa, suyun içinde iken bu yol kapanıyor ve sadece ciğerinizdeki oksijen ile başbaşa kalıyorsunuz.

İşte bu oksijen alımı meselesinde olduğu üzere, kolunuzu ya da yüzünüzü su ile sıvazladığınız zaman, sıvazlanan hücrelerden vücuda belli bir ölçüde elektrik takviyesi mevcuttur. Yâni beyin, çalışması için gerekli elektriği kısa ve kolay yoldan bu şekilde temin etmiş olur. Bunun için de şarıl şarıl akan suya hiç ihtiyaç yoktur!. Zira önemli olan o organlardaki hücrelerin suyla temas etmesidir. Fazlası zaten akar gider!.
Yıkanmak ise gaye, kirden paklanmak ise fazla suya da ihtiyaç vardır. Ama abdest için yüzey hücrelerin ıslanması yeterli miktardır.

Evet, suyla abdest böyle ya teyemmüm?. Yâni elini toprağa sürüp sonra yüzüne ve sonra gene toprağa sürüp önce sağ ve sonra da sol koluna avucunu sürme!. Üstelik elinin iç yarısını kolunun bir yanına sürerken, öbür yarısıyla kolunun dış yarısını sıvazlama. Yâni aynı yerin üstünden geçmeme!.

Bu defa ben söylemeden siz cevabı açıklayıvereceksiniz:

“Topraktan elektrik alma!. Sudaki elektriği bulamadığın anda topraktaki elektrik ile beyne yardımcı olma. Bünyedeki statik elektriği topraklama vs. vs.”
Evet, görülüyor ki, abdest olayında gaye temizlik değil, beynin elektrik ihtiyacının karşılanması söz konusu. Zaten, zaman zaman Resûl-i Ekrem'in bir bardak miktarı su ile bile abdest aldığından sözedilir ki, bu dahi olayın esasının temizlik gayesine mâtuf olmadığını işaret etmeye yeter.

2-MÂNEVİ ANLAMDA

Duyularından ve organlarından sâdır olan fiillerden; yâni bunları kendi yarattığını sanıp kendine maletmekten arınmaktır.

Her şey bir hikmete dayalı olarak hak tarafından yaratılmaktadır; diyebilmektir! Ve hattâ, idrâk edemiyorsan eğer, “Hak”kı “hikmet”le kayıtlamaktan dahi kaçınmaktır!

Abdestten bir mânâ da dünyaya ait beşeri değer kirlerinden arınmak suretiyle varlığın hakikatine yönelme anlamı taşıdığını da unutmayalım.

* * *

SADECE ABDEST
ALMAK YETERLİ Mİ?!

Ben sık sık yıkanıyorum, abdest almaya ihtiyacım yok, ya da böylece elektrik alıyorum bu bana yeter; diyebileceklere...

Arabaya benzini doldurdunuz ve olduğunuz yerde çalıştırıyorsunuz!. Böylece nereye varırsınız ki?. Elektriği yâni enerjiyi beyne verdiniz; peki bu enerjiyi ne yönde ve nasıl kullanıyorsunuz?. Beyni, ruha ve ölüm ötesine dönük bir şekilde enerji üretmesi için elektrikle takviye etmek de mümkün. Aldığınız bu elektriği tamamıyla geçici dünya zevkleri için tüketip, öbür yanda bu enerjiye en çok ihtiyaç duyacağınız yerde şaşa kalmak ve pişmanlık içinde azâp çekmek de mümkün!.
* * *

ACZ

Kişiyi yokluğa ve gerçek varlığa götürür, Tek mutlak NUR’a kavuşmasına vesile olur!

Acz; yokluğa yakındır, mutlak kudrete yol açan bir haldir!

Kişi kendisinin çeşitli olaylar karşısında âciz kaldığını farkedince, ister istemez güç kudret sahibi arayış içine girer ki; kendisinde olmayanı oradan telâfi etsin. İşte bu arayış, hem kendisini yokluğa götürür, hem de mutlak kudreti araştırmaya ve tanımaya sevkeder. Ve böylece acz, kişinin Tek mutlak NUR'a kavuşmasına vesile olur!.
Demek oluyor ki, acz duygusu, kişiyi mutlak kudrete, kendini beğenme hâli de ebeden Allah'tan perdeli olarak yaşamaya yol açan iki hâldir.

Sizlerin çektiğiniz tesbihlerden biri :

“LÂ HAVLE VE LÂ KUVVETE İLLÂ BİLLÂH”

Bu, şu demek; Kuvvet ve kudret sahibi olan Allah’tır. Gayrında kuvvet ve kudret yoktur.

İşin mikro plânına baktığımızda, Virüsler, bakteriler boyutunda; bunlar birbirlerini yiyorlar. “güçlü” güçsüzü yiyor...

Biraz daha büyüğüne bakıyorsun, karıncalar boyutunda da; büyüğü küçüğünü yiyor...

Biraz daha büyük boyuta gidiyorsun; güçlü olan aslan, güçsüz olan ceylanı parçalayıp yiyor. Timsah ne bulursa gücü nispetinde, yakaladığını parçalayıp yiyor.

Yâni her bir güçlü, güçsüzü yiyor. Ama, o güçlü de kendisinden daha bir güçlünün yanında güçsüz kalıyor.

Yâni “güç” denen, “kudret” denen şey, yaratılmışlarda hep göresel, izâfidir. Bir varlığa göre güçlü olan, başka bir varlığa göre âcîz durumundadır.

Yaratılmışlardaki güç kuvvet ve kudret izâfi ve geçici... Ama tüm yaratılmışlarda ortak olan vasıf, “ACZ” dir!.

Her ne kadar bir diğerine göre güçlü gibi gözüküyorsa da, Allah, bir birimde güç kuvvet ve kudret izhar ettiği içindir ki o birim, güçlü gibi gözükür...

Bir diğer varlığa göre, Allah kudret izhar ettiği içindir ki bir birim, kudretli ve güçlüdür. Halbuki kendisinden daha kudretli olanın yanında ise, âcîz durumda!.

Yâni, yaratılmışların tümü, istisnasız olarak ACZ ile mâlûldür.

Kendisinde izhar olunan kudret geçici, âcz ise bakîdir!.

Mutlak kudret ve kuvvet yalnızca yaradan Allah’a aittir!.

İşte yukarıdaki tesbihte bunu anlayıp, bunu idrâk edeceğiz.

Bunu düşünüp, bunu hissedip: “Gerçek kudret ve kuvvet sahibi sadece yaratıcıdır. Varlıklar da, yaratıcının gücünü izhar ettiği zaman güçlüdür. Ama o güçlü de başka bir kudret izharına karşı güçsüz durumdadır. Dolayısıyla, bütün yaratılmışlar acz ile vasıflanmıştır.”... Bunu iyi idrâk etmek lâzım!.

* * *

 “ACZ” İÇİNDE OLDUĞUNU
İDRÂKIN NETİCESİ NEDİR?

Bir kişinin bu gerçeği idrâk etmesi demek, o kişide artık kendini büyük görme, böbürlenme, gururlanma gibi hallerin kalkmış olması demektir.

Artık o kişi, izhar olan kudretin yanında gerçekte acz içinde olduğunun idrâki içindedir.

Acz içinde olduğunu idrâk edende büyüklenme, böbürlenme, gururlanma olmaz!. Kendini bir başka varlığa karşı büyük görmez!.
Kendinde bir varlık görememenin, kendisinin acz içinde olduğunu görmenin sonucu, kendisindeki kemâl sıfatlarının Allah’a ait olduğu müşahedesini getirir...

* * *

“ADEM”

“Yeryüzünde Halife”!.

* * *

“ADEM EVLÂDI”
Kendisindeki "Hilâfeti" sezen, hisseden, anlayan, idrâk eden ve bunun gereğini yaşayabilendir!.

* * *

YERYÜZÜNDEKİ İLK BEŞER
HZ ADEM MIDIR?
Esasen, bizim bildiğimiz Âdem’in, yeryüzünde meydana gelen ilk Adem olmadığı yolunda bazı geçmiş beyanlar var. Yâni, bizim neslimizin ilk insanı olan Adem, esas insanlığın başlangıcı olan Adem değil!.
Kur’ân-ı Kerîm’in bahsettiği Adem, "insan"lığın başlangıcı olan Adem... Belki de yüzmilyonlarla ifade edilebilecek bir süre önce yaşamış olan Zât!.
Oysa, o Adem’den bu yana değişik sayıda Ademlerin yaşamış olduğu belirtiliyor...

Meselâ; Muhyiddin-i Arabi, "Fütühât-ı Mekkiye" isimli kitabında;

"Kâbe’de tavaf sırasında bir zâta rastladığını, (tabii bu Zât, bildiğimiz maddi sûretli bir Zât değil, mânevî bir sûret olarak veya Ruh olarak diyelim), kendisine kim olduğunu sorduğunu; o zâtın da cevaben:

-Ben senin baban Adem’den kırk bin sene evvel yaşamış Adem’im" dediğini yazıyor...

Bunun gibi, Hazreti Rasûlullah aleyhisselâmın torunlarından, bâtın ve zâhir ilimleri konusunda son derece vukuf sahibi çok değerli bir Zât olan İmam Câfer-i Sâdık da şöyle diyor:

"Sen sanıyorsun ki, Allah sizden başka beşer yaratmamıştır. Hayır!. Vallahi, Allah, bin kere bin Adem yaratmıştı ki, siz, o Ademlerin sonuncususunuz"!.
* * *

“HALİFE” OLAN ADEM’İN YERYÜZÜNDEKİ
DİĞER VARLIKLARDAN FARKLI ÖZELLİĞİ NEYDİ?
"Adem’e bütün isimleri tâ'lim etti" (2/31)

Âyetinde, bize göre, "isimler" sözcüğü ile işaret edilen anlam "Esmâullah", yâni "Allah’ın isimleri"dir!. Çünkü, insan var olana kadar mevcut olan bütün varlıklar, sadece belirli Allah isimlerinin mânâlarıyla var olan varlıklardı.

Meselâ; bir kısım melekler, "Subbûh" ve "Kuddûs" isimlerinin mânâlarını izhâr için vardır... Bir kısım melekler, "Cebbâr" ve "Kahhâr" isimlerinin mânâlarını izhâr için vardır.

Bunlar gibi sayısız melekler, yâni bizim gözümüzün göremediği sayısız varlıklar, hep, çeşitli isim bileşimlerinin anlamlarını ortaya koyabilmek, âşikâr edebilmek için vardır.

Kezâ, insanlardan evvel yeryüzünde yaşamakta olan "Cin" adıyla belirtilen veya günümüzde bazılarının tâbiriyle "Uzaylılar" diye bilinen varlıklar dahi, gene belirli sayıda isimlerin neticesi olarak; sınırlı sayıda ilâhi isimlerin ortaya çıkış şekli olarak vardırlar; ki bu "kısıtlılık" dolayısıyla "Hilâfete" nâil olamamışlar, yeryüzünde "Halife" seçilmemişlerdir!.

İşte, bu gelişimin sonucu olarak Adem, 99 olarak kabul edilen isimlerin mânâsını ortaya koyabilecek bir biçimde meydana getirilmiş; bu isimlerin mânâsını ortaya koyabilecek bir biçimde tesbih etmiş ve bundan sonra da "Halife" seçilmiştir.

Öyle veya böyle, neticede ilk Adem, "Halife" olarak meydana gelmiştir; O’nun genetiğinden gelen bütün "insan"lar da aynı şekilde, Allah sûreti üzere, yâni Esmâ-ilâhî’nin değişik formüller şeklindeki bileşimler olarak meydana gelmiştir..

* * *

ADEM’İN VAROLUŞUNUN
GAYESİ NEDİR?

Allah, "insan"ı, yeryüzünde "halife" olarak yaratmıştır..

Kur’ân-ı Kerim, insanın yeryüzünde "Halife" olarak "meydana getirilişini" "Bakara" Sûresinde 30. âyetten başlayan bölümde şöyle anlatır:

"Ve düşün ki Rabbın melâikeye;

-Ben yeryüzünde muhakkak bir Halife meydana getireceğim" dediği vakit, onlar da "orada fesat edecek ve kanlar dökecek bir mahlûk mu yaratacaksın, biz hamdinle tesbih ve seni takdis edip dururken" dediler.

-Herhalde ben sizin bilemeyeceğiniz şeyleri bilirim!.

buyurdu; ve Adem’e bütün esmâyı tâlim eyledi!.

Sonra O, âlemini melâikeye gösterip;

-Haydi davanızda sâdıksanız bana şunları isimleri ile haber verin buyurdu...

-Subhansın ya Rab!. Bizim için senin bildirdiğinden başka ilim ne mümkün... Alîm ve Hakîm olan Sensin, dediler...

-Ey Adem!. Bunları onlara, isimleri ile haber ver, buyurdu.. Bu emir üzerine, Adem onlara isimleri ile onları haber verince de buyurdu ki:

-Demedim mi size Ben?. Her hâlûkârda semâların ve yerin gaybını bilirim ne açığa çıkarıyorsanız, ne gizliyorsanız!.

Ve o vakit, melâike’ye,

-Adem’e secde edin, dedik. Derhal secde ettiler. Ancak, İblis dayattı. Kibrine yediremedi. Zaten gerçeği örtenlerdendi...

Ve dedi ki:

-Ya Adem!. Sen ve zevcen Cenneti mesken edinin. İkiniz de orada, dilediğiniz yerde bol bol yiyin!. Fakat, şu ağaca yaklaşmayın ki, haddi aşan zâlimlerden olmayasınız...

Bunun üzerine, Şeytan onları, oradan kaydırdı... İkisini de bulundukları nimet mahallinden çıkardı... Biz de:

-Haydi!. dedik. Bazınız bazınıza düşman olarak inin; size yerde bir zamana kadar nasip alma var.

Derken Adem, Rabbinden bir takım kelimeler telâkki etti, yalvardı. O da tövbesini kabul buyurup ona yine baktı... Gerçek ki Allah, Tevvab ve Rahim’dir...

Dedik, inin oradan hepiniz!.

Sonra, benden size bir hidâyetçi gelir de kim o hidâyet edicinin izinden giderse, onlar için bir korku yoktur ve mahzun olacak da değillerdir...

"Hak Dini Kur’ân Dili" isimli eserde, Elmalı’lı Hamdi Yazır şöyle açıklıyor:

"Ben mutlaka yeryüzünde bir halife yapacağım, bir halife tâyin edeceğim demişti ki, O bana izâfeten, bana niyâbeten mahlûkatın üzerinde birtakım tasarrufata sahip olacak, benim nâmıma ahkâmını icra ve temfiz eyleyecek..." (1. cilt 299. sayfa)

Şimdi bu konuyu baştan alalım...

"Allah, Adem’i yer yüzünde bir halife olarak meydana getirdi."

Kur'ân’dan evvel gelmiş olan kitaplardan Tevrat’ta da Tekvin bahsinde şu hususa değinilir:

"Allah, kendi sûretinde Adam’ı yaptı."

Adem’den Tevrat’ta "Adam" şeklinde bahsedilir... Kezâ, İncil’de de...

Bununla birlikte, Buhari’de, Müslim’de, İbn-i Hanbel’de bu konuda bir açıklama vardır. Hazreti Rasûlullah aleyhisselâm şöyle buyuruyor:

"Allah, Adem’i kendi sûreti üzere yarattı."

"Allah sûreti üzere meydana getirilen", Adem’in var oluşunun gayesi, bu Âyet-i Kerime’de açıklandığı üzere, "Yeryüzünde Halife" olmasıdır...

* * *

“ADEM’İN HİLÂFET GÖREVİNE SEÇİLMESİ”
NE DEMEKTİR?

Adem; "nefs"inin hakikatını bilecek ve gereğini yaşayacak bir kapasite ile yaratıldığı için "halife" oldu "yeryüzünde"!.
Burada, "Adem" ismiyle, "İnsan"ı kastediyorum.

"Halife" olması, Adem’in, Allah sûreti üzere yaratılması ile ancak mümkündür ki, biraz önce bahsolunan Rasûl açıklamasında da buna;

"Allah Adem’i kendi sûreti üzere meydana getirdi"

şeklinde işaret edilmiştir.

"Allah sûreti üzere..."

diye ifade edilen tanımlamadan ne anlayacağız?.
Biliyoruz ki, Allah; şekilden, maddeden, sûretten münezzehtir!.

Burada bahsedilen "sûret", Cenâb-ı Hak’kın Esmâ-i ilâhisi ile meydana getirilmiş olan "İNSANÎ mânâ"dır.

Adem’in, "Allah’ın sûreti üzere var olması" demek, "İlâhi isimlerin mânâları ile varlığı var olması" demektir.

Yâni, Adem, "Allah’ın isimlerinin mânâlarını ortaya koymakla "Hilâfet" görevine seçilmiş", o görev için meydana getirilmiş demektir...

* * *

ADEM VE ADEM NESLİNİ
“İNSANSI”DAN AYIRAN ÖZELLİK NEDİR?

Burada Cenâb-ı Hak’kın bize açtığı çok önemli bir gerçeği açıklamak istiyorum.. Bu elbette bizim değerlendirmemizdir ki, kimse bunu kabul ile zorunlu değildir..

Bizim müşahedemize göre;

"Yeryüzünde kan dökücü, fesat çıkarıcı varlıklar"

ifadesi meleklerin o an için yeryüzündeki "insansı"ları ve onların yaşantılarını tesbit etmelerinden ileri geliyordu.. Çünkü o sıralar yeryüzünde ilk "insan" varolmamıştı ve yalnızca "insansı"lar yaşamaktaydı!.

Dikkat edilirse, Kur’ân-ı Kerîm’de Adem’in ilk insan türünden bir varlık olduğuna dair hiç bir âyet yoktur!. Kur’ân’daki bu açıklama "yeryüzünde Halife meydana getirileceği" yolundadır..

O devirde yeryüzünde bir tekâmül sürecinden geçerek bugünkü "insan"a son derece benzeyen; fakat zihnî fonksiyonlar yönünden düşünce, muhakeme gibi insanî vasıflardan yoksun; "homo-saphien" olarak adlandırılan, insan bedeninde hayvanlığı yaşayan topluluklar vardı... Ki biz bunlara "insansı" demekteyiz..

Bunlar kişisel menfaatleri için birbirlerine her türlü zararı verebiliyorlar; kan döküp, fesat çıkarıyorlardı!. Yaşamları yalnızca hayvansal düzeyde olup, yeme-içme, çiftleşme, olabildiğince her şeye sahip olma gibi son derece sınırlı bir şekilde devam ediyordu.

Ve elbette o zaman yeryüzünde en bilinçli varlıklar olan "CİN"ler de bunlar üzerinde istedikleri gibi tasarrufta bulunabiliyorlardı..

"İnsansı"lar, tekâmül etmiş türlerinin en gelişmişleri olarak, en iyi şekilde dünyayı yaşamak için, ellerinden ne geliyorsa yaşamak üzere hiç çekinmeden kan döküp, fesat çıkartarak yaşamlarına devam etmektedirler günümüzde de!. Onlarda ölüm ötesi yaşam kavramı ve buna dayalı olarak o yaşama hazırlanma gibi bir kaygıları hiç yoktur. Genlerindeki, beyinlerindeki özelliklerin sonucu olarak doğal, içgüdüsel yaşam şartlarıyla ömürlerini sürdürürler..

Öte yandan "insan"lar da öncelikle karşısındakini düşünen, madde ötesini, ölüm ötesini, varlığının hakikatini düşünen bir yapıya sahiptirler yine genlerinden gelen bir komutla!.
Bir de bu iki nesilden gelenlerin yaptığı birleşmeler dolayısıyla değişik genetik özelliklere sahip olup, iki yönlü hususiyetler ortaya koyan hadsiz hesapsız nesiller vardır...

"İnsan"ların sayısı, "İnsansı"lara göre bir hayli azdır...

Bunların sayısını ve cehennem ortamında sonsuza dek kalacak "insansı"lara oranını Allah Rasûlu şöyle haber vermiştir:

-Cennete gireceklerin, sonsuza dek cehennemde kalacaklara oranı, bir siyah öküzün üzerindeki avuç ayası kadar beyaz kılların tüm gövdedeki kara kıllara oranıdır!.

* * *

ADEM, HANGİ ÖZELLİĞİ
İLE ''HALİFE''DİR?

"İnsansı"lar türünden olan "bedeni" yönünden değil; kendisinde meydana getirilen "İNSANÎ" mânâ yani "Halife" özelliği ile ilk "insan" olmaktadır Adem!. Bize açılan gerçeğe göre!

* * *

HER İNSAN “HALİFE”MİDİR?

"İnsansı"lar türünden olan "bedeni" yönünden değil; kendisinde meydana getirilen "İNSANÎ" mânâ yani "Halife" özelliği ile ilk "insan" olmaktadır Adem!. Bize açılan gerçeğe göre!

"İnsan" yani "Adem", ilk "insan"dır!. "Adem evlâdı" ise kendisindeki "Hilâfeti" sezen, hisseden, anlayan, idrâk eden ve bunun gereğini yaşayabilendir!.

Esasen burada iki ayrı mânâ söz konusu:

Birinci mâna;

Fıtraten halife olarak meydana getirilmiş olan Adem ve neslinin, farkında olmadan veya farkederek bu görevi yerine getirmekte olduğudur!. Yani, her insan esasen, kendi kapasitesi oranında bu fıtrî "Hilâfet" görevini yerine getirmektedir.

Çünkü her insan, Allah isimlerinin bileşiminden meydana gelmiş olduğu için, yaşamının her anında bu esmâ bileşiminin gereğini yerine getirmede; böylece de o esmâ bileşimi yönünden; daha doğrusu kendisindeki mevcut isimler formülünün oluşturduğu program yönünden "hilâfet" görevini yerine getirmektedir...

* * *

İNSANSI’DAN İLK İNSAN OLAN ADEM’E GEÇİŞ
NASIL OLMUŞTUR?

"Adem" ismiyle işâret edilen "şekillenmiş çamur" yâni "hücresel beden" sahibi varlığa, yâni, "insansı"ya, belli bir kıvama -sevveytu- geldikten sonra Allah "ruhundan üfle"miş; böylece o, bir "mutasyon" geçirmişti!. Bundan sonra da "insansı"lar arasında da ilk "insan" olmuştu Hazreti Adem!.

"Onu kıvama erdirip, ruhumdan üflediğim zaman" (Sad-72)

Burada dikkat edilmesi gereken husus, öncelikle insan bedeninin, "insânî" hakikatı ortaya çıkartabilecek bir "kıvama", kemâle gelmesidir... Ki bu da yukarıdaki âyette ön oluşum olarak belirtilmiş; daha sonra da "ruhum" ifadesiyle "esmâ-i ilâhi’nin mânâları" anlatılmak istenmiştir!

Bilindiği gibi "ruh" kelimesinin çok önemli bir anlamı da "mânâ"dır.
"Allah, Adem’e bütün isimleri tâ’lim etmişti"!.

"Ruh nefhi" ifadesiyle anlatılan, "esmâ-i ilâhi’nin" kapsamlı bir kapasiteyle ortaya çıkarılabilmesi yeteneğini oluşturan "mutasyon" olayı sonucunda, beyin kapasitesi Allahû Teâlâ’nın "tâlim edilen" tüm esmâsının özelliklerini ortaya koyabilecek kemâlâta ulaşmış; böylece de cennet hâli diye bahsolan yaşama geçmişti Adem!.
Yâni, kendi esmâ-i ilâhisini, zâhiren ve bâtınen bütün boyutlarda ortaya çıkarabilecek kemâl üzere Adem’i meydana getirdiği için, bu kemâlinin neticesi olarak Adem, varlıkları- mevcûdâtı değerlendirmeğe gitmişti..

* * *

“YERYÜZÜ MELEKLERİ”

 ADEM’E SECDE EMRİNİ ALDIKLARINDA
NİÇİN HAYRET VE SUAL ETTİLER?

Adem’in "insan" ve bunun sonucunda da "halife" olarak, "Ahsen-i takvîm" yâni en güzel mânâ sûretiyle meydana getirilişi sırasında; yeryüzü melekleri olayı o sırada yaşamakta olan "insansı"lara bağlayarak hayrete düşmüşler; ve "insansı"ların mevcut şartları içinde "halife" olacaklarını sanmışlar ve bu yüzden de kendilerinde bir hayret ve sual oluşmuştur.

İşte bu noktadaki durum soru cevap sembolü içinde misal yollu anlatımdır!.

Yeryüzündeki meleklerin, bu durumu anlayamaması, kavrayamaması son derece tabiidir. Çünkü, yeryüzündeki meleklerde bu isimlerin tamamı mevcut değildir.

Yeryüzü melekleri, o ana kadar yeryüzünde yaşamakta olan cinleri, "insansı"ları görmüşler; onların kendi aralarında kan döktüklerini, fesat çıkardıklarını, kemâlden çok uzak davranışlar ortaya koyduklarını müşahede ederek, şaşırmışlardır..

Burada, olayın zâhiri ve de mecâzî - sembolik anlatımına bakıp gerçekten böyle olmuş gibi değerlendirmek insanı yanılgıya götürür!.

Melekler ile Allah’ı iki ayrı, karşılıklı varlıklar gibi düşünüp, Allah’ın meleklere hitap etmesini, meleklerin de Allah’a seslenişini iki ayrı varlığın birbirine hitâbedişi gibi düşünmek son derece olgunluktan uzak bir görüştür!.

Yâni, melekler de dahil olmak üzere hiç bir şeyin Allah varlığı dışında bağımsız bir varlığından sözedilemez!.

Çünkü, ne Allah, meleklerden ötede, meleklerin dışında bir yerdedir; ne de melekler, Allah’ın varlığı dışında ayrı bir vücuda, varlığa sahip varlıklardır!.

Allah, tüm varlığın olduğu gibi, meleklerin de varlığında hulûl sözkonusu olmaksızın mevcuttur!.

Burada kısaca bir tespit yapalım..

Yeryüzü melekleri yaşamakta olduğumuz madde boyutu nurânî yapılarıyla etkilemekte olan meleklerdir. Onların boyutsal olarak fevkindeki melekler ise semâ melekleri olarak tanımlanmaktadır ki bunların içinde "mele’i a’lâ", "hazire’i kuds", "melâike-i ulül’azm" gibi isimlerle işaret edilen melekler mevcuttur. 
Rasûlullah aleyhisselâmın âhirete intikal etmeden önce sık sık duasında işaret ettiği "refîk’i a’lâ" da gene semâ meleklerinden olan mukarreb meleklerdir.

İşte burada anlatılan, Allah’ın "yeryüzünde bir Halife meydana getireceğim" hükmünün âşikâr olmaya başlaması; buna karşılık yeryüzü meleklerinin "Sen, yeryüzünde kan dökücü, fesat çıkarıcı varlıkları mı -halife olarak- meydana getireceksin?" hayretinin oluşması, iki ayrı varlığın karşılıklı konuşması şeklinde değerlendirilmemelidir.

Meleklerin, yeryüzündeki bu oluşu müşahede etmeleri sonucu olarak, yeryüzünde "Hilâfet" vazifesi ile, "Hilâfet" vazifesini yüklenecek yapıda bir varlığın oluşumunu seyretmeleri; ve bunu diğer yanda gördüklerine kıyasla değerlendirmeleri, onlara benzer davranışlar ortaya koyacağı endişesini doğurmuştur.

Ne var ki, melâikenin de karşısındakini değerlendirmesi ancak kendi varoluş kapasitesi kadardır!.

Bunun halk arasında basit bir açıklaması mevcuttur:

"Karşındakini nasıl bilirsin?" dendiği zaman "Kendim gibi, kendim kadar" der... Yâni, her birim, karşısındakini kendi anlayışı kadar değerlendirebilir.

* * *

SECDE YALNIZCA ALLAH’A YAPILIRSA
YERYÜZÜ MELEKLERİ ADEM’E NASIL SECDE ETMİŞTİR?

Adem’in, bütün varlığı ve mevcûdâtı kendisindeki geniş mânâ kapasitesi ile değerlendirmesi sonucunda, melekler şaşırmışlar, hayrete düşmüşlerdir!. Ki bu da gayet doğaldır!. Çünkü kendi bileşimlerinde o isimlerin mânâları yok, ortaya çıkmıyor...

Bunun neticesi olarak:

"Sen mutlak olarak münezzehsin, biz ancak senin bizde izhâr ettiğin ilim kadar değerlendirme yapabiliriz..." (2/32)

demişlerdir...

Ve bu deyişin ertesinde de, Adem’e "secde" etmişlerdir!.

Yâni, Adem’in kemâlini, Adem’de çıkan mânâların, ilâhi isimlerin yanında kendi kapasitelerinin yetersiz kaldığını itiraf etmek sûretiyle secde etmişlerdir!. Buradaki "secde"yi, "O’nun Halife’lik kapasitesi önünde yetersiz ve âciz kaldıklarını itiraf" diye anlamak mümkündür.

* * *

İBLİS, NİÇİN ADEM’E
SECDE ETMEDİ?

"Melekler secde etti, fakat iblis secde etmedi, o kibirlendi, kendini daha büyük gördü"!. (2/34)

İblis, her ne kadar, yapısının hammaddesi diyebileceğimiz bir biçimde, özü itibariyle bir kısım melekî güce sahip ise de, esas itibariyle "cin" sınıfındandır...

Abdullah ibni Abbas ve Said ibni Cübeyr, cinlerin, meleklerin ateşten yaratılmış bir kolu olduğunu söylüyor.

İbni Abbas’a göre; İblis, Cennet muhafızı ve cinlerin başı, aynı zamanda da yakın gök ve dünyanın sultanı idi.

Yâni, "insansı"lar devrinde ve öncesinde, yer yüzünde ve dünya semâsında yâni maddeye dönük fikirler ve değerler dünyasında, bugünkü tâbiriyle tüm Güneş Sistemi içerisinde yaşayan varlıklar cinlerdi. “İblis” lâkaplı cin ise bütün bunların hepsinin başıydı.

"İblis" kelime olarak; Allah’ın rahmetinden umudu kesilen, Rahmete ermesinden umud kesilen, Allah’dan uzak düşmüş mânâsına geldiği gibi; "iltibasa düşen", yâni, "ikileme düşen" anlamını da veriyor.

İblis’in melek değil cin olduğu ise, Kehf Sûresi’nde şöyle vurgulanıyor.

"İBLİS secde etmedi çünkü o CİN’dendi." (Kehf-50)

Burada kısaca şu açıklamayı tekrarlamak istiyorum:

Kâinatta ne tür varlık varsa hepsinin de aslı "melek"tir!.

"Cin" denilen "nârî" yapı, gerçekte, "nur" denilen yapının, belli bir esmâ terkibi sonucunda yoğunlaşmak suretiyle, bir üst boyutta yeni bir tür olarak oluşmuş hâlidir.

"Madde" ise direkt olarak, "nur"un çok daha yoğunlaşmasıyla meydana gelmiştir!.

"İnsan" gelecekte önce "berzah" denilen "nârî" boyutta yer alacak; takdirinde olanlar da mutlak kıyâmet sonrasında bu boyuttan "nûrî" boyuta, yâni "cennet" boyutuna, "nûrî" bir bedenle, "melek"leşmiş bir halde geçeceklerdir!.

"Nârî" yapıdan yaratılmış olmaları sebebiyle yapıları ve benlikleri bize göre çok güçlü olan cin’lerin âlimleri ve bu arada İblis lâkabı verilen şeytan, biliyordu ki, varlıkta bir "TANRI" kavramı yok, sadece her boyutta dilediği gibi zâhir olan ALLAH var!.

Dolayısıyla da kendisini "HAK" olarak görüyor; tam anlamıyla Firavun’luğunu yaşıyordu elindeki tüm olanaklar ve kuvvetlerle!.

Ancak kendilerinde bir kısım esmânın zâhir olmaması, terkiplerinde bir kısım esmânın zâhire çıkmaması dolayısıyla, özellikle "Tevhid, Vahdet kemâlâtı ve bunun sonucu olan Kader ilmi" konularında kesinlikle yetersiz olduklarını; ve bundan dolayı da cinlerin çok çok büyük bir kısmının müşrik olduğunu, Allah’a şirk koşanlardan olduğunu belirtmiştik "AKIL ve İMAN" ile "RUH İNSAN CİN" isimli kitaplarımızda.

Nitekim, bu Âyet-i Kerime’de, İblis’in secde etmediği, "kâfir" olduğu, yâni, "gerçeği örten"lerden olduğu anlatılıyor...

Biraz önce de bahsettiğim gibi, her insan karşısındakini olduğu gibi değil, ancak kendi kapasitesi kadar değerlendirebilir.

Her insan böyle olduğu gibi, her varlık da, bu ister cin, ister melek veya insan olsun böyledir ve bu asla değişmez... Zaten kâinatta bütün varlıklar üç bölümde tanıtılmıştır: "Melek-cin-insan"... Hangi sınıftan olursa olsun, her birim, karşısındakini, ancak kendi kapasitesi kadar değerlendirebilir... Kendi kapasitesini aşan bir değerlendirmeyi yapabilmesi mümkün değildir... Kendi kapasitesindeki genişleme oranında, karşısındakini değerlendirişi de değişir...

Dolayısıyla, cinler de, cinlerin başı olan iblis de kendi kapasitesinin dışında kalan özellikleri itibariyle Adem’i değerlendirememiş; O’nun bütün varlığının, ilâhi mertebelerin sonucu ve de isimlerin bir formülle oluşmuş bileşimi olarak meydana geldiğini müşahede edememiş..

Yâni, olayın içyüzündeki Hakikata vâkıf olamamış, "insan"ı, özellikle zâhiri yapısı olan bedeni itibariyle değerlendirmek sûreti şu kanaate varmıştır:

"O topraktan meydana gelmiştir, bense ışından!. Muhakkak ki ışınlar maddenin üstünde hükmedicidir, maddeye tesir edicidir. Öyleyse ben O’na secde etmem"!. Yâni, üstünlüğünü kabul etmem!.

İblis’in, insanın maddeden, topraktan meydana gelmesi, kendi yapısının ışınsal bir yapı olması sûretiyle onu rahatlıkla etkileyebilmesi yönündeki görüş, her ne kadar haklı ise de...

İnsanın bu madde bedenini yönlendiren beyninin, ilâhi isimlerin hepsini açığa çıkartabilecek bir kâbiliyet ve kapasitede var oluşunu değerlendiremeyişinin neticesinde de, "insan"ı ve ondaki "Halife" olma özelliğini inkâr etmiştir!.

Bütün bu idrâk edemediklerini inkâr sonucunda da "insan"ın Öz’ündeki, Zât’ındaki, varlığındaki ilâhî mertebeleri müşahede edememek sûretiyle "Allah"tan uzağa düşmüştür!.

* * *

ADEM’İN YAŞADIĞI CENNET NEREDEYDİ?
Adem, gök yüzünde her hangi bir yerde, her hangi bir yıldızda mı meydana getirildi?. Yoksa, dünya üzerinde mi?.

"İnsan"ın daha önceden "insansı" diye isimlendirdiğimiz hâliyle dünya üzerinde "toprak"dan yaratıldığı, âyetlerle kesindir!.

İşte bu yüzden, "Halife" ve dolayısıyla da "insan" olarak "meydana getirilen" Adem’in içinde yaşadığı "Cennet" Dünya üzerindeydi!. Dünya üzerinde, Cennet şartlarında yaşanıyordu...

Olayın Dünya üzerinde cereyan ettiğinin ispatı Tâ-Hâ Sûresi’nin 119. âyetidir:

"Susuzluğa uğramak; GÜNEŞİN sıcağını çekmek de yok"!.

Şâyet olay Dünya üzerinde cereyan etmese, niye burada Güneş’ten yanmaktan bahsolunsun?.
* * *

ADEM, NİÇİN CENNET’TE YAŞIYORDU?

Bir insanın, düşündüğü, tasavvur ettiği, hayâl ettiği her şeyi gerçekleştirebildiği bir ortamı tasavvur edin!. İşte, en basit, en alt sınırlarıyla, Cennet hayatı...

"İnsan"ın varlığında yer alan Allah’ın isimlerinden, "Hâlik" gibi bazı isimlerin mânâlarının neticesinde düşündüğü, tasavvur ettiği, hayâl ettiği her şeyi anında kuvveden fiîle, düşünceden tatbikata çıkartıyor. Cennet sözcüğünün ifade ettiği anlamın asgarisi, en alt sınırı bu!.

Tabii, bu hâle sahipken, kişinin bu hâli bir yitirmesi de Cennet’ten Dünya’ya iniş...

Adem, Dünya üzerinde ilâhi isimlerin bileşiminden meydana gelen bir formül ve bu formülün eserlerinin ortaya çıkış mahalli olarak; bu isimlerin mânâları gereğini, her türlü vesvese ve vehimden berî bir biçimde ortaya koyarak yaşarken, O’nun bu hâli Cennet türü yaşam olarak nitelenmişti...

Hiç bir beşeri kayıt ve kısıtlama olmaksızın, sadece kendi varlığını meydana getiren o ilâhi isimlerin mânâlarını sınırsız bir biçimde ortaya koyuyor, bu özgür yaşam içindeki hâli, "Cennetteki yaşam" olarak tavsif ediliyordu.

* * *

“YASAK AĞAÇ” NEYDİ ?

A’râf Sûresi’nin 20-22. âyetlerinde ise olayın seks kökenli bir gelişme gösterdiğine şöyle işaret ediliyor:

"Derken şeytan ayıp yerlerini kendilerine göstermek için ikisine de vesvese verdi ve dedi ki:

-Rabbım sizi başka bir şey için değil, sadece iki melek veya ölümsüzlerden olmanızı önlemek için yasaklamıştır..

Ve doğrusu ben size öğüt verenlerdenim..

"Şeytan onları aldatarak aşağı sarkıttı. Ağaçtan tadınca ayıp yerleri kendilerine göründü. Cennet yapraklarını üst üste yamayıp ayıp yerlerini örtmeye başladılar." deniyor...

Cennet yaşamı içinde iken Cenâb-ı Hak, O’nun yanında Havva’yı meydana getiriyor... Âdem ile Havva kendilerindeki bu ilâhi isimlerin mânâsını tam hakkıyla Cennet denilen bir hâl içinde, Cennet yaşamı denilen bir hâl içinde yaşarken, Şeytan onları aldatarak aşağı sarkıttı.

Yâni, onlara seksi empoze etti... Aşağı sarkıtmasının, anlamı; sekse- dolayısıyla, beşeriyete, yâni bedenle yaşamaya yöneltilmesi idi...

Adem ve Havva, beden kavramı olmadan evvel, kendilerini bir beden olarak kabullenme sınırlamasına girmedikleri için, özgürce her düşündüğünü tahakkuk ettirebiliyorlardı. Bahsi geçen "Yasak ağaç", bize göre, seks kavramı idi!. Ağacın gövdesinden dallar ve meyvalar oluştuğu gibi; seksten de çocuklar, torunlar oluşuyordu.. Seksin getireceği üreme, yasak ağaç şeklinde sembolize edilmişti!.
* * *

ADEM HATA İŞLEMEKLE
NASIL HALİFE OLUR?

Adem, hata işlemekle nasıl "Halife" olur?.

Hemen aklımıza gelecek soru bu...

Hiç, "Halife" hata yapar mı?.

"Halife", Cennet’den çıkacak kadar büyük bir hata yapar mı?.
Yapar!. Yapması da icabeder ki, "Halife"liği tam yerine gelsin!.

Ne dedik?. "Allah, Adem’i kendi sûreti üzere" meydana getirmekle, lütuflu bir şekilde yarattı.

Yâni, "Allah adem’i kendi sûreti üzere yarattı." Yani, kendi isimlerinin mânâlarından oluşan bir bileşimle insanın mânevî sûretini meydana getirdi Adem’in...

Adem’in varlığı, ilâhi isimlerin toplamı... Bu ilâhi isimleri bir açıklamasında Rasûlullah aleyhisselâm 99 isim olarak sayıyor. Tafsilâtında belki binlerle isim... Ama, hülâsa olarak, özet olarak 99 olarak isimlendiriliyor...

Adem’in yapısında bu 99 ismin mânâsı da mevcut.. Ama, eğer Cennet ile sınırlı kalsa idi yaşamı; Cennet’den çıkma zorunluluğu O’nun başına gelmeseydi, bu defa Adem’de meselâ, "Sabır" ismi zâhir olmayacaktı, tecellî etmeyecekti...

Ama, ne zaman ki Adem, Cennetten çıktı, dünya boyutu yaşamına indirildi; işte o anda öyle bir takım kısıtlamalarla, perdelenmelerle karşı karşıya kaldı ki, bunun neticesinde "Sabır" ismi tecelli etti.

Cennet yaşamında, "Sabır" ismi olmaz!.

Çünkü Cennet ehlinin her istediği şey, anında meydana gelir. Dolayısıyla "Sabır" ismine yer yoktur Cennet’de... Cennet yaşamını yaşayan varlıkta o isme yer kalmaz!.

Bunun gibi, "Gafur", "Afuv" ismi, "Fettah" ismi ve bunun gibi bir çok isim, eğer Adem Cennet’de yaşamına devam etseydi, ortaya çıkmayacaktı...

Halbuki "Halife" olarak meydana gelmiş, yani bütün isimlerin toplamı olarak sûret-i mânevîyyesi meydana getirilmiş. Bu isimlerin hepsini ortaya çıkaracak... Öyleyse, dünyaya inmesi lâzımdı, Cennet’den çıkması lâzımdı!.

Nitekim, âyette’de ona işaret ediliyor.

"Yeryüzünde Halife" diyor.

"Cennet’de, Cennet için Halife" olarak demiyor!.

Yâni, daha meydana getirilişinde, O’nun Cennet’den çıkıp, yeryüzünde yaşayacağına işaret ediliyor; bu, o anda belirtiliyor!.
Adem’in, Cennet’den Dünya’ya inmesine sebep olan, vesile olan iblis...

İblis, Allah’dan uzaklığına yol açan kişi olarak Adem’i gördü. Çünkü, Adem’e secde etmemesi, yâni Ulûhiyet kapsamından olan bir kısım özellikleri görememesi nedeniyle Allah’ın yakınlığından yâni o esmâ ve sıfatla tahakkuk makamından tard oldu...

Azazil’in "İblis" adını alarak "şeytan" diye nitelendirilmesine içine düştüğü şu iltibas yâni ikilem yolaçmıştı:

Allah’ı biliyor, kendi varlığının da O’nunla varolduğunu farkediyordu.. Yâni kendini "Hak" olarak müşahede ediyor ve bundan dolayı da başkasına secde etmeyi yanlış buluyordu..

Bunun ötesinde bir de yapısal üstünlüğü vardı karşısına çıkan varlığa karşı.. İşte bu üstünlük ona perde oluşturmuş, "hakikatsa bende de var, üstelik yapı olarak da ben ondan üstünüm, öyle ise niye secde edeyim" mantığını getirmişti..

"Ulûhiyet" kemâlâtı sonucu orada daha kapsamlı bir zuhur olabileceği ve secde ettiğinin de yine sonuçta Allah olacağı gerçeğini farkedemedi..

Ayrıca iblis, o yakınlığı meydana getiren esmâ’dan mahrum olduğu için, tabii hâli olan ayrılığı, yaşamak durumundaydı...

Buna mukabil Adem ise, yeryüzünde "Halife" olarak meydana getirildi. Bu, "Halife" olarak meydana getirilişi sebebiyle Adem, Cennet’ten çıkmak mecburiyetinde idi!. Adem, o hatayı işlemekle yükümlüydü, mecburdu ki, "Hilâfet" görevi meydana gelsin!.

* * *

ADEM VE HAVVA, CENNET’DEN DÜNYA’YA
(ESFELİ SÂFİLİYN’E) NASIL İNDİRİLDİ?
Cinsel yaşamla birlikte Adem ve Havva’da kendi cinsiyetlerini fark etme, edep yerlerini örtme ve kendilerini beden olarak kabullenme vehmi güçlendi.

Seksin, kişide kendini beden olarak hissetme hâlini nasıl meydana getirdiğini anlayabilmek için bazı eski kaynaklara bakmak gerekir.

Bu eski kaynaklara göre, insan bedeninde yedi şakra vardır. Baş’tan vücudun alt kısımlarına, kuyruk sokumuna doğru sıralanmış yedi şakra... Yâni, yedi enerji merkezi mevcuttur. Bu yedi enerji merkezinin yedincisi de kuyruk sokumuna yakın bir noktada...

Bu enerji merkezinin harekete geçmesi, kişideki seks duygusunu, kendini beden kabul etme duygusunu kuvvetlendirir; ve bunun neticesinde de "Ruhânî güçlerini", mâneviyata yönelme duygusunu kaybetme sonucunu meydana getirir!. Özellikle "anal seks"in yasaklanmasının gerçek sebebi de budur!.

Her ne kadar, neslin devamı için seks gerekli olsa dahi; veya Hazreti Rasûlullah aleyhisselâmın:

"Bana dünya-nız’dan üç şey sevdirildi; güzel koku, gözümün nuru namaz ve kadın!."

şeklindeki açıklamasında, kadının erkekle birleşmesinin "İlâhi Tekliğe vuslat" anlamını taşımasını belirtmesine rağmen; belli bir düzeyde kendini bulamamış kişiler için seks, tamamen bedensel zevklerden ibaret ve de bu zevklerle kişinin kendisini kayıt altına almasına yol açan bir faaliyettir.

Belli bir kemâle ulaşmış kişi için seks, erkeğin kadında ilâhi vuslatı veya kadının erkekte ilâhi vuslatı olmasına karşın; kendini madde beden olarak kabul etmiş bir kişi için, bu kabul ediş, bedensellikte "kökleşme ve yerleşme" olarak değerlendirilebilir.

Yâni, ustura, çok yararlı bir biçimde kullanılan bir araç olduğu gibi, bir insanın ölümüne yol açan bir araç da olabilir...

Şimdi.. Adem’le Havva’nın Cennet’te, Cennet yaşamı içinde iken, kendilerini beden kabul etmeye yol açacak böyle bir fiille kayıtlanmaları, hâliyle bazı özelliklerinin perdelenmesine yol açmıştır...

Bu hâl, Adem’de belli bir idrâkı doğurmuş ve bu perdelenme hali,

"Rabbimiz biz nefislerimize zulmettik" (7/23)

demelerini getirmiştir...

"Biz nefislerimize zulmettik" ifadesi çok anlamlı bir ifadedir.

Buradaki "Nefs’e zulmetme"nin mânâsı, konuyu derinlemesine bilmeyenlerin anladığı gibi; "Ben, Nefsime yâni bedenime zulmettim" demek değil...

"Nefsinize zulmetmeyin"in anlamı da "oruç tutup, aç kalıp bedeninize eziyet etmeyin" de değil!.
"Nefs"in hakikatı, "İlâhi isimlerin işaret ettiği anlamlar ve bu ilâhi isimlerin hakikatı olan "Zâtî" Hakikat"tır!.

Gerçekte, kişinin, "kendi hakikatını tanıyamaması, bilememesi, bunun hakkını yerine getirememesi", Din dilinde, tasavvufta “Nefs’e zulmetmek” olarak târif edilir...

İşte Adem’in, "Biz nefislerimize zulmettik" demesi:

"Kendimizi bedensel varlık olarak kabul etmek sûretiyle yaptığımız bu fiîl, bizim hakikatımızın gereğini yaşamamıza engel olmuş, böylece hakiki benliğimizin gereğini yerine getirmekten perdelenmişiz. Eğer bu durumumuzdan geri dönmezsek, ebediyyen bundan perdelenmiş olarak azap duyarız" anlamındadır.

Nitekim, bu idrâkın sonucunda oluşan bu pişmanlıktan sonra ne çare ki, "Bir kere görülen şey hiç görülmemiş gibi olmaz" esasına dayalı bir biçimde, Adem’de kendini beden olarak kabullenme esasını da oluşturmuş ve artık bunun neticesinde bedenî bir yaşam süre gitmiştir...

İşte, kendini bir beden olarak müşahede etme, tespit etme, değerlendirme ve bunun gereğini yaşama hâli, "Adem ve Havva’nın, Cennet’den Dünya’ya indirilmesi" diye târif edilegelmiştir.

Yâni, Adem ile Havva’nın, Cennet’den Dünya’ya indirilmesi bir "mekânsal" indirilme olmayıp; içinde yaşadıkları "Ruhâni güçlerle" tahakkuk etme hâlinden, bedeni kayıtlar ve kısıtlamalar yaşamına geçmeleridir...

 "Ahsen-i Takvim"in, "Esfeli sâfiliyn"e indirilmeleri de denmektedir buna...

İşte bundan sonradır ki, Adem nesli dünya üzerinde, dünyanın şartları içinde yaşamaya ve kendilerini bir beden olarak görme hâlini kolay kolay üstlerinden atamama cezasını çekmeye başlamışlardır; ki bu duruma;

"Dünya mü’minin sicciynidir"

şeklindeki Rasûlullah aleyhisselâm açıklamasıyla işaret edilmiştir.

* * *

“ÂFÂKTA” ALGILAMAK

Kesret=çokluk boyutunda bütün varlıkların Tek varlık olduğunu fark ederek, kendisinde o çokluktaki tek varlığın kudretini farkedip açığa çıkarmak.

* * *

“ÂFÂKİ SEYR” NİÇİN ÖNEMLİDİR?
İblisin lânet almasına sebeb, “Allah” adıyla işaret edilen hakikati bâtınında müşahede etmesidir. Bu “seyri enfüsî”dir. Ancak “seyri afâkî”yi elde etmemiş olduğundan, karşısındakilerde ve çevresinde aynı hakikati müşahede edememiştir. Bu inkâr edişi dolayısıyla da "İblis" olmuştur. Firavun da aynı olayı yaşamıştır.
Seyri afâkiyi tamamlamayanlar, hep bu duruma düşerler; yalnızca seyri enfüsîyi tamamlamakla.

* * *

HAKİKATİ YALNIZCA ÂFÂKTA ALGILAMAK
YETERLİ MİDİR?!

Deccal, âfâki boyuttan seyirle hakikatına vâkıf olmuş, bu yüzden de kendisinde açığa çıkan kudret sıfatı desteğiyle de insanları kendine tapmaya davet etmiştir.

İnsan, hakikatını yalnızca âfâktan alırsa; enfüste seyrini tamamlayamaz ise, onda da deccalleşme tehlikesi baş gösterir!

* * *

AHAD

Hiç boşluğu olmayan, eksiksiz, kusursuz, gediksiz, deliksiz, içine nüfuz edilmesi muhal, sırf, salt, birşey girmesi ya da çıkması söz konusu olmayan, sınırsız, sonsuz, cüzlere bölünmesi mümkün olmayan, cüzlerden, zerrelerden meydana gelmiş olmayan “TEK”!

“AHAD” olan “ALLAH”, sınırsız-sonsuz, zerrelere bölünmezdir..

* * *

AHADİYET
"Ahadiyyet"i târif eden en uygun kelime de "HİÇLİK"tir.

Ahadiyyet sırrı, Zâtına işaret eder ki orada kesret kavramı düşünülemez... Düşünülemediği gibi, kesret kavramına dönük bir şey de konuşulamaz... Zâtın kendi kendini bilişidir!.
* * *

“AHADİYET TECELLİSİ”!

Ulûhiyet; hem Ahadiyeti, hem de kesrete ait bütün kavramları içine alır... Bu yoldan da şuur, özüne döndüğünde, erebildiği noktaya kadar ulaşır...

Bu sebeple Ulûhiyetin kişideki tecellisinden sözedilebilir, fakat Ahadiyet tecellisinden sözedilemez... edilse dahi, bu ancak anlatım sadedindedir...

* * *

ÂHİRET
“Âhiret” genel anlamda; dünyadan sonraki yaşantı, dünya hayatından sonraki yaşam boyutu anlamında kullanılır. Âhir isminden türemiştir.

“Âhir”; sonrası, sonu mânâsına gelir. Sonunda mevcût olma mânâsına da alınabilir.

Bir diğer mânâ da “her şeyin sonu olma” şeklindedir. Her şeyin sonu, âhiri!.
İnsanın bedeninin sonu yani “âhiri”, topraktır!.
Ruhların sonu ise âhirettir!. Yâni, sonraki âlem, ölümötesi yaşantı!.
* * *

ÂHİRET ÂLEMİ

Âhiret âlemi, dünyadaki bütün insanlar ölüp bittikten sonra, dünyanın kıyâmeti koptuktan sonra gidilecek bir âlem midir?!.

Hayır!

Âhiret âlemi; kişinin fizik biyolojik ölümü tattığı andan sonra, bedenin duygularının ortadan kalkıp, ruh olarak yaşamağa başladığı andan itibaren içinde bulunduğu boyutun adıdır!. Fizik bedensiz olarak içinde bulunduğun, yaşadığın boyutun adı âhirettir.

* * *

AHİRET, KAÇ DEVREDİR?

Âhiret iki devredir.

Birinci devresi, “Berzah” (geçiş) âlemi veya “Kabir” âlemi diye târif edilen devredir.

İkinci devresi kıyâmet ve sonrası diye belirtilen devredir.

Bunlardan “Berzah âlemi” veya “Kabir âlemi” diye târif edilen devre; geçiş devresidir, sırf ruhânî bir yaşantıdır.

* * *

ÂHİRET GÜNÜ
Ölümden sonraki sonsuz yaşamın devamı ve bütün insanların ve cinlerin biraraya gelip yaptıklarının sonuçlarını görme süreci!.
* * *

AHLÂK

TERKİBİYET AHLÂKI, “ALLAH AHLÂKI” MIDIR?!
Tevhid esasındaki görüşe göre, sendeki ahlâk, Allah’ın ahlâkı değil mi?.
Evet, ama o sendeki ahlâk, senin terkibiyetin dolayısıyla oluşmuş bir ahlâk!. Yâni, sınırsız ve ölçüsüz mâhiyetleri ve asliyeti itibariyle Allah’ın ahlâkı olan o husus; Ahmed ismi altında, terkip hükmüyle müşahede edildiği zaman, tamamen ölçülü, sınırlı, kayıtlı bir hâl alır ki, bu hâliyle görünüşü itibariyle, Allah’ın ahlâkı olduğu iddia edilemez artık!.
* * *

“ALLAH’IN AHLÂKI”
Allah’ın Esmâ-ül Hüsnâsı’dır!

"Allah ahlâkı ile ahlâklanınız"!.
Hadîs-i şerîfini hatırlayalım... Nedir “Allah” adıyla işaret edilenin ahlâkı”?.
Herhangi bir birimin ahlâkı ile “Allah” adıyla işaret edileni kayıt altına alabilir miyiz?.
Elbette ki hayır!.
Öyle ise “Allah ahlâkı” nedir?.
Allah ahlâkı, muttalî olduğumuz kadarıyla, Allah'ın esmâ-ül hüsnâsıdır!.
* * *

ALLAH AHLÂKIYLA AHLÂKLANMAK
Allah’ı ancak esmâsı kadar tanıyabilmek mümkündür!.
Allah’ın ahlâkıyla ahlâklanmaktan mânâ; rubûbiyetin meydana getirdiği sendeki rubûbiyet sırlarından, rubûbiyet kemâlinden oluşan, “nefis” adını verdiğin nesnede, ilâhî hükümlerin mânâsını âşikâre çıkartman demektir!.

Değişik ilâhî isimlerin mânâsını âşikâre çıkartmak, “Allah’ın ahlâkıyla ahlâklanmak” demektir.

Birimsellik duygu değer yargılarından arınmak; Allah gibi düşünüp, Allah gibi değerlendirmektir!

Olabildiğince Allah’ın esmâsı’nın özelliklerini cem edip, O gözle âlemleri ve içindekileri değerlendirmektir!

OKU”yabilirsen ÜmmülKitabı; “Allah” adıyla işaret edilenin ahlâkı”yla ahlâklanırsın!.
Allah ahlâkıyla ahlâklanmak; zâtında ve benliğinde Allah’tan gayrının var olmadığını müşahede etmekle ve ef’âl mertebesinde bütün ilâhî isimlerin dengeli, ölçülü, kontrollü ve bürünme hükmüyle ortaya çıkışını seyretmekle mümkün olur.

“Allah” adıyla işaret edilenin ne olduğu kavranılmadan da, O’nun “ahlâkı” hiç bir şekilde bilinemez!

Bu bilinmediği takdirde ise, kendi kafasında yarattığı tanrısını “Allah” adıyla etiketleyerek; kendi şartlanma, duygu ve değer yargılarıyla tanrısını bezeyerek; onu belli bir ahlâka büründürür… Sonra da onun aynasında kendisini seyrederek, en mükemmele vardığı hayâli içinde kendisini avutarak bu dünyadan ayrılır…

Esasen İslâm, senin tabiatınla, alışkanlıklarınla mücadele yâni terkîbini değiştirme çalıştırmalarıdır!.
Bütün ilâhi isimleri cem etme!.
Allah’ın ahlâkıyla ahlaklanma!…İslâm’ın temel manâsıdır bu!.

Nitekim, “İslâm Dini, kemâli ahlâk için gelmiştir” deniyor. Ahlâkı tamamlamak için…

İbadet adı altında yapılan çalışmalar ise, Kulluk kapsamında değil, yeme-içmenin insana yararı gibi değerlendirilmek zorundadır...

Bu çalışmalar, yâni, zikir, namaz, oruç, bilinçli yapılmak suretiyle beyni geliştireceği için, kendini Vareden’le arandaki perdeleri kaldırır...

Denizdeki bir bardak suyun, kendini kızdırarak camı çatlatıp-kırıp denizle bütünleşmesi misâlinde olduğu gibi!. Yâni, ana konu; sen bardaktaki su olarak; denizle bütünleşmeni engelleyen camı yani beşeri değer yargıları ve şartlanmalarını kırarak “ALLAH” ahlâkıyla ahlâklanırsın ki; böylece denizle bütünleşmenin yolu açılır...

Neticede, Allah ahlâkıyla ahlâklanmak demek, artık, tabiat kökenli davranışların kalmaması demektir.

Duyguların ve tabiatın hükmü altında iken, velîsi; “Rabbı” idi. Kendi terkibini meydana getiren isimlerdi!.
Halbuki şimdi velîsi Allah oldu!.
Velisinin Allah olması, Allah ahlâkıyla ahlâklanmaya başlaması demektir!
İşte böylece Allah’ın ahlâkıyla ahlâklanmaya başladığı andan itibaren “mutmainne nefs” olur. Yâni Allah’ın varlığına itminan hâsıl olmuş, Allah’ın ahlâkıyla ahlâklanmaya başlamıştır.

ESAS OLAN, O’nun varlığı dışında VARSAYDIĞIN BENLİĞİNİN, GERÇEKTE hiçbir zaman VAROLMADIĞINI İLİM YOLLU KAVRAMAK ve gereğini hissedip YAŞAMAKTIR!

"Allah" adıyla işaret edileni bilmeyenler; "O"nun yarattığı isimlerle "O"nu tanımaya çalışanlar; Kurân’ı kelimelerine bakarak anlamaya çalışanlar; nereden bilsin "Allah" adıyla işaret edilenin "Ahlâk"ını!!!.
“Allah” kelimesi nasıl bir işaret kelimesi ise... Dikkatlerimizin işaret edilene yönlenmesi isteniyorsa... “DİN”, “sistem” gibi kelimeler de, hep işaret amacıyla kullanılan, birer isim kelimeleri; ve bizim altyapımıza göre verilen isimler...

Burada önemli olan, bunların kelimesel varlıkları değil, işaret ettikleri anlamlar...

Var olan bir şey var... Buna ne isim verirseniz verin!.
Var olan O şey, sayısız oluşumların hem kaynağı-hem de kendisi!.
Ve O, herşeyi kendi mantığı düzeni içinde oluşturuyor!.
Bizde de, bunu anlamayı âşikâr edince, biz buna “Sistem” veya “Düzen” gibi adlar takıyoruz... Takan ise, gene kendisi!.
Şimdi bizim, O şeyi, tam olarak algılamamız, tümüyle olanak dışı!.

Resim ressamı içeremez; ressamın dilediği özelliklerini yansıtabilir ancak!.
Dolayısıyla, bizim bunu anladıktan sonra, yapacağımız tek bir iş kalır....

O şeyin çalışma mantığını algılayabilmek!.
Yâni kendi harddiskindeki virüslü veya dar kapasiteli kapsamdan kurtulup, ana merkezin NETWORKüne bağlı olarak PC'ni kullanabilmek!.
Buna da benim anladığım kadarıyla, din dilinde “ALLAH”ın ahlâkıyla ahlâklanmak” denmiş...

* * *

AHLÂK BOZUKLUKLARIN
SEBEBİ NEDİR?

“Ahlâk” diye adlandırdığımız; ve bozukluğunda kişinin veya toplumun çıkarları aleyhine bir takım olaylar çıkmasına sebep olan davranışların temel sebebi dahi beyin olmaktadır...

Ahlâk bozuklukları hâlinde, madde dünyasında tespit edilen hallerin sebebi; bu özelliklerin “insan”da “bedene” geçmesini sağlayan beynin, ilgili bölümlerinde yeterli hücre gruplarının gerekli bağlantıya sahip olamayışı, düzenli bir şekilde çalışamayışıdır... Ki bu durumda da “insan”ın perisperi (ruhu hayvani) adıyla ifade etmeye çalıştığımız bir takım ışınlardan meydana gelmiş yapısının, beynin bu hücre grupları arasındaki tıkanıklıkları açması, yahut da iletişim kurulmamış bağlar arasında gene elektrik akımıyla bu iletişimin sağlanmasıyla düzelmektedir.

* * *

İNSAN, AHLÂKİ DAVRANIŞLARDAN
NİÇİN SORUMLUDUR?
İnsanın, ölümünden sonra, dinî akîdelere göre, dünyada ortaya koymuş olduğu olumsuz ahlâki davranışlarından sorumlu olması da, o ahlâkın kendi yaradılışında olmayıp, beyninden ileri gelmesi sebebiyle, “insan”ın beyindeki o düzensizlikleri düzenlemeye çalışmamasındandır...

Bakınız ünlü Tıp adamı Ordinaryüs Profesör Doktor Sadi IRMAK, beynin üst yapısı hakkında ne diyor:

"Beynin üst yapısı hakkında şimdilik şunu biliyoruz: Bu üst yapıda 15 milyar hücre vardır... Yâni üst beyin kabuğunda... Ve bu hücreler arasında iştirak bağları, küçücük lifler bulunur... Yâni, bu liflerle birbirine bağlanır hücreler... Ayrıca fizyolojik olarak da elektrik bağları vardır...

Şimdi bu son ilmi araştırmalar gösteriyor ki, insan bu bağlantı imkânlarının (90 senelik hayatında) ancak pek azını kullanmaktadır... Ve bu bağlantılar vasıtasıyla, hücre gruplarının çalışması tefekkürün, felsefik görüşün ortaya çıkmasına vesile olmaktadır...

Fakat şimdi bilmekteyiz ki, en mütekâmil bir insan, Einstein bile, mevcut potansiyellerinin, bağlantı liflerinin pek azını kullanarak ölmüştür...

Şimdi şöyle tahminler yapılmaktadır:

İleride gitgide, yeni kombinezonlar kurmaya alışacak veya hâdiseler onu zorlayacaktır. Böylece insan yeni vasıflar ortaya koyacaktır...

Hattâ bu 15 milyar hücre arasındaki irtibatlar, günün birinde tam teşekkül ettiği zaman, insan ulûhiyete çok yaklaşmış olacak, Allah’ın gölgesi veya halifesi durumunda olabilecektir... Fakat şimdilik bu imkânların pek azını kullanabiliyoruz... Bizim, tabii- vasat insan dediğimiz insan, bunun beşini, onunu kullanabiliyor... Shakespare’de 6 bin kelime, bir köylüde ise 60 kelime görülür... Kullanılan kelime adedi, bu kombinezonların sayısı ile ilgilidir... Hangi adam hayatında fazla kelimeye sahip ise, bu kombinezonların fazla olduğuna işaret eder...

-Her bir kelime bir kombinezonun mu ifadesidir?.
-Evet... Her bir kelime bir kombinezonun ifadesidir... Her bir kelime, ayrı hücre grupları arasındaki bir kombinezonla meydana gelir...

-İnsanın tekâmülü, bu lifleri daha fazla kullanabilmesine mi bağlı demek?.
-Evet, bu lifler anatomik olarak herkes de mevcut; fakat kişinin bu lifleri kullanabilme yeteneği herkesin şahsına göre değişmektedir... Onları kullanmamızı gerektirecek hâdiselerle karşılaşmamış olmamız da bir sebep olabilir burada... Kullanılmaya kullanılmaya insiyaklar da dumûra uğrar.
-Demek, muhayyilesi geniş bir insan dediğimiz zaman, bu kombinezonları fazlasıyla kullanabilen bir kişi kastetmiş oluyoruz...

-Evet... Bugün ilmin varmış olduğu neticelerden biri de budur!. Çoğu da bunu erkenden alıştırmalı diyorlar... işte çocuk terbiyesinin, yüksek dimağı faaliyetleri öğretmenin faydası da bundan dolayı çoktur..."

İşte Sayın Ordinaryüs Profesör Doktor Sadi IRMAK’ın da beynin yapısı hakkındaki görüşü böyle...

Biz burada tıbbi bir eser yayınlama durumunda olmadığımız için beynin özelliklerine daha fazla girmeyeceğiz... Ancak beyin hakkındaki fikirlerimizin ispatı mâhiyetinde, zannediyoruz ki ülkemizin bu ünlü bilim adamının sözleri de okuyucularımızın bu sahada bir şeyler kazanmasına vesile olmuştur...

* * *

AHLÂKI KEMÂLE ERDİRMEK

Ahlâkı kemâle erdirmek; Allah ahlâkıyla ahlâklanmaktır!.
* * *

 AKIL
Şuurun algılama aracıdır!

"ALÎM" ismiyle işaret edilen Allah’ın "İLİM" sıfatının, kesret âleminde terkiple açığa çıkışının adı "AKIL"dır...

Akıl; dıştan, bizim farkında olarak ve üzerinde değerlendirme yaparak bir sonuç çıkarttığımız olayları irdeleme özelliği!.

"Akıl" Arapçada "Ukl" kelimesinden gelmiştir. "Bağlamak" anlamınadır..

Yâni bir şeyi diğer bir şeye bağlayarak, aralarında bir bağlantı kurarak, bir sonuç çıkarma özelliğidir..

“Bu akıllı bir kişidir” demek, yâni birtakım nesneleri, birtakım bilgileri, cevherleri birbirine bağlayarak ortaya bir sonuç çıkartıp buna göre kendine yön verebiliyor demektir.

* * *

AKLIN ÇALIŞMASI NEYE DAYALIDIR?
Akıl, beş duyuya dayalı olarak çalışır.

* * *

AKLIN MUHATABI NEDİR?
Aklın muhatabı, mantığa dayanan sistemdir!

Ancak, akıl belli bir kemâle gelmişse, beş duyuya dayalı örnekleri alıp kendi bünyesinde değerlendirir ve buna dayalı bazı çalışmalar yapabilir.. Bu arada altıncı, yedinci, sekizinci duyular durumunda olan sezgi veya sezginin ötesinde olan ferâset veya ilham yolları ile gelen çeşitli bilgileri de bir potada eritip değerlendirir ve bunun çok üst neticelerini yaşar!.

İşte o zaman “Akl-ı Kül”e yaklaşmağa başlar! Yâni açık, basit donelerden çıkıp, geniş kapsamlı bir algılama sistemiyle gelen bilgileri değerlendirip, bir takım gerçekleri görebilme durumuna girer.

* * *

“MADDİ AKIL”
Akıl, Satürn’ün ruhâniyetinden gelir. Fakat Satürn’ün ruhâniyetinden meydana gelen akıl maddi bir akıldır. Dünyaya ve maddeye dönüktür.

Satürn tamamen maddeye dönük bir akıl verir; yâni bu kişi maddeyi ne yönde nasıl değerlendireceğini iyi bilir.

* * *

AKL-I KÜL’DEN YANSIYAN AKIL
Uranüs’ten gelen akıl, "aklı kül"den yansımadır!. Çok geniş boyutlu, madde ötesine dönük düşünceleri meydana getirir. Madde ötesine dönük düşünceler Şiron’un uygun açıyla beslemesi hâlinde “hidâyet” dediğimiz "ALLAH"a ve özüne yönelme" tesirlerini meydana getirir.

Uranüs’ün ruhâniyetinden feyz alan kişi maddi nesnelere hiç bakmaz, değer vermez. Tamamen madde ötesi soyut değerler ve nesnelerle ilgilenir.. Yâni, gerçek âlemin, madde ötesi bir yapı olduğunu idrâk eder. Ona yönelir.

* * *

“KİŞİLİK AKLI”
Beynin yaydığı radyasyonların birincisi, “bir tür hologramik ışınsal beden” dediğimiz veya “lâtif beden” dediğimiz “kişinin ruhu”nu oluşturmasıdır.

İkinci olarak ilâveten bu manyetik bedene, aynı anda beyindeki tüm faaliyetlerin mânâsı da yüklenmiş oluyor!.

Yâni nasıl bir verici radyo istasyonu, elektrik dalgaları yayar, bu elektrik dalgalarını biz antenle alırız, üstündeki sesi meydana getiren dalgaları çözümleyerek ses olarak algılarız; manyetik beden, beynin tüm zihinsel faaliyetinin mânâsını, o andaki faaliyetinin neticesinde hâsıl olan mânâyı kendinde taşır.

İşte bu mânâyı taşıması itibariyle “kişisel ruh” akıl sahibidir... ve bu, “kişilik aklı” dır.

* * *

“KİŞİLİK AKLI”
NE ZAMAN OLUŞUR?
Kişilik aklı, birinci aşamada kişi olarak kendini kabul ettiği anda, ikinci olarak da eğer belli bir düzeydeki çalışmaları yapmışsa “hakiki mânâda” kendini tanıdığı anda oluşur... İki aşamada!.
* * *

AKLIN BOYUTLARI
Aklın iki boyutu vardır;

Birincisi avam boyutu...

Yaşadığı süreci göz önüne alarak, yapacağı işleri düzenler... Ölüm ötesini aklına getirmez!. Ömrünü dünyevi değerlere göre düşünür. Bütün ömrü boyunca, kendisine yarar sağlayacak şeyleri tasarlar.

Aklın ikinci mertebesi ve makbul olanı ise; ölüm ötesini düşünüp ölüm ötesi hayata göre yaşamını düzenler.. Programa alır.
* * *

KUR’ÂN , NİÇİN AKLA ÖNEM VERİR;
AKIL İLE İMAN ARASINDA NASIL BİR İLİŞKİ VARDIR?
İnsanın "ALLAH"a yakıyn sahibi olabilmesi için önce akla ihiyacı vardır.. Bu akıl yolu ile önce şartlanmalardan yâni âdetlerden oluşan bakış ve değerlendiriş açısından kendisini kurtarması gerekir...

Ayrıca, tabiatı ile mücadeleden yâni bedenin doğasından gelen gelen istek ve bağımlılıklarıyla mücadeleden başlayarak yola çıkması gerekir.

Bu arada "nefs"inin hakikatına irfan sahibi olması gerekir!.

"Men arefe nefsehu fekad arefe rabbehu", uyarısında işaret edilen bir biçimde "nefs"inin hakikatını bilmesi icabeder.

Kur’ân-ı Kerim niçin devamlı olarak,

"Elleziyne yu'minune"

"Onlar ki "ALLAH"a iman ederler"

der de; buna karşın çeşitli âyetlerde de aklı öne sürer.

Hâlâ tefekkür etmeyecek misiniz?

Hâlâ idrak etmeyecek misiniz?

Hâlâ anlamayacak mısınız?

der.

Öyle ise insana yakışan davranışların kökeninde düşünce ve idrâk yatmalıdır; şartlanmalar ve etraf değil!.

Burayı çok iyi farketmek zorundayız..

Biz, koyun gibi, çobanın ya da etrafımızdakilerin güttüğü yönde davranışlar ortaya koyup, sıradan bir mahlûk gibi mi yaşayacağız?. Yoksa, Akıl ve şuur sahibi düşünen bir yapıyla yaşamına yön veren mükemmel varlık insanlığımızı mı hissedeceğiz?.
Herkes böyle dediği, herkes böyle inandığı için; ne olduğunu anlamadığımız, idrâk etmediğimiz şeyleri kabullenerek öylesine bir hayat sürüp geçip gitmek bizi tatmin ediyorsa, diyecek bir şey yok!. Böylece süregitsin yaşam!

Ama, ben bir insanım; akıl sahibi olup, düşünebilme kâbiliyetine sahibim; yaşamıma kendi kavrayışımla kendim yön verebilirim; sürüye sayılmak için varolmadım; bilincine erdiysem, bundan sonra yapılacak iş neye ne kadar ve nasıl inanacağıma karar vermektir!.

İnsan olarak en değerli varlığımız olan "AKIL" ya kullanılır ve insan yaşamına idrâkıyla yön verir; ya da kullanılmaz, düşünmeden etrafa ve şartlandırmalara tâbi olunur!.

Aklı olmayanın imanı da olmaz!

Aklın yetmediğine iman gerekir...

Aklın ihâtâsı içinde kalana zaten iman gerekmez, o yakin hükmündedir ve o durumdaki aklın konusu îkandır, imanı geçmiştir.

İmanın gereğini uygulamak dahi gene akıl işidir.

Kişinin aklı yaşamına hâkim olacak düzeyde değilse, o zaman kişi imanın gereklerini yerine getiremez.

“Allahû Teâlâ AKILDAN daha değerli bir şey yaratmamıştır”..

 buyurulmuştur.

Yine Rasûlullah Salla’llâhu Aleyhi ve Sellem Hazreti Ali’ye hitâben şöyle buyurmuştur:

“AKLINI ARTTIR Kİ ALLAH’A YAKLAŞASIN”.
Anam babam sana feda olsun yâ Rasûlullah, aklımı nasıl arttırabilirim ki?.
“Allahü Teâlâ’nın yasaklarından kaçın, emirlerini tut!. Ki böylece akıllı olasın.”

Hz.Ali’ye

"Sen "ALLAH"a aklı ile yakîn olanlardan ol.."

buyuruyor...

Niye öyle diyor?

Zâten teslimiyeti ele almış, teslimiyetle ilerliyor. ilerlerken neyin niye olduğunu, hikmetini anlamak için aklını kullan, diyor.

Kendine yön verme sırasında, istikametini çizme sırasında imanını kullan!.

Ama o yolda yürürken de akılla yürü ki sağlam olsun!.

Bir an gelir iman zayıflar... İmanın zayıfladığı anda akıl sana destek olsun!.

Eğer o konuda bir araştırma yapmışsan; neyin niye olduğunu kavramışsan; o işin hikmetlerini çözmüşsen; imanın zayıfladığı noktada akıl sana destek olur.

Ama aklını kullanmadan sırf imanla gidiyorsan, o zaman tehlikedesin!. Çünkü iman daha önce de bahsettiğim gibi zaman zaman zayıflar...

Niye?.

Başka bir hadîs-i şerîfte de Rasûlullah Sallallahu Aleyhi ve Sellem şöyle buyurmuştur:

“AKILLI, Allahü Teâlâ’ya iman edip, Rasûlüne inanan ve emirlerini yerine getirendir.”

Evet, yukarıdaki hadîste ashabın sordukları özellikler, kişide dünya yaşamı ile alâkalı özelliklerdir.

AKIL ise, esas yapısı itibariyle geniş boyutlarda düşünebilmeyi, düşündüklerini değerlendirebilmeyi, ölüm ötesi yaşamı idrâk etmeyi ve bu idrakın gerektiği şekilde ölüm ötesine hazırlanabilmeyi sağlar.

İşte bu sebeple insan “akıl” ile “imân” şerefine ulaşır.

Akıl ile Allah’a ulaşılır!.

Kim “aklı” ve “ilmi” inkâr ederse, o ancak câhildir ki; “Allahû Teâlâ onu cehil batağından kurtarıp, ilim ile şereflendirsin, akıl ihsan eylesin” demekten başka bir şey elimizden gelmez!.
Gene Hazreti Ömer, Ebû Hureyre ve Ubeyy b. Kâb radıyallahu anhüm hazretleri huzuru Rasûlullah’a gelerek Sâid b. Müseyyeb’den rivayet edildiği üzere şöyle sordular:

Yâ Rasûlullah!. İnsanların en âlimi kimdir?.
Akıllı olandır!.
En çok ibâdette olanı kimdir?.
En çok akıllı olan!.
İnsanların en faziletlisi kimdir?.
En akıllı olan!

Yâ Rasûlullah, akıllı kimse, mürevvet sahibi, cömert, konuştuğunu bilen ve hatırı sayılan kişi değil midir?.
Bütün bu saydıklarımız dünyalık ve dünyaya ait şeylerdir. Âhiret ise korunanlarındır.”

* * *

AKLIN ÇALIŞMA SİSTEMİ

NEDİR?
Aklın çalışma sistemi, muhakeme ve tefekkürdür!

Muhakeme, tefekkürü meydana getirir; yâni geniş ve derin düşünmeyi.

* * *

AKIL İLE ZEKÂ
ARASINDAKİ FARK NEDİR?
Zekâ fikirlerle uğraşırken, akıl sistemli düşünceye yönelir!

Zekâ fikirler arasında çelişkilerden kurtulamazken; akıl tefekkür okyanusuna açılır kapasitesi ve ilmi nispetinde!.

Alt bilinç aynı zamanda “kişinin şeytanı” diye de tanımlanır. Alt bilincin üretimi olan fikrî faaliyetin kaynağı zekâdır.

Bunu kontrol edebilen mekanizma ise üst bilinç yâni akıldır.

Bir insan zekî olabilir; fakat yeterince akıllı olmayabilir!.
Akıllı olabilir; zekî olmayabilir!.

Hem zekâsı hem de aklı kıt olabilir!.

Hem zekî ve hem de akıllı olabilir!. Çünkü zekâ, Merkür’ün ruhâniyetinden kaynaklanır; akıl ise Satürn ve Uranüs tesirleri ile meydana gelir.

Zeki kişi o anki menfaatine göre ne gerekiyorsa onu derhal bulup gereğini tatbik eder.

Zekâ kısa vadelidir, günlük çözümler içindir.

Akıl ise uzun vadeli bakışlar ve değerlendirmeler getirir.

Zeki kişi günlük menfaatlerinin gerektirdiği bir biçimde yaşar.

Akıllı kişi ise geleceği düşünerek hayatına yön verir.

Zeki insanlar, geçici dünya menfaatleri peşinde koşarlar!. Hırslıdırlar... Doyumsuzdurlar… Kriterleri, insanların beğenisi ve alkışlarıdır!. Beyinlerinde ördükleri kozanın sonuçta bilinçlerine ne getireceğini idrâk edecek akıldan da yoksundurlar!

Akıllı insanlar, ebedî yaşamı esas alarak, içinde bulundukları günleri bu esasa göre değerlendirirler… Siyaset, para vs. gibi geçici dünyalık çıkarlar umurlarında değildir!. Amaçları kozalarını kalınlaştırmak değil, Allah’a ermelerine engel olan kozalarından kurtulmaktır!.

* * *

AKIL İLE VEHİM ARASINDA
NASIL BİR İLİŞKİ VARDIR?
Aklın bir zayıf noktası vardır. O zayıf noktası dolayısı ile de zekâ oyunlarına gelerek vehmin hükmü altına girmesi ihtimali sözkonusudur.

Akıl, daima eldeki mevcut donelere göre, bunları birbirine bağlayarak bir sonuç elde eder. Beş duyu kanalından gelen bilgiler bir kaba konur. Akıl onları birleştirir ve neticede bir sonuç çıkarır; buna göre de kendine bir yön çizer.

Akıl seni daima maddenin ötesindeki bir boyutta kendini bulup değerlendirmeye yönelik biçimde düşünmeğe sevk eder. Çünkü akıl çok geniş boyutta düşünür. Çok kapsamlı olarak meseleleri ele alarak, bunları birbirine bağlayarak yeni yeni sonuçlar çıkartmağa sevk eder... Bu çalışmayı yaptığın zaman otomatikman mânevi âleme girersin; madde dünyasından çıkarsın!.
Ne varki aklın, bu gelen fikirleri her an gerektiği gibi değerlendirememesi tehlikesi vardır. Zira vehim "nefs" üzerinde ağır basar.

İnsan için eğer “şer” diye kabul edilebilecek bir şey varsa o da vehim’dir. Vehimden daha şerli bir şey yoktur!

Eğer aklınla vehmi hükmün altına alırsan velâyetin en üst mertebesine çıkarsın!.

Eğer akıl, vehmin hükmü altına girerse, şekâvetin, sapmışlığın en berbat derecesine düşersin!.

* * *

DİN’İN ESASI NİÇİN “AKIL”A DEĞİL DE
“İMAN”A DAYALIDIR?
İşin sır noktası bu!.

Akıl herhangi bir noktayı düşünürken, bütün bağlantıları gereği gibi kuramayıp, herhangi bir yanlış fikrin etkisi altında kalma tehlikesi ile yüzyüzedir!.

İşte o anda da vehim, onun üzerinde hükmünü icra eder; yâni nefsin, benliğin üzerinde tesirini icra eder. Aklın gücünü, tesirini keser, geleceğe ve bilince dönük biçim yerine; bedene ve benliğe dönük istikamette bir harekete sürükler.. O zararlı hareketi yararlıymış gibi gösterir!. Çünkü vehim, her şeyi tersine gösterir...

İşte bu yüzden de zararlı hareketi yararlıymış gibi sandırıp, seni yanlışa çekebilir.

Akıl, kesitsel algılama araçlarımız olan beş duyu verilerine dayanan bir biçimde şartlanma yollu verilere dayalı hükümler vererek kendine tâyin ettiği hedefe doğru yürür...

Oysa aklın bu kanallardan elde ettiği veriler, genel veri potansiyeli içinde, okyanusta bir damla oranında bile değildir!.
Eldeki tüm verileri en mükemmel bir biçimde değerlendiren süper bir akıl düşünelim... Ama dikkat ediniz!. "Eldeki tüm verileri" dedik...

Evet, bu akıl, bu verilere göre kendine bir rota çizdi... Sonra, bunların dışında öyle verilerle karşılaştı ki, belki de kendisine tâyin ettiği rotanın tam yüzseksen derece zıddını tercih etmek zorunda kaldı!.
Nitekim, nice çok akıllı, okumuş, dalında büyük uzman olmuş kişiler görürüz ki, bunlar bir anda hem de ileri yaşlarda, büyük birikimlerine rağmen o güne kadar yaşadıklarının tam aksine bir hayatın içine dalarlar...

Zîrâ, akıl, eline geçen verilere göre, bir mantık kullanarak kendine yol bulur...

Oysa "ölüm"le başlayan sonsuz yaşam ise, aklın hiç bir zaman elde edemeyeceği veriler ihtiva eder...

Aklın veri tabanını oluşturan beş duyunun yâni kesitsel algılama araçlarının bu sahada bir şeyler elde etmesi olanaksızdır!.

Aklın ölüm ötesi yaşam konusunda kendisine yön verebilmesi belki şu donelerden hareketle bir dereceye kadar mümkün olabilir..

"Var olan hiç bir şey yok olmaz; yoktan da hiç bir şey var olmaz!." prensibi bir gerçek olduğuna göre... Benim de bedenin tüm değişimlerine rağmen bunlardan etkilenmeyen bir "BİLİNCİM" olduğuna göre... Demek ki, bedenim ne tür değişimlere tâbi olursa olsun, "BİLİNCİM ASLA YOK OLMAYACAKTIR"!. Bu da “insanın ölümsüzlüğü” demek olur!."

İşte bu yoldan akıl, ilim sayesinde bir dereceye kadar ölüm ertesinde de yaşamaya devam edeceğini kavrayabilir...

Ya sonrası?

Kişi ölüm ötesine dair Nebilerin-Rasûllerin verdikleri sayısız bilgiler hakkında nasıl malûmat toplayacak beş duyu ile?.
İşte bu sebepten dolayı dinin esası “iman nûru”na dayanır!.

* * *

“AKIL”IN
BİLİNCİN ARINMASINDAKİ ÖNEMİ NEDİR?

Akıl, şartlanmaların terk edilmesi gerektiğini kavrar ve idrâk eder.

Meselâ, ben sana derim ki; “bu toplumda şöyle bir âdet var... Sen bu âdetlere değer veriyorsun; bunların kaydına giriyorsun; herkes böyle yapıyor diyorsun; ancak sen bu toplumdan çıkıp ta falanca yerdeki bir topluluğun içine girersen, şu ana kadar edindiğin bu âdet orada yanlıştır. Orada daha değişik bir âdet vardır... Orada öyle bir âdet olduğuna göre; eğer orada doğsaydın, doğru olarak onu kabul edecektin.”

Demek ki tam olarak geçerli, kriter olan bir âdet yok... Burada böyle, orada öyle...

Demek oluyor ki değer yargıları ve âdetler, yâni şartlanmalar kesinlikle rölatif yâni izâfi yâni GÖRESELDİR!.
Dolayısıyla hiçbiri "mutlak doğru" değildir!.

Biri esas olmadığına göre, hiç biri esas değildir!. Öyle ise bunların hepsini bir yana koy.

Akıl yoluyla âdetlerin yâni şartlanmaların hükmünden kendini kurtarmanı empoze edebilirim. Sen de idrâk edebilirsin ve kendini âdetlerin hükmünden, şartlanmalardan kurtarabilirsin. Akıl yolu ile bu mümkün.

İkincisi tabiatın hükmünden kurtulma olayıdır...

Tabiatın hükmünden kurtulmak için yine aklını kullanmanı tavsiye ederim...

Derim ki; “Bu madde beden.. Bu bedende şu organların şu çalışmaları nedeniyle şu fonksiyonlar vardır. Sen yemeğe, içmeğe, sekse, uyumaya, rahatına düşkün olursun... Sebebi, kendini bu beden olarak kabul ediyorsun ve bu bedenin belli özellikleri de bu istekleri meydana getiriyor. Öyle ise sen kendini bu bedenin ötesinde bulmak için, bu bedenin istek ve arzularını frenle veya kes, ki bu bedenin ötesindeki varlığını bulup hissedesin, tanıyasın.”

Akıl bunu da kavrar... Bu çalışmalara da girer. Nitekim doğuda birçok ekoller bunu anlıyor, kavrıyor ve bu çalışmalara giriyor.

* * *

AKIL HANGİ KONUDA HÜKMÜNÜ YİTİRİR?
Bir üçüncü yol var ki; bunun akılla kavranması mümkün değil. Niye?

Çünkü sana misâlini veremeyeceğim, örneğini gösteremeyeceğim bir olayla karşı karşıyayım!.

"Nefs"inin, senin "nefis" dediğin, "ben" dediğin şeyin hakikatı "ALLAH"tır.

Senin "Ben" kelimesiyle işaret ettiğin varlık hakikatte "ALLAH"tır. Ancak sen bunu bilemiyorsun, ve gereğini yaşayamıyorsun, diyorum.

İşte bunu senin aklına izah etmeme imkân yok!. Çünkü bunun eşi, benzeri, misli, dengi yok. Eşi, benzeri, misli olmayan birşeyi akılla kavramak mümkün değil.

Akıl daima bir şeyi, bir şeye bağlayarak, yâni sentezler yoluyla bir yeniyi ortaya çıkarır.

Tabiat ve şartlanmaları terk bâbında her ne kadar olayı akılla izah mümkünse de; nefsi yâni vehmi (varsayılan) benliği terkin misâli ve benzeri yoktur!.

Misâl ve benzeri olmayan konuda akıl hükmünü yitirir!. Zîrâ akıl daima örneğini gördüğü veya kavradığı şeyleri birbirine bağlayarak bir netice çıkarır.

Ben diyorum ki; Senin "Rab" dediğin şey, "Nefsinin hakikatı"dır. Yâni "ben" dediğin zaman o "ben" kelimesinin hakikatı gerçekte "ALLAH"tır.

"Ben" diye "O"nun gayrı olarak bir varlık yoktur.

Senin "Ben" kelimesiyle varsaydığın varlık izâfi, vehmi bir varlıktır.

Oysa senin hakikatın, "Ben" dediğin şey, "ALLAH"tır; dediğim zaman, senin bunu akıl yoluyla kavramana imkân yoktur!.

İşte bunu akıl yoluyla kavramana imkân olmadığı için de burada akıl yolu kapandı.
* * *

AKIL YOLU KAPANDIĞI ANDA
TEK GEÇİŞ KÖPRÜSÜ NEDİR?
Akıl yolu kapanınca tek bir geçiş köprüsü vardır;

O da "İMAN" köprüsü!.

Yâni, sen ancak, Rasûlullah aleyhisselâmın söylediğine iman edip, bu inancın istikametinde O’nun dediğini yaparak; akıl yoluyla geçemediğin bu engeli iman desteğini kullanarak geçebilirsin... Zîrâ başka türlü takıldığın o engeli geçme imkânın yoktur!.

Niye?.

Rasûlullah’ın seni uyarmasına karşın, vehmin ya da cinin seni sürekli baskı altında tutarak şöyle düşündürtecektir:

"Hayır! Sen bu kadar senedir biliyorsun, bu bedensin veya ruhsun, birimsin; senin hakikatın nasıl "ALLAH" olur. "ALLAH" nerede sen nerede.. "ALLAH" o kadar büyük ki, sen çok ufaksın. Sen ondan ayrı bir şeysin!."

Evet, vehmin ya da cinin bu gibi fikirlerle, sürekli olarak bu gerçeği kabullenmemen yolunda etkiler..

İşte bu noktada sen, eğer şartlanma yollu edindiği değerlere dayalı mantığını kullanan aklını bir yana koyar; Allah Rasûlü’nün tebliğini, Kurân'ın açıklamalarını esas alır; oradaki işaretleri çözersen veya en azından bu bildirilen gerçeklere aklın ermese de "İMAN EDERSEN" yaşamının en büyük hazinesine ulaştın demektir..

* * *

NEBİ VE RASÛLLERİN NİÇİN
AKLA İHTİYACI YOKTUR?
Vahiy gücü ile akıl gücü arasında çok büyük fark vardır.

“Vahiy yolundan Allah’ı bilmek”, varlığın hakikatinin melek aracılığıyla kişiye açılması sonucunda varılan hakikattir. Yâni, akıl, fikir, mantık kullanılmaksızın; kendi özündeki hakikatin, sende melek aracılığıyla açığa çıkmasıdır.

Nebi ve Rasûller, özünden gelen bir şekilde, vahiy yoluyla bu hakikate vâkıftır. Onların bu iş için aklı kullanmağa ihtiyacı yoktur.

Nebi ve Rasûllerde mutlak hakikati kabul bâbında iman da olmaz, akıl da olmaz!. Çünkü vahiy gücü var!.

Vahiy gücünün olduğu yerde vahyi kabullenmek için aklî delillere veya imana yer yoktur!.
* * *

AKL-I CÜZ
Akıl, birimde terkipsel özellikler altında açığa çıkışında, “Akl-ı CÜZ” adını alır.

Cüzler âleminden, birimler âleminden sözediyorsak, bunun muhâtabı aklı cüzdür. Vehmin hükmü altında olan akıl demektir bu aynı zamanda!.
Üst boyut; Akl-ı Küll boyutudur... Terkipsel şuur boyutu; Akl-ı cüz’dür.

* * *

AKL-I KÜL

Melekût âleminde mevcut olan akıldır.

Kesret (çokluk) âlemindeki en geniş kapsamlı ilim, Aklı Kül’ün ilmidir.

“Küllî akıl” denen tek akıl, O’nun ilim sıfatının tafsîlinden başka şey değildir.

Bu aklın has sûreti ise Cebrail ismiyle bilinen varlıktır.

Aklı Kül, sûretli olarak, özünden- Rabbinden gelen ilimle Cebrail aleyhisselâm Nebî ve Rasûllere ve evliyayı kümmeline ilim transferi yapar!

Sistemin aklının adı “Akl-ı KÜL”dür!.
Terkipsel boyutun üstündeki boyutun bilinci, Akl-ı Kül boyutudur... Yâni, bugünkü tâbirle Kozmik şuur boyutu diyelim.

Vâhidiyet mertebesinde "tek"lik âleminde geçerli ilim ise, Aklı Evvel’in ilmidir.

* * *

AKL-I EVVEL

Evrende olmuş ve olacak herşeyi meydana getiren “Kalem”!

"Akl-ı Evvel" ismiyle "Hakikat-ı Muhammedî" denilen varlığın ilmine işaret edilir.

İlmi, şuuru itibariyle aldığı isim, “Akl-ı Evvel”dir. Ki bu vasfa işaret için günümüzde “Kozmik bilinç” tâbiri kullanılmaktadır..
İlim sıfatından kaynaklanan bu ilim, Esmânın mânâlarını ihtiva eder. Bir diğer ifade şekliyle, "TEK"in sahip olduğu özelliklere olan ilmidir, de denilebilir.

Her nesnenin yapısındaki “bilinç”, onun özünü oluşturan aslı ve orijini olan “RUH”ta mevcut olan “bilinç”ten ileri gelmektedir... Ancak onda ortaya çıkan bilinç, ortaya çıktığı mahallin kâbiliyet ve istidadı nisbetinde olmaktadır.

Not: Daha geniş bilgi için “Kozmik Bilinç”-“İnsan-ı Kâmil” konularına bakınız.
* * *

“AKLIN ALINMASI” OLAYI NEDİR,
AKIL NASIL ALINIR?

Evren'de oluşan her şey, tamamıyla "FİZİK-ŞİMİK-KOZMİK" diye tanımlamaya çalıştığım “sebepler-sonuçlar dizisi”nden başka bir şey değildir! Ki bu da,

“ALLAH'IN ÂDETLERİNDE (SÜNNETULLAH) BİR DEĞİŞİKLİK OLMAZ!" (Fâtır/43)

hükmüyle açıklığa kavuşturulmuştur.

“Mûcize” denilen, olağandışı kabul edilen olaylar dahi, Allah'ın âdetleri- düzeni içinde gelişir.

Kısacası, Kâinatta sihirbaz değneğine yer yoktur!.
Bizim, o olayı oluşturan sebeplerden habersiz olmamız, o olayın bir sihirbazlık ya da hokkabazlıkmışçasına oluştuğuna delâlet etmez!.
-Allah kazasını yerine getirmek istediği zaman kişinin aklını başından alır ve o kişi bu halde iken, o işi işler. Sonra Allah aklını iade eder ve bu defa kişi yaptığına pişman olur ve "niye ben bunu yaptım" der. Böylece Allah'ın kazası yerine gelmiş olur." (Deylemî)

Bu açıklamadaki "akıl alınma" olayı, o anda, o kişinin gelen astrolojik tesirler altında, aklî fonksiyonlarını yeterince kullanamaması ve bunun neticesinde duyguları veya içgüdüleri doğrultusunda o fiili ortaya koyması ve daha sonra, o tesirin hükmü geçince de aklının normal çalışmasıyla, yaptığından pişman olmasıdır!.
Bu gibi durumlar genellikle, yükselen burcuna sert gelen mars radyasyonu ve onu âniden birkaç katı şiddetlendiren ay transiti anında olur. Genellikle 24 saat içinde her şey gelişir, oluşur, biter!.
* * *

AKIL HASTALIĞI
Gerçekte, bugün madde düzeyindeki insanların, Ruh’a atfettikleri; spiritlerin, yâni ruh çağıranların(!) da "geri ruhlar", "gelişmemiş ruhlar" diye nitelendirdikleri bütün olaylar, aracı vazifesi gören beyin katının herhangi bir sebeple düzenli çalışmaması sonunda insanın, özelliklerini madde dünyasına sunamaması hâlidir.

Yâni "akıl" veya "akılla ilgili", yahut da "ruhla ilgili" olarak sanılan ve "insan" için söylenen bütün hastalıklar, gerçekte ya "beynin" gelişmemesindendir; ya da patolojik bir değişim sonucu düzenli çalışmamasındandır.

* * *

“ALIN YAZISI”

ALIN YAZIMIZ NASIL YAZILIYOR?

İnsanlığın oluş düzeni ve sistemi Astroloji ilminde mevcuttur.

Eskilerin "BURÇ" kelimesiyle adlandırdığı takımyıldızlar yaklaşık 500-600 milyon ile milyarı geçen sayılarda biraraya gelmiş güneş benzeri yıldızlardan oluşmuştur. Ve bunlar, evrene, kendi yapılarına uygun bir biçimde çeşitli kozmik ışınlar yayarlar.

Bunların yaydıkları ışınlar ise Güneş çevresinde dönmekte olan dünyayı ve üzerindekileri, tüm sistemle birlikte sürekli bombardıman altında tutarlar.

Güneş sistemindeki Plüton, Neptün, Uranüs, Satürn, Jüpiter, Mars, Dünya, Venüs, Merkür isimli planetler sürekli olarak Burçlardan gelen tesirleri alırlar ve bir tür yansıtıcı görevi görerek insan beyinlerini daimî olarak etki altında tutarlar.

Beynin bu ışınsal etkilerle belli açılımları kazanması 3 ana devrede mütalâa edilebilir;

A-Sperm - yumurta bileşiminin 120. günü.

B-Yedinci - dokuzuncu ay süreci.

C-Doğum anı.

* * *

Beyin, yapısı ve terkibi itibariyle zerrelerden oluşmuştur. Yâni, hücrelerden hücrelerin özüne inersek moleküllerden, atomlardan...

Buna işaret bâbında da "zerre" tâbiri kullanılıyor, en küçük nesne mânâsına... Düşünülebilen en küçük nesne mânâsına...

Her zerrenin, zâtıyla, sıfatıyla, esmâsıyla ve efâliyle Hak’tan gayri bir şey olmaması hasebiyle, "beyin" ismi altında da, zâtıyla sıfatıyla, esmâsı ve efâliyle Hak’tan gayri bir şey mevcut değildir. Çeşitli ilâhi isimlerin mânâlarına karşılık olan beyin devrelerinin açılışı ve faaliyete geçirilişi, ancak beynin ilk oluşum devresi için söz konusu.

Az önce dedik ki, taş, yıldız, hayvan gibi isimlerin ardında, Hak'kın varlığından başka bir şey mevcut değildir!. Bir yıldız ya da takımyıldız, “burç” dediğimiz sistemler dahi belirli mânâları ihtiva eden yoğunlaşmış kitleler.

Böyle olunca, belirli bir mânâyı hâvi olan kitlelerin yaydığı radyasyon, oluşması devresinde beyinde, kendi yapısına uygun mânâların ortaya çıkmasına sebep olmaktadır. Bu radyasyonlar beyne ulaştığı zaman, kendi anlamı türünden bir çalışma tarzını beyinde meydana getirir. Ve beyinde oluşturduğu mânânın neticesini de biz “fiil” ya da “düşünce” şeklinde o birimde müşahede ederiz!.
Hangi türden mânâlar, o beyinin oluşumunda ağır basmış ise, daha sonraki yaşamında, artık o beyinden, oluşumuna uygun davranışlar çokça meydana gelir; ki, bunun anlamı da "o kişiye o tür işlerin kolaylaştırılması" olur!.
Doğum tarihine kadar olan süre ve doğum saati itibariyle, beyin bu tesirleri aldı ve almasıyla birlikte de bu tesirlerin mânâlarını ortaya çıkarabilecek kâbiliyeti elde etti.

Esas itibariyle, bütün insanlardaki beyinler ana yapı olarak birbirine benzer! Ancak, aldıkları tesirler ve bu tesirlerin beyinlerde çalıştırdıkları bölümlerin farklı oluşu, genelde, insan kelimesiyle tanımlanan bu birimlerdeki farklı davranış ve düşünüş şekillerini meydana getirir.

"ALIN YAZISI" denilen şey, bu tesirlerden başka bir şey değildir!. Kezâ, kişinin kendisinde mevcut olan "LEVH-İ MAHFUZ"u dahi, onun istidat ve kâbiliyeti böylece tesbit edilmiş olan beyinden başka bir şey değildir!.
* * *

Esasen kişinin yüzde 90’lara varan bir biçimde, tüm özelliklerini dahi okuyabilmek ehli için mümkündür.

Bunun için gökgünlüğü denen «Ephemeris» adlı bir kitap ile «Daltons table house» adlı ikinci bir kitaba ihtiyaç vardır. Birinci kitapta, sizin doğduğunuz günde güneş sistemindeki tüm planetlerin, hangi burçların kaç derecesinde olduğu bilgisayarlarca hesaplanarak yazılmıştır. İkinci kitapta ise hangi burçların doğduğunuz saatte kaçar derecelik açılarla beyninizi etkilediği hesaplanır.

İşte çıkan netice, sizin «alın yazınız»dır!.

* * *

“ALLAH”
İSMİYLE İŞARET EDİLEN

“ALLAH” İSMİYLE İŞARET EDİLEN; Zâtı itibâriyle her türlü fikir, düşünce, idrâk, tahayyül gibi konuların hepsinden münezzeh olan; benliği itibariyle kendinden gayrının varlığı sözkonusu olmayan; kendi bildirdiği isimlere müsemma olan ve nihâyet bütün âlemleri yoktan var eden ve o âlemleri kendisiyle kâim kılandır!

* * *

"TANRI"DAN
"ALLAH İSMİYLE İŞARET EDİLEN"E
İnsanoğlu, asırlar ve asırlar boyunca, karşılaştığı pek çok olayın üstesinden gelememenin aczi ile; bir yerlere, bir şeylere sığınma, bir şeylerden medet umma duygusu içinde, aklı erebildiğince çeşitli nesnelere tapınma hissi duymuştur.

Bu tapınma, medet isteme, başarı isteme gibi duygular da doğal olarak insanı çeşitli tanrı kavramlarına yönelmeye ve onlardan arzuları doğrultusunda bir şeyler umut etmeğe itmiştir.

İşte bu yöneliş içindeki insan, kendisinde güç vehmettiği, arzuladıklarını verebileceğini sandığı çeşitli nesneleri artık bir tanrı olarak görmeğe başlamış; ve böylece de tanrılara tapılma dönemine girilmiştir.

Tapılacak tanrıları önce yeryüzünden seçen insanoğlu, bu anlayış içinde, kâh madenlere, kâh nebatlara, kâh da hayvanlara tapınma yoluna gitmiştir...

Daha sonraki aşamada, yeryüzündekilerin de bir tanrı değil, kendisi gibi bir ölümlü olduğunu farkedince; Nebi ve Rasûller tarafından yeryüzünde yaşayan bu varlıkların tanrı olamayacağı kendilerine idrâk ettirilince, artık bu tanrılarına tapmaktan vazgeçmişlerdir... Ancak ne var ki, bu defa da semâda bulunan, tanrı kabul ettikleri varlıklara yönelmişler ve çeşitli yıldızlara tapınmaya koyulmuşlardır...

İnsanoğlu neyin üstesinden gelememiş, neyin sırrını çözememiş ise, o, insan için bir bilinmez güç olarak kalmış ve onda bir "tanrılık" kavramı kabul edilmiştir...

Oysa yerde veya semâda bir tanrı fikri, günümüz bilimsel verilerine tamamıyla ters düşen varsayımdan başka bir şey değildir... Ve nitekim bu bilimsel gerçekliğe ters düşen varsayım Kur'ân-ı Kerim tarafından da Kelime-i Tevhid’le "tanrı yoktur" ifadesiyle reddedilmektedir..

Asırlar ve asırlar öncesinde ateşe ve yıldızlara tapınarak, "tanrı" mevhumu ile kendini kozaya hapseden insanoğlu; daha sonraki devirlerde de yetiştikleri çevrelerin şartlandırmaları ile, tefekkürden uzak bir biçimde yaşam sürmelerinin pahasını "tanrılarına" köle olmak ve bununla kendilerini tatmin etmek sûretiyle ödemişlerdir... Elbette ki kozalarını günden güne daha kalınlaştırmak ve daha içinden çıkılmaz hâle getirmek sûretiyle!.
Hazreti Muhammed aleyhisselâm, Mekke'de kendisinin "ALLAH RASÛLÜ" olduğunu açıkladığı zaman, sadece KÂBE'de 360 tane tanrıyı sembolize eden, 360 tane PUT bulunmaktaydı!. İnsanlar, her biri bir ayrı görev yapan 360 tanrıyı simgeleyen bu 360 puta tapınarak tatmin yolu içindeydiler...

Düşünemiyorlardı yerde ya da semâda bir tanrı olamayacağını... Çünkü henüz evrenin gerçek boyutları hakkında bir fikirleri yoktu!.
Yeryüzünde, ya da semâda bir yıldızda oturup, dünyayı ve dünya üzerindeki insanları yöneten; onların işlerine kâh karışıp, kâh da onları kendi hallerine bırakıp imtihan eden; yukarıdan insanların davranışlarına bakıp, onları tanımaya çalışan; ve nihayet hoşuna giden işler yapanları cennetine, emirlerine uymayanları da cehennemine yollayacak olan bir tanrı!.

İşte bu vehim içindeki insanoğlunun. o yeryüzündeki ya da semâdaki tanrısına yaranmak, onun gözüne girmek için, yapmadığı saçmalıklar kalmıyordu...

Hattâ, Hazreti Ömer'in ifadesiyle, kurabiyeden, tanrılarını sembolize eden putu yapıyor; önce onun karşısına geçip tapınıyor; sonra da oturup afiyetle o tanrıyı temsil eden putu yiyorlardı.... Ve hattâ, vehmettiği, var sandığı tanrıya yaranmak için sekiz yaşındaki kızını diri diri mezara koyup üzerine toprak atarak, onu ölüme mahkûm ediyorlardı!.

“TANRI” - “İLÂH”, tapınılan varlık anlamına gelir.. Öğülen, yüceltilen, büyütülen ve bütün bunların karşılığında da kişiye istek ve arzuları istikametinde bağışlarda bulunacağı umulan varlıktır TANRI!.

O tanrı, sana bir takım emirler verecek; ve sen, onun emirlerine uyarak onun gönlünü edeceksin, ki seni cennetine soksun; sana sayısız dünya güzellikleri bağışlasın; ya da kendi hür aklın, hür iraden ile ona karşı gelmek sûretiyle onun düşmanlığını kazanacaksın ve o da bu yüzden senden intikam alıp, seni türlü türlü azaplara dûçar edecek!.
İşte insanlar bu yanlış, bâtıl ve ilkel düşünce ve inanç içinde tanrılara taparlarken; Hazreti Muhammed aleyhisselâm, "ALLAH RASÛLÜ" olduğunu, almış olduğu vahiy sonucu olarak açıklayıp; artık insanların tanrıya tapmaması için elinden gelen gayreti göstermeye başladı..

"TANRI YOKTUR SADECE ALLAH VARDIR" mesajıyla insanlara gerçeği anlatmaya başlayan Hazreti Muhammed'in vurguladığı bu gerçek, KELİME-İ TEVHİD şeklinde formüle edilmişti...

* * *

HAYÂLDEKİ “TANRI”
GERÇEKLERDEN NE KADAR UZAK?

Hayâline, mantığına ve şartlanmalarına uygun bir ilâhi kafanda yaratıp ona "ALLAH" adını takmak; sonra da herkesi o kafanda yarattığın ilâha göre yargılamak!.

Günümüzde insanların büyük çoğunluğu kafalarında tasavvur edip gökte bir koltuğa oturttukları "TANRI"ya tapmaktadırlar.

Bu TANRI şu kadar ya da bu kadar büyüktür!. Bazen insanların işlerine karışır, bazen de onları kendi hâline bırakır!!!.

Kimi zaman onları sever, kimi zaman yaptıklarına üzülür ama bir türlü onlara müdahale de edemez!. Kâh kimilerinden hesap sorar; kâh da milyonlarla insanı katleden, süründüren zâlimlere hiçbir şey yapmayıp onları seyreder!!!.

Bazen yahûdilerin ilâhı olur, bazan hıristiyanların, bazen mecûsilerin, bazen diğerlerinin, bazen de hiçbirinin!.

Başlar sıkıştığında O'na sığınılır ve herkesin kendi zannına göre icâbeti beklenir; ancak ne yazık ki, çok kere istenen cevap alınmaz!!!. Bu defa da bu durum bir sebebe bağlanır.

Bu TANRI herkese bir diğerinin istek ve arzularına göre davranmak zorundadır!?. Aksi takdirde ilâhlığından şüphe edilir!.
“Sen şunu yapmadın, Allah da seni şöyle yapacak" diye ahkâm kesilip; herkes "kendi yarattığı, tasavvurundaki TANRISIYLA" karşısındakini tehdit eder!.

Kendine dönük olarak da, çeşitli nimetler beklentisi içine girilir, ne tür fiİller içinde olunursa olunsun.

Oysa...

Evet, oysa...

Kendi hayâlimizde kendi arzu, şartlanma, yapısal özelliklerimize göre îcat ettiğimiz TANRIYI bir süre için bir yana bırakabilsek de; İslam Dîni’nin anlattığı “ÂLEMLERİN RABBI OLAN, ‘ALLAH’ ismiyle işaret edilen anlayışını kavrasak!.
Gerçeklerin; hayâlimizde varedip, besleyip, geliştirdiğimiz "TANRI" anlayışı ile hiç bağdaşmadığını bir idrâk edebilsek!.
Yaşamı düzenleyen gerçeklerin; yaşamda, kendi boyutları içinde değişmez kanunlar şeklinde gelişen tabiat mûcizesinin, şifrelerini çözmeye çalışsak...

"ALLAH" ismiyle işaret edilen varlığın nizamını, kanunlarını, sistemini, neyi niye, nasıl, neden var ettiğini anlayabilsek. Muhakkak ki yaşama bakış açımız çok büyük açılarla değişecek ve her şeyi çok daha iyi anlayabileceğiz!.
Aksi takdirde kozamızda, çevremizde bir kat daha iplik örecek; kozamızdan başımızı çıkarmayı, gerçekleri görmeyi, gerçeklerin âlemine uçmayı istemememiz dolayısıyla da gözümüzü kaynar suda açacağız!.
İş işten geçtikten sonra da, ne yazık ki, o günde hiçbir mâzeret kabul edilmeyecektir!.
Herhangi bir konuda, herhangi bir âyete ya da hadise dayanmayan bir biçimde, "bu iş şöyledir veya böyledir" şeklinde verilen hükümler; yahut geleceğe dönük bir biçimde "Allah şöyle yapar" gibi verilen indî hükümler; genellikle hep bizim "hayâlimizdeki ilâha" dayanan indî hükümlerdir!. Ve bunlardan dolayı da pişman olmamız büyük bir ihtimal mukadderdir!.
Öyle ise...

Önce, "hayâlimizdeki TANRIYI" bir yana koyup, "Âlemlerin Rabbı ALLAH"ı öğrenmek mecburiyetindeyiz!. Aksi takdirde cehâletimizin bize vereceği zararları şu dünya hayatında idrâk etmemize asla imkân olmaz.

Ne olursa olsun; kimse hakkında bir hüküm vermeyelim ve "Yaptığının neticesine kendisi katlanacaktır. Hüküm Allah'a aittir" diyerek kişisel yorumları terk edelim.

Zâten, biz başkalarını yargılamak için değil. Allah'ı bu dünya hayatında bilmek ve onun yarattığı âlemleri, kanunları, sistemleri idrâk edip, gereğini yaşamak ve ölüm ötesi yaşama hazırlamak için varız!.
Şunu da unutmayalım ki, sporun her türünün, oyunun her türünün kendisi için geçerli olan bir kitabı, bir kurallar toplamı vardır!. Siz o sporu veya o oyunu oynamak istiyorsanız; o kurallara uymak mecburiyetindesiniz!. Oyun içinde canınızın istediği gibi yeni kurallar getiremezsiniz!. Basket oynarken, topu ayağınıza alıp süremez; futbol oynarken topu elinize alıp koşamazsınız.

İslam Dîni’nin kurallarını da Hz.Rasûlullah açıklamıştır. Dileyen uyar; dileyen uymaz!. Ve neticesine katlanır! Ama şurası kesindir ki, kimse dînin hükümlerini, kendi arzusuna, zevkine, keyfine göre değiştiremez!.
Yorumda hürsünüz.

Fikirde hürsünüz.

Fiilde hürsünüz.

Ama dinin hükümlerini değiştirme hususunda asla böyle bir hürriyetiniz mevcut değildir!.
Çünkü Allah Rasûlü, kendisinden sonra bir Rasûl gelmeyeceğini Müslümanlara duyurmuştur.

Dinin kesin hükümlerini de ancak bir Rasûl değiştirebileceğine göre; demek ki bu yol insanlık yaşadıkça kapalıdır!.
Öyle ise Allah Rasûlü’nün getirdiklerini kabul edip etmemekte hürüz ve bunun neticesine de mutlaka katlanacağız!.
Asla kafamızdaki hayâli ilâha uygun bir şekilde yeni dinî kurallar düşünmeyelim.

Asla kafamızdaki hayâlî ilâha göre kullar, insanlar, davranışlar, kendimize göre bir dünya düşünmeyelim!. Çünkü gerçeklerle kesinlikle bağdaşmayacak olan bu hayâller yüzünden çok büyük acılara kendi kendimizi atmış olacağız.

Gerçekler nedir?.

Eğer bunu bugün düşünmüyor, araştırmıyor, tartışmıyorsak; kısacası beynimizi kullanmasını bilmiyorsak, çok yazık!.
* * *

ŞARTLANMA YOLLU “ALLAH” ADINI VERDİĞİMİZ”TANRI” İLE
 HZ.MUHAMMED’İN AÇIKLADIĞI “ALLAH” AYNI MIDIR?!
Şimdi, elimizi vicdanımıza koyarak düşünelim...

Varlığına imân ettiğimiz, ya da inanmadığımız, ancak her iki halde de şartlanma yollu “ALLAH” adını verdiğimiz TANRI ile; Hazreti MUHAMMED'in açıkladığı “ALLAH” aynı mıdır?.
Hazreti MUHAMMED'in açıkladığı “ALLAH” için “TANRI” kelimesi veya kavramı kullanılabilir mi; ya da «TANRILIK» mevhumu kabul edilebilir mi?. Düşünülebilir mi?!.
“ALLAH'I HAKKIYLA İDRÂKA ÇALIŞMADILAR!.” (6/31)

“ALLAH» indinde-ilminde “KUL” ne ise, “TANRI” da odur!.

Çünkü her ikisi de “ALLAH” ilmindeki, «İlmî sûretler»dir..

Bu yüzden de “ALLAH” indinde her şey helâk olmuş, “yok” durumdadır!.

Ve "BÂkî" olan ancak "VECHULLAH"tır!. İşte,

“Küllî şey'in hâlikun illâ veche” (28/88)

âyetiyle işaret edilen mânâ da budur ki,

“ve yebkâ vechi rabbike zül celâli vel ikrâm” (55/27)

âyeti de bu durumu teyid eder.

Birinci bahsettiğimiz âyetin meâlen anlamı;

“Her şeyin şeyiyeti yoktur, onlarda Bakî olan VECH'i İlâhîdir”

demektir...

İkincisindeki mânâyı da şöyle anlayabiliriz;

“Bâkî olan, Celâl ve ikram sahibi Rabbinin VECHİ’dir”.

Nitekim bu durumu açık-seçik vurgulayan âyet de şudur:

“FEEYNEMA TUVELLU FESEMME VECHULLAH” (2/115)

“Başını ne yana döndürürsen ALLAH'ın VECH'ini görürsün!.”
* * *

ALLAH’A “TANRI” DENİR Mİ?!
 “ALLAH” İSMİ
“TANRI” ADI İLE TERCÜME OLUNABİLİR Mİ?!

Bu konuda ilmi olmayıp, kulaktan dolma asılsız verilerle “Din” hakkında hüküm veren bilgisizler topluluğu, her iki sözcüğün de aynı anlama geldiğini sanıp, akılları sıra biraz da sanki milliyetçilikle ilgili sanarak, “Allah” ismi yerine “Tanrı” sözcüğünü kullanmaktadırlar..

Oysa, “Tanrı” sözcüğünün işaret ettiği kavram ile “Allah” isminin işaret ettiği anlamın, birbirinden tamamıyla ayrı mânâlara işaret eder. Mânâları birbirinden tamamıyla ayrı iki sözcük!.
Bu konuya Türkiye’de yaşamış çok değerli bir Kur’ân tefsircisinin satırlarıyla açıklık getirelim.. 1940’larda yazılmış en kapsamlı ve detaylı Kur’ân tefsiri olan Elmalılı Hamdi Yazır’ın Diyanet İşleri Başkanlığı tarafından bastırılmış “Hak Dini Kur’ân Dili” isimli eserinde bakın bu konuda ne deniyor:

“Gerek ismi özel olsun gerek ismi genel, “ALLAH” ismi celâli ile, yine “ALLAH” tan maâda hiçbir mâbud anılmamıştır...

Meselâ “TANRI”, “HUDA” isimleri, “ALLAH” gibi özel isim değildir!. “İLÂH”, “RAB”, “MÂBUD” gibi genel mânâ ifade eden kelimelerdir...

Arapça’da “İLÂH”ın çoğuluna “ÂLİHE”; “RAB”bın çoğuluna “ERBÂB” denildiği gibi; Farsça’da da “HUDÂ”nın çoğuluna “HUDÂYAN” ve lisanımızda dahi TANRILAR, MÂBUDLAR, İLÂHLAR, RABLAR denmiştir; çünkü bunlar haklıya ve haksıza ıtlak edilmiştir...

Halbuki hiç “ALLAH”LAR denilmemiştir ve denemez!.

Böyle bir tâbir işitirsek, söyleyenin cehline veya gafletine hamlederiz!.
“TANRI” adı böyle değildir; mâbud, ilâh gibidir...

Bâtıl mâbudlara dahi “TANRI” ismi verilir... Müşrikler birçok tanrılara taparlardı. Filanların tanrıları şöyle, falanların tanrıları şöyledir denilir...

Demek ki, “TANRI” genel ismi, “ALLAH” ismi özelinin eş anlamlısı değildir, en genel bir tâbirdir.

Binâenaleyh, “ALLAH” ismi, “TANRI” adı ile tercüme olunamaz!”

Türkiye’deki en değerli Kur’ân tefsirini yazan kişiye göre, yukarıda okuduğunuz üzere, “ALLAH”a kesinlikle “tanrı” denemez!.

“TANRI” ismi bize neyi anlatır?.
Benim, senin, yaşadığımız bu varlığın ötesinde; bu varlığı dıştan gelen bir biçimde yaratan; öteden bizi seyredip, hakkımızda hüküm verecek olan; sonra da bizi cehennemine atacak ya da cennetine sokacak bir varlık!?.
İnsanların çoğu ile; “Din”in kelimelerinde, dış anlamlarında, mecâzında kalmış din adamlarının hepsi “tanrı”ya inanır, onu savunur ve onun adına insanları yönetmeye kalkar!. Akıl-izan sahipleri de böyle bir şeyin olamayacağını idrâk ettikleri için tanrıya inanmazlar ve din adamlarına da kulaklarını tıkarlar!.

“ALLAH” kavramına dayalı “Din” anlayışı ise, bütün tasavvuf ehli ve evliyâ tarafından paylaşılan bir gerçektir!.

Ne yazık ki, insanların pek azı bu gerçeği farketmiştir!.

Bu gerçeği açıklayan Kur’ân-ı Kerîm’e göre, “Allah”, evreni ve varolarak algılanan her şeyi, kendi ilminde, kendi kudretiyle ve kendi güzel isimlerinin özellikleriyle yaratmıştır.. Bu sebepledir ki, “doğa kanunları” ve “evrensel düzen” dediğimiz şey, gerçekte “Allah düzen ve SİSTEMİ”nden başka birşey değildir!. Bu gerçek nedeniyle de, insan, ötesinde bir tanrıya tapınmak yerine; ÖZÜNDEKİ “ALLAH”ı farketmek ve ötesindekine değil, özündekine yönelmek zorundadır!.

Gelmiş geçmiş bütün evliyâ, insanları, “ALLAH” kavramına dayalı din anlayışına ve bunun sonucunda oluşacak “haşyet” hâline yönlendirmek isterken; işin şeklinde kalan din adamları da ötedeki bir tanrı kavramıyla olayı anlatıp, insanları ondan “korkutarak” hükümranlık tesis etmeye çalışmışlardır!.
Şu anda bizim ÖTEMİZDE, bizi seyredip, yaptıklarımıza göre hakkımızda bir karara varacak; buna göre de bizi cehennemine atacak ya da cennetine sokacak bir “tanrı”dan sözetmemektedir Kur’ân ve Hz. Muhammmed aleyhisselâm!.

Aksine, Hepimizin ÖZÜNDE olan ve “Hakikat”ını oluşturan bir “ALLAH”tan bahsetmektedir Kutsal Kitabımız ve Allah Rasûlü!.

Burada ayrıca şu çok önemli farklara dikkat etmeliyiz..

“Tanrı” kelimesi, sıfatları anlatan genel bir kelimedir; “Allah” ise kendisinden gayrı hiç bir şeyin mutlak vücudu olmayan Tek Zât’ın ismidir!.

Yâni olay, yalnızca kelime, telâffuz olayı değildir!. Kelimeler, isimler arasındaki son derece büyük anlam farkıdır!.

“Tanrı” ve “tanrılık” kavramına dayalı din anlayışı bâtıldır!.

“Allah” isminin işaret ettiği anlama dayalı, yürürlükte olan”İSLÂM Dini”dir!.

 “Tanrı”, tapınılacak ötendeki bir varlıktır,

“Allah”, kulluk edilegelmekte olan özündeki Hakikat’tır!.

“Tanrı”, korkulası umacıdır!,

“Allah” ise, ilim sahiplerinde, sonsuz-sınırsızlığın yanındaki hiçliklerini kavrayış nedeniyle oluşan “haşyet”in kaynağıdır!.

Allah, korkulacak -eli sopalı- cezalandırıcı bir tanrı değil; haşyet duyulacak Mutlak Yaratıcı’dır!

Taklidi iman sahipleri, tanrıdan korkarlar; tahkike ermiş ilim sahipleri olan zevât, Allah’a karşı haşyet duygusu içindedir!

“Tanrı”, yeterli olmayanların kendi kafalarında hayâl edip varsandıkları ötelerindeki yönetici ve yargılayıcıdır!.

“Allah”, âlemleri kendi varlığından meydana getirmiş ve her zerresinde esmâsıyla algılanır olmuş “TEK mutlak varlık”tır; hiç bir şekilde ortağı yoktur!

“Tanrı”, her devirde ve toplumda anlayış seviyesine göre sayısız özelliklerle bezenip süslenen; hayâllerin karşılığının kendisinde olduğu varsayılan, beşer anlayışına göre şekillenen bir balondur!

“Allah” ise “Ahad”, “Samed”, “Lem yelid ve lem yûled”dir!.
“Tanrı”lar “ulu” olabilir... “Allah” ise “ekber”dir!.

“İlâhlar öldü artık!. Tanrıysa can çekişmede...

* * *

ANLAYIŞIMIZI “TANRI” KELİMESİ İLE SINIRLARSAK,
 NEDEN MAHRUM KALIRIZ?
“Lâ ilâhe illallah” cümlesinin anlamı, “tanrı yoktur sadece ALLAH vardır” şeklindedir. Ve iyi bir müslüman olmak için, önce bu farkı çok iyi anlamalıyız!.

Zirâ, “tanrı” kelimesinin anlamı ile sınırlarsak anlayışımızı, “Allah” isminin işaret ettiği mânâdan mahrum kalırız; bu da sonunda, bizi “hilâfet” sırrından mahrum bırakır!.
* * *

«ALLAH»A TAPINILIR MI?
“ALLAH”A KİM TAPINACAKTIR?

Hazreti Muhammed'in, “ALLAH” ile ilgili olarak, bir soruya verdiği cevabı hatırlayalım burada:

“ALLAH var İDİ ve O'nunla beraber hiç bir şey yok İDİ”!.
Bu tanımlamayı duyanlar, Hz. Muhammed'in «İlmin kapısı» olarak nitelendirdiği Hz. Âli'ye koşarak sözcükleri aynen naklediyorlar ve ondan bir açıklama bekliyorlar...

Hz. Âli şu öz cümle ile cevap veriyor:

“El ân kemâ kân!.”
Bu cümleyi şöyle tercüme edebiliriz:

“Hâlâ, o andaki gibidir!.”
Bu demektir ki, o anda öyle idi, o andan bu ana kadar geçen zamanda hiç bir şeyi değiştirmedi; hâlâ da öyledir!.

Veya konuya biraz daha vukûf sahibi bir kişi olarak, şöyle de bakma imkânına sahip olabiliriz:

“El an” ifadesindeki «el» Arapçadaki anlamıyla «harfi târif»tir... Yâni İngilizcedeki “The” kelimesinin karşılığıdır. “rastgele bir şey değil, herkesin bildiği bir şey” anlamında olarak kullanılır...

Meselâ “kitap” dediğinizde, herhangi bir kitap anlaşılır... Ama bu kitap kelimesinin başına “el” ya da “The” kelimesini getirdiğiniz zaman, bu sizin ve karşınızdakinin bildiği, üzerinde mutâbık olduğunuz bir kitap anlamına gelir..

İşte buradaki «an» sözcüğünün başına “el” gelmesi, o bilinen mâhut “an” anlamını getirir... Dolayısıyla da yukarıdaki cümleyi şöyle anlayabiliriz:

“İçinde bulunduğumuz an, O “an”dır!.”
Yâni, yaşamakta olduğumuz “şu an”, “ALLAH”ın var olup, "O"nun dışında hiç bir şeyin var olmadığı «an»ın tâ kendisidir!.
Esasen burada kesinlikle bilmemiz zorunlu olan şu husus da vardır...

Zaman kavramı yaratılmış, yâni, sonradan olmuş mahlûklar için geçerli olan bir kavramdır..

Yaratılmış olanların başı-sonu, geçmişi, hâli ve geleceği vardır... Oysa “ALLAH” geçmiş ve gelecek zaman kavramlarından münezzehtir..

İş bu sebeple de, “ALLAH” için; geçmişte bu hâldeydi ama şimdi artık o hâlde değildir; asla ve kesinlikle denemez!. “ALLAH”, daim bâki hep aynı kemâl üzeredir...

Bu yüzden dahi, “ALLAH” ismiyle işaret edilen için şâyet "İDİ" ekiyle bir husus anlatılmaya çalışılmış ise bunu asla geçmişe mal etmeyip, zaman kavramından beri olarak, dâim bâki böyledir diye anlamak zorundayız.

İşte eğer bu hususu kavrayabilirsek, şunu farkederiz:

İçinde bulunduğumuz an, “ALLAH” ismiyle işaret edilenin var olup, kendisiyle beraber hiç bir varlığın olmadığı, o "an"dır...

“ALLAH”tan meydana gelmiş hiç bir şey yoktur!.
Peki bunu nasıl isbat ederiz?.
İşte bunun isbatı “İHLÂS Sûresi”nde mevcuttur!. Devam edelim, "İHLÂS Sûresi”ni anladığımız kadarıyla açıklamaya...

 “ALLAH”, "AHAD" olduğuna göre; kendi varlığı yanısıra ikinci bir varlıktan sözedilemez!. Ve yine, "O"nun zerrelere ayrılması şeklinde zaman boyutuna girmesi de sözkonusu değildir...

Zîrâ, “AHAD” için, ancak ve ancak tek bir “AN” geçerlidir... Ki buna da “DEHR” kelimesiyle işaret olunur...

“DEHR BENİM!.”
"DEHR", "AHAD"ın kendi kendine olduğu “AN”ın adıdır...

* * *

“ALLAH” İSMİNİN MÂNÂSINI
KAVRAMANIN YOLU NEDİR?

Şâyet biz, gerçek mânâda "ALLAH" isminin mânâsını anlamak istiyorsak, Kur’ân-ı Kerim’deki, beşere göre "ALLAH"ı târif eden âyetlerin sırrını anlamalıyız.

Sonra da buradan ilerleyerek, "ALLAH"ın bizâtihi "ALLAH"ı anlatması tarzındaki âyetlerin sırrına ermeye çalışmak mecburiyetindeyiz!.

Eğer, gerçekten "ALLAH"ı istiyorsanız, beşeri değer yargılarından beşeri kavramlardan arınıp, saflaşıp; "ALLAH"ın bizâtihi kendisini anlatışına; kendine göre kendini anlatışına kulak vermek; bütün algılama araçlarımızla, bütün duyularımızla bu hitâba yönelmek mecburiyetindeyiz!.

Eğer bunu gerçekleştirememişsek, asla ve asla "kader" olayını ve "kader sırrını" da anlamamız mümkün olmayacaktır.

Bu takdirde de "tanrı ve tanrılık kavramına" dayalı bir biçimde; "tanrı ve tapınanı" ikileminin getirdiği bir düşünce yapısıyla; bir "tanrının iradesi"nden, bir de "tanrıya tapınanların" iradesinden söz etmek anlamına gelen şekilde, "iradeyi kül" - "iradeyi cüz" ikileminden kendimizi kurtaramayız!.

* * *

HANGİ DÜŞÜNCE SİSTEMİ
''ALLAH'' KAVRAMINDAN KOPARIP UZAKLAŞTIRIR
VE ''TANRI'' KAVRAMINA GÖTÜRÜR?

Varlıkta tasarrufu görüyoruz... Çeşitli nesnelerin tasarrufu; insanların, hayvanların, diğer varlıkların, objelerin…

Nesneler sûretiyle, o birimler sûretiyle dilediğini yapmakta olanın adıdır “ALLAH”!

Bu cümleyi iyi not edin kafanıza.

Varlıkta algıladığın-gördüğün-bildiğin birimler ve nesneler sûretiyle dilediğini yapmakta olanın adıdır “ALLAH”!

Sen, bir varlık-bir obje-bir nesne düşünüp; bir de onda tasarruf eden ikinci bir varlık diye düşündüğün anda “Tanrı kavramındasın!”, “Hz.Muhammed’in anlatmaya çalıştığı ALLAH” kavramından koptun ve uzaklaştın demektir.

Tanrı değil, ALLAH!. Hele hele, bir tanrının adı hiç değil!

Bizim dikkatlerimiz bu isim ile bir noktaya yönlendirilmek isteniyor; bu ismin işaret ettiği husus üzerinde derin derin düşünmemiz ve bazı gerçekleri görmemiz isteniyor.

Allah bir tanrı değil! Yukarından seni seyredip, seni imtihan edip, seni yargılayacak bir “hâkim tanrı” değil!.

Sen, O’nun için hiçbir şey yapmıyorsun. Yâni; sen, “ben Allah için de şunu yapıyorum” diye düşündüğün an kendi hayâlinde yarattığın ve tapındığın tanrından bahsediyorsun!

Yukarıda biri yok!

Bunun farkında değiliz. İşin en kötüsü bu!

Bizi yukarıda bağışlayacak, alıp bizi Cennetine koyacak, Cehenneminden çıkaracak biri var sanıyoruz. Allah’ın gerçek mânâda ne olduğunun-“Sistem”in ne olduğunun farkında değiliz!

“Affeder canım!”!!!

Kim affediyor?!.
Neyi affediyor?!.
Kimi affediyor?!.

Onun içinde benim en çok üstünde durduğum konu, hep, “ALLAH” isminin mânâsını bu insanların anlaması!

* * *

“ALLAH” DEĞİL;
“ALLAH İSMİYLE İŞARET EDİLEN”!
“ALLAH” kelimesi bir isimdir!

Allah ismi bir varlığa işaret ediyor ki, O’nun her an sayısız isimlerle anılan zuhûru mevcut..

İsimler altındaki müsemma ise, O’nun isimler bileşimi...

Bazı isimler bileşimi, varlık sûretlerini zamanla kaybetmezler yine bileşimleri dolayısıyla... İnsan da bu türdendir.

“ALLAH”, bir objeye, bir varlığa işaret eden bir isimdir!

İsmi obje kabul etmek, insanı önemli düşünce yanlışına sürükler!.
Gerek, obje ismi olsun; gerekse objeye ait bir sıfat yâni vasıf ismi olsun hiç farketmez; hep, o isimle işaret olunana, düşünceyi yönlendirme amacı güder!.
Dolayısıyla... “ALLAH” ismiyle işaret edilenin ismi, asla kendisini târif etmez... Üzerinde düşünülmesi gereken adresi târif eder!.
Kezâ, “ALLAH İsmi İle İşaret Edilen”in, bütün diğer isimleri dahi, ismin işaret ettiği mânâya düşüncemizi yönlendirmek içindir!.
Bir kere “ALLAH” kelimesini değil; “ALLAH” ismiyle işaret edilen cümlesini beyninize kazıyarak düşünmeye başlayın..

Kelimeler hep bizi yanlış yere çekiyor..

Ne kadar suçlu bu kelimeler!. Bizde hiç suç yok!

Kelimelerin neye işaret ettiğini araştırıyor muyuz?

Kelimeler, isimler hep içeriklerine perde oluyor yaşamımızda. Kelimenin şeklinde-görüntüsünde kalıyoruz, kelimelerin işaret olarak değerlendirilmesi gerektiğini fark etmiyoruz.

“ALLAH” diyoruz, sonra da “Tanrı”yla kıyaslamaya kalkıyoruz.

Halbuki kitapları okurken veya karşındakiyle konuşurken “ALLAH” kelimesi yerine “ALLAH İSMİYLE İŞARET EDİLEN” lâfzını kullansan ve bu mânâyı düşünsen sana çok başka kapılar açılacak..

Tasavvuf kelimeleriyle yâni mecâz yâni işaret kelimeleriyle hayâl dünyanızda bir âlem kurup, sonra da onu deşifre etmek isterseniz, hiç bir yere varamazsınız.

Düşüncenizin temelinde "ALLAH"laştırmaya çalıştığınız "TANRINIZ" yattığı sürece hayâl dünyanızdan çıkıp gerçeği göremezsiniz!.
Öncelikle yapmanız zorunlu olan şey düşüncelerinize kaynak teşkil eden "TANRI" kavramından kurtulmanızdır...

"ALLAH” ismiyle işaret edilen ile bizim zâti sıfatlarından veya sıfatlarından veya esmâsından sözettiğimiz, FARKLI şeydir.

Biz bizi yaratanın, âlemlerimizi yaratanın zâti sıfatlarından, sıfatlarından, velhâsıl bizim yaratılışımıza GÖRE bize açıkladıklarından sözediyoruz... Oysa, "ALLAH” adıyla işaret edilen, Âlemlerden GANÎ’dir; yâni âlemlerin varlığını borçlu olduğu, onları var gösteren esmâ ve sıfatlardan GANÎ’dir!.

Besmele, “İsmi Allah olan” diye başlamıyor mu?.

İsim, müsemmayı ne kadar anlatır?.
* * *

“ALLAH’A KULLUK”
“TAPINMA” MIDIR?!
“ALLAH” ismi ile işaret edilen”, insanın dışında-ötesinde ve hattâ bu var gördüğümüz varlıkların dışında ve ötesinde tapınılacak bir TANRI değildir!.

Bu takdirde “tapınma” nedir, “kulluk” nedir?.
“Tapınma” ve “kulluk”...

Burada öncelikle üzerinde durmamız gereken konu “tapınma” nedir, “kulluk” nedir; ve bu kelimelerin anlamı nedir?.
“TAPINMA” kelimesi bir “tanrıya” bağımlı olarak kullanılır. Tapınılan ve tapan ikilisinin mevcûdiyetine bağlı olarak “tapınma” olayı söz konusu olur.

“Sen” varsındır... “Sen”in bir “tanrın” vardır... Ve sen bu tanrına tapınırsın!. Yâni «tapınma» denilen olay, iki ayrı varlık arasında geçerli olan bir davranış türüdür... Tanrı'ya; gökteki veya yerdeki herhangi bir tanrıya inanan kişinin, bu mânâda ortaya koyduğu çeşitli davranışlara verilen isimdir “tapınma”... "Sen"in ona yönelik yaptığın fiiller!. 

“KULLUK” kelimesinin anlamına gelince;

Birimin, varoluş gayesine ve programına göre, davranış ortaya koyuşunun adıdır “kulluk”.

Nitekim Zâriyat Sûresi’nin 58. âyetinde bu gerçek şöyle vurgulanmaktadır:

"BEN CİNLERİ DE İNSANLARI DA YALNIZCA BANA KULLUK ETMELERİ İÇİN YARATTIM"...

Elbette ki, “ALLAH adıyla anılan”ın bu gayeyle yarattığı varlıkların, varoluş gayeleri dışına taşmaları asla mümkün değildir..

Ayrıca burada hemen şu âyetle işaret edilen mânâyı dahi hatırlamalıyız:

"YÜRÜR HİÇ BİR MAHLÛK HARİÇ OLMAMAK ÜZERE HEPSİNİ ALNINDA ÇEKİP YÜRÜTEN O'DUR!." (HÛD/56)

Nitekim Fâtiha Sûresi’ndeki, ”Sana kulluk ederiz”in anlamı, “Senin bizi varediş gayene ve programlamana göre ne gerekiyorsa onu yerine getirmek sûretiyle görevimizi yaparız”... demektir bu anlamda.

Ayrıca,

“KUL, KÜLLÜN YA'MELU ALÂ ŞÂKILETİH”

deniyor âyeti kerîme’de. Yâni;

“DE Kİ; HEPSİ PROGRAMLARI DOĞRULTUSUNDA FİİLLER ORTAYA KOYARLAR” (17/84)

FÂTIR'ın kendi dilediği mânâlara uygun sûretleri; ve bu sûretlerin birimlerini, varediş gayesine uygun olarak şekillendirmesi sonucu; onların da fıtratları gereği bu fiilleri ortaya koymaları “kulluk”larıdır.
Özde, tâat ve ma'siyet farkı olmaksızın, tüm birimlerin davranışları “kullukları”dır.

"Kulluğun" türüne ise “tâat” veya “ma'siyet” adları verilir ki; yukarıda izah ettiğimiz üzere hepsi de esasen “kulluk”tur.

Netice...

“Kulluk”, varoluş gayesine uygun davranışları ortaya koymaktır... "Tapınma" ise, bir birimin, var sandığı bir “tanrıya” özgür iradesi ile, dilediği bir biçimde yönelerek, zamanın belli bir bölümünde prestij etmesi ve ondan bir şeyler ummasıdır.

Sonuç;
"TANRI"YA TAPINILIR; "ALLAH"A KULLUK EDİLİR!.
* * *

“ALLAH’A KULLUK”
NEDEN VE NASIL YAPILMAKTADIR?
Bunu anlayabilmek için önce “ALLAH”ın “AHAD” oluşunun mânâsını kavramak gerek!.

“ALLAH”ın “AHAD” oluşunu şâyet iyice idrâk edersek, görürüz ki -basiretle-; bir ALLAH, bir de de yanısıra kâinat gibi iki ayrı yapı mevcut değildir!.

Yâni bir “ALLAH” var, bir de âlemler mevcut, değil!.
Başka bir deyişle; bir içinde yaşadığımız âlemler, kâinat mevcut; bir de bunların ötesinde, bunlardan ayrı, bunların dışında bir “TANRI mevcut” anlayışı, tümüyle bâtıldır!.

Hazreti MUHAMMED’in açıkladığı “ALLAH” bir TANRI değildir!

Hazreti MUHAMMED’in açıkladığı “ALLAH”, AHAD’dır!.
Hazreti MUHAMMED’in açıkladığı “ALLAH”, sonsuz mânâlara sahip olup, her an bunları seyir hâlindedir!.

Bu “SEYR”in mahalli de “esmâ” âlemidir!.
ZÂT’ı itibariyle Vâhid-ül AHAD...

Sıfatları itibariyle HAYY, ALİM, MÜRÎD, KADİR, SEMÎ, BASÎR, KELÎM’dir;

Kendisinde bulunan özellikleri itibariyle, sayısız mânâlara sahiptir ki; bunların bir kısmı gene Hazreti Muhammed tarafından “esmâ-ül hünsâ”da açıklanmıştır..

“Ef’âl âlemi” denen fiiller âlemi ise.. Buna, tüm varlıklarıyla, o varlıkların algılayabildiği evren de denebilir...

Ef’âl âlemi denen fiiller âlemi, yâni meleklerin, cinlerin ve insanların da içinde yer aldığı kâinat ise bu varlıkların algılama araçlarına, duygularına göre mevcut olup; ALLAH’ın “İLMİNE”de ise, ALLAH’ın “İNDİNDE” mevcut “İLMÎ SÛRETLER”dir..

Ya da başka bir ifade tarzı ile, var olan herşey, hakikatta “İLMİ SÛRETLER”dir... ”Ki bunlar asla vücut kokusu almamışlardır”..
Kısacası, yaşadığımız kâinâta ait olarak bilinen herşey, gerçekte, vücut, varlık sahibi olmayıp; sadece ve sadece “ALLAH’ın İLMİNDE” mevcut, basit anlayışımıza indirgenmiş ifadesiyle “hayâl olan” varlıklardır!.
* * *

ALLAH’TAN GAYRININ OLMAYIŞININ
(TANRININ VAROLMAYIŞININ) NETİCESİ NEDİR?

İslâm’ın “Tevhid” inancı, yâni, Hazreti Muhammed’in açıkladığı inanç sistemi, TAPILACAK TANRI OLMADIĞI; ALLAH’ın AHAD olduğu ve dolayısıyla bir TANRI’nın mevcut olmadığı; insanların, bütün yaşamları boyunca kendilerinden meydana gelecek fiillerin neticelerine katlanacağı esasına dayanır!.
Nitekim Kur’ân-ı Kerîm’in çeşitli âyetlerinde hep, insanın bilfiil kendi çalışmalarının, yaptıklarının karşılığını alacağı şöyle vurgulanır:

“İnsan için kendi çalışmalarının karşılığı dışında hiç birşey yoktur!.” (53/39)

“Yaptıklarınızdan başka bir şeyden dolayı karşılık göremezsiniz.» (37/39)

“Yaptıklarınızın karşılığına (neticesine) ereceksiniz.” (36/54)

“Herkes için yaptıklarına göre dereceler vardır. Bu da kendilerine haksızlık edilmeyerek, çalışmalarının karşılığını almaları içindir.” (46/19)

“Siz çok büyük ızdırap verecek azâbı tadacaksınız; ancak bu, yaptıklarınızın neticesi olarak başınıza gelecektir!”(37/39)

Yukarıdaki âyetlerde de görüldüğü üzere, insan dünyada yaptığı çalışmalarının karşılığını göreceğine göre, âcil olarak ilk yapması gereken şey ölümötesi yaşamın ne olduğunu araştırmak ve “ALLAH”ın ne olduğunu idrâk etmektir... Zîrâ “DİN” konusunun temel taşı “ALLAH” kavramıdır.

* * *

“KUR’ÂN”

“ALLAH İŞARET EDİLEN”İ NASIL TÂRİF EDER?

“İHLÂS” Sûresi’nde bize anlatılan Hazreti MUHAMMED’İN açıkladığı “ALLAH”ı özetle tekrar edelim...

Bakalım bizim kafamızdaki “TANRI” anlayışı ile Kur’ân-ı Kerîm’de anlatılan ”ALLAH” anlayışı birbirine uyuyor mu?.
“ALLAH”, “AHAD” oluşu dolayısıyla, sınırsız - sonsuz, zerrelere cüzlere ayrılmaktan beridir.

“ALLAH”, “SAMED” oluşu dolayısıyla öyle bir tümel varlıktır ki, ne kendisine bir varlığın girmesi veya katılması söz konusu olabilir; ne de kendisinden ikinci bir varlığın çıkışı, meydana gelişi!. Hiç bir eksiği, noksanı ve bu yüzden de bir şeye muhtâciyeti düşünülemeyecek olandır “ALLAH”!.
“ALLAH”, “LEM YELİD” oluşu dolayısıyla, kendisinden meydana gelecek ikinci bir varlığın mevcûdiyetinden sözedilemez.

“ALLAH”, “LEM YÛLED” olması dolayısıyla, kendisinin meydana geldiği öne sürülecek ne bir tanrı ne de herhangi bir şey olarak, ikinci bir varlık mevcut değildir...

“LEM YEKÛN LEHÛ KÜFÜVEN AHAD” oluşu dolayısıyla da mikro ya da makro plânda O’nun dengi, misli benzeri ikinci bir varlık yoktur... “AHAD”tır!.

Bilelim ki, İlâhiyât ile, din ile ilgili bütün konuların başlangıç noktasını «ALLAH NEDİR?» sorusunun cevabı oluşturur...

Bu sualin cevabını verenler ise, ya hayâllerinde tasavvur ettikleri bir “TANRI”ya göre konuşurlar; ya da Hazreti MUHAMMED’İN açıkladığı “ALLAH”a göre düşüncelerine yön verirler..

Biz, Hazreti MUHAMMED’İN açıkladığı “ALLAH”a göre bu konunun içyüzünü göstermeye çalıştığımıza göre; gene Hazreti Muhammed aleyhisselâm tarafından yapılan tanımlamalar ile “ALLAH”ı anlamaya çalışalım...

Ki böylece “ALLAH”ın, bugüne kadar ve günümüzde bahsedilen TANRI ile hiç bir benzerliği olmadığını vurgulayalım!.
Yukarıda anlatmaya çalıştığımız “AHAD” olan “ALLAH”, gene Hazreti Muhammed aleyhisselâm tarafından bize ulaştırıldığına göre;

H A Y Y’dır;

A L Î M’dir;

M Ü R Î D’dir;

K A D İ R’dir;

S E M Î’dir;

B A S Î R’dir;

K E L Î M’dir;

Evet, demek oluyor ki “AHAD” olan “ALLAH” aynı zamanda yukarıdaki isimlerle işaret edilen vasıfların da sahibidir!.

“ALLAH AHAD”dır, gibi;

“ALLAH HAYY”dır; sınırsız-sonsuz, bölünmez, parçalanmaz “CAN”dır!.
“ALLAH ALÎM”dir; sınırsız-sonsuz, bölünmez, parçalanmaz “İLİM”dir!.
“ALLAH MÜRÎD”dir; boyutsal sınırsız-sonsuz, cüzlere ayrılmaz “İRADE”dir!.

“ALLAH KADİR”dir; sınırsız-sonsuz, bölünmez, cüzsüz, tek bir “KUDRET”tir

“ALLAH SEMÎ”dir; sınırsız-sonsuz, bölünmez, cüzleri olmayan “VUKÛF”tur!.
“ALLAH BASÎR”dir; sınırsız - sonsuz, cüzleri olmayan, bölünmeyen, mevcut tek “DEĞERLENDİRİCİ”dir!.
“ALLAH KELİM dir; sınırsız-sonsuz, bölünmez, sayısız “MÂNÂLAR”dır!.
Evet, bu anlatımı kavramaya çalışırken şu hususa çok dikkat etmemiz gerekecektir... “AHAD” ile “HAYY”; “ALİM” ile “MÜRÎD”; “HAYY” ile “KADİR”; ve tüm kompozisyonlarla anlatılanlar hep aynı tek “ALLAH”tır!.

Yâni, bütün bu anlatılanlar ile târif edilen, aynı Tek “ZÂT”tır!. O Tek “ZÂT”ın değişik vasıflarıdır özellikleridir bu isimlerle işaret edilenler.

Öyle bir, TEK “ZÂT” ki, baş-son gibi kavramlardan berî; sınırsız-sonsuz; bölünmesi, cüzlerinin varolması muhal; sayısız mânâlara sahip; sonsuz - sınırsız, cüzleri olmayan irade; sonsuz-sınırsız cüzü olmayan kudrettir; varlığının dışında ikinci bir varlık düşünülemez; içi ve dışı yoktur, merkezi özü olmaktan münezzehtir!.
Kısacası, “AHAD”tır... TEK’tir!.

İşte öyle bir «ALLAH»tır ki Hazreti MUHAMMED’İN açıkladığı “ALLAH”; O’nun “dışında” ya da “içinde” kavramı olmaksızın; bir ikincisi; ya da ikinci bir varlık, mevcut bir şey düşünülemez!.

* * *

“ALLAH AHAD”DIR!
«ALLAH AHAD»dır... Yâni, sınırsız, sonsuz, cüzlere ve zerrelere bölünmesi sözkonusu olmayan TEK’dir.

Şimdi bu ifadeyi anlamaya çalışalım...

Şu dünya üzerinde normal şartlarda yaşayan her insan, algıladığı mevcûdâtı beş duyu ile değerlendirir. Bu yüzden de bütün insanlar arasında ölçütaşı, beş duyudur!. Bunun sonucu olarak en-boy-derinlik ölçüleri ile kabul ettiğimiz bir evrende yaşadığımızı düşünürüz...

Bu yüzden de genelde, kafamızdaki «TANRI» her ne kadar «her yerde mevcut» ise de, fiiliyatta, belli boyutları ve mekânı olan bir «TANRI»dır!

Oysa...

Bize târif edilen “ALLAH”; bölünmesi, parçalanması, cüzlere ayrılması mümkün olmayan, “BİKÜLLİ ŞEY’İN MUHÎT” yâni “şey’in kendisi olarak şey’I ihâta eden”, sonsuz, sınırsızdır!.

Burada çok önemli bir hususu daha açıklığa kavuşturmak isterim..

Türkiye’deki en mükemmel tefsir olan Diyanet’in bastırtmış olduğu, Elmalılı Hamdi Yazır’ın hazırladığı “HAK DİNİ KUR’ÂN DİLİ” isimli 9 ciltlik eserin 1. cilt 42 ve 43. sayfalarında “B” harfinin mânâsıyla ilgili olarak özetle şu bilgi vardır:

“Eazımı müfessirin diyorlar ki. “BA”nın buradaki mânâyı ilsakı, ya MÜLÂSEBET ve MUSAHEBET veya istianedir..

Bu te’vile göre (“B” ile başlayan) besmelenin meâli “ALLAHı rahmanı rahim nâmına” demek oluyor ki; bu da “B”de MÜLÂBESE mânâsına râcidir.. Bunun hâsılı, bir niyâbet itirafıdır.

Bir işe başlarken, “filan nâmına” demek, “ben bunu ona izâfeten, ona hilâfeten, onu temsilen, ONUN BİR ÂLETİ olarak yapıyorum; bu iş hakikatte benim veya başkasının değil ancak O’nundur” demek olur.. Bu da vahdeti vücûd mülâhazasına râci bir fenâfillah hâlidir.”

Bu konuda son devir çelebilerinden değerli mutasavvıf Ahmed Avni Konuk da Fusûs şerhinde (Marmara Üniversitesi İlâhiyat Fak. Yay. Cilt 2 sayfa 191), “B” harfiyle alâkalı olarak kısaca şöyle der:

“Bİ İBADİHİ’ deki “Ba” mülâbese içindir... Demek ki, ALLAH Zü’l-celâl ibadının kisve-I taayyününe bürünüp zâhir olmuştur”!.

“B” harfinin sırını açıklayan bu mânâyı kavrayabildiysek eğer...

Şimdi bu tanımlamayı iyi düşünelim;

Cüzlere, zerrelere bölünüp parçalanması mümkün olmayan «AHAD», ya sonlu sınırlı bir Bir’dir; ki bu takdirde evrenin herhangi bir yerinde oturmaktadır (!); ya da sonsuz, sınırsız, cüzlere ayrılmaz TEK’tir ki, bu takdirde de ancak ve sadece, tekrar ediyorum, ancak ve sadece “KENDİSİ” mevcuttur!.

“AHAD” olan “ALLAH” ismiyle İiaret edilen dışında herhangi bir varlığın mevcûdiyetini ileri sürmek önce akıl ve mantığa, sonra da iz’ân ve insafa sığmaz!.

Düşünelim...

Şayet “ALLAH” ismiyle işaret edilenden ayrı, “ALLAH”ın dışında bir varlık var ise; bu varlık ile “ALLAH” arasındaki sınır nerededir?. Bu sınırı nerede çizeceksiniz?.
Ya var olan, mevcut, sınırsız-sonsuz TEK’tir, ikinci bir varlık yoktur!.
Ya da sınırlı sonlu, evrenin içinde bir yerde, veya evrenin dışında MEKÂNI OLAN bir TANRI mevcuttur (!)..?

Burada idrâk edilmesi en önemli olan şey «SINIRSIZLIK-SONSUZLUK» kavramıdır...
* * *

ALLAH, AHAD OLDUĞU HALDE
NİÇİN “ÇOK” GÖRÜYORUZ?
GERÇEKTE, mevcûd olan tek; bölünmez, parçalanmaz, sınırsız-sonsuz olan TEK’tir!. AHAD’dır!.
Eşi, misli, benzeri, mikro ya da makro plânda kendisinin dışında hiç birşey olmayan “ALLAH AHAD” dır!.

Ancak biz, mevcut algılama araçlarımıza bağımlı olarak, o TEK yapıyı, çok parçalardan oluşmuş bir bütün gibi değerlendirme yanılgısı içindeyiz!. Çünkü, beynimiz kesitsel algılama araçlarına göre hüküm vermekte!.
Oysa beyin, kesitsel algılama araçlarının yâni beş duyusunun son derece sınırlı değerlendirme kapasitesiyle kayıtlı kalmasa... Bu sınırlar içinde algıladığı verileri, sadece, evrendeki sayısız varlıklardan birer kesit veya birer örnek kabul etse...

Sonra derin bir tefekkür ile, algılayabildiği örneklerden, daha nelerin mevcut olabileceğini tesbit edebilse... Ve sonra, onların yapısal derinliklerine doğru boyutsal bir seyahat yaparak, evrensel öz ile karşılaşsa... Ve nihâyet kendi “ben”liğinin dahi o evrensel “öz” içinde «yok» oluşunu farkedebilse..

İşte bu işin çok önemli bir yanı..

Konunun ikinci önemli yanı da şurası;

Hazreti MUHAMMED’in açıkladığı “ALLAH”,.. «AHAD» yani sınırsız - sonsuz, zerrelere ayrılmaz olduğuna ve bu durum her yöne ve her BOYUTA şâmil bulunduğuna göre; bu takdirde O’nun varlığı yanısıra, varolabilecek ikinci bir varlık, nerede, hangi BOYUTTA veya hangi başlangıç noktasında O’nun varlığına bir sınır çizerek, kendine yer açabilecektir?!.
“AHAD ALLAH” dışında var kabul edilecek ikinci bir varlığın, TANRI’nın yeri neresidir?.
“ALLAH”ın içinde mi, yoksa dışında mı!?

* * *

“AHAD OLAN ALLAH” DIŞINDA VAR KABUL EDİLECEK
İKİNCİ BİR VARLIĞIN, ”TANRI”NIN YERİ NERESİDİR?!
“ALLAH”, sonsuz - sınırsızdır, dedik..

“ALLAH”ın sınırsız-sonsuz oluşu dolayısıyla bir MERKEZİ olması da muhaldir!.

Bir şeyin merkezi olması için, onun sınırları olması, bu sınırların köşelerinin kesiştiği noktanın da merkez kabul edilmesi gerekir...
Halbuki, “ALLAH”ın sınırı yoktur.

Sınırı olmayan şeyin, merkezi de olmaz!.

Merkezi olmayan şeyin özü, içi ve dışı da olmaz!.
Bizim beş duyusal yaşamımıza ve beş duyudan ileri gelen madde kabulümüze göre, bir nesnenin içi ve dışı vardır; özü vardır kabuğu vardır!. Oysa, merkezi olmayan şeyin özü ve kabuğundan, içi ve dışından sözedilemez!.

Nitekim bu mânâ Kur’ân-ı Kerîm’de bir âyette şöyle vurgulanmaktadır:

«HÛ ve’l evvelü vel âhiru ve zâhiru vel bâtın»

«O, evvel, âhır, zâhir, bâtın’dır»

Yâni, Zâhir, Bâtın, Evvel ve Âhir diye bildiğin hep “O”dur!. Bunlar, gerçekte, TEK aynı şeydir!. Yâni, zâhir ve bâtın diye iki ayrı şey yoktur; bu ayrılığı sen uyduruyorsun!.

Evvel, Âhir, Zâhir, Bâtın kelimeleriyle işaret ettiğin şey hep “O”dur!.
Sen, “O”na, ister “Zâhir” de, ister “Bâtın” de, ister “Âhir” de, ister “Evvel” de; dediğin, işaret ettiğin, târif ettiğin hep “O”dur!.

Zîrâ, “zâhir-bâtın” ayırımı senin beş duyundan kaynaklanmaktadır!. Beş duyu ile algılayabildiğine “zâhir” diyorsun, algılayamadığına “bâtın”!.

Oysa altı, yedi, oniki duyuyla algılama durumunda olsaydın, senin için zâhirler de değişecekti, bâtınlar da!. Ve sen, bugün zâhir dediğine, bâtın; bâtın dediğine de zâhir, demek durumunda olacaktın.

“ALLAH” ismi ile işaret edilen ise sınırsız-sonsuz TEK olması hasebiyle, “ZÂHİR”-“BÂTIN” kavramlarından berîdir, münezzehtir!.

Evet... merkezi, içi-dışı, zâhiri-bâtını, başı-sonu olmayan; bu gibi anlamlardan ve oluşlardan beri olan varlığın, bir yerde son bulup, o noktadan sonra ikinci bir varlığın başlamasından sözedebilir misiniz?.
Elbette hayır!.

İşte, bu yüzden farkederiz ki, düşünülebilen, hayâl edilebilen her noktada, tüm özellikleriyle; ve «ZÂT»ıyla ve dolayısıyla tüm özellikleriyle ancak ve ancak, sadece ve sadece KENDİSİ, yâni, “AHAD” olan “ALLAH” mevcuttur!.

“O”nun dışında ikinci bir varlığın vücudundan sözeden ise, tümüyle derin düşünce yetersizliğinden doğan yanılgı içerisindedir!. Ki bu durumun dindeki adı da «ŞİRK»tir!.

* * *

ALLAH, AHAD İSE GÖRDÜKLERİMİZE
 “ALLAH“ DİYEBİLİR MİYİZ?!
“ALLAH AHAD”dır... Yâni, sınırsız, sonsuz, cüzlere ve zerrelere bölünmesi sözkonusu olmayan TEK’dir.

Bu sebeple de, kendisinin bir noktada bitip, o noktadan sonra ikinci bir varlığın başlamasından sözedilemez!.

Bu yüzden de “ALLAH”ı meydana getiren, DOĞURAN, ikinci bir varlıktan bahsedilemez, böyle bir şey düşünülemez!.

“ALLAH”, “AHAD” oluşu dolayısıyla, sınırsız - sonsuz, zerrelere cüzlere ayrılmaktan beridir.

Varlıkta her ne algılıyorsak ve algılanıyorsa, hepsi de Allah’ın isimlerinin işaret ettiği mânâların terkibinden meydana gelmiş olmasına rağmen, dolayısıyla o ismin ardındaki varlık Allah olmasına rağmen; Allah’tan gayrı bir varlığın orada mevcûdiyetinden sözedilememesine rağmen, gene de o varlığa “Allah” denilemez!.

İşte bu sebepledir ki;

Algıladığımız ve algılanan her varlıkta, her zerresinde ve boyutunda, Allah’ın varlığı dışında hiç bir şey olmamasına rağmen; gene de ona asla “Allah” denilemez ve böyle bir yanlış anlama sonucu verilecek hükümden Allah kesinlikle münezzehtir!.
Zîrâ “Allah”, her türlü mânâ ile kayıtlı olarak düşünülmekten beri, sonsuz - sınırsız AHAD’dır!

* * *

“ALLAH SAMED’DİR”!
“SAMED” kelimesinin anlamında derinlemesine bir araştırma yaparsak, şu mânâlar ile karşılaşırız bilebildiğimiz kadarıyla:

“Hiç boşluğu olmayan, eksiksiz, gediksiz, deliksiz, nüfuz edilemeyen... Bir şey girmez, bir şey çıkmaz!. Som.” Hani som altın deriz ya; işte öyle... Yâni bir diğer ifade ile “sırf”!.
Abdullah İbni Büreyd’den gelen bir rivayete göre;

“Es Samedillezî lâ cevfe leh”...

Görüldüğü gibi bütün bu mânâlar esas itibariyle “AHAD” isminin mânâsını bütünleyen, ışıklayan, açıklamalar şeklindedir.

Hiç boşluğu olmayan, eksiksiz, kusursuz, gediksiz, deliksiz, içine nüfuz edilmesi muhal, sırf, salt, birşey girmesi ya da çıkması sözkonusu olmayan, sınırsız, sonsuz, cüzlere bölünmesi mümkün olmayan, cüzlerden, zerrelerden meydana gelmiş olmayan “TEK” yâni “AHAD”!.

Bu ifadelerin târif ettiği “ALLAH”ı anlamaya çalışalım... Yoksa, hayâlimizde yarattığımız TANRI’ya tapmaktan asla kurtulamayız ve şu âyetin târif ettikleri arasına gireriz:

“ALLAH’ı hakkıyla idrâka çalışmadılar!.” (6/91)

Bu mânâ ile birlikte...

“SAMED”, ayrıca, ihtiyaç mefhumundan beridir, anlamına dahi gelir.

Yâni, “ALLAH” her türlü ihtiyaç kavramından berîdir.

Esasen zâten, kendisinin dışında mevcut olan bir şey yoktur ki, O’nun herhangi bir şeye muhtaç olabileceği düşünülsün...
* * *

“HZ.MUHAMMED’İN AÇIKLADIĞI AHAD OLAN ALLAH”
NEREDEN GELMİŞTİR?!
“LEM YELİD ve LEM YÛLED”
Şimdi de “LEM YÛLED”i anlayalım...

“Doğmak” bir nesneden, bir canlıdan onun özellikleriyle ikinci bir varlığın meydana gelmesidir.. Bu anlamda kullanılır.

“Doğmamıştır” dendiğine göre burada bize şu idrâk ettirilmek isteniyor demektir:

“ALLAH, başka bir varlıktan meydana gelmemiştir!.”
“ALLAH” ismiyle işaret edilenin, başka bir varlık tarafından meydana getirilmesi nasıl düşünülebilir ki?. Zîrâ O, “AHAD”dır!.Yâni, sınırsız-sonsuz, cüzlere bölünme kabul etmez TEK’tir!.

“ALLAH” ismiyle işaret edileni meydana getirecek bir varlık düşünebilmek için, önce “ALLAH”ın ister yönsel, ister BOYUTSAL bir sınırı olması gerekir ki; o sınırın ötesinde O’nu meydana getirecek ikinci bir varlık olsun!!!. Ve sonra da o ikinci varlık kendisinden “ALLAH”ı meydana getirsin!!!.
“ALLAH” , “AHAD”dır!.
“AHAD” olan “ALLAH” ise, sınırsız-sonsuz, zerrelere bölünmezdir.

Bu sebeple de, kendisinin bir noktada bitip, o noktadan sonra ikinci bir varlığın başlamasından sözedilemez!.
Bu yüzden de “ALLAH”ı meydana getiren, DOĞURAN, ikinci bir varlıktan bahsedilemez, böyle bir şey düşünülemez!.

İşte, “LEM YÛLED” uyarısının bize anlatmak istediği, anlayışımız kadarıyla budur...

* * *

ALLAH “AHAD” OLDUĞU HALDE, BU EVREN
VE SAYISIZ CANLILAR NASIL MEYDANA GELMİŞTİR?!
Yâni doğurmuş mu?!

Acaba burada anlatılmak istenen, bizim dilimizde basit olarak kullandığımız “doğurma” olayı mıdır?

“Doğurma”, az önce de ifadeye çalıştığımız gibi, bir varlığın kendinden, kendi özelliklerine sahip ikinci bir varlığı meydana getirmesi anlamında kullanılır.

«Doğuran» her şey, kendi özelliklerine sahip ikinci bir kendi gibiyi kendinden meydana getirir...

Ancak açıklanmaktadır ki, “ALLAH DOĞURMAMIŞTIR”!.

Öyle ise “ALLAH DOĞURMAMIŞTIR” uyarısı hangi mânâlarda anlaşılacaktır?

İlk anlayacağınız, en basit mânâsıyla şudur:

“ALLAH” kendisinden ikinci bir varlık meydana getirmemiştir!.

Ya da başka bir ifade şekliyle; “ALLAH”ın varlığından meydana gelmiş ikinci bir varlık mevcut değildir!.

Çünkü O, cüzlere, zerrelere bölünmesi parçalanması mümkün olmayan TEK’tir, yâni “AHAD”dır!.
Sınırsız-sonsuzdur ki, bu yüzden ikinci bir varlığı kendi içinde veya dışında meydana getirmesi sözkonusu olamaz.

“AHAD”oluşu dolayısıyla cüzlere, zerrelere ayrılmaz ki, O’ndan meydana gelen ikinci bir parça olsun!.
İşte bu yüzden, “ALLAH”tan meydana gelmiş, O’nun doğurduğu, O’nun özellikleri ile de olsa ikinci bir varlığın mevcûdiyetinden asla sözedilemez!

Netice...

“ALLAH” ne başka bir varlık tarafından doğurulmuş yâni meydana gelmiştir; ne de O’nun doğurduğu, yâni O’nun varlığından meydana gelmiş ikinci bir varlık mevcuttur!.
* * *

“ALLAH İLMİNDE İLK YARATILAN
EN MÜKEMMMEL VARLIK” NEDİR?
Hakikat-ı MUHAMMEDİ’dir.
“ALLAH” evvelâ aklımı yarattı, “ALLAH” evvelâ nurumu yarattı.
diyen Hz.Rasûlullah’ın açıklamasında yer alan “akıl” ve “nur”, işte bu “Ruh” adlı melek, yani “RÛH-U A’ZAM”dır. Yani bölünmesi parçalanması sözkonusu olmayan, mânâda beliren ilk tekillik, birimlik kavramıyla mevcud olandır.

Soyutun somuta dönüşmesi sınırında oluşan varlıktır..
Elbette burada, beş duyuya göre somutluktan sözetmiyoruz!

Yani, “İlmi İlahi”de ilk mânâ sûretinin belirmesidir.
Arş ve bunun altındaki oluşan ilk melektir!
“RUH” ismiyle işaret edilen varlık, orijinal yapısı itibarıyle TEK’tir ve akla gelen her şeyin orijini ve aslıdır.
“Rûh-u A’zâm”, bugünkü ifade ile anlatmak gerekirse, varlığın özündeki “Kudret- İlim Boyutu”dur.

Esasen âlemde «”TEK” bir “RUH” vardır ki, buna tasavvuf lisânı ile “RÛH-U A’ZÂM” denilir. Evrende var olan her şey bu “Rûh-u â’zâm”ın varığından meydana gelmiştir.

İlmi, şuuru itibariyle aldığı isim, “Akl-I Evvel”dir. Ki bu vasfa işaret için günümüzde “Kozmik bilinç” tâbiri kullanılmaktadır..

Her nesnenin yapısındaki “bilinç”, onun özünü oluşturan aslı ve orijini olan “RUH”ta mevcut olan “bilinç”ten ileri gelmektedir... Ancak onda ortaya çıkan bilinç, ortaya çıktığı mahallin kâbiliyet ve istidadı nisbetinde olmaktadır.
* * *

“ALLAH” BİR “İLÂH” DEĞİLSE
KUR’ÂN-I KERİM’DE NİÇİN “İLÂH” TÂBİRİ GEÇMEKTE?!
Konuya vukûfu olmayanların düşecekleri bir hatayı önleme amacıyla, şu hususu da belirtmeden geçmeyelim;

Kur’ân-ı Kerîm’de çeşitli yerlerde “İlâhımız”, “İlâhınız” gibi ifadeler geçmekte; ancak akabinde de “İLÂH”ın, «ALLAH» olduğu vurgulanmaktadır...

Peki bu duruma göre, “ALLAH”ın, bir “İlâh” yâni “tanrı” olduğu ileri sürülemez mi?

Sürülemez!.
Bu gibi tanımlamalar, “İlâh”a yâni “tanrı”ya tapanlara yapılan açıklamalardır.

Yâni onlara denilmektedir ki;

“Sizin, İLÂH sandığınız, TANRI dediğiniz şey mevcut değildir; gerçekte var olan SADECE “ALLAH”tır!. Sizin ve bizim “İlâh”ımız hep aynı ve tektir. Ve dahi O da ALLAH’tır.”
Evet, bu açıklamalardan gaye, o kişilerin belirli bir “tanrı” varsayımından kurtulup, “ALLAH”ı idrâk etmeye çalışmalarıdır...

Zîrâ, Kur’ân-ı Kerîm’de, şayet dikkatle tetkik edilirse görülecektir ki, bu tür hitaplar hep “müşriklere”, yâni “ALLAH” kavramı dışında bir “TANRI” varsayıp, ona tapanlara yapılmaktadır... Tâ ki, onlarda mevcut olan, “İlâh-Tanrı” varsayımı, “ALLAH” anlayışına dönüştürülsün...

* * *

“ALLAH” KELİMESİ NEYİ ANLATIR?
“ALLAH” kelimesi bir isim!. Bir işaret kelimesi!…

Bizim dikkatlerimiz, bu isim ile, bir noktaya yönlendirilmek isteniyor… “ALLAH” isminin işaret ettiği husus üzerinde derin derin düşünmemiz ve bazı gerçekleri görmemiz isteniyor…

Şimdi şöyle düşünelim bir…

-Hulûsi’yi tanır mısın?

Diye soruyorlar size…

Siz de birkaç kitabını okumuşsunuz, ya da bir yerde resmini görmüşsünüz!.
-Tanırım Hulûsi’yi!…
derseniz bu ne kadar gerçekçi olur?.
Hulûsi’nin yaşamının çok kısa bir bölümündeki bazı düşüncelerini yansıtan bir kaç kitap ile bir resim, size O’nu ne kadar tanıtabilir?… İnsanlar yirmi-otuz yıllık sürekli beraberliklerden sonra bile, birbirlerini tanımazlarken!.

Sizin burada en fazla bileceğiniz şey, Ahmed Hulûsi’nin bir düşünür, bir “sûfî” kişi olduğu yolunda kanaat edinmenizi sağlayan kitapları ile dış görünüşüdür!.

Bir resim, bir tablo bir ressamı ne kadar anlatabilir?. Gördüğünüz bir resim, ressamın kısa bir süre içindeki hayâl ya da görüşünün tabloya yansımasıdır; hepsi o kadar!. Ya o resmi yapan ressam nasıl biridir?. Meçhul!.
“Hulûsi” ismi, nasıl yalnızca bir işaret kelimesi ise; bu kitaplarını okuduğunuz kişiye yalnızca işaret anlamı taşıyorsa; ancak bu isim ile de onu tanımak asla mümkün değil ise… Aynı şekilde, “ALLAH” ismi ile de, o ismin işaret ettiği varlığı tanımak kesinlikle mümkün değildir!.
* * *

“ALLAH” KELİMESİ İLE FARKETMEMİZ GEREKEN
GERÇEK NEDİR?
Eğer “ALLAH” kelimesinin yalnızca bir isim olduğunu; ve bize bir gerçeği farkettirmek amacıyla kullanıldığını farkettiyseniz; sıra gelmiştir, o isim ile bize işaret edilmek istenen mânâyı anlamaya…

Düşünürseniz kelime-i tevhidi, “lâ ilâhe illallah” cümlesini, burada ilk bölümde tanrı ve tanrılık kavramının yok oluşunun vurgulandığını ve daha sonra da sadece “ALLAH” ismiyle işaret edilenin varolduğunun açıklandığını hatırlayacaksınız.

Bu durumda ortaya şu sonuç çıkmaktadır;

İnsanoğlunun, algıladığı ya da algılayamadığını farkettiği her şey, yâni tüm göresel ya da mutlak evrenler, “ALLAH” ismiyle işaret edilen “O”nun kendisine göre olan bir “an”ındaki eseridir!… Yâni, “HÛ”nun kendisine göre sayısız olan “an”larından yalnızca bir “an”ındaki eseri!
Tüm yaratılmışların algıladığı ya da algılayamadığı; farkettiği ya da farkedemediği; tasavvur ya da tahayyül ettiği her şey, hep bu “ALLAH” isminin işaret ettiği varlığın bir “an”ındaki eseridir! Ki bu “an”, “HÛ”nun indinde bir “Nokta”dır!.

Bize göreyse “çıkış noktası”dır!.

“Nokta”dan meydana gelmiştir insan-cin-melek tanımlamalarıyla anlatılan her şey ve dahi, evren içre sayısız-algılayana göre-evrenler!.

Sonsuzda bir “nokta”nın yerini düşünün!.
“Nokta” olarak yaratılmış; ilmi yönüyle “Akl-I Evvel”, hayâtiyeti yönüyle “Ruh-u Â’zâm”, hüviyeti yönüyle “Hakikat-I Muhammedî” ve nihâyet kişiliği itibariyle aldığı isim de “İnsan-I Kâmil” olan evrensel varlığı düşünüyor; ve biz ona da “HÛ” ismiyle işaret ediyoruz.
Oysa…

Bu bahsettiğimiz Zât, “ALLAH” ismiyle işaret edilenin ilminde yalnızca bir “ilmî sûret” olup; vücudu ise varlığını “HÛ”nun esmâsından alır!. Bu sebepledir ki, “nokta”nın, gayrı bir bağımsız varlığı ve vücudu sözkonusu olmaz!.

“Nokta”dan meydana gelen bu varlığın -mutlak evrenin- algılanan sıfatları ve esmâsı ve müşahede edilen ef’âli, “HÛ”nun her an yeni bir “şe’n”de oluşundan kaynaklanır!.

“ALLAH” ismiyle işaret edilenin indindeki sayısız “an”dan ya da bir diğer ifadeyle “nokta”dan yalnızca biri olan “İnsan-I Kâmil” ise “mardiyye nefs” bilincine sahip kılınanın ilminden münezzehtir!. (muhalefet lil havâdis)..
“Sınırsız-sonsuz” kavramları dahi “İnsan-ı Kâmil”de açığa çıkan “HÛ”nun esmâ ve sıfatı yönünden geçerli olup; “nokta” dışında geçerliliği kalmaz!.
“Nokta” içre varolmuş “İnsan”ın, “nokta”da (DEHR) varlığı yoktur!.
“Nokta” ötesine işaret edip, “ÖTE” indindeki sayısız “nokta”ları farkettirme amacıyla işaret kelimesi olarak kullanılan “ALLAH” isminin günlük yaşamdaki yerini buyurun siz düşünün!.
* * *

ALLAH, NİÇİN ''RAB''
İSMİYLE DE ANILIR?
 Ef’al mertebesi dediğimiz mertebede tasarruf eden, ef’al mertebesini meydana getiren mutlak varlıktır. Allah’tır!

Ef’al mertebesini meydana getirmesi ve ef’al mertebesinde mutlak mutasarrıf olması hasebiyle "Rab" ismiyle anılır.
Not: Daha geniş açıklama için ‘Rab” bölümüne bakınız.

* * *

“ÂLEMLERİN RABBI OLAN ALLAH”

(“RABBÜL ÂLEMİN”)
"Rabbülâlemin"…

Âlemlerin Rabbı, yani âlemler kelimesiyle işaret edilen, sonsuz sınırsız varlıkların meydana getirildikleri Rubûbiyet mertebesidir.

Ef'âl âlemi içinde mevcut bulunan varlıkların hepsinin Rabbı, Allah'tır!.
Âlemlerin Rabbı, “Allah” ismiyle işaret edilendir!
Allah, Rabbül âlemindir!. Bütün âlemleri meydana getiren, yöneten, bütün âleme tasarruf eden, bütün bu varlıkların varlığını meydana getiren "Rab"dır. Rubûbiyet mertebesidir!.

Buradaki "Rab"lık kavramı. "Rab"lıkla kasıt nedir? "Rab"lığı meydana getiren, "Rab"lık mefhumunu meydana getiren şey, esmâ mertebesidir; yâni Rubûbiyet mertebesi dediğimiz mertebe, Esmâ mertebesidir

“İlâhî isimler” diye bilinen, “Esmâ-ül Hüsnâ” diye bilinen isimlerin müsemması, Rubûbiyet mertebesidir.

Bütün âlemler, ilâhî isimlerin mânâlarının âşikâre çıkışından başka bir şey değildir; ve âlemlerde, ilâhî isimlerin mânâlarından başka bir şey yoktur. Ancak bu âşikâre çıkış, bütün isimlerin mânâlarının bir terkib hükmüyle âşikâre çıkışıdır.

* * *

ALLAH’TAN “GAYRI”YA
YER VAR MI?!
Galaksinin büyüklüğünü hiç bir yeryüzüne gelmiş insan aklı-hafsalası alamaz. Dört yüz milyar yıldız!. Aralarındaki mesafe, her birinin arasındaki mesafe ışık yılları ile ölçülüyor.

İnsan ömrü birinden diğerine gitmeğe müsait değil. Hele ki bu galaksi gibi milyarla galaksi var Evrende bilebildiğimiz...

Peki... bu sonsuz, bize göre sonsuz olan bu büyüklüğü aklımız-hafsalanız almazken, mekânsal mânâdaki bu büyüklüğü hafsalamız almazken, insan vücuduna gelelim...

“Hücrelerden oluşmuş bir biyolojik beden” diyoruz...

Halbuki bu hücrelerden oluşmuş biyolojik beden tamamen bir atomik kitle, bir atomik bedendir.

Bütün hücreler, bedenimizin tamamı; atomlardan meydana gelmiş bir kitledir!

Eğer insan vücudunu imkân olsa da bir elektron mikroskobuna koyup 60 milyar defa büyütülmüş olarak o vücudu görsek, vücut dediğimiz şey ortadan kaybolur, sadece atomik bir kitle kalır. Hidrojen, oksijen, helyum, azot vs... atomlardan ibaret, 110 çeşit atomdan ibaret bir kitle kalır.

Mikroskobun üstünden baktığımızda, bugün “biyolojik bedendir”de dediğimiz Ahmed, Mehmet, elektron mikroskobunun altında 110 atomdan ibaret bir kitledir.

Ahmed, Mehmed atomdan ibaret de Hulûsi farklı bir şey mi?.
Hayır..

Bu da atomlardan ibaret bir kitle, bu da atomlardan ibaret bir kitle, bu da atomlardan ibaret bir kitle..

Bunlar atomlardan ibaret birer kitle de şu “hava” dediğimiz, “boşluk” dediğimiz şey atomlardan ibaret bir kitle değil mi?

O da atomlardan ibaret bir kitle!.
O zaman bu bedeni değil de bütün burayı o mikroskobun lâmına yatırdığımız zaman ortada ne sen-ne ben-ne başkası var sadece 110 çeşit atomlardan ibaret bir kitle var.

Benim gözüme göre bu insanlar varken elektron mikroskobunun gözüne göre insanlar kavramı kalktı, atomlardan ibaret bir kitle kaldı. Bu “göz bebeği” dediğim nesne, geçirdiği ışık dalgaları dolayısıyla beyine nesnelerin var olduğu zannını-vehmini veriyor ve beyinde oluşan hayâlde böyle ayrı ayrı varlıkların varlığını var sandırıyor insana!

Elektron mikroskobunda ben-sen-o-biz-siz-onlar yok oldu; atomlardan ibaret bir dünya kaldı!. Elektron kere elektron mikroskobunun lâmına dünyayı koyarsak-güneşi koyarsak-galaksiyi koyarsak bunların tümü; sadece ışınlardan ibaret tekil bir yapı olarak kalır!.

O tekil yapı daha da üst alıcı düzeyiyle değerlendirilirse, sonsuz-sınırsız bir kudret hâlini alır!

Bir başka bakış açısı ile; sonsuz-sınırsız kudret, kendinden gayrının olmadığını dile getirmektedir!

Nerede?.
Kitap’ta!.

“Limenil mülkül yevm”. “Bu anda mülk kimindir?”

“lillâhil Vâhidil Kahhar”... “Tek ve Kahhar olan Allah’ındır!”

Biz sanıyoruz ki Kıyâmetin belli bir aşamasında yukarıdaki megafonla seslenilecek de o megafon kendi kendisine duyurulacak..

Bu dediğim boyutlar itibariyle, HER AN kıyâmet kopmakta ve o kıyâmetin hakikatın da Allah tarafından kendi varlığı dışında başka bir varlığın olmadığı dile getirilmekte!

 “Şehidallahu ennehu lâ ilâhe illâ hu”

 “Şehâdet etmektedir ki Allah kendisinden gayrı varlık mevcut değildir”

Amma bizdeki tecelli gereği var sanmaktayız ki; bir O var, bir de bizler var!

Ne zamanki bu gerçeği anlayıp-idrâk edip-fark edip-hissederiz, işte o zaman “tahkiki iman”a varırız ve itiraf ederiz ki; “Allah var, gayrı yok”.. Gayrı, bir hayâlden ibarettir!.

İşte onun içindir ki Evliyaullahtan geçmiş pek çok zevat “Bütün âlemlerin varlığı -aslı-hakikati, hayâldir” demişlerdir.

Allah, kendisinden gayrı bir varlığın mevcûdiyetinin düşünülmesinden münezzehtir!. Yâni, O'ndan gayrının varlığının düşünülmesi muhaldir!. O, bu münezzehiyeti dolayısıyla, ayrı bir varlık anlamına gelen tüm anlamlardan berîdir, ötedir. Ancak bu berîlik, ötelik; mekânsal veya boyutsal değil, anlam olaraktır.

Kısacası, "Allah", kendisinden ayrıca bir varlığın sözkonusu olması anlamından beridir!. Ve Allah, ancak kendisine yakındır. Yâni şâyet bir yakınlık mefhumu, ona yakın olma kavramı düşünülecekse, ancak kendisinin kendisine olan yakınlığından sözedilebilir. Çünkü varlığından ve vücudundan sözedilebilecek yegâne var olan kendisidir.

* * *

''SONSUZ'' VE ''SINIRSIZ'' OLARAK DEĞERLENDİRDİĞİMİZ
VE TÜM YARATILMIŞLARDAN OLUŞAN EVREN'İN
ALLAH İNDİNDE YERİ NEDİR?

Algılamakta olduğumuz sayısız çokluktaki varlıklar nasıl meydana geldi?

Varlık orijini itibariyle o sonsuz-sınırsız Tek’te, ilminde mevcut!

Öyleyse çokluk nasıl meydana geldi?

Bu “hayâl” adını verdiğimiz “varsayımlar ortamı ve varsayılan varlıklar” nasıl meydana geldi?

Bunu son derece basite ve herkesin anlayabileceği bir hâle getirebilmek için misâl vereyim…

Bu misâl “Allah” adıyla işaret edilene uygulanmaz elbette; ama, konuya yaklaşım sağlayabilmek için böyle bir misâl veriyorum...

Kafanızda düşünün; ister şimdi, ister gece yatağa girdiğinizde düşünün...

Bir dünya düşünün, o dünyanın üzerinde bir tane zengin, bir tane fakir; bir tane güzel, bir tane çirkin; bir tane yakışıklı, bir tane yakışıksız sanal insanlar yaratın kafanızda; onlara, kendi kapasitenize göre belli özellikler bahşedin!. Sonra, bunları birbiriyle kapıştırın...

Peki o kafanızda yarattığınız dünya ve üzerindeki insanlar, kendi başlarına müstakil bir varlığa sahip midirler? Hayır!

Varlıklarını nereden alıyorlar?. Sizden alıyorlar; siz kendiniz onları kafanızda yarattınız!

Peki, onlardaki bu özellikler, görülen-algılanan bu özellikler kime aittir?. Size aittir! Siz onları da, onlardaki bu özellikleri meydana getirdiniz!

Peki, onlardaki bu özelliklere bakarak, ben, “Onları meydana getiren sen bu özelliklerden ibaretsin” diyebilir miyim?. Hayır!.

Sen, onlarda bu özellikleri meydana getirdiğin gibi; bir başkalarında da bunlarla hiç alâkası olmayan başka özellikler meydana getirirsin...

Hem düşün ki, onların varlığı sana aittir; senin varlığın dışında onların hiç bir varlığı yoktur; onlardaki bütün özelikler sana aittir! O özellikleri de sen meydana getirmişindir!. Onların kendi başlarına varlıkları olmadığı gibi, senden bağımsız özellikleri de yoktur!

Buna karşın, onlara ve onların bu özelliklerine bakarak, seni de kayıtlayamam; “Sen bu özelliklerle varsın”da diyemem. “Sen bu özelliklerden ibaretsin” de diyemem.

İşte, âlemin varoluşunu, kâinatın ve içindeki “çok”ların özelliklerini bu şekilde anlamağa çalışalım...

“Allah” adıyla işaret edilip, “sonsuz-sınırsız ilim ve kudret sahibi” olarak tanıtılan mutlak varlık, kendi ilminde - nasıl ben sana diyorum ki kendi şuurunda yarat - yaratmış olduğu sayısız özelliklerle bu çokluk âleminin sayısız varlıklarını meydana getirmiştir!.
Bizler, “Allah” adıyla işaret edilenin ilminde yaratılmış tek tek’leriz!
Bizim bütün varlığımız, bütün özelliklerimiz, her şeyimiz “Allah”a aittir; ama buna karşın, “Allah” adıyla işaret edilen, bizim varlığımızdaki bu özelliklerle kayıtlanmaktan, târif ve tasnif edilmekten münezzehtir, berîdir, ötedir!

Eğer bu misâl ile size istediklerimi anlatabildiysem şunu kavrayacak, şuraya geleceksiniz; “Biz Allah indinde bir HİÇ’iz”!

Resim, ressamı ne kadar ihâtâ eder?

Ressam bir an düşünür, “şöyle bir resim yapacağım” der… Oturup birkaç saat çalışır veya bir kaç gün çalışır bir resim ortaya çıkarır. Ortaya çıkan resim, aslında ressamın bir anlık düşüncesinin eseridir. Ressamın çok kısa süreli bir tasavvurunun, şekillendirmesinin bir eseridir o resim!.

O resim ressamı ne kadar anlatır, yansıtır?

Bütün bu varolmuş olan kâinat; ilk insanlar değil, tüm insanların üzerinde yaşamakta olduğu dünya ve dünyada varolmuş canlılar değil; bütün güneş sistemi değil; güneş sisteminin içinde bir zerre olduğu 400 milyar yıldızdan oluşan galaksi değil; milyarlarla galaksiden varolduğunu hissettiğimiz algıladığımız kâinat, ucu-bucağı, başı-sonu olmayan kâinat, esas itibariyle Allah’ın indindeki bir “AN” lık bir düşüncenin hâsılasıdır!
Tasavvufta, İnsan-ı Kâmil veyahut da “Ruh-u A’zam”- veyahut da “Akl-ı Evvel”diye hakikat itibariyle anlatılan; bizim “KÂİNAT” adını verip, o şekilde algıladığımız, sonsuz-sınırsız olarak değerlendirdiğimiz, tüm yaratılmışlardan oluşan evren, Allah indindeki “BİR AN’LIK YARATIŞ”dır!

Bu bir anlık yaratışın sonunda, bize sonsuz gelen kâinat olarak gelen yapı ve içindekilerin hepsi varolmuştur!
Tek bir hücreden bir insan bedeni nasıl meydana gelmişse, tek bir düşünce anından da evren öylece meydana gelmiştir!. Tek hücrede bedenin tüm oluş programı, sistem ve düzeni nasıl mevcutsa, evrendeki her şeyin oluş planı ve programı da o ilk “AN”da öylece mevcuttur… Ki KADER de buna denir gerçekte!.
Oysa o bir anlık ilmin ve düşüncenin eseri olan sonsuz-sınırsız kâinat gibi nîce sayısız kâinatlar dahi “Allah” indinde mevcuttur!
Bir misal vermeğe çalışayım;

“K” harfini düşünün...

“K” harfi”.. Önce bir uzun çizgi... Bu çizginin, düşünün ki üstü sonsuz, altı sonsuz...

“K” harfini oluşturan çizgideki bir noktadan açılan bir de açı var!. Bu açı, bu çizgi üzerinde, bir noktadan çıkar!.

Allah’ın sonsuz ve sınırsız varlığı ve ilmini bu çizgi gibi düşünsek; bunun bir “AN”ında, bir “NOKTA”dan meydana gelen bu açı!… “Üçgen” demiyorum, dikkat edin, açı! Zira, üçgen dersem, bir yerde kapanacak, kâinatın sonu vardır anlamı çıkar; oysa kâinatın boyutsal olarak sonu yoktur! Allah’ın bir AN’lık ilminden varolmuş sonsuz halk edilmişler, halk edilmişlerin sonu yoktur ve bu, bir “an”dır. Bunun gibi sayısız “an”lardan, “NOKTA”lardan oluşan sayısız kâinatlar vardır!

Bu sayısız kâinatların her birisi, Allah’ın sonsuz yaratıcılık ilminin eseridir!
* * *

''SONSUZ'' VE ''SINIRSIZ'' KAVRAMLARI
ALLAH İSMİYLE İŞARET EDİLEN'İ İFADE EDEBİLİR Mİ?

Bizim bu konuda söyleyebileceğimizi, Kurân açık-net bir şekilde söylüyor, meleklerin dilinden;

“Allah’ım bize izhar etmiş olduğun ilim kadarıyla biz seni bilebiliriz”.
“Bize izhar ettiğin ilim, şuur- anlayış ne kadarsa biz o kadarıyla Seni bilebiliriz, Seni bilmemiz asla mümkün değildir”

Allah ilminde, bizim bu kâinat ve bizler ve algıladığımız her şey, hayâlî sûretleriz; ve bunun gibi nîce sayısız sûretler vardır!

Bu sûretlerden âşikâr olan her şey, Allah’ın yaratması ile meydana gelir.

“Sizi de, yapmakta olduklarınızı da Allah yaratmıştır”

âyeti bunu vurgular.

Anlaması bunu zor değil!.
Biraz önce misâlini verdim. Kafanızda yarattığınız o insanları birbiriyle karşılaştırın…

O insanlar birbirleriyle karşılaşıp, birbirlerine çeşitli davranışlar ortaya koyduğu zaman, onların müstakil - bağımsız varlığı var da onlar mı bunu koyuyorlar? Yoksa, sizin yaratışınıza göre, onlarda meydana gelen o özelliklerin sonucu olan o davranışlar mı ortaya koyuluyor?

Elbette ki, ikincisi!

Öyleyse, bizim her birimiz, Allah’ın yarattığı varlıklar olmamız hasebiyle; her an “O”nun hükmünün âşikâre çıkmasına, “O”nun dilediği özelliklerin ortaya saçılmasına aracı olan varlıklarız.

Ve bu yaptığımız iş, “Hakiki Kulluk”un tâ kendisidir!

Ben seni, sen beni ne kadar bilebilirsin? Ben seni kendim kadar bilebilirim! Sen de beni kendindeki kadarıyla bilebilirsin. Bende, sende hiç olmayan bir özellik varsa Sen onu hiç bilemezsin. Sende, bende hiç olmayan bir özellik varsa, ben onu bilemem...

Bu kâinatın bünyesinde, bizim algılayamadığımız özelliklerle var olmuş bir başka kâinat varsa; onu, bu kâinata ait hiç bir varlık bilemez!. İşte bu noktadan hareket ederek olayı düşünürsek…

“Allah” adıyla işaret edilenin, o “sonsuz varlığı” dediğimiz varlık dahi, bizde izharı kadarıyla, bu mânâlara “göre sonsuz sınırsızlık” kavramıdır. Yoksa hakikati itibariyle “Allah” adıyla işaret edilen, sonsuz-sınırsız kavramından da münezzehtir!.
Ben, anlatma sadedinde “K” diye verdim misâli…
“K”daki açının meydana geldiği “NOKTA”nın üzerinde varolduğu çizgiyi de tek bir çizgi diye anlama!…

Bunu, sınırsız bir plâtform olarak düşün!. Bu sınırsız platformun, bir noktasından meydana gelen, bir açı olarak algıla!. Bir çizgi olarak alırsan, nihayet belli açılardır.

Kolay anlaşılsın diye böyle söyledim. Esasında bunu sınırsız bir plâtform düşün, öyle bir geometrik şekil düşün ki sonsuz olsun! o sonsuzda meydana gelen bir açı diye düşün...
Şimdi, bunun biraz daha ilerisine gidelim...

O noktadan meydana gelen açının içinde, -o açı, boyutsal olarak sonsuz bir açı-, meydana gelen sayısız “NOKTA”lardan oluşan sonsuz açılar düşün! O Tek açının içinden meydana gelen sonsuz açılar, “halk edilmişler”dir işte!.

* * *

BİLİNÇTEKİ “TANRI” DÜŞÜNCESİ
NASIL KANSERLEŞİYOR?
Günümüz insanına anlatmaya çalıştığım çok önemli bir gerçeği idrâk ettirmede niçin fevkalâde zorlandığımı şöyle farkettirdi Allah;

İnsanların çok büyük bir kısmı, bu algılanan boyuttaki her şeyin bir Yaratıcı tarafından meydana getirilmiş olduğunu kabul ediyor; ve de bu yaratıcıya “TANRI” adını veriyor..

Kendisinin ve varlığın ötesinde olarak nitelediği bu yaratıcının niteliği ve niceliği hakkında da, çevresinden-sorgulayarak ve düşünerek değil-şartlandırılma yollu edindiği bilgiler kadarıyla da bu “tanrı” kafasında şekilleniyor..

Daha sonra, bulunduğu toplumun kullandığı tâbir eğer “Allah” ise, kafasındaki bu “tanrı” imajına “Allah” adını vererek konuşma ortamına dalıyor..

Bizde, doğuştan ve çevreden gelen bir inanç var; bir “Tanrı İnancı” var! Biz buna “ALLAH” ismini taktığımız için de “Allah’a inanıyoruz” diyoruz!

Hemen hepimizde, ”Biz Allah’a inanıyoruz” diye bir inanç var. Fakat “ALLAH” kelimesini “Tanrı “ kavramı için kullanıyoruz.

İşte bütün problem burada başlıyor!.

“Tanrı” kavramının hiç bir aslı, gerçeği olmadığını anlamayan bu kişiye, siz “Allah” ismiyle işaret edilen mutlak varlığın özelliklerini anlatmaya başladığınız zaman; bu defa o kişi, bu bilgileri kafasındaki “tanrısına” enjekte ederek, aşılayarak; “tanrısını Allah’laştırıyor”!.

Oysa yapılması gereken işlem, “tanrı” kavramından kurtularak “Allah” ismiyle işaret edilen mutlak gerçeği farketmek”!.
İşte, “Allah” isminin işaret ettiği anlamların, kafamızdaki “tanrı” kavramına enjekte edilmesi, beynimizdeki “tanrı” kavramının ve düşüncesinin sanki kanserleşmesi gibi olay meydana getiriyor; “Allah”a ait özelliklerle bezenen “tanrı” kavramı günden güne gelişip büyüyor, yayılıyor!.

Zîrâ düşüncedeki “Tanrımız” gittikçe “Allah’laşıyor”!

Beden hücrelerinin kanserleşmesi dünya yaşantısını kaybettirirken; “tanrı” bilincinin kanserleşmesi ve kişinin “Allah” ismiyle işaret edilen mânâyı idrâk edememesi ebedî hayatını değerlendirememesi sonucunu getirir!

“TANRI” ve “tanrılık” kavramının ne olduğunu âcilen çok iyi öğrenmek ve çevremizdeki düşünme kâbiliyeti olanlara da farkettirmek mecbûriyetindeyiz!.

Hazreti Muhammed Aleyhiselâmn, Kur’ân-ı Kerîm’e dayalı bir yolla açıkladığı “ALLAH” ismiyle işaret edilen varlığı gerçekten anlamak, idrâk etmek istiyorsak, öncelikle; ötede, dışımızda bir “Tanrı” varsayma düşüncesinden arınmak zorundayız!.

Tecrübelerimle şunu gördüm;

Genelde yapımızda-yaradılışımızda olan o “tanrı inancı” dolayısıyla biz, o tanrı inancını kafamızdan atamıyoruz.
Ne yapıyoruz? …

Allah konusunda bu ilimle öğrendiğimiz bilgileri, kafamızdaki “tanrı” kavramına şırınga ediyoruz, enjekte ediyoruz. Tanrı kavramını Allah kavramı ile aşılıyoruz ve kafamızdaki tanrı kavramını Allah’laştırıyoruz!

Yâni tanrımızı Allah’laştırıyoruz! Allah’ı yine anlamış değiliz!

Allah’ı anlayamadığımız içinde sistemde bir yığın aksaklıklar görüyor ve sualler çıkartıyoruz ortaya.

Sistemdeki bağlantıları kuramamamızın, kafamızda beliren suallerin sebebi , hep , ALLAH kavramını anlayamamamız!

İşin bütün problem noktası burası!

"Tanrı" kavramından kurtulmak, irfan ile olur, basiret ile olur; bunu da tefekkür ve muhakeme ve ilim getirir...

* * *

ALLAH ve DİN ADINA
KİM YETKİLİ?!
“İslâm Dini” ile ilgili günümüzün en büyük sorunlarından biri de, hemen herkesin başkalarının yaptıklarını Allah ADINA yargılayarak hükümler vermesi..

Herkes birbirini eleştiriyor; diğerinin, kendi yaptığına uymayan davranışının yanlış olduğunu söyleyerek, “Allah’ın onun yaptığını kabul etmeyeceği” hükmünü veriyor!.

Kişinin cehâleti ne kadar çoksa, bu tür hükümleri de o oranda artıyor!

Öncelikle ve kesinlikle şunu bilelim ki;

Şu anda yeryüzünde yaşamakta olan hiç bir kişi, -Nebi değilse- ALLAH ADINA değerlendirme ve hükmetme yetkisine sahip değildir!. Böyle bir yetkisi olduğunu söyleyen kişi ise, ancak ve sadece akıl hastası olabilir!. Böyle birine inanmak ise, cehâletin son sınırıdır!.

Biz bütün insanlar, Hazreti Muhammed Aleyhiselâmn bize bildirdiklerine ve Kur’ân-ı Kerîm’e dayalı olarak, kişisel yorumlarımızla “İSLÂM DİNİ” HAKKINDA düşüncelerimizi dile getirebiliriz. Ama kim olursak olalım, “İSLÂM DİNİ” HAKKINDAKİ kişisel düşünce ve yorumlarımız, DİN ve ALLAH ADINA değildir!.

Yeryüzünde ALLAH ve DİN ADINA konuşma yetkisi yalnızca son Nebi olan Hazreti Muhammed’e ait idi!. O da görevini tamamlayıp âhıret âlemine intikal etmiştir 1400 küsur yıl önce...

İşte O yüce zât’tan sonra, herkes, o kaynaktan aldığı ışık nisbetinde KENDİ ANLAYIŞI KADARIYLA, DİN HAKKINDA düşünce ve değerlendirmelerini dile, kaleme getirmişlerdir.

Bizler, kim olursak olalım, birbirimizin ilminden, anlayışından, ferasetinden istifade ederiz. Çünkü bizleri yaratan Allah, her birimize, diğerinde olmayan ayrı bir kemâlât ve özellik bahşetmiştir. Ancak herkesin bağlanması zorunlu olan tek kişi, Allah Rasûlü Hazreti Muhammed Mustafa aleyhisselâmdır!.

Bizim mutlak olarak tâbi olmamız gereken yegâne kişi Allah Rasûlu Muhammed Mustafa aleyhisselâmdır. Çünkü Allah adına konuşma yetkisi sadece ve sadece Hz.Rasûlullah’tadır, aldığı nübüvvet vahyi dolayısıyla!

O’nun dışında, O’ndan sonra nübüvvet vahyi alan hiç bir şahsın gelmediğine inanmamız hasebiyle hiç kimse Allah ve Din adına veya Rasûlullah adına konuşma yetkisine sahip değildir. Herbirimiz ancak öğrendiğimiz kadarıyla İslâm Dini hakkında konuşuruz, fikirlerimizi serdederiz ve diğerleri de onu dilediği gibi değerlendirir.

Bizler birbirimize kişisel kanaatlerimizi söyleyebiliriz... “Benim bilgime göre...”, “kişisel kanaatime göre...” gibi başlıklar altında karşımızdaki kişinin sorusunu cevaplayabiliriz... Ancak anlaşılacağı üzere, bu cevaplar hep bizim “DİN” HAKKINDAKİ kanaatlerimize dayanan kişisel yorumlardır!. Bu mütalâalarımız, kesinlikle ALLAH ve DİN ADINA olmadığı için, kimseye bağlayıcı bir sonuç getirmez!

İşte bu sebepledir ki, kimsenin, kimseyi yaptığı ya da yapamadığı ibadetleri yüzünden eleştirip, “sen şunu yapmıyorsun öyle ise cehennemliksin”; ya da, “sen şunu yapıyorsun cennetliksin” diye hükümlendirmesi geçerli olmaz!.

Herkesin yaptıkları hakkında mutlak hüküm ve değerlendirme yalnızca Allah’a aittir!.

Siz, ilmine güvendiğiniz bir kişiyi kendinize yolgösterici olarak seçebilirsiniz; yaşamınıza, onun öğretisine göre yön verebilirsiniz.. Ama şunu da kesin olarak bilmek zorundayız ki, o öğretilenler de, o kişiye “GÖRE”dir!. Allah ve Din ADINA kesin mutlak gerçek değil!.

Öyle ise, biz kimden bilgi alırsak alalım, kimi hocaefendi, şeyh, âlim, önder kabul edersek edelim; yanlızca onun fikirlerine ve bakış açısına dayalı olarak, insanları eleştirmekten, yargılamaktan; onlar hakkında hüküm vermekten uzak durup; herkes hakkında mutlak hükmün yalnızca Allah’a ait olduğunun farkına varalım!.

Bilelim ki bizler, “müminler kardeştir” işareti ışığında, ilmimizi birbirimizle paylaşıp, geleceğin şartlarına hazırlanmak için varız!.

Ve bundan da çok daha önemlisi; hakikatımızdaki Allah’ı tanımak ve ermek zorundayız!. Bu dünyadan gittikten sonra, bunun oluşması kesinlikle imkânsız!.

Zîrâ biz dünyaya, devlet kurup, saltanat sürmek; insanları güdüp, kendimizi tatmin etmek için gelmedik!.

* * *

ALLAH’IN ADALETİ
"ADALET", O'nun, hangi amaçla yarattıysa, o amaca uygun olarak birime hakkettiğini vermesinin; dildeki adı!.
Herkes ne iş için varedilmiş ise; hangi ismin mânâsının açığa çıkmasına vesile olmak üzere varedilmiş ise; O ismin gereklerini hakketmiş demektir !

İşte bu mânâda adalet, onun hakkettiklerini almasıdır!

* * *

İNSANLAR EŞİT OLARAK MI DOĞUYOR,
EŞİT ŞARTLARDA MI YAŞIYOR?!

Lûtfen, gerçekçi bir şekilde düşünüp şu soruların cevabını verin...

Evrende günümüz biliminin tespitlerine göre mevcut olan, bir milyarı aşkın galaksi içinde; "Samanyolu" isimli bu galakside varolmayı siz mi tercih ettiniz?. Bu sizin isteğiniz mi?.
"Samanyolu" adlı, son bulgulara göre 400 milyar yıldızdan oluşan birikimin, merkezden 32 bin ışık yılı uzaklığındaki bir kıyısında, "Güneş" adlı bir sistemde varolmak dahi sizin seçiminiz veya tercihiniz miydi?.

Efendim?!.
"Güneş" sistemi içinde, Güneş'ten 1 milyon 303 bin defa küçük "Dünya" adlı uyduda, "insan" türünden olarak varolmak da mı sizin tercihiniz değil?.
Yoksa bulunduğunuz kıta, ülkeyi de mi siz seçmediniz!?.
Öyle ise, içinden geldiğiniz ırkı, nesli, milleti siz seçtiniz..?!

Artık, ana veya babanızı, aile ortam ve şartlarını da seçmediğinizi, size bunun dahi hiç sorulmadığını, söylemeyin bana!.
Öyle ise, Erkek ya da kadın bedeniyle bu dünya üzerinde boy göstermek artık sizin tercihiniz olmalı!. Ne, o da mı değil?!.
Peki bu durumda şunu soralım kendimize,

İnsanlar, ellerinde olmayan şeyler yüzünden kınanır, hor ve küçük görülür, dışlanır ya da suçlanabilir mi?

Bu durumda biz, insanlar arasında ırkları; renkleri; yetişme tarzlarından gelen din anlayışları; dilleri gibi doğmatik özelliklerinden dolayı ayırım yapabilir miyiz? Bu akla, mantığa, insafa sığar mı?.

İnsanların bu gerekçelerle birbirlerine baskı uygulaması "İslâm Dini"ne de aykırıdır; "kimse kapasitesinin dışından sorumlu değildir" hükmünce; insanlık şuuru ve aklına da!. Eğer böyle bir bakış yanlışı varsa, demek ki bu bakış açısı bir daha sorgulanmalıdır!

Gelelim yaşam yarışındaki "eşit"liğe...

Yarışın, eşit şartlarda olması için, önce başlangıcın eşit olması gereklidir!.

Peki biz, yaşam yarışına, eşit şartlarda mı başlıyoruz?.
Sen, dehâ bir baba-bilgin bir anneden doğuyorsun, genetiği ilim irfan yüklü; ben saf iyi niyetli, kendi hâlinde; yarını düşünemeyip, o gün karnını doyurmaya çalışan gariban bir çiftten dünyaya geliyorum, genetik yoksulu!.

Sen, zengin bir aileden dünyaya geliyorsun; kahvaltısını New York'ta akşam yemeğini Tokyo'da yiyen; ben garip bir aileden merhaba demişim dünya günlerine, altı yamalı pabuç giyip, taksiye binme lüksü olan!.

Sen, Dünya güzeli bir annenin ve dünya yakışıklısı bir babanın ürünüsün; bense Nasreddin Hoca'nın "bana görünme de kime görünürsen görün" dediği gibi bir ana ile işte öylesine bir babanın karışımı!.

Sen iki cihan Efendisinin sulbünden gelmişin; bense Molla Kasım'ın!.
Ve biz "EŞİT"iz; öyle mi?!.

"EŞİT" başladığımız bu hayat yarışında, "EŞİT" şartlarda yaşıyor; "EŞİT" şartlarla karşılaşıyor; "EŞİT" muamele görüyor; "EŞİT" şartlarda ayrılıyoruz dünyadan; bu kadar "EŞİT"likten sonra!.

Ama ne "EŞİT"lik!

Ve "ADALET"!. Allah dâim bâki rahmetiyle kuşatsın, şimdi İstanbul Silivrikapı'da medfûn annem!.

"BEN DİLEDİĞİMİ YAPARIM", diyen; ve kendinden gayrı mevcut olmayan "ALLAH"!.

Ve O'nun takdirine, hükmüne, dileğine mutlak olarak bağımlı; her şeyini, O'ndan almış; O'nun, ilim ve kudreti, yaratıcılığı önünde, dünyada bir "hiç" olan ben; ve gibiler!.
Para ve etiketin çıplak ya da giyimli bir biçimde, acımasızca insanlara hükmettiği dünya yaşantısı!. Aslanın pençe ve dişleri arasındaki ceylan; insanın ağzında dişleri arasinda kuzu ya da tavuk; zenginin elleri arasında insafına kalmış fakir!.

Ve de Allah Rasûlü’nün duyurduğu ölümötesi yaşam gerçeği ile; insanların ne tür çalışmalar yaparsa, ölümötesinde onun sonuçlarıyla karşılaşacağı yolundaki, evrensel sistem ve düzene dayalı "İslâm Dini" gerçeği!.
Olmuşun kavgasını bırakıp da, oldurabileceklerimizle zamanımızı değerlendirsek; daha iyi olmaz mı dersiniz?. Hele bunu bir düşünelim ciddi ciddi!.

Niye ve kime ibadet etmek zorundayız acaba?

Seni, zengin-âlim babadan dünyaya getiriyor, ötekini fakir- câhil babadan meydana getiriyor. Yâni, işin bu yönüne gelene kadar, sen doğuştan bir kere bak olaya!. Yâni, doğuşta eşitlik yok!. Dolayısıyla böyle bir eşitliği hiç arama!.
Sen, sadece kendi içinde bulunduğun şartlar içinde kendini en iyi şekilde kullanmağa, şu verilmiş beyin nimetini en güzel, seni hedefe yaklaştıracak en iyi bir biçimde kullanmağa bak!.
Bizim yapacağımız olay bu!. Çünkü Âyet-i Kerime çok sarih:

“İnsan için kendi çalışmalarının getirisinden başka bir şey yoktur”!.

* * *

ALLAH’IN ADALETİ,
HERKESE EŞİT MUAMELE MİDİR?
“Adalet” deyince biz ne anlıyoruz?.
Eşitlik !. Herkese eşit muamele!…

Hayır!…

Halbuki, adalet, her birimin hak ettiğinin verilmesi; veya, her hak etmediğinin verilmemesidir!. Herkese eşit vermek değildir, adalet!.

Her birimin kendi yapısına, özelliğine göre hak ettiğinin verilmesidir.

Biz herkese eşit muamele diye anlıyoruz. Ve sonra, “herkese eşit vermiyor!.” deyip, suçlayacak makam arıyoruz.

Allah Kurân’da, her kese eşit vereceğim diye bir şey söylemiyor ki!. “Ben Âdilim!.” diyor.

İşte, bunun gibi bir çok şeyi bizler yanlış anlıyoruz. Ondan sonra da, bu yanlışlığı getirip, tanrımıza bağlıyoruz.

Tabii ki, bu durumda tanrıyı beğenmeyip; “haydi canım, böyle tanrı olmaz!.” diyoruz.

Allah adaletinde, herkes payına ne düşerse ona razı olmak zorundadır!.

Allah, herkese, dilediği ve takdir ettiği kadarını verir; ki bu da onun “hakkettiğidir”!.

Allah herkese hakkettiği kadarını verir; ki Allah’ın “Adl sahibi” olmasının anlamı da budur!.
* * *

ADALET NE ZAMAN YERİNE GELİR?
Kim neyi hakketmiş ise, o hakkettiğini aldığı zaman adalet yerine gelmiştir!.

* * *

ALLAH’I ANMA
(Soru:“İşte onlar, iman edenler ve kalpleri Allah'ı anmakla huzura kavuşanlardır. Dikkat edin, Kalpler ancak Allah'ı anmakla huzura kavuşur”. (Ra’d, 28) Üstadım, buradaki “Allah'ı anma”dan ne anlamalıyız?.)
ALLAH İsminin İşaret Ettiği mânâ”yı anlamak için yapılan tefekkür, burada “zikir” olarak anlatılmakta ve bu tefekkürün sonunda erilen gerçek ile iman ehlinin huzur bulacağına işaret edilmektedir..

“İnsanların, idrâka dayanan ilimden mahrum kalıp ezbere dayanan bilgi birikimiyle mukallit olarak yaşamaması” demektir.

* * *

ALLAH’IN BAKIŞI
Allah’ın bakışı; kendi isimlerinin mânâlarını, ilmi ile ihâta etmesidir.

İşte “isim mertebesindeki-isimlere olan ilmi” diye kastettiğimiz şey, “Allah’ın ilmî bakışı”dır!.
* * *

ALLAH’I BİLMEK
Benim için en önemli konu önce ALLAH’ı BİLMEK; yâni önce İMAN !.
Ama nasıl iman?.
BİLİNÇLİ bir İMAN!.
Neye ve niye inanılması gerektiğini düşünerek iman!

“Annemden babamdan duydum, benim de içim yattı, bunu böyle kabullendim”!!!

Güzel!. makbul!. Ama benim tarzım değil!.

Benim tarzım; inandığınız herşeyi neden-niye-niçin-nasıl öyle olduğunu bilerek o şeyi kabullenmek...

İman edilmesi gereken hususların en başında gelen şey de, bendeki anlayışa göre; ALLAH’A İMAN’dır!.

Peki, Allah’ı bilmek en birinci vazifemiz olduğuna göre Allah’ı acaba ne kadar - nasıl biliyoruz?

“Yerleri ve gökleri yaratan Ulu tanrı mı!?”...

Şimdi, burada klasik anlatımın ötesinde bir Ahmed Hulûsi klasiği ile karşı karşıya geliyorsunuz!

Allah’ı bilmek!.
Allah’ı ne kadar ve ne şekilde bilebiliriz?

Allah’ı bilmekten önce, evvelâ içinde yaşadığımız âlemi-ortamı -algılamakta olduğumuz çevreyi ne kadar biliyoruz, bir kere onu bir düşünelim..

Zîrâ İhlâs sûresi’ni hepiniz biliyorsunuz ki Allah TEK’dir, Eşi benzeri yoktur.

Sonsuz-sınırsız-bölünmez-parçalanmaz bir varlıktır.

Ne O’na bir şeye dahil olabilir, ne O’ndan bir şey çıkabilir gibi bir genel anlatım ile. Ama bu genel anlatımı düşüncemizde hissedebilmek lâzım!

* * *

ALLAH’I BİLMEK-BULMAK İÇİN
KAÇ TARİKAT VARDIR?
Allah'ı bilmek, bulmak ve O'nunla olmak için tek bir tarikat vardır, tek bir yol vardır;

o yol da, Efendimiz Rasûlullah Salla'lâhu Aleyhi ve Sellem’in yoludur!.

* * *

DİN KONUSUNDAKİ YANLIŞLARIN KÖKENİ NEDİR?
Kurân’ın veya Hz.Muhammed’in anlattıklarını hissedebilmek önemlidir, ezberlemek ve tekrar etmek değil!
Hepiniz “Kul Hûvallahu ahad”ı ezberlemişinizdir. Hiç içinizde “Hû vallahu ahad”ı söyleyen var mı?

Hangi birinize desem ki “İhlâs sûresi’ni bana okuyun”, hepinizde başlayacaksınız “Kul Hûvallahû Ahad”...

Muhtemelen içinizden çıkmayacak “Hû vallahu Ahad” diyerek bana İhlâs sûresini okuyacak olan!.

Ahmed’e desem ki; “Git, Mehmet’e de ki -benim fotoğraf makinemi getirsin-...

Ahmed gidip te Mehmet’e; Hulûsi dedi ki, “Git, Ahmet’e de ki benim fotoğraf makinemi getirsin... diye benim cümlemi tekrar etmez.

“Hulûsi senin fotoğraf makinesini getirmeni istedi” der.

Allah bizlere diyor ki; “Kul” (“deyin”)..

Nasıl deyin?

Benim sesimi alan şu teybin beni tekrar etmesi gibi değil!

Söyleneni düşünün, mânâsını anlayın, idrâk edin. kavrayın öylece bu mânâyı benimseyin anlamına olarak “Kul” diyor ve ondan sonra;

“Hû vallahû Ahad”.
“O Allah Ahad’dır!

Size birinin naklettiği gibi alıp ezbere direkt tekrar değil, mânâsını anlayıp idrâk etmek!. Yâni “Allah” İsmiyle işaret edilen varlığın ne olduğunu iyi anlamak!

Din konusundaki yanlışların hemen pek çoğunun altında Hz.Rasûlullah’ın bize bildirdiği “Allah” ismiyle işaret edilen varlığın ne olduğunu anlamamamız yatar!

* * *

ALLAH’I NE ZAMAN BİLEBİLİRİZ?
Şimdi şu anda üzerinde yaşadığımız dünyayı düşünün... Bu dünya, içinde bilimsel olarak yapılan araştırmalara göre dört yüz milyar yıldızın yer aldığı bir galaksinin kenarında bir yerde...

Dört yüz milyar tane güneş ne demek, bunu hiçbir insanın aklı hafsalası alıp kavrayamaz!.

Bunların hepsini yanyana getirsen, 400 milyar tane güneş ne kadar yer kaplar, nedir bu büyüklüğü insanın aklı-hafsalası alamaz.

 “Lâ ilâhe illâllah” dendiği zaman; “tanrı yoktur ama Allah vardır” gibi anlaşılamaz bu mânâ!. Çünkü “Allah, bir tanrı değildir, tanrılara kıyas olmaz!”
Resim Ressamı ne kadar ihâta eder?

Ressam bir an düşünür, “şöyle bir resim yapıcam” der, oturup birkaç saat çalışır veya bir kaç gün çalışır bir resim ortaya çıkarır.

Ortaya çıkan resim aslında ressamın bir anlık düşüncesinin eseridir. Ressamın çok kısa süreli bir tasavvurunun-şekillendirmesinin bir eseridir.

O resim ressamı ne kadar anlatır, yansıtır?

Haydi şimdi farz edelim ki, Allah’ı anlatıp konuşmaya başlayalım!.
Bizim bu konuda söyleyebileceğimizi Kur’ân açık-net bir şekilde söylüyor, meleklerin dilinden;

“Allah’ım. bize izhar etmiş olduğun ilim kadarıyla biz seni bilebiliriz. Bize izhar ettiğin ilim, şuur- anlayış ne kadarsa biz o kadarıyla Seni bilebiliriz, Seni bilmemiz asla mümkün değildir”
Geldiğimden beri konuşmalarımın hâsılası, sonucu işte burada vurgulanıyor;

Bizim “Allah’ı bilmemiz” demek; “Allah’ın bilinmezliğini bilmek” demektir!

Bizim Allah’ı bilmemiz, Allah’ın mutlak olarak bilinmezliğini bilmemizdir. Bunu bildiğimiz zaman, işte Allah’ı bilenlerden olmuş oluruz!

“Allah’ı bilenlerden’dir bu kişi” dendiği zaman, o kişi Allah’ın bilinmezliğini bilmiş demektir!
 “Ben Allah’ın bilinmezliğini bildim” diyen kişi “ârif”tir, “âlim”dir. Bu gerçeğe Allah Rasûlü”nün en yakın arkadaşı bu noktaya şöyle işaret etmiştir; “Allah’ı idrâk, Allah’ın idrâk edilemeyeceğini idrâk etmektir”.

* * *

ALLAH’I BİLMEK NİÇİN ÖNEMLİ?
Mümin, dünyaya “Allah’ı tanıyıp gereğini yaşamak; ölümötesi ebedi yaşama hazırlanmak; ve bu arada bildiklerini insanlarla paylaşmak için geldiğini bilmelidir. Onun kavgaya ayıracak boş vakti yoktur!.

Kim, neye kaç saatini ayırıyorsa, o yolda o kadar ilerler!.

Arpa ekip, gül derleyemezsin!.

10 saat mal satmayı düşünürken, on saatlik tefekkürün getireceği Allahı farketme idrâkı sende oluşmaz!.

Beynini ne yolda kullanıyorsan onun neticesine erersin!

“Allah”ı kıymetini bilerek tanımamanın, nefsine yaptığın en büyük zulüm olduğunu idrâk edemiyorsan; mübarek olsun dünyalığın!.

Ama bu arada, “Allah”ı ebeden tanımaktan mahrum bir hâlde; “Allah”ın gazâbına ve lânetine uğramış olarak bu dünyadan ayrılacağını da bilmelisin!.

Bak aynaya!. Seyret kendini, yaptıklarını!…

Günün ne kadarını, “Allah”ı bilmeye ayırıyorsun; günün ne kadarında, dünyada bırakacağın şeylerle meşgulsün?!.
Gözünü ve kalbini dünyalık bürümüş, aklı bulûğa ermemiş koca insana, “Allah”a yakîn elde edip, bunun sonuçlarını yaşamanın” ne olduğunu da anlatmak elbette mümkün olmaz!.

Ne amaçla olursa olsun, dünyalık kazanma hırsına bak bir… “Allah”ı tanıma ve yakîn elde etme hırsına bak bir!… Hangisi ne kadar; koy terazinin iki kefesine; gör kendini!.

Kırkında, ellisinde, altmışında bedene sahip olmasına rağmen çocuk beyniyle yaşayanın elbette iman bilgisi de olmaz!. Bırak ki, imanın gereğini yaşamayı!.

Çocuğun derdi, oyuncaktır!.
Büyük çocuklarınki de dünya!.
“Dünyasız da yaşanmaz ki” deyip; Dini “hobi” edinene mübarek olsun dünyası!. Mübarek olsun imansızlığı!.
“Allah”ı anlama, onun gereğini yaşama, yakîn ve sonuçlarını elde etme bir anlam ve değer ifade etmiyorsa bir takım insanlara, nasıl anlatılabilir ki “ALLAH”a imanın önemi ve âciliyeti?

Neyi-niye yaptığını bilmek ve varlığın sırlarını çözmek, HAKİKATE ULAŞTIRIR Kİ böylece Allah’a erersin. ESAS AMAÇ da budur!

Hemen bir hadîs-i şerîfi hatırlayalım:

"Ölen her kişi pişmanlık duyar. Cennetlikler, “keşke daha yapsaydık!” diyerek; cehennemlikler de yapmadıklarından dolayı"

Bütün bunlara ilâveten bir de Allah'ı bilmemenin, bulmamanın ve erememenin getireceği pişmanlık vardır ki bunun üzüntüsünün haddi hesabı olmaz.

Ölümötesi yaşama intikal etmiş bir kişi için, "vuslata ermeden gitmenin" getireceği eksiklik kadar büyük ve korkunç bir eksiklik düşünülemez. Bunun çok minyatürize edilmiş misâlini vermek gerekir ise, şöyle bir benzetmeden sözedebiliriz:

Bir hapishanedeki en zavallı ve eziyet gören mahkûmu düşünün, bir de yeryüzündeki tüm insanlara ve mahlûkata hükmeden insanı düşünün.

Biri, kendi hakikatından mahrum kişinin hâlidir, diğeri de Allah'a ermiş kişinin hâli. Hiç mukayese edilebilir mi?

İman nûru olan kişide basiret açılır!
İman nûru, kişinin basiretini açtığı içindir ki o kişi “başını ne tarafa döndürürsen Allah’ın vechini görürsün” âyetinin işaret ettiği mânâ ile varlığa bakar ve her kişide-her varlıkta Allah’ın vechini müşâhede eder ve Allah’ın vechini müşahede etmenin gerektirdiği edep ile hareket eder, isimle-resimle perdelenmez.

Dolayısıyla ırk-renk-din-cins farkı ayırt etmeksizin bütün insanların adı arkasındaki varlığın, Hak’kın varlığı olduğu idrâkiyle kızma-üzülme-sinirlenme-darılma gibi hallerden arınmış olarak her an Allah’tan razı bir halde yaşar! Bu razı halde yaşamanın sonucu da bir âyeti kerime ile;

 “Ey beni görerek rızaya ermiş olan kulum, Cennet hâli mübarek olsun sana”

âyeti tecelli eder.

İşte bu kişi dünyada yaşarken Cehennem’den çıkmış, Cennet’in huzurunu ve güzelliğini yaşamağa başlamıştır.

 Allah’ın Vechi, Cennette görülür. Vechini gören de Cennet ehlidir!

 “Vechi görmek” demek; isimden-resimden geçerek ismin ve resmin hakikatini görmek demektir!
Bu hâli-bu idrâkı yaşayan bir kişi hiç bir zaman karşısındakine zarar vermez, hiçbir zaman karşısındakini eksik-noksan-kusurlu-yanlış görmez. En yanlış-ters yaptığı halleri-hareketleri dahi kendisine öyle geldiğini, esasında o fiilin faili hakikatının Allah’ın olduğunu ve Allah’ın her yaptığının da bir hikmete mebni olarak meydana geldiğini idrak ederek İbrahim Hakkı Erzurumlu’nun dediği gibi;

“deme şu niçin şöyle,

yerincedir o öyle..

bak sonuna sabreyle

Mevlâm neylerse güzel eyler”

anlayışıyla olayı değerlendirir.

Nitekim size geçmişte kötü gelen, feveran ettiğiniz nice olaylar vardır; bir zaman gelmiştir, ya iyi ki öyle olmuş-o öyle olmasaydı bu da böyle olmazdı dediğimiz çok olmuştur. Bu da demektir ki, bizim o anki hâleti rûhiyemize-duygularımıza-düşüncelerimize ters gelen birçok şeyin aslında Allah’ın hikmeti olarak meydana geldiğini - yerli yerinde olduğunu ve zamanın da böyle olacağını bize göstereceğini fark ederiz.

Demek ki “Allah’ı Bilmek”; kişide, “iman nûru”nu meydana getiriyor, iman nuru Cehennem ateşini söndürüyor, iman nûru basireti açıyor, perdeyi kaldırıyor, basiretle baktığın zaman da Allah’ın vechini müşahede ediyorsun, bu da Cennet yaşantısını sana dünyadayken nasip ediyor!

Allah hepimize bunu kolaylaştıra, hazmını vere!.
* * *

“ALLAH” İSMİNİ KAVRAMANIN YOLU NEDİR?
“ALLAH”, bir objeye, bir varlığa işaret eden bir isimdir!

Bu ismin karşılığını kavrayabilmemiz için bir yol var; o da, bu içinde yaşadığımız âlemi-evreni olabildiğince tanıyabilmektir! Çünkü; varlığı meydana getiren gücün kökenindeki bilinç TEK olduğuna göre, varlığın TEK’liğini artık bildiğimize göre bizim Allah’ı tanıyabilmemizin yolu, O’nun yaratmış olduğunu tanımaktan geçer!

Ayrıca Kur’ân‘daki O’nu anlatan işaretleri değerlendirmekten geçer.

Bütün varlıkların ve dolayısıyla cinlerin hakikatı, alt boyutu melekler olması hasebiyle, cin için ne kadar, “melektir” denebilirse; insan için de o kadarıyla “halifetullah” denebilir.

İnsan, kendi derûnundaki melekiyet boyutuna ermeden; "ALLAH"ı bilmesi kesinlikle mümkün değildir!.
"Allah” adıyla işaret edilen, genel bir oluşa yönlendirir düşünceyi...

Önce bu oluşu anlayacaksın, ve bunun sonucu olarak şirkten arınıp, "tanrı" kavramından kurtulacak ve böylece duş alıp arınacaksın...

Ondan sonra genel oluş içinde kendini tanımaya başlıyacaksın... Hayvan olan yanınla; cin olan yanınla; melek olan yanınla, insan olan yanınla.... Ve tüm bunların sonunda da "Allah kulu" olduğunun ne demek olduğunu farkedeceksin!.
Bunlar, bilgi ve ezberle değil, yaşam ve hissedişle olacak!.

Bunun sonucunda "Allah ahlâkı”yla ahlâklanmış olacaksın ve seyredeceksin âlemleri, "Allah" bakışıyla...

* * *

“ÂLEMLERİ TANIYARAK ALLAH'A ERMEK”
MÜMKÜN MÜ?

Burada özellikle vurgulamak istediğimiz çok önemli bir nokta var!.
"Önce varlığı, mevcudâtı, kâinatı, uzayları tanıyıp da; sonra “ALLAH” adıyla işaret edileni tanıyalım" görüşü fevkalâde yanlıştır!.

Eserden müessire gitmek, diye eskilerin târif ettiği bu yol son derece uzun, dolambaçlı, tehlikeli ve âdeta labirent gibi bir şeydir!. İçine bir girenin bir daha kolay kolay çıkması mümkün değildir.

“ALLAH”ın kelimelerinin sonu yoktur!.

“ALLAH”ın isimlerinin işaret ettiği mânâların sonu yoktur!.

O mânâların seyri anlamında olan oluşların da sonu yoktur!.

Netice olarak âlemlerin sonu yoktur!.
Âlemlerin sonu kabulü, “hükmî”dir ve ZÂT'a nisbetledir!.

Zâhir ve Bâtın ilimleri, bu hakîkatı idrâk ve yaşam için yeterli değildir.

Zâhir ilimleri denen beş duyuya dayalı ilimler- ki cifir ilmi de buna dahildir-; “bâtın ilimleri” denen beş duyu ötesi ilimler-ki hissî müşahede ve keşif bu bölümde mütalâa edilir- Hakikatı yaşamaya ve “ALLAH” adıyla işaret edileni tanımaya yeterli değildir!.
“Hakikat”ı yaşayabilmek, ancak “ilmi ledün” ile mümkündür.

Zirâ, ilâhî sıfatlarla tahakkuk, ancak “ilm-i ledün” ile mümkündür!.
Şâyet tasavvuf lisanı ile açıklamak gerekirse, kendini esmâ boyutunda, sıfat boyutunda ve zât boyutunda tanıyabilmek ana hedeftir ki; bu da ancak gidilecek noktanın ne olduğunu idrâk edip, O'nun gereğini yaşayabilmek ile mümkün olur.

Bunun için de ilk hedef "ALLAH" ismiyle işaret edilenin ne olduğunu öğrenmek, anlamaktır!.

Yolculuk ALLAH'tan başlar, ve ALLAH'la, ALLAH'a olur ise son derece kısalır!.

Netice olarak şunu belirtelim ki, âlemleri tanıyarak ALLAH'a ermek değil; ALLAH'ı tanıyarak, âlemlerini seyretmek ana gayemiz ve hedefimiz olmalıdır.

Aksi halde tüm ömrümüz âlemler içerisinde geçer gider ve netice «hicap»ları aşamaz, «perdeli» olarak bu dünya yaşantısından geçer gideriz!.

Allah’ın ne olduğunu anlamak için birimi ve sistemi çok iyi gözlemek lazım.

Birimi ve sistemi ne kadar çok iyi gözlemleyip anlayabilirsen o kadar ALLAH’I ANLAMIŞ oluyorsun. Başka türlü şansın yok!.

Birimsiz-objesiz, Allah’ı anlama şansın yok!

Senin bütün duyuların hep 5 duyuna dayalı olarak aldıklarını değerlendiriyor.

Dolayısıyla bunun dışında senin gözlemleme şansın yok!

Ya hayâlinde birşey yaratacaksın, ona “Tanrılık vasfı!” vereceksin, ya “gözlemlediğin”dir! Ama gözlemlediğin kadarıyla da Allah’ı kayıt altına -sınır altına almayacaksın! Yâni “bunu yapıyor, öyleyse budur!” demeyeceksin.

İsimler resim olmasın!.

İsimleri resim gibi klişe gibi alıp beynimize yerleştirip sonra da o isim resimleriyle resimlerin ardındaki içerikten perdelenmeyelim.

Ressam resim yapar… Resmi yapmaktan amacı; o resimle karşısındakilere-çevresindekilere bir mesaj vermektir. Eğer o resimden o mesajı almazsan, resme bakmışındır… Resmi görmemişindir! Resme bakmak başka şeydir, resmi görüp resmi okumak başka şeydir.

Ben şurada karşıma bir resim asmışım… Bu resim Samanyolu Galaksisi diyorum.. Ortası biraz sarı… Hiçbirşey belirgin değil.. Kenarlara doğru parlak noktalar var falan.. Ben resmi görmüyorum, şu an resme bakıyorum!

Ben ne zaman “resmi görmeye” başlarım?. Bu galakside bir yığın yıldızlar var ve bu yıldızların içinde bir nokta sadece Güneş..

Bu kadar büyük galaksinin içinde benim bu koskoca dev bizim Dünyamızın tâbi olduğu Güneş adını verdiğimiz, orada bir nokta olursa ya bu galaksinin içinde Dünyanın yeri ne? Benim yerim ne? diye düşünmeye başlarsam, işte “resme bakmak” durumundan çıkıp, “resmi görme”ye başlamış olurum! Çünkü şu temel esas sarsılmaz gerçektir;

Ressam binlerce resim yapar.

Her bir resim ressamın bir özelliğini yansıtır. Ama resim, ressam değildir! Bu da ana MUTLAK GERÇEK!

Resmi, ressamdaki vasıftan ayrı düşünemezsin! Çünkü onu ressam meydana getirdi ama ressamı da resimle kayıt altına alamazsın!

Sen beni bir tek kitabımla kayıt altına alıp, “Ahmed Hulusi, bu kitaptaki bilgilerden ibarettir” diyemezsin! Ben o kitabı yazdığım gibi 10 kitap, 20 kitap daha yazarım. Kitaplara yazdığımın dışında kafamda daha yazmadığım bir ton nesne vardır. Sen beni yazdığım bir kitapla kayıt altına alamazsın.

Sen Allah’ı bir tek Kurân’la kayıt altına alamazsın!

Kur’ân insanlara gelmiştir. Kur’ân insanların gereklerine göre gelmiştir. Dolayısıyla Kurân’la ALLAH’ı kayıt altına alamazsın.

O’nun sonsuz kelâmından bir kelâmdır KUR’ÂN !

Ve yaşadığımız âlem, O’nun sayısız-sonsuz âlemlerinden bir âlemdir.

Biz daha içinde yaşadığımız bu âlemi tam anlayıp değerlendiremezken bu âlem gibi sayısız âlemleri-evrenleri-varlıkları meydana getiren mutlak varlığı ne kadar tanıyıp-anlayıp-yorumlayıp-değerlendirebiliriz?

“El”de her an tasarruf eden, bu beyindir.

El ve parmaklar hiçbir şekilde kendi başına hareket edemez.

Hiç bir el beyinsiz hareket edemez. Nerede bir el veya bir parmak hareket ediyorsa onda tasarruf etmekte olan bir beyin var demektir!

Bu varlıkta da hiç bir nesne-birim-obje, Allah’ın dilemesi-irade etmesi-kudreti dışında, kendi başına tasarruf gücüne sahip değildir. Mümkün değildir böyle bir şey. Ama “Beyin”i de hiç bir zaman bu elle kayıt altına alamazsın. Eldeki hareketleri görüp de, “işte beyin ancak bu parmakları oynatır” diyerek beyin’i sınırlayamazsın.

Bu dengeyi çok iyi kurmak lazım! “Allah’ı anlama”nın yolu buradan geçer.

* * *

ALLAH’I TANIMANIN TEK YOLU NEDİR?
“Velâyet”, Allah’ı tanıma işidir.

Allah’ı tanımanın ise tek yolu, "vahdet" sırrına ermektir.

Şükür, rıza, fakr, muhabbet ancak "vahdete" götüren basamaklardır.

Bunların neticesinde "Vahdet" oluşmuş ise, "veli"lik kapısı açılır!. "Vahdet" sırrına erişmemiş veli olmaz!.
Tasavvuf bütünüyle "vahdet" sırrına yönelme işidir!. Kişilikten, benlikten kendini bir birim olarak kabullenme hâlinden kurtulup, vahdet deryasına garkolmadan Allah bilinmez!

Allah, böylece bilinmeyince de "veli"lik oluşmaz.

Halk, kişinin ameline, davranışına, sözüne bakarak, kendisinden ileride olana hemen "veli"lik etiketini takıverir!.

Oysa gerçekten, o kişinin "veli" olabilmesi için, o kişide mutlaka "vahdet" sırrının yaşanmış olması ve "Allah ahlâkıyla ahlâklanmış" olması ve bu yolla Allah'ın bilinmiş olması mecburiyeti vardır.

Zâten daha Mülhime’de bu husus kişiye açılmaya başlar. Mutmainne’de de "Tevhid" tümüyle yaşanır.

"Tevhid"in "Vahdet"e dönüşmesi ise ancak "Mardiye"de hâsıl olur.

* * *

ALLAH’I NE KADAR TANIYABİLİRİZ?

Allah'ı ancak esmâsı kadar tanıyabilmek mümkündür!.
Çünkü, zaten, Zâtı itibariyle tefekkür edilmekten, tanınmaktan münezzehtir!.
"Allah'ı idrâk, ancak O'nun idrâk edilemiyeceğini idrâktır" diyen Hazreti Ebû Bekir Sıddık radıyallahu anh işte bu noktaya işaret etmiştir.

Zâtı, bilinmezliğiyle bilmek, "Ahadiyyet" sırrına vukûfla mümkündür!.

Zâtın bilinmezliğini idrâk ettikten sonra, kalır iş isimleri yollu tafsîli bilmeye.

Ki bu da ancak melekût âleminin içinde olan, ef'âl tecellîlerine vukûfla mümkün olur!.
Esmâ'nın, "mardiyye" nefs düzeyinde toplu bilinişi, ancak ef'âl mertebesindeki ortaya çıkışlar ile tamamlanır.

Ancak ne var ki, bütün bilişler dahi, çeşitli perdeler olan esmâ tecellîlerinden başka bir şey değildir!.
Bir başka anlatım ile, Ceberût âlemi, “Aklı Kül âlemi”dir ki, mânâları seyir hâlidir. Ve bunlar dahi, Zât'ın kendi özelliklerini, mânâlarını seyir için meydana getirdiği tecellîlerdir.

Sen, bunlarla kayıtlı olarak seyre başladığın zaman, sürekli çeşitli isimlerin mânâlarını müşahedeye başlayacağın için, Zât'ını görmekten perdeli kalırsın!. Bu yüzden de zâtını tanıma yolunda geri kalırsın.

İşte bunun için, aklı cüzden geçtiğin gibi, aklı küllün seyrinden dahi geçmek tavsiye edilmektedir!.
* * *

ALLAH’IN ZÂTI ÜZERİNE
TEFEKKÜR EDİLEBİLİR Mİ?
“ALLAH Adıyla İşaret Olunan”, Zât'ı itibariyle "AHAD"dır ki, üzerinde düşünülmesi muhaldir!.

Bu yüzden de Hazreti Muhammed aleyhisselâm tarafından konunun ehilleri uyarılmışlardır:

“ALLAH Adıyla Anılan’ın Zât'ı üzerine tefekkür etmeyiniz”...

Bu ikâzı yanlış anlamayalım!. “Tefekkür edilebilir ama siz etmeyiniz” denmek istenmiyor!.

Böyle bir tefekkür, muhaldir!.

Böyle bir tefekkür mutlaka hedefini şaşırır ve neticede yanlış noktaya ulaşırsınız!. Onun için de sakın böyle muhal bir işe girişerek zamanınızı boş yere harcamayın, denmek isteniyor.

Bunun niçin olamadığını çok basite indirilmiş bir misâl ile açıklamaya çalışalım;

Sizin çeşitli isimlerle anlatılan pekçok özellikleriniz vardır...

Bu özellikler kime aittir?.

Elbette size!.

Peki siz kimsiniz?.

Canlı, şuurlu, düşünebilen, dileyen ve gücünce de bu dileklerini kuvveden fiile, yâni tasavvurdan tatbikata çıkarabilen bir terkipsiniz...

Peki bu vasıflara sahip olan kişi kim?.

"Ben" diyeceksiniz...
Nedir bu "ben" dediğiniz?.
İşte bu noktada, ister istemez geri dönmek zorundasınız!. Nasıl lastiğe bağlı bir nesneyi attığımız zaman, esnekliği kadar ileriye gidip, bir noktadan sonra geri dönerse; çeşitli özellikleri ile târif ettiğiniz “BEN”den sonra da tekrar onun özelliklerine geri dönmek zorunda kalırsınız.

Zîrâ, ne zaman “BEN” kelimesiyle işaret ettiğiniz Zât'ınızı anlatmağa kalksanız, mutlaka, onu, yine bir özelliğiniz yâni vasfınız ile anlatmak zorunda kalacaksınız ki, işte bu durum tasavvuf lisânıyla, “Zât mertebesinden sıfat mertebesine rücû” etmektir.

Dolayısıyla, “ALLAH Adıyla Anılan”ın ZÂTI üzerine tefekkür etmek muhaldir!

İşte bu yüzden "AHAD" olan “ALLAH”, kendisinin dışında hiçbir varlık mevcut olmadığına, gene kendisi şehâdet eder.

“Şehîdallahu enne Hû, lâ ilâhe illâ Hû...” (37/18)

“Şâhittir ALLAH, sonsuzluğuyla hüviyetine ki; bu yüzden kendinden gayrı bir ilâh da yoktur.”
“Ve ALLAH, dilediği birim isimleri altında, bu şâhitliğini izhar eder.” (Vel melâiketi ve ulûl ilmi)

* * *

“ALLAH’A BORÇ VERMEK”

"Allah'a güzel bir borç verecek yok mu?" (Bakara 245)

"Eğer Allah'a ödünç verirseniz onu kat kat artırır."

Yapılan iyilik veya hizmet, sûreten falanca kişiye; fakat hakikati itibariyle onun öz boyutundaki TEK'e dir.

Dolayısıyla kim kime iyilik yaparsa veya kim kime kötülük yapar yüz çevirirse, hep TEK'e yapmış olur bu davranışını!.

* * *

“ALLAH BOYASIYLA BOYANMAK”

Allah'ın ahlâkıyla nasıl ahlâklanacaksın?.
İki yol vardır:

A - Dıştan içe gidiş.

B - İçten dışa geliş.

Birinci şıkkın gerçekleşmesi nisbeten daha kolaydır. Dıştan içe gidiş dediğimiz şeklin gerçekleşmesi, daha önce o hedefe ulaşmış bir kişiyi bulup; onun, senin tabiatına, huylarına, istek ve arzularına ters düşen emirlerine körü körüne sürekli tâbi olarak; yeni bir şekle, tarza, mânâya geçiş yoluyla mümkün olur.

Daha sonra da bu mânâları kavramaya çalışırsın.

"ALLAH BOYASIYLA BOYAN." (2/138)

İkinci şıkkın, yâni içten dışa gelişin gerçekleşmesi ise bir ölçüde daha zordur. Bunun için geniş tefekkür yeteneğine sahip akla ihtiyaç vardır!. Tâ ki yapılan çalışma ve araştırmalar sonucunda, kendinde mevcut tüm manâları keşfedebilesin, sonra onlarla boyanabilesin. Böylece Allah'ın boyasıyla boyanmış olasın!.
Allah'ın; önce bilinen tüm isimlerinin mânâlarını, sonra da bilinmeyen sayısız isimlerin mânâlarını kendinde keşfedip, kendini tanıyasın. Zîrâ; neyi, niye, nasıl, hangi hedefe yönelik olarak yaptığını bilmeden ortaya koyduğun her hareket "tabiî"dir. Yâni, tabiatının gerektirdiği bir biçimde!.
* * *

“ALLAH DİLEDİĞİNİ
NEREDE YAPAR?”

“Dilediğini yapar O”!. (2/253)

Kim?.

Allah, dilediğini yapar!.

Nerede, dilediğini yapar?.
Yukarıda, ötende oturupta mı dilediğini yapıyor?.

Hayır!.

Bak, dikkat etsene; nerede yapmada dilediklerini?.
“Nefs”lerinizde mevcut, görmüyor musunuz..? (51/21)

diyor.

İşte “nefs” adı altında dilediğini yapıyor!. Ama, her “nefs” için, yaptığının neticesine erişmek de mukadder hüküm!. O da kendi hükmü-iradesi gene!.

* * *

“ALLAH BÜYÜKTÜR”TÂBİRİ YANLIŞTIR; BÂTILDIR!
ALLAH “EKBER”DİR!
“Allah büyüktür” tâbiri yanlıştır, bâtıldır! Allah için “büyük”tâbiri kullanılamaz!

“Büyük”, küçüğün büyüğü anlamındadır. Şu nesne, bu nesneden daha büyüktür.

Büyüklük izâfidir, göre’dir; birşeye göredir.

Allah, bir şeye göre kıyaslanmaktan münezzehtir! Çünkü Allah’ın kıyaslanacağı bir başka varlık yoktur!

Allah öyle sonsuz-sınırsız bir Tek’tir ki kendisinin dışında başka bir varlık mevcut değildir. Kendisinin dışında başka bir varlık olmaması hasebiyle de O’nun büyüklüğünden söz etmek, gafletten başka bir şey değildir!
"Allahû Ekber" demek, Allah "büyüktür" ya da "en büyüktür" gibi bir anlama alınmaz. Çünkü Allah "büyüklük" kavramından münezzehtir!.

Allah'ın, misli, dengi, benzeri, makro ya da mikro plânda bir ikincisi yoktur ki, "ondan büyüklüğü" bahis konusu edilsin!.

"Ekber" kelimesini, "Allah" ismi yanında gördüğümüz zaman, asla normal biçimde, herhangi bir şeyden büyüklük olarak anlayamayız. Çünkü, az önce de söylediğim gibi, O'nun daha büyük olduğu, ikinci bir varlıktan sözetmek mümkün değildir.

Öyle ise, "Ekber" kelimesini "Allah" ismiyle bütünleşmiş olarak gördüğümüzde nasıl yorumlayacağız..?

"Allahû ekber" kelimesinin Türkçe anlamını, düşünebildiğimiz kadarıyla şöyle yorumlayabiliriz;

Sonsuz - sınırsız olması sebebiyle, tüm varlıkta kendinden başka bir vücûd sahibi olması mümkün olmayan büyüklük!. Evet, bir şeyden büyük değil, "büyüklük sahibi”.

İşte bu "büyüklüğü" şâyet hissedersek ve bu şekilde "Allahû ekber" diyerek namaza başlarsak; daha sonra okuyacağımız âyetler ve rükû ve secdeler ile namazı "ikâme" etmeye çalışmış oluruz, gücümüz yettiğince, ilmimiz elverdiğince.

Bu ikâme sırasında, kişi kendini yaratan varlığa hamdeder, şükreder, isteklerini arzeder ve ondan kendisine icâbet etmesini bekler. Bu şekilde bir fiil ortaya koyması istendiği; emredildiği için; bu emri yerine getirmek üzere bu namazı edâ eder!.
* * *

 “ALLAH’IN FAZLI”

Soru

“Allah’ın Fazlı” nasıl olur?

Cevap

Fıtratında sana o kolaylığın sağlanmış olması dolayısıyla...

* * *

“ALLAH’IN GAZÂBINA UĞRAMAK”

Kişinin özündeki “Allah”tan ve bunun sonuçlarını yaşamaktan “gâfil” olması, onun “gazâba uğramış olması” demektir!.

Gelecekte beklenen ateş ya da işkence olaylarını “gazap” sanarak; insanın yaşadığı andaki “gazap”tan gafleti ise, “Allah gazâbına uğramış olmasının açık yaşantısı”dır!.

“Allah gazâbına dûçar olmuş” kişi, özündeki Allah’ı tanıyamamış ve bunun gereğini hâlâ yaşıyamamakta olan insandır!.

Bunu idrâk edememek de gazâba uğramışlığın bir başka belirtisidir!.

Eğer “gazap” kuşatmamışsa bizi, vicdanımız ilimle, iğne deliği kadar yerden niyetlerimizi görebiliyorsa; sorgulayalım niyetlerimizi, yaşama ve çevremize bakış açımızı!.

Yarından önce bugün hesaba çekelim kendimizi!
* * *

ALLAH’IN BİR TOPLUMA RAHMET
VE GAZÂBININ ALÂMETİ NEDİR?
Evrimle gelen nesil “insansı”, Adem’den gelen nesil ise “insan” adını alır, demiştik geçmiş kitaplarımızda ve bunun izahını yapmıştık gene onlarda…

Allah’ın bir topluma rahmet ve merhametinin alâmet ve işareti odur ki, onları derinden yönetenler, “insan” sınıfındandır…

Allah’ın bir topluma gazap ve Celâlinin alâmet ve işareti de odur ki, onları derinden yönetenler, “insansı” sınıfındandırlar!.

Toplumlar, hâl diliyle, hâllerine göre yöneticilerini talep ederler ve Allah da onların bu taleplerine icabet eder!.

* * *

ALLAH’TAN GELİP
ALLAH’A GİTMEK!
Dostum, nereden gelip nereye gittiğimizin farkında mıyız acaba; ne dersin?

Şimdi bu soruyu okuyanların, bir kısmı diyecek ki; “elbette farkındayız!”… Birkaç saniyelik Dünya yaşantısını tamamlayıp âhirete gideceğiz!

Bazıları da diyecek ki, okuduğu veya duyduğu üzere… “Allah’tan gelip Allah’a gideriz!.”

Allah nerede, biz nerede; ki, Allah’tan ayrılıp, nereye gelmiş olalım; sonra da tekrar nereden, hangi mekândaki Allah’a gidelim… Bu anlayış “Allah” ismiyle etiketlenen bir “tanrı” anlayışına işaret olmuyor mu?

Evet, gerçekten düşündünüz mü; Allah’tan nasıl ve nereye geldik?

Muhakkiklerin dediğine göre, her an yoktan var olan ve bir an sonra tekrar yok olan!… Sonraki anda, yeniden yaratılan; bir sonraki anda tekrar yok olan; ve sonsuza dek, böyle devam edecek olan bizler, nereden geliyoruz bu bir AN içinde?
Diyeceksiniz şimdi; “yok”tan gelip “yok”a gidiyoruz!… Bana kalırsa bu kadar varlık yüküyle, her ne kadar “yok”tan geldiysek de, pek “yok”a gidemiyoruz!… Dünyamızı terk edemiyoruz!.
Dünyamızla beraber gidiyoruz bir yere kadar!… Yok’a ulaşamadan orada kalıyor ve tekrar oradan geliyoruz yine dünyamızla!

İyi ama, Allah Rasûlü’nün dediğine göre, dünya içindekilerle birlikte cehenneme atılacak ve yanacak!. Dünya, cehennem için yaratılmış! Ona bağlı kalanlar da!. Öyle ise dünyadan kurtulmak gerek!…

Varlığı olmayanlara ne mutlu!.

Varlıksız, yokluğa hayli yakınlar; bir de kendi varlıklarından kurtulabilseler!.

Peki, bu arada; ben nereden ve nasıl gelmekteyim acaba?

Rota nereden?…

Muhakkikler, beden, nefs, kalp, ruh, sır, hafî, ahfâ diye bir tasnif yapmışlar…

Gene bu muhakkikîn, nefs mertebelerini de emmâre, Levvâme, Mülhime, Mutmainne, Râdiye, Mardiye ve Sâfiye diye tasnif etmiş ve sıralamış kendilerine ulaşan bilgiye ve müşahedelerine dayanarak…

Bunlardan ne anlıyoruz biz?

Bir merdiven yedi basamaklı… Teker teker çıkacağız bu basamakları!!!.

Bunları çeşitli yükseklikte merdiven basamakları yerine; dıştan içe sıralanan boyutlar olarak düşünsek?

Buzun neresinde hidrojen ve oksijen atomları?.

Beynin neresinde akıl?…

Emmârenin neresinde Sâfiye?…

Yıllar önce, bir sohbette doldurduğumuz “NEFS” adlı kaseti hatırlayın...

Kişi tekâmül ederken, emmâre nefs bilincinden çıkıp levvâme bilincine; levvâme bilincinden çıkıp mülhime bilincine geçmez gerçekte; her ne kadar anlatım, açıklama sadedinde böyle konuşulsa da… O bilinç boyutunun bakış açısı kendisinden açığa çıkar!.

Herkeste bu yedi nefs mertebesi toplu halde, bir bütün olarak mevcuttur!. Zâten öyle olmasa, kişi var olmaz!. Kişi, anlatım sadedinde yediye ayrılmış mertebelerin toplamı olarak vardır… Ne var ki, kişi bunlardan, bilincinde olduğu kadarını, müşahede eder.

Meselâ, Emmâredeki kişiye Levvâme’yi anlatamazsınız; anlamaz!. Ama Levvâme’deki, hem Emmâre’yi anlar, hem de Levvâme’yi… Mülhime’deki kimseye, Mutmainne’yi anlatamazsınız; ama o, hem mülhimenin farkındadır; hem de levvâme ve emmârenin ne olduğunu bilir…

Varın diğerlerini de buna göre kıyaslayın!…

Eğer fark ettirmeğe çalıştığım bu hususu kavradıysanız, şimdi bir basamak daha ileri geçelim anlatımda…

Bu yedi isimle birbirinden ayrıymış gibi anlatılan bilinç, hakikat itibariyle tek bir bütündür, dedik ya… Bunun yanı sıra, kuvveden fiîle çıkış itibariyle, Emmâre’den başlayıp, Sâfiye’ye doğru yedi mertebe gibi saydıysak da, bu tümel yapıyı; gerçekte olay, işleyişi itibariyle tam tersinedir!.
Dikkat buyurula!.
Varlığınızda tüm olup bitenler ve olacaklar daima sâfiye noktasından başlayıp; bilince doğru olarak açığa çıkmakta; buna göre çalışmaktadır!. Yâni kişi, hangi nefs-bilinç mertebesinde olursa olsun, kendisinde ve kendisinden açığa çıkan her şey, kendi Sâfiye boyutundan, bulunduğu nefs mertebesine doğru akarak o bilinçte açığa çıkmaktadır her an!.
Ancak kişi, bulunduğu mertebenin yukarısına âgâh olamadığı için; kendisinde açığa çıkanın nereden geldiğinin de farkında olamamaktadır!. Buna da din terminolojisinde “ALLAH”tan geldik denmektedir!.

Tasavvufta bahsedilen tüm mertebeler, herkeste mevcuttur!.

Fark, bunların şuurunda olarak yaşamak ile farkında olmadan yaşamak arasındaki farktır.

Kendinde bunları bulmuş olan, bulduğu kadarının cennetini yaşar.

Kendindeki üst boyuttan gâfil olan da, bunun sonucu olarak, kesret görüşünün getirdiği yaşamla, dünyasında, cehenneminde perişan olur!.

Bu yüzdendir ki, içten dışa; özden maddeye; Tek’ten çoğa yâni Vahdetten kesrete; hakikat boyutundan fiilî dünyaya bakmak tavsiye edilir.
Birisiyle iletişime girdiğinde veya birisini düşündüğünde, onu, ancak, kendi boyutun ve içinde bulunduğun mertebe kadarıyla değerlendirebilirsin!.

Bu yüzdendir ki; alt mertebedeki üst mertebedekini bilemez ve onu en fazla kendi kadar sanarak ona göre değerlendirir; denmiştir!. Zâten ötesi de mümkün değildir!.

Eğer bunu idrâk ettiysek, o takdirde şunun da farkına varabiliriz belki?
Kimse kimsenin takdirini değiştiremez; herkes kendi takdirini yaşar; belki, karşısındaki, kendi takdirini yaşamasına vesile kılınmış olabilir!.
Evet şimdi konuyu özetlemeye çalışalım;

Yaşamakta olduğunuz her şey, her an, bâtınınızdaki Sâfiye boyutundan kaynaklanıp; sırasıyla mertebelerden tenezzül ederek bilincinizin farkında olduğu boyutta, bazen de hiç farkında bile olmadan siz; sizden açığa çıkmaktadır!

İşte bu açığa çıkışa, zâhir oluşa “Allah’tan geldi” demekteyiz!.

"Siz dileyemezsiniz, isteyemezsiniz... İstek sadece "ALLAH"a aittir".(İnsan,30) işareti bu sistemedir!.

“Attığında sen atmadın; atan, Allah’tı!”(8/17)
da da bu vurgulanmaktadır!. Ve daha nice böyle işaretlerde de...

Oysa biz, bulunduğumuz nefs-bilinç mertebesinin derinliğindeki hakikatten ve bu işleyişten gâfil olduğumuz için, takdirin fark edilir boyutta açığa çıktığı görünüme göre hüküm vererek; genelde, karşımızdakileri suçlamaya gider; böylece de yalnızca gaflet perdelerimizi kalınlaştırır bu yüzden de üzülürüz; Allah dileğince!

Fark edin ki, bu çok önemli bir konudur; Allah dilemişse, gafletten ayıkmamız için de yararlı bir ipucudur!

* * *

ALLAH GİBİ DÜŞÜNMEK
"ALLAH gibi düşünmek" der Hz.İsa aleyhisselâm. Bununla, Allah Rasûlü’nün;

"Allah ahlâkıyla ahlâklanın"

işareti aynı şeydir!.

Bu işaretler hep, bizleri bulunduğumuz toplumun şartlanmalarından ve değer yargılarından arınarak, Allah’ın varlığı değerlendirişi gibi değerlendirmeye yönlendirmektedir.

Bütün bunların gerçekleşmesi ise, yalnızca beyin kapasitemizin arttırılması ve bu kapasitenin gerçek ilimle değerlendirilmesiyle mümkün olur..

İlmi değerlendirmenin yolu da insanın yeni öğrenmekte olduğu her şeye önyargısız ve objektif olarak yaklaşmasından geçer!.

KOZAYI delip, dışarıya bakmak!. Yeni düşüncelere açık olmak!.

"DÜN" KOZASINDAN ÇIKABİLMEK!.
* * *

ALLAH’I GÖRMEK (RÜ’YET)
"Rü'yet", görüş anlamındadır.

Rüya dahi görülen şeyler şeklinde anlaşılabilir!.

Sûret sahibi, şekli olan varlıklar için görüş mânâsında kullanılabilen "Rüyet" kelimesi, Allah için kullanıldığında ise "İLİM" anlamında anlaşılır.

Gavs-ı A'zam Abdülkâdir Geylânî hazretleri, Allah’ı rü'yet konusunda şöyle der:

"KİM Kİ RÜ'YETİ, İLMİN GAYRI ZANNEDERSE, O GÜVENİLMEYECEK ZANNA ALDANIP, MAĞRURLARDAN OLUR."

"KİM Kİ İLİMDEN SONRA HÂLÂ RÜ'YET İSTERSE, O PERDELİLERDENDİR"

Evet, Allah'ı rü'yet, Allah ilmiyle mücehhez olmaktır... Çünkü Allah, madde gözle görülmekten münezzehtir.

Esasen “görüş” denen şey, gerçeği itibariyle bir konuda ilim sahibi olmaktır!. Çünkü gerçekte beyin kendisine gelen görüntü sinyallerini değerlendirerek ilim sahibi olan bir merkezdir.

Namaza durduktan sonra Allah’ın huzuruna çıkacağız!?.
Öldükten sonra; kâbir âleminden sonra mahşerde Rabbimizi göreceğiz!?.
Dünyadan sonra âhireti göreceğiz!?.
Nasıl bir kelime bu sonra ki, bizi alıp alıp bir yerlere götürüyor!?

Ve bizler, Sistem içinde pek çok önemli konuyu, “sonra” kavramı yüzünden, ötelerde hayâl balonu içinde aramaya başlıyoruz!.
“SONRA” kavramı yüzünden neler gelecek başımıza!?

“Semâ” kelimesini Kurân’da geçtiği yerlerde, nasıl yukarıda dünyanın üstündeki “Gök” diye anlayarak; melekleri de uzaya oturttuysak!!!.

Nasıl ki “Allah” adıyla işaret edileni, gökte bir yerde yaşayan; oradan bizi seyredip zaman zamanda yanındaki melekler aracılığıyla yaşamımıza müdahale eden bir tanrı diye kabullendiysek!!!.
“SONRA” kelimesini de, “Sistem”i (Din’i) anlamada kullanırken; zamana dönük anlamıyla değerlendirerek anlıyoruz... Yedikten sonra su içmek, gibi...

Oysa, Dinsel kavramlar içinde “sonra” kelimesini üstten sonraki alt boyut olarak algılasak...

Beden boyutunu dünya (dış-üst boyut), âhiret boyutunu şuur (alt-iç boyut) olarak algılasak...?

Şuurda rabbini görmeyi, âhırette rabbini görmek olarak değerlendirip bunun anlamını farketsek....

Yaratılanın ortadan kalktıktan “sonra”, yalnızca yaratanın kalacağının; mânâsını anlasak... “Her şey helâk olur vechi rabbin Baki’dir”in nerelerde, ne zaman, nelerden “sonra” oluşacağının; ne demek olduğunu farkedebilsek...

“Allah dilediğini yapar” uyarısının, “tanrı dilediğini yapar” anlamına gelmediğini farkedebilsek...

Fâtır’ın, uzayda mı, nerede; fıtratın neresinde olduğunu görebilsek!

“Ben” öldükten “SONRA” başıma neler geleceğine yakîn elde edebilsek!

“Kıyâmetten “sonra” her şeyin ölüp(?), Rasûllerin baygınlık geçirip, Hz. Muhammed Aleyhiselâmn dahi arşın direğine sarılıp yarı kendinden geçik bir halde bulunacağı” meâlindeki hadisin neyi anlatmak istediğini farkedebilsek..?

Kısacası pek çok “sonra”nın; bu kelimenin “boyutsallık” anlamına kullanılmasıyla oluşacak yeni bakış açısında; anlamını yeniden değerlendirmeye tâbi tutabilsek...?

Acaba neler olurdu?.
Nasıl bir dünya ve âhiret anlayışı karşımıza çıkardı?

Nasıl bir dünya ve kabir âlemi anlayışı önümüze açılırdı?

Nasıl bir Cennet ve Cehennem kavramı önümüzde sergilenirdi?

“Allah” adıyla işaret edileni, nelerden “sonra” nerede ve nasıl görebileceğimizi farkederdik!.
Bütün tarikatın gerçek gayesini anlamış kişilerin tek hedefi "rü'yet-i ilâhî"dir!.
Orijini itibariyle kâinat, ilimden ibarettir!.
Gerçekte, görülen hiç bir şey, görüldüğü üzere mevcut olmayıp; evrensel ilim sûretleri ve bu ilim suretlerini deşifre eden ilmî algılayıcılar mevcuttur!.
İlmî algılayıcılar dahi ilim kapasitelerini genişlettikleri ölçüde, "Muhît"e yaklaşırlar... Ve sonuçta Bâkî olan TEK, İLİM kalır!.
Açıklayalım dedik, ama galiba henüz pek bir açıklama olmadı!. Öyle ise biraz daha detaylara girelim.

Hazreti Rasûl aleyhisselâm meşhur hadîs'inde şöyle diyor:

"İlim Çin'de bile olsa, alınız!."

Burada bahsedilen "İlim", Hakikat ilmi'dir. Çünkü, insanın bütün geleceği bu ilmi elde etmesine bağlıdır!.
İlim, esas itibariyle ikiye ayrılır;

Geçici yarar sağlayan ilim,

Ebedî yarar sağlayan ilim.

Mevcut, çokluk âlemine dair bütün ilimler, geçici yarar sağlayan ilimler sınıfındadır. Çünkü bir süre için, o varlığın yapısı dolayısı ile veya varoluş gayesi istikametinde faydalı olacak olan ilimdir.

Hakikat ilmine dair olan ilim ise asıl gerçek ilimdir. Herhangi bir konuya bağlanmadan sadece "ilim" kelimesiyle Hazreti Rasûlullah'ın bahsetmiş olduğu "ilim", hep "Hakikat ilmi"dir; ki, bu tüm mevcûdatın özünde saklı olan SIRRI bildiren ilimdir.
Hakikat ilmi, gözle görülecek surî yâni şekli, maddesi olan bir nesne değildir. Dolayısıyla ister madde gözüyle, ister rüya şeklinde görülmesi sözkonusu olan bir şey değildir HAKİKAT ilmi!.
Hakikat ilmi, gözle görülecek, yâni rü'yet edilecek bir şey olmaz ise; O yüce ilmin ZÂTI nasıl görülebilir ki?

İşte bu sebepledir ki, kim baş gözüyle veya rüya şeklinde Allah'ın görülebileceğinden söz ederse, bu kişi ilmin özünden mahrum olması sebebiyle konunun hakikatından mahrumdur.

Zîrâ "“ALLAH” ismiyle işaret edilen, bir maddî yapı değildir!. Dolayısıyla maddeye dayanan beş duyu ile anlaşılması da mümkün değildir!.
Bu sebepledir ki, Allah isimli, sonsuz-sınırsız yüce varlığın gözle görülmesi mümkün değildir.
Bu arada bazı bilgi sahiplerinin aklına takılabilecek şu soru olabilir;

Gerek Hazreti Rasûlullah ve gerekse Evliyaûllah'ın önde gelenlerinden bazı zevâtın rüyalarında, Allah'ı bir insan sûretinde gördüklerine dair nakiller mevcuttur. Bunlar elbette ki yalan değildir. Ancak rüyanın ne olduğunu iyi bilmek gerekir.

Rüyalar, çeşitli mânâların, o mânâlara uygun sûretlere bürünerek bize görünmesi hâlidir.

Esas itibariyle, her şey yâni her görüntü, Allahû Teâlâ'nın çeşitli isimlerinin mânâlarının bir sûrete bürünmüş hâlidir. Hattâ daha gerçeğiyle; biz o mânâları, beynimizdeki özel algılama sistemi ile, görüntüler, sûretler şeklinde algılarız.
Evet, konunun en can alıcı noktası burasıdır.

Gerçekte, evrende mevcut her şey, bizim bir altımızdaki boyutta dalga yâni ışınsal yapı hâlindedir.

Nasıl televizyon dalgaları dediğimiz şey gerçekte bir tür, belirli frekanstaki dalgalardır ama bünyesinde ses ve görüntü barındırmaktadır. Televizyon kendisinin özel yapısı dolayısıyla, bu dalgaların içinde bulunan mânâları ekranda bir görüntü şeklinde tarafımızdan algılanmaktadır.

Aynı şekilde, evrende mevcut, her biri de belirli anlam taşıyan dalgaların bir kısmı gözbebeğimizin algılama sınırları içinde kaldığı için beynimize transfer edilmekte ve böylece de bunlar beyinde deşifre edilerek sanki görüntüsel varlıklarmış gibi tarafımızdan algılanmaktadır.

Yâni, bize, beyin özelliğimiz dolayısı ile varmış gibi gelen görüntüler aslında “ilmi şifreler”dir.
İş böyle olunca, anlaşılmaktadır ki, gerçekte her şey bir ilimdir ve bütün ilimlerin özü, aslı, orijini, hakikatı da "ALLAH İLMİ" dir!.

“Allah” adıyla işaret edilen ise, "Âlim" isminin işaret ettiği üzere, ilim sahibidir. Hayattan sonra, gelen ikinci zâtî sıfatı itibariyle İLİM sahibidir. Ve nihâyet ZÂTÎ İLİMDİR!.

Varlığı, madde ve şekilden münezzeh olanın ise elbette ki rü’yeti muhaldir. Ama RÜ'YET de haktır!.

Evet, işte bu söz konusu olan "RÜ'YET" de "İLİM"dir ki Abdülkâdir Geylânî hazretleri bize burada bu gerçeği idrâk ettirmeye çalışıyor.

"Kim ki rü'yeti ilmin gayrı zannederse", yâni kişi gerçekten madde veya şekil olarak görülecek bir Rabbi olduğunu zannetmekte ise, o kişi farkında olmadan hayâlinde var olan bir tanrı mevhumuna tapmaktadır. Allah bu tür zanlardan münezehtir!.
Allah'ı rü'yet, Allah ilmiyle mücehhez olmaktır... Çünkü Allah, madde gözle görülmekten münezzehtir.

Hazreti Musa aleyhisselâm ümmetinin en ileri gelenlerine dahi “Göremezsiniz” hükmü gelirken; Hazreti Muhammed Aleyhiselâmn, Kur’ân-ı Kerim yolu ile kendisinden sonra gelmiş bütün insanlara vermek istediği şey, kendisinin görmüş olduğu “Allah’ın vechi”nin görülebileceği gerçeğidir!.

Musa Aleyhiselâmn vârisi olanlar, -ki bu gün de Musa’nın vârisleri vardır-; kendilerinde “tenzih” görüşü ağır basan velilerdir! ...

Eğer bu gün bir veli; “Allah görülmez, Allah’ın vechini görmek mümkün değildir, ben bu kişiyim, Allah, ötelerdedir”; diyorsa, o Musa ümmetindendir; yâni, o anlayışı paylaşanlardandır; Adı, Ahmet, Hasan, Hüseyin de olsa... Kelimeyi, ismi, târifi kaldırın, esas mânâyı farkedin!

Hazreti Muhammed Aleyhiselâmn vârisi, Allah’ı göstermeyi meslek edinir; görme istidadı olanlara!.

Çünkü kendisine o ilmi ve hâli miras bırakan, zâten o iş için vardı; ve esas görevi olarak onu yerine getiriyordu!. Zâten kendisine bıraktığı miras da oydu!. Sen ev sahibiysen, oğluna ev bırakırsın!. Evlâttaki miras, babanın servetinin aynasıdır!.

Hz. Musa Aleyhiselâmn zamanımızdaki vârisleri, çevresindekileri, “göremezsiniz” hükmünden yetiştirir!.

Hazreti Muhammed aleyhisselâmın vârisleri de “Hâlâ göremiyor musunuz?” diyerek, “görmek” esası üzere yetiştirir!.

Ancak ne varki, bunlar hep ehli tarafından bilinen hususlardır!.

Kayıtlı varlığın, kayıtlı varlığı müşahedesi dolayısıyla da “Ben Allah'ı görüyorum" diyemezsin! "Ben Allah'taki mânâlardan meydana gelen âlemi müşahede ediyorum" diyebilirsin!
Allah’ı neyle seyredebilirsin, Allah’ı neyle görebilirsin?.

“Allah’ı görmek” denen şey nedir?.

Allah’ı görme, bir kere senin anladığın, benim anladığım mânâda "görme" fiili değildir! “Allah'ı görmek” denen şey, "görme" fiili değildir!.
Çünkü, “Allah'ı görüyorum” dediğin zaman; Allah isminin mânâsı; daha ilk sohbetlerimizde konuştuk ki, zâtı, sıfatı, isimleri ve efâliyle tüm kâinat bunun içine girer!. Ve bu kâinatın esmâsı, sıfatı ve zâtını da ihâta etmesi şart!.

Böyle bir varlık!.

Halbuki, sendeki görme hâli, "görüyorum" dediğin hâl, eğer fiil mertebesindeki göz dediğimiz noktayı da kaldırırsak ortadan, bir idrâktır... Bir ilimdir!.

Şimdi buradan ince bir noktaya daha kayıyoruz...

Gözle görüyorum dediğin şey, bir hayâlden başka bir şey değildir!.
Hakiki görme, idrâktır, ilimdir!

Bunun basit bir misâlini verelim;

Televizyona bakıyoruz, ekranda çeşitli insanlar veya çeşitli nesneler görüyoruz...

Ekranda gördüğümüz şeyler gerçek midir, değil midir?

Ekranda gördüğümüz şeyler görünüşü itibariyle gerçektir, aslında öyle bir şey o anda ekranın üstünde var mı?. Yok!. Görüntü var ve o görüntü, bir başka görüntünün buraya ulaşmasıdır! Yerinde mevcut!. İşin o tarafını bırakalım. Gördüğümüz üzerine gidelim...

Şimdi bizim “görüyorum” hükmünü verdiğimiz, “görüyoruz” dediğimiz şey, gözün aldığı ışıkları göz sinirleri dediğimiz sinirler vasıtasıyla beyne ulaştırmasıdır.

Beyne görüntü ulaşmaz, beyne bir elektrik mesajı bir bioelektrik impuls ulaşır.

Beyin bu mesajı çözer ve mânâsını ya anlayabilir ki; gördüğünü anlayabilmesi için daha evvel kendisinde o konuda bir bilgi olması gerekir. Aksi takdirde mânâsını anlayamaz. Bir görüntü var der, fakat görüntünün mânâsını anlayamaz.

İşte beyinde oluşan ve neticede dolayısıyla Ruha da yansıyan, mânâdır. Bilfiil görüntü değildir!. Dolayısıyla, bir şey değildir!

Temelde, 5 duyuya göre madde var kabul edilir ise de; aslında madde 5 duyuya yâni kesitsel algılama araçlarının kapasitesine göre vardır. Dar bir değerlendirme skalasına göre, madde vardır!

Eğer geniş açıdan bakarsak, geniş bir skala ile bakarsak, geniş bir değerlendirme mekanizmasıyla bakarsak, "madde" diye bir şey yoktur.

Sen, bugün, gözünün kesitsel kapasitesi dolayısıyla evleri, binaları, dağları v.s. görüyorsun. Eğer bundan çok daha hassas bir göze sahip olsaydın, o zaman uzaydaki yıldızları seyrettiğin, aralarındaki boşlukları gördüğün gibi; bu defa atomları görecektin, içindeki boşluklarını görecektin; ve senin hissiyatını da o gördüklerin etkileyecekti!. Ve o gördüklerine göre hüküm verip, değerlendirme yapmak durumuna gidecektin!.

Öyleyse, âlemlerde mevcut olan şeyler, hakîkatı ve aslı itibariyle sadece ve sadece mânâlardır!. Çeşitli ilâhî isimlerin manâlarıdır!.
Bu mânâların değişik terkibler almasının sonucunda oluşmuş olan dar skalalar, yâni maddesel görüntüyü meydana getiren görüntü araçları, ancak ve ancak "İnsan" adıyla anılan varlığın, kendi aslını ve hakikatını anlamasına ve hakiki varlığın özelliklerini seyretmesine vesile olması amacıyla yaratılmış örnekleme nesnelerdir. Yâni, gördüğünü değerlendir ve gördüğüne nisbetle daha neler olabileceğini düşün, tefekkür et ve buradan da kendini tanıma yoluna git denmektedir!.
Kendini, derken hakiki mânâda kendini demek istiyoruz!.
Evvelâ Rabbını tanı; kendin kabul ettiğin varlığının mâhiyetini anla; ne olduğunu, nasıl meydana geldiğini, aslının ve hakikatının ne olduğunu idrâk et. Buradan da külli mânâda kendini bulma ve tanıma yoluna git!. Ama mesele bu söylendiği kadar basit değil!. Bunun için gerçekten kişinin kendini vermesi lâzım!.

Gerçekten kendisi için en değerli şeyin, bu konu olması lâzım!. Sırf bu için var olması lâzım!. Niye?.

Çünkü bu varlık, tek bir mekanizma ve her dişli, kendi kanununa tâbi!. Zanna ve hayâle yer yok bu mekanizmada!.
Mekanizma dişlilerden, dişlilerden, dişlilerden oluşuyor!. Arada bir tek hayâlî dişli yok!. Hepsi birbirine bağlı, birbirinin başını ve sonunu meydana getiriyor!.

Mutlak olarak senden ne çıkarsa, o çıkanın bir sonraki neticesi gene dönüp sana gelecek!.
* * *

İDRÂK,

ALLAH’I İDRÂK EDEBİLİR Mİ?
"GÖZLER O'NU İDRÂK EDEMEZ; FAKAT O, GÖRÜŞLERİ İDRÂKTADIR" (6/103)

İdrâk, Zâtı itibariyle Allah'ı idrâk edemez, çünkü “idrâk” dediğin şey, isim mertebesinde meydana gelmiş bir mânânın, fiil mertebesindeki ifadesidir!.
İdrâk, müdrîkeye dayanır, idrâk gücüne dayanır! Bu idrâk gücü de esmâ mertebesinde meydana gelir.

İlim sıfatının esmâ mertebesindeki mânâsı, efâl âlemine yansır; idrâkı oluşturur.

İlim, sıfat mertebesindeki var oluştur.
Öyleyse sen bunların hangi düzeyinden bakarsan bak, neticede “Allah” isminin mânâsını senin görebilmen muhaldir!. Ama şu da bir gerçek ki; Allah'tan başka bir varlığı görüyorum dersen, o da yalandır, iftiradır!.

İdrâk, denen şey, bir fiil değildir, bir mânâdır.

“İdrâk” denen şeyi, ne elle tutabilirsin ne gözle görebilirsin.

Kısacası, idrâkın, 5 duyu ile tesbiti mümkün değildir.

İdrâk bir mânâdır. Mânâdır ki, mânâyı görür!

Mânâ olan idrâkın gördüğü de mânâdır!. Yâni, ilâhî isimlerin mânâsı!.
Dolayısıyla senin her idrâk ettiğin şey, eğer ona sonradan konmuş olan ismi kaldırırsan, ilâhi isimlerin mânâlarından oluşan bir terkibi mânâ olup, onun ötesinde bir varlığı yoktur.

Şimdi bu durumdan ortaya ne çıkıyor?.

Ortaya şu çıkıyor;

“Allah'ı görmek” veya “Hak’kı görmek” denen şey; bir idrâktan, bir ilimden başka bir şey değildir!
İdrâk dediğin şeyin aslı, ilimdir!. Yâni, mânâların ne olduğunu bilme, yaşama, hissetme, kendinde bulma ilmi! Yoksa bir nesne, bir cisim değildir ki, bu mânâlar gözle görülsün!.
* * *

“ALLAH’A HAVALE ETMEK”
“Allah’a havale” kavramını hep dıştaki bir tanrıya havale diye anlıyorlar ve özlerindeki Allah’a ait kudretten mahrum kalıyorlar. DUA dahi dıştakine değil, özündekinedir!.

* * *

“ALLAH
HER AN YENİ BİR ŞANDADIR!”

Allah’ın, her bir âlemde, o âlem sûretleri olarak tasarruf etmesine işaret eder!

Her an, “cüz” adı altında tasarrufu yapan kendisidir!

“O her an yaratıştadır” ifadesi, cüzden âşikâre çıkan yaratılmadır!

Noktadaki âlem, sonsuz- sınırsızdır bize göre ve “her an yeni bir şandadır” uyarısı ile değerlendirilmelidir!.

* * *

“ALLAH’A HESAP VERMEK”
NASIL OLUR?

“Allah’a hesap vermek”, Nefs’ine (yâni vicdanına) hesap vermektir!

Kendi “nefs”inize hesap vereceksiniz!.

Zâten sen o “nefs” dediğin yapıya, yâni “vicdan”ına hesap vermekle Allah’a hesap vermiş olacaksın!.

Ne var ki senin “nefs” kelimesinden anladığın, başka bir şey olduğu için, meselenin gerçeğinden sapmış, uzaklaşmışsın!.

İnsanlar sahip olduklarını sandıkları herşeyi bu dünyada bırakarak başka bir boyutun şartları içine geçeceklerdir.

“Oraya gidince gökteki tanrı bana yardım eder” sanmak ise temelde uyarıcıyı inkârdır; getirdiklerini de!.

“Nerede olursanız olun , O sizinledir!.” (57/4)
Düşün... yatakta, odada, fabrikada, şurada-burada, aklına gelen her yerde, nerede olursan ol, “nefs”inin bir an olsun senden ayrılması var mı?.

Yok!. Tümüyle örtülü olmasına rağmen, O nefs sende, seninle mevcut!.

“Siz “nefs”inize hesap vereceksiniz, hesap görmeye “nefs’iniz yeter” (17/14)
diyor, âyette...

Kendi “nefs”inize hesap vereceksiniz!.

Zâten sen o “nefs” dediğin yapıya, yâni “vicdan”ına hesap vermekle Allah’a hesap vermiş olacaksın!.

Ne var ki senin “nefs” kelimesinden anladığın, başka bir şey olduğu için, meselenin gerçeğinden sapmış, uzaklaşmışsın!.

İşte bu noktaya gelirsen, eğer bu gerçekler açılırsa, bu keşifler oluşup, basiretindeki bu perdeler kalkarsa, o zaman:

“Allah de ötesini bırak!.” (En’am-91)

âyetinin sırrına erersin!.

Yâni, “Allah de ötesini bırak!.” derken, hiç bir şey yapma, boş dur, değil burada anlatılmak istenen!.

Varlıkta her an O’nu seyretmeye başla!. Artık, isimlerle, kişilerle uğraşma!. Ahmet yaptı, Hasan yaptı, kızım, oğlum yaptı gibi vesaireyi bırak!. Allah de, seyre başla!.
Artık, yorumu, yargılamayı bırak!. Çünkü yorumuna kaynak olan şartlanmalarının oluşturduğu değer yargıları, hep sendeki kişilik özelliklerindendir!. Ya huylarına göre, ya şartlanmalarına göre, ya da âdetlere göre hüküm vereceksin; başka türlü değil!. Ama bütün bu hâllerden kurtulup, “Allah’ın vechi”ni görmek istiyorsan, “Allah de, ötesini bırak”!.
Ezelden ebede “SİSTEM”de inan ki hiç bir değişiklik yok ve olmaz!. Herkes, kendisinden çıkanların, düşüncesinden çıkanların sonuçlarını yaşayacak… Başına gelecekler hep kendisinden açığa çıkanların sonuçları olacak!.

Bu yüzden de, “Hasîb”, yâni, yaptıklarının sonuçlarını görücü ve yaşayıcı olarak nefsin yeter, denmiştir.

“Hasîb”lik, gelecekte bir günde değil; her dem yaşanmaktadır; tıpkı tüm esmâ gibi!.
Öyle ise iyi düşünmeye çalışalım ki; iyiyle karşılaşıp, iyi yaşayalım!.

Karşındaki için ne düşünürsen; kim olursa olsun, senin için de o düşündüğün oluşacaktır; bunu sakın unutma!

Çark-ı felek dönüyor ve SİSTEM çalışıyor!.

Allah, “Bâkî”!

* * *

ALLAH’IN HESABI ANINDA GÖRMESİ
Seri-ül hisab olan “Allah’ın hesabı anında görmesi” demek; yapılan işlemin karşılığının, anında yürürlüğe girmesi demektir.

Yürürlüğe giren işlemin yâni o davranışın karşılığının oluşması kimi olayda bir gün, kimi olayda bir sene, kimi olayda da daha uzun bir sürede açığa çıkar...

İnsanlar, karşısındakilerin, her söylediklerine inanacak kadar saf olduğunu düşünüyorlar; “Allah”ın da, haklarında, kendi dillerindekine göre hüküm vereceğini sanıyorlar!.
Önemli bir sorun bu!.
Sınırlı beyin kapasitemle, insanların söylediklerine değil, uygulamalarına bakıyorum!.
Bu ilmi paylaştıklarını söyleyenlerin, bu ilmi günlük yaşamlarında ne kadar uyguladıklarına bakıyorum! Tavsiyelerimi ne kadar dikkate alıp; günlük hayata ne oranda geçirdiklerine bakıyorum… Böylece onların, ne kadar samimi olduklarını, açık seçik görüyorum uygulamalarından! Bunun ötesinde, dille söyledikleri, benimle olan mesafelerini hiç değiştirmiyor!. Her kişi, bu ilmi ve uygulamasını paylaştığı oranda yakın bana!.
İş böyleyken…

“Tanrı” olmaktan münezzeh “ALLAH” adıyla işaret edilen, sizi özünüzden gelen bir biçimde, dilinize göre değerlendirerek, dilinizdekinin karşılığını mı verecektir bir sonraki aşamada?
 Yoksa uygulamalarınızın, ortaya koyduklarınızın sonuçlarıyla mı karşılaştıracaktır “HASİYB” olan “ALLAH” adıyla işaret edilen?

Nereden nereye geldiniz ve nereden nereye gidiyorsunuz hâlinizi düşünün!.
* * *

ALLAH’A HİCRET ETMEK
Kişinin iki dünyası vardır!.
Birinci dünyası, madde dünya...

İkinci dünyası da bâtın yâni iç dünyası!.
“İman edenler, hicret edenler ve Allah yolunda mallarıyla ve canlarıyla cihad edenler, Allah katında en büyük dereceye sahiptirler. İşte asıl kurtuluşa erenler bunlardır.”(Tevbe sûresi-20)

Âyet;kişinin zâhir ve bâtın dünyasında hâkim olan tek kudretin Allah olduğuna işaret ediyor..

“Ey İMAN EDENLER, “ALLAH”a iman edin” deniyor; biliyorsunuz!. Yâni, iman edenlerin, hayâl edip varsaydıkları tanrı kavramından arınıp, “ALLAH” isminin işaret ettiğine iman etmeleri isteniyor.

Bundan sonra da onlardan talep edilen şey; varlıklarını oluşturan “Allah isminin işaret ettiği varlığa hicret” ederek onun gereğini yaşamaları!.
Bir kişiyi sevip onsuz yaşayamayacağını söyleyen kişi imanı reddetmektedir!.

İnsanlar iman edip “Allah’a hicret etmek” mecburiyetindedir; eğer iman ediyorlar ise gerçekten “Allah” ismiyle işaret edilene!.

* * *

ALLAH “İÇİMİZDE” Mİ?!

İyi ezberledin artık; “ötelerde değil; içimde!” demeyi… Ve lâkin “içinde” olamadı bir türlü!…

Şöyle durup bir düşünsene, “içimde” sözünü derken, ne hissettiğini…?

“İçinin”, nerede veya neresi olduğunu?

Allah’ı ötelerde aramayın, o “içinizde” diyorlar!.
Neresi bu “içiniz”?

Kafanızın mı “içi”?

Beyninizin mi “içi”?

Hücrelerinizin, atomlarınızın mı “içi”?

Ruhunuzun mu “içi”?

Varsa eğer, nûrunuzun mu “içi”?

Yoksa…

Nerede, neyin “içi”; bu “içimde” dediğiniz?

“İçimde” diyen kim?

“İçi” neresi?

“İçinde” neler var?

“Dışı” ne?

“İçi” ne, “dışı”ne?

“Dışı”nın “içi”!… “İçi”nin “dışı”!.

“Sen” mi, “dış” ve “iç”… “İç” ve “dış” mı “sen”?…

Yoksa, sen, sensiz bir “iç” ve “dış”… Ya da “dış” ve “iç”siz bir “Sen” mi?

Sen, “sen”i hisset; sen, nasıl bir “sen”?

Dünyanın farkında olmayanları hiç fark etmemişleri kapsayıp da, her an onlar üzerinde hükmü âşikâre çıkan bir “sen” mi? Yoksa, dillerde ezilip büzülüp bir kenara atılan sen mi?

* * *

- Kıyâmet alâmetisin sen!.

Derdi bana rahmetli anneannem Cenan hanım!… Mekke Posta müdürü Hüsameddin Efendiyle evlenip; dördüncü kızı annem rahmetli, Adalet'i (şimdi Silivrikapı’da yatıyor), Mekke’de doğurduğunda; âdet üzere Kâbe’nin kapı eşiğine koymuşlar; orada onun hayırlı evlâd olması için dua etmişler… Bunları anlatır, sık sık tekrar ederdi hep anneannem…
Rahmetli babası Mekke eşrâfından Seyyid Hasan efendi o zamanki Mekke Emiri Şerif Hüseyin’le kavga edip, sülâlenin şeceresini yakmış bir tipmiş!. “Allah’ın bildiği bana yeter, sen bana vız gelirsin” diye kafa tutmuş Şerif Hüseyin’e… O yüzden de, annem küçükken Türkiye’ye geldiklerinde anneannemle dedem “Yeşilbağ” soyadını almışlarmış… Zîrâ seyyidler yeşil bağ sararlarmış kafalarına o zamanlar…

İşte anneannem, beni, o, kafası kızınca şecereyi yakan babasına benzetirdi!… Ama daha da ötesi, İstanbul’da yetişen ateist çocuk beni bir türlü hazmedemez, sorularımdan bunalır, “kıyâmet alâmeti bu çocuk” deyip dururdu… O, 80 küsurunda öte boyuta intikal ettiğinde, ben 17 yaşındaydım ve bir âni dönüşle, evimizin karşısındaki Cerrahpaşa Câmiinde, çocukluk hevesi, gudubet sesimle sabah ezanları okumağa başlamıştım!
İnsanları uyandırmaya çalışıyor; bu arada da kimbilir kimlerden ne küfür yiyordum! Buna rağmen, gene de “kıyâmet alâmeti” olarak kaldım O’nun gözünde!.

Neredeyse kırk seneye dayanan geceli-gündüzlü araştırma ve çalışmalarımın mahsulünü, yaşça yakındaşlarıma anlatmakta her gün aczi yaşarken; onbeş-yirmi yaşında gençler konuyu anlayıp, bir-iki sene içinde beni öyle zorlayan sorular sormaya başlıyorlar ki; bir yandan onlara cevap yetiştirmeye çalışırken, bir yandan da içimden söyleniyorum…

-Kıyâmet alâmeti bunlar!.

Kıyâmet alâmetleri(!) oldukça kolay anlıyorlar, gökte bir tanrı olmadığını!. Hele taassub sahibi bir ailede yetişmemişlerse!.

Anlıyorlar da tanrının varolmadığını; iş, “ALLAH Adıyla Anılan”ı fark etmeye, hele hele hissetmeye gelince, sarpa sarıveriyor!.

Evrenin ölçülerini, hiç olmazsa fikir yollu anlıyorlar da; iş boyutsallığı fark etmeye gelince, çakılıp kalıyorlar!.

Bizim, “Allah İsmiyle İşaret Edilen”i açıklamaya çalıştığımız kitap, internet yoluyla çok çok geniş bir alanda okunmaya başlandı son zamanlarda… Bunu okuyanlardan biri de burada, New Jersey'deki bir araştırmacı olan Bill Donahue.

Her hafta 45 dakikalık televizyon sohbeti yapan Bill, dört-beş konuşmasını “Allah” kitabının açıklamasına ayırmış… Bana da video kasetleri ulaştı… Adam ben yaşlarda… Belki biraz yukarı… Bir anlatıyor ki Tanrı kavramının geçersiz olduğunu; yalnızca "Allah"ın var olduğunu; görmeye değer!.
Evet, buraya kadarı hoş da; iş başlıyor bundan sonra zorlaşmaya.. Anlatıyor hep Bill; “gökte değil, içimizde” diye…

Tıpkı bizim tasavvuf sonradan görmeleri gibi!.

Oysa…

“İçimizde” değil!.

“İçte” de değil!.

“AHAD” ve “SAMED” O!.

İç ve dış kavramları geçersiz “O”nun için!… Öyle bir “O” ki; “ben” ve “sen”siz bir “O”!.

Sen tutup da, “ben” düşünüp, hele hele “içinde” sanıyorsan “O”nu; bu, çiftlikte yaşamaktır.
“HÛ” dediğinde, “ben”siz ve “sen”siz bir “AHAD” ve “SAMED” hissedemiyorsan; dikkat et, tanrı yaratıp, sonra da kurabiye niyetine yeme onu!. Anla bunu!… Tanrı değil “O”!.
“Allah, âlemlerden Ganî’dir” işaretini farketmek yetmez; hissetmek lâzım… Ki hisseden de Kendisi olur ancak!.
Binlerce yıllık “Zen” öğretisinden nakil yaparak “ölmeden evvel ölürsen, ölünce ölmezsin” diyen Bill; kendini tanımanın yolunun, tanrı kavramını terkederek “ALLAH”ı anlamaya dayandığını anlatırken, sık sık “inside” diyor; içimizde!

İşte sorunun çok iyi anlaşılması ve çözümlenmesi gereken yânı burası…

Neresi “iç”imiz?

“İÇİMDE” diye düşünürken; “içim” olarak neyi veya nereyi düşünüyorum?

Bireysel bir “iç” mi, “kollektif” bir “iç” mi?

İkisi de yanlış!. Zîrâ, “ALLAH”, hatırlayalım ki “AHAD”!.

“İç” ve “dış” kavramı yaratılmışa GÖREdir!. Zâhir ve Bâtın oluşu da GÖREdir!… Bunlar yaratılmışa göre olan tanımlama vasıflarıdır!.

Mutlak gerçek, “AHAD” ve “SAMED” oluşudur!.

“Allah”ı düşündüğünde aklına gelen her vasıf ve özellik ve fikir; “O”nun “Ahadiyyet”i yanında yok olur!. “O”, her fikirden “Ganî”dir!

“Sen”de kendini seyrettiğinde, sen kalmazsın!. Fikir de kalmaz!… “İç” ya da “dış” dahi kalmaz!. “İçimde” veya “içimizde” düşüncesi de kalmaz!.

“O”, öyle kendini bilir ki; kendinden başkası asla ”var” olmamıştır!.

“O”, öyle kendini bilir ki; “iç” ve “dış” kavramlarından münezzehtir!.

“O”, öyle kendini bilir ki; yaratılmışların tümü zaman kavramsız olarak “yok”tan ibarettir!.

Ve “O”, öyle “Allah”tır ki; tanrılık ve tapınanları kavramları geçersiz olarak yalnızca kendisi olan “O” yâni “Allah” vardır!.
Bak sen “kıyâmet alâmetine” neler yazıyor!.

Gün geldi, “kıyâmet alâmeti”, seslenişi oldu Sistem’in!. Müezzini oldu minârenin!

Nîce dillerde terennüm etti bu gerçek, nîce zamanlarda!…

Kâh ateşten hitâp etti, kâh ağaçtan!… Dinleyen gene “ol kendi” oldu!.

Ateş, ağaç neyse ama; etten-kemikten gelince hitâbı, iş çetrefil oldu!.

Yazdığı senaryoda oyuncu olup, senaryoyu beğenmez oldu!.

Kâh çıktı gökyüzüne, yerdekileri tutmadı… Kâh indi yeryüzüne, göktekini takmadı!… Oyun bu ya, çarkı felek, ezel ebed dönedurdu; döndürenin elinde bir hayâl balon oldu!

Evet dostum, ben şimdi “kıyâmet alâmeti” olan gençlere anlatmaya çalışıyorum ki…

Hz. Muhammed Mustafa aleyhisselâm efendimizin açıkladığı “Allah”ın ne olduğunu çok çok iyi anlayıp hissetmeye çalışın!… Belki her an bunu hissedemezsiniz; ama hiç değilse belli zamanlarda bunu hissedip yaşamaya gayret edin!.

Sakın unutmayın ki; “O”, ne “dış”ınızda, ne de “iç”inizde!.

“Allah Adıyla İşaret Edilen”, tüm bu kavramlardan münezzeh!.

Âlemler, “O”nun indinde asla “var”lık kokusu almamış bir hayâl!.

“Ben” ise, “O”nun yarattığı âciz, garîb, var sanılan bir “yok”tan ibaret “kulu”!…

Umarım rahmetle anarsınız beni, şu toprak mezarımda!.

* * *

ALLAH İÇİN BUĞZ ETMEK

Şeriatın tesbit ettiği ince bir husus vardır... Bu bize Rasûlullah tarafından açıklanmıştır;

Allah için buğz etmek, fâile değil fiilinedir!.
Diyelim ki Ahmed’den bir kötü fiil meydana geldi. Biz, Ahmed’in bu fiiline buğz edeceğiz, Ahmed’e değil!.

Çünkü, Ahmed ismiyle işaret ettiğimiz varlık gerçekte Hak’kın varlığıdır!. Ahmed ismiyle kastettiğimiz varlık, Allah isimlerinin bir terkip hâlinde, bir mahalde görülmesi hâlidir!.

Biz Ahmed’e buğz ettiğimiz zaman, bu isimlerin mânâlarına, dolayısıyla da Hak’ka buğz etmiş ve Hak’tan perdelenmiş oluruz!.
Onun içindir ki, şeriat “fiile buğz” esasını almıştır, fâile değil!.
O fiile buğz edeceğiz!.Niye?.Çünkü o fiil neticede terkibiyet kayıtlarını, birimsel düşünce kayıtlarını ve neticede cehennemi meydana getirir; fâilse Hak’kın varlığıdır!.
 Fâil, hatalı fiilini kestiği anda, bir başka fiiliyle Hak’kın Hak’lığına müşahede gereği olarak fâile sevgi duymamız sevgi ile yönelmemiz gerekir...

Demek ki Allah için nefret etmek dediğimiz olay, fiiledir; fâile değil!. Çünkü fâil, Hak’kın kendisidir!.
Biz yanlışlıkla, fiile fâili karıştırıp da, o fiilinden dolayı fâile buğz edersek, Hak’ka buğz etmiş; böylece de Hak’tan perdelenmiş Hak’tan uzaklaşmış, Hak’tan gâfil olmuş oluruz!.Bu da neticede bizim kendi cehennemimizi doğurur!.
Demek ki fâile buğz ettiğimiz sürece, kendimizi cehenneme atıyoruz!. Fiile buğz edersek, işin hakkını veriyoruz.

Sevgi de böyledir!. Sevdiğimiz Hak olacak!. Beşeri yapıdan-özellikten dolayı beşeri seviyoruz dersek, kendimizi gaflete atıyoruz, azâba atıyoruz!.

Ama o kişiliğin ardındaki Hak’kı müşahede ederek seversek, sevgimiz yerini bulmuş olur!. Nefretimiz fiile, sevgimiz Hak’ka olacak!. O mahaldeki Hak’kı seveceğiz!

Eğer o mahaldeki Hak’kı müşahede edemeyip, o mahalli, Hak’tan ayrı olarak görüp de seversek; sevgiye ihanet etmemiz, Hak’ka ihanet etmemiz demek olur!. Hak’tan gayrına tapınmamız olur!.
“Ben karımı seviyorum, kızımı seviyorum, paramı, malımı, mülkümü seviyorum” dediğin anda, Hak’ka şirk koşmaktasın!. Çünkü bu isimler altında gerçekte Hak’tan gayrı bir şey yok!.
Hak’kı bildiğin halde bu isimleri düşünüp, onlara Hak’tan ayrı bir varlık verip bu isimdekileri seviyorum dersen; yâni, sen bu isimlerdekileri Hak’tan ayrı olarak seviyorsan, bu sende şirkten başka bir şey değildir.

Öyle ise, her halûkârda Hak’kı müşahede edip; Hak’kı seveceksin; buna karşı hangi fiil de terkibiyeti, tabiatı, alışkanlığı, şartlanmayı doğuruyorsa ondan nefret edeceksin.

Kimde terkibiyetten kopma, tabiatından geçme istikametinde bir fiil varsa, o fiile de sevgi göstereceksin..

Sevgi ve nefretin; yâni Allah için buğz ve Allah için muhabbetin ölçüleri bunlar olacak..

* * *

 “ALLAH İÇİN = FİYSEBİLİLLAH”
“Fiysebilillah”; Özündekini hissetmenin ve gereklerini ortaya koymanın yaşanmasıdır!

Allah ahlâkıyla yaşayıp, Allah bakışı ve değerlendirmesiyle, yakınındakini-uzağındakini ve dahi tüm yaradılmışları değerlendirmektir!

Karşısındakini Allah’a erdirmek; böylece Allah rızasının onda açığa çıkması için tüm varlığınla çaba göstermek demektir!
“Allah için beraberlik” demek, bu amacı paylaşan “biraradalık” demektir!.

“Ne yapıyorsan kendin için.. Dışarıdan birisi için yapmıyorsun! Dolayısıyla, senin yaptığını kabul veya red edecek bir varlık-kavram sözkonusu değildir”diyoruz, önce bunu anlamak lâzım!

Peki, öyleyse “Ben Allah için bunları yapıyorum” cümlesinin mânâsı nedir? İşte bu sual, bizim “Hz.Muhammed’in Açıkladığı Allah” kitabının okunmadığını ileri sürer. Eğer o kitap okunursa ve anlaşılırsa-idrâk edilirse farkedeceksiniz ki;

“Allah İsmi İle İşaret Edilen” varlık senin dışında yöneleceğin bir varlık değil, içinde-ÖZ’ünde olan bir varlıktır!

“Allah için bir iş yapmak” demek; kendi özündeki varlığı hissetmek ; “O’na giden yolda yürümek” demek, kendi öz’ündeki hakikate ulaşmak demektir!
“Allah için yapıyorum ben bu işi” demek; “maddem-beşeri değerlerim ve dışa dönük varlığım için değil; Öz’ümün hakikatinin gereğini hissedip yaşayabilme amacı ile ben bu işi yapıyorum” demektir!

Sana birisi “Allah için bunu yap” dediği zaman bunun mânâsı; “beşeri -dünyevi-maddi veya Cehennemden kurtulma veya Cennete girme amacı ile böyle bir şey yapma, çünkü bunların hepsi senin birimselliğine-bedenselliğine hitap eder, sen Öz’ündeki hakikatın gereğini hissetmek için-Öz’ündeki güzellikleri yaşayabilmek amacı ile bunu yap” demektir.

“ALLAH için yap” demek, olayı dışa dönük bir biçimde değil, içe dönük bir biçimde değerlendirmek! İçe dönük bir biçimde derken, dıştan içe doğru değil, içten dışa doğru bakışı elde etmektir bütün mârifet !

Aksi takdirde “Allah için yapıyoruz” dediğimiz zaman hayâlimizde, bir anda yukarıdaki -dıştaki bir varlık, bir tanrı gelir ve o dıştaki-yukarıdaki-ötedeki veya bizim bir başka ifademizle ötendeki!
İmanlı kişi, yaptığı her şeyi, “fiysebilillah” = “Allah için”; yâni çevresindekilerden veya karşısındakilerden hiç bir çıkar beklemeden; sırf kendindekini onlarla paylaşmak amacıyla yapıyorsa, bunun yararını görecektir!.

* * *

Malıyla, canıyla, ilmiyle, sevdiklerinin yanan evin içine düşmemeleri için ne gerekiyorsa onu yaptırır iman!

Allah’a *B* sırrıyla iman edip, “hilâfetinin” gereği olan amelleri doğal olarak “fiysebilillah” ortaya koyabilen; yaşamı bu bakış açısıyla değerlendirenler ise “iman ettik” diyen müminlerdir, ki onlar da basîretlerine göre birkaç sınıftır… En aşağısı “mutmainne”dir!.

İman, insanın “fiysebilillah” yaşamasını getirir sonuç olarak… Tüm dünyalığını yitirmeyi göze aldırır!. Gerçekten sevdiklerini yarın yanacakları ateşten korumak için elinden geleni yaptırır!
İslam'da esas, yapılan işin "SIRF Allah için" olmasıdır!.
* * *

“ALLAH’IN İLK TECELLİSİ”

“Rûh-u Â’zâm”, bugünkü ifade ile anlatmak gerekirse, varlığın özündeki “Kudret- İlim Boyutu”dur. Bu diğer ifâde ile Allah’ın ilk tecellisidir!.
* * *

“ALLAH’IN İKİ ELİ”!

(Soru: “Allah’ın iki elinin olması”nı, bir anlamda, enfüsi ve âfâkî boyutlar şeklinde kabul edebilir miyiz?)
İki el, İLİM ve KUDRET sıfatlarıdır... “İlim”i, bâtın; “Kudret”i de zâhir -açığa çıkış- olarak değerlendirebilirsin belki; ama tam anlamıyla kapsamaz!. Enfüs ve âfâk, izâfi yâni göre’dir!.

* * *

“ALLAH’A İMAN”IN “TANRI’YA İMAN”DAN FARKI NEDİR,
GETİRİSİ NELERDİR?

“Ben Allah’a inanıyorum.” diyorsun. Ondan sonra da; Allah’ı bir tanrı gibi yukarı oturtup, işlerine karıştırmayıp, karşındakini suçluyorsun...

Sen, daha “Allah” kavramının ne olduğunu anlayamamış, kafanda, hayâlinde yarattığın, tasavvur ettiğin tanrıya Allah etiketi yapıştırıp, onu Allah sanıyorsan, daha İslâmiyeti anlamamışsın!.
Konuşmalarımda döner dolaşır, bu noktaya gelirim. Zîrâ, çok önemli!. Önce, buranın kavranması lâzım...

“Allah” isminin mânâsını anlayıp, kavrayıp, yaşamınızdaki yerine oturtun!.

Ama sen hâlâ, Allah’ı bir tanrı gibi düşünür, “yukarıdan seyrediyor” der, olaylar içinde, yaşam içinde insanları suçluyorsan, insanlarda kusur-eksik arıyorsan, insanlarla uğraşıyorsan kendini aldatıyorsun!.

“Rüzgâr eken fırtına biçer.” derler. Sen hayâl peşinde koşup, insanlarla uğraşarak ömrünü tüketirsen, ne kendini tanıyıp bilirsin, ne de Allah’ı... Ve, bütün bunların getirisinden de mahrum kalırsın.

İnsan denen varlıktaki en perdeleyici kuvvet, vehim gücüdür. (Bu, aynı zamanda eskilerin “şer” dediği kuvvettir)

Vehim gücünü atamadığı içindir ki, insan cehennemde kalır.

Eğer şu dünyada, her hangi bir anda, her hangi bir günde olaylar içinde yanıyorsan, dünya cehennemini yaşıyorsan, bu senin vehminin sonucudur.

“İSLÂM” kitabına ek olarak koyduğum bir bölüm var. Daha önce de bu konuyu işlemiştik. Oradan bir pasaj okumak istiyorum;

İstisnasız bütün insanlar “mahşer” denilen toplanma ortamından sonra, “cehennem” diye adlandırılan ortama gireceklerdir. Bundan sonra iman sahipleri oradan çıkacaklar. Ve cennet ortamına geçecekler.

İmanı olmayanlar da cehennem ortamında ebedi olarak kalacaklardır.

Yâni, cehennemden çıkıp cennet ortamına geçmek, kişinin ameline, çalışmasına bağlı olmayıp; tamamıyla iman konusuyla ilgilidir.

Cehennemde kalış süresi ile, cennetteki mertebesi ise; tümüyle dünyada yaptığı fiillerine ve çalışmalarına bağlıdır.

Cennette olmak, daha doğrusu cennete girmek niçin imana bağlıdır?

Bir kısım felç olayları vardır ki, bunlar tamamıyla psikolojik kökenlidir. Bedende hiçbir patolojik problem olmamasına rağmen, kişi kendisinin felçli olduğunu ve asla bir daha yürüyemeyeceğini vehmederek, tekerlekli sandalyede cehennemini yaşar.

Hastalık hastası diyebileceğimiz bu kişiler, kendilerini etki altında tutan “vehmin” gücü yüzünden akıllarını yeterince kullanamaz, değerlendiremez!. Çeşitli kâbiliyetlerini kullanamaz!. Böylece de hayatlarını ızdıraba dönüştüren cehennemden çıkamazlar.
İnsan, hayatını cehenneme çeviren vehim gücünün üstesinden akılla gelemez. Vehim kuvvetinin üstesinden gelecek olan insandaki güç akıl değil, imandır.

Vehim, akıl ve ona dayalı olan tefekkür mekanizması üzerinde rahatlıkla tasarruf ederken, fiilleri direkt yoldan etkileyen iman karşısında daima yenik düşer.

İşte bu yüzdendir ki, akıllıya teklif yapılmış, akıllının iman ederek yürümesi önerilmiştir.

Bedende fiziki bir arıza olmadığı halde kendini felçli sanan kişi, inanacağı kişiyi buldu mu, yürür. Evhamlı kişi, iman edeceği insanla veya bilgiyle karşılaşırsa ızdırabı sona erer.

En dar kapsamı ile Allah’a iman da, kişiye karşılaştığı zorlukları, Allah’a ait özelliklerin kendisinde olacağına ve kendisini o konuda selâmete çıkaracağına iman sonucunu getirir.
Kişi, bu iman ile kendisinde, cehennem ortamından çıkacak gücü bulur. İsterse zerre kadar imanı olsun.

Ama, kişinin böyle bir imanı yoksa, kendisini bildiği mevcut güçten ibaret sanıyorsa, Allah’ı anlamamış ve iman etmemişse, özündeki Allah’a ait kuvvetlerden habersiz kalacağı için ebediyyen cehennemden çıkamayacaktır ve İmanı olmadığı için de, başka kim olursa olsun ona yardımcı olamayacaktır. Aklı, vehim gücünün etkisi altında olduğu için kendisinin asla yürüyemeyeceğini sanan kişi gibidir.

Yâni, ebedi olarak cehennemde kalacak olanlar, yaşamlarını yönlendiren vehim gücünün etkisi altından kendilerini kurtarıp iman etmeden yaşadıkları için sonsuza kadar cehennemde kalmaya mahkûm olmaktadırlar.

Hepiniz biliyorsunuz ki, “Allah’a iman” denen olay, tanrıya imandan farklı!.

Sen, Allah’a iman ettiğin zaman; Allah’ın varlığından bir varlık olduğunu ve ona ait özelliklerin kendi varlığında olduğunu bilip, iman ediyorsun. Buna imanın ne kadar ise, o kadar hayatta başarılı olursun.

“Besmele çekmek” esasında, “ben varlığımdaki Allah’ın güçleri ile bu işe başlıyorum” demektir. Eğer, bunu hissedebilirsen, o işi başarırsın. “Besmele ile her iş başarıya gider” demelerinin sebebi, besmeleyi söyleyenin bu idrâkte olmasıyla mümkündür. Kuru kuruya besmeleyi tekrar etmek lagara-lugara, lâk-luk demekten farksızdır.

Besmelenin mânâsını düşünerek besmeleyi söyleyeceksin. Mânâsını düşünerek söylemek de; “Bu işe ben, Hulûsi olarak değil, varlığımda mevcut olan Allah’ın varlığı, kuvveti, kudreti ile başlıyorum” demektir. Kişide bu idrâkin oluşması demektir.

İşte sende bu idrâk oluştuğu zaman başaramayacağın iş yoktur.

Ama bu imanın sende olması lâzım ki, sendeki vehim gücünü, hayâli aşabilesin.

Eğer bir yerde başarısız oluyorsan bil ki, o konuda sen özünden gelen bir biçimde o işe yönelmiyorsun. Kendini şu et-kemik birim sanarak o işe yöneliyorsun.

İşte Allah’a iman, insana vehim gücünü aşabilme imkânı sağlar.

Madde ve mânâda, her konuda başarısız olan insan ise, imanını devreye sokmayıp, vehmin hükmü altında, hayâllerinin hükmü altında kendini tüketen insandır.

Ya, hayâlinizi aşacaksınız, vehminizi aşacaksınız, güzelliklere erişeceksiniz. Veyahut da vehminize, hayâlinize tâbi olacaksınız. “Ben hiçbir şey yapmazsam dahi, nasıl olsa istediğim olur.” diyeceksiniz, Ve, hiçbir şey de olmayacak!.

* * *

“ALLAH’A İMAN” İLE “KADERE İMAN” ARASINDAKİ
 İLİŞKİ NEDİR?

“Kadere imanı” olmayanın, “imanlıyım” dediğindeki “iman”ı, kafasında tahayyül ettiği “tanrısına”dır; “Allah”a değil!.

“ALLAH adıyla işaret edilen”e “iman”, “Kader sistemine iman” ile mümkündür ancak!.

* * *

KURÂN “ALLAH’A İMAN EDEN” İLE
“TANRI’YA İMAN EDEN ARASINDAKİ FARKI NASIL BELİRLER?
“(Sonucu hakkında) hiçbir bilginiz olmayan şeyi söylüyorsunuz!. ve de bunu basit sanıyorsunuz... Halbuki o (söylediğiniz söz) ALLAH İNDİNDE pek azâmetlidir."
"Ey iman edenler niçin yapmadığınız şeyleri söylüyorsunuz?"
Kur’ân-ı Kerîm’den, “Allah”a iman etmiş insanlarla, “tanrı”ya inanan ve tanrılarının kendilerini koruyacağını sanan kişiler arasındaki farkı belirleyen iki âyettir bunlar...

Ciddiyetsiz ve tefekkür sorunu olan insanlar, düşünmeden, organlarının o anki çıkarları neyi gerektiriyorsa, o çıkarları doğrultusunda konuşur, sözler verirler!. Tâ ki amaçlarına ulaşsınlar!. Bu davranışları da, “ALLAH Adıyla İşaret Edilen”i kavrayamadıkları için oluşur!. O’nun yarattığı sistem ve düzeni anlamadıkları için; bu aldatmacalı davranışlarının sonucunda başlarına neler geleceğini idrâk edemezler!. Bu yüzden de zevkleri veya çıkarları uğruna insanlara gerçekleştirmeyecekleri vaadlerde bulunurlar. Bunun, “imansız” bir şekilde ölümlerine yol açabileceğini düşünüp, fark edemezler!. Kafalarında tahayyül ettikleri ilkel tanrılarına göre bir yaşam biçimidir bu onlarda.

Ey iman edenler tutamayacağınız sözü niçin verirsiniz?
“Allah Adıyla İşaret Edilen”e iman edenler ise, bin düşünür bir söylerler. Vaad ettiklerini son noktasına kadar gerçekleştirirler!. Yapamayacakları şeyi söylemez ve vaad etmezler. Eğer bunu yaparlarsa, bilirler ki, içinde yaşadıkları sistem ve düzende bunun misliyle karşılığını alacaklardır.

“ALLAH”a iman etmişlerden olarak ölümü tadıp yolunuza devam etmek istiyorsanız, geçmişteki bu tür yaptıklarınıza tövbe ediniz; bundan sonra, insanları o anki çıkarlarınız veya geçici dünya menfaatleri için yapmayacağınız şeyleri söyleyerek aldatmayınız; tutamayacağınız sözleri vermeyiniz.

Aksi takdirde altından kalkamayacağınız vebâli sırtlanmış olursunuz!.

* * *

ALLAH İNDİNDE “ZAMAN” KAVRAMI VAR MIDIR?

Allah için zaman kavramı yoktur!

"ALLAH İsmiyle İşaret Edilen" indinde “An”, tek bir ân’dır; DEHR’dir!.

Her şey, bu boyut itibariyle olup bitmiştir!. Gerisi ise, suya atılan bir taşın etrafında oluşan küre halkalar gibi sayısız boyutlardaki oluşlardan başka bir şey değildir.

Bir boyutta yaşanmakta olan, bir önceki boyutta yaşanmış olaydan başka bir şey değildir!.
“Zaman” kavramı yaratılmış, yâni, sonradan olmuş mahlûklar için geçerli olan bir kavramdır.

Yaratılmış olanların başı-sonu, geçmişi, hâli ve geleceği vardır... Oysa “ALLAH”, geçmiş ve gelecek zaman kavramlarından münezzehtir.

İş bu sebeple de, “ALLAH” için; “geçmişte bu haldeydi ama şimdi artık o halde değildir” asla ve kesinlikle denemez.!. “ALLAH” daim bâki hep aynı kemâl üzeredir.

Bu yüzden dahi, “ALLAH ismiyle işaret edilen” için şayet "İDİ" ekiyle bir husus anlatılmaya çalışılmış ise. bunu asla geçmişe mal etmeyip, zaman kavramından beri olarak, daim bâki böyledir diye anlamak zorundayız.

İşte eğer bu hususu kavrayabilirsek, şunu farkederiz:

İçinde bulunduğumuz an, “ALLAH İsmiyle İşaret Edilen”in var olup, kendisiyle beraber hiç bir varlığın olmadığı, o "AN"dır.

“ALLAH”tan meydana gelmiş hiç bir şey yoktur!.

Peki bunu nasıl ispat ederiz?.

İşte bunun ispatı "İHLÂS Sûresi”nde mevcuttur!.

“ALLAH”, "AHAD" olduğuna göre Kendi varlığı yanısıra ikinci bir varlıktan sözedilemez!. Ve gene, "O"nun zerrelere ayrılması şeklinde zaman boyutuna girmesi de sözkonusu değildir...

Zîrâ, «AHAD» için, ancak ve ancak tek bir «AN» geçerlidir... Ki buna da «DEHR» kelimesiyle işaret olunur...

“DEHR BENİM!.

"DEHR", "AHAD"ın kendi kendine olduğu «AN»ın adıdır.

Dehr, ilmindeki AN'dır!.

“Sonsuz an”, bize göredir... O sonsuzluğu geçmişten geleceğe olarak değil, aynı zamanda özden dışa doğru olarak anlamaya çalışın demek istiyorum.

DEHR, “an” kelimesinin karşılığıdır. Ancak burada, “an”ı şartlanma yollu kabullendiğimiz izâfi, yâni nesneye göre “zaman” olarak anlamamak gerekir.

Not: Daha geniş açıklama için “DEHR” konusuna bakınız.

* * *

ALLAH’IN İSİMLERİ
ALLAH’IN İSİMLERİNİN
ORTAYA ÇIKIŞI

Din dilinde, “evrensel anlamlar ve kavramlara” "ALLAH"ın İSİMLERİnin ortaya çıkışı” denilerek işaret edilmiştir..

Evren içre boyutsal evrenlerde mevcut olan HER ŞEY, evreni oluşturan mânâ gruplarının boyut varlıklarınca algılanmasından başka bir şey değildir..

Kâinat tümüyle ilâhi isimlerin mânâlarının varlığından başka bir şey değildir!. Ve bu mânâlar kendi varlığında seyredilmektedir, Kendinin dışında değil!.

Bu sebepledir ki, “kâinat” ismi altında var olan varlık, Hak’kın varlığıdır ve “Hak’kın ilâhi isimleri” diye kastedilen mânâlar, kâinatta aşikâre çıkmaktadır.
Ancak dikkat edelim...

“Kâinat” ismi altında var olan varlık!

İlâhi isimlerin mânâlarına ne bir son bir vardır, ne de kâinata bir son vardır!

Kâinatın sonluluğu, hükmî bir sonluluktur!. Ancak, fiiliyatı itibariyle de sonsuzdur!.
Sonsuz olması, ilâhi isimlerin mânâlarına dayanması itibariyledir; ki bu mânâlar da sonsuzdur!.

Bu kâinat içinde meydana gelen her bir fiil, bir mânânın fiile dönüşmesinden başka bir şey değildir... Öyle ise, bu âlem içinde, bu kâinat içinde varolan her bir varlık ilâhi isimlerin mânâlarının fiile dönüşmesiyse; Allah’ın varlığının Zât’ı ve sıfatı itibariyle fiilde aşikâr olabileceği en şerefli mahal olmuştur!.

* * *

ALLAH’IN KENDİNE NAZARI

İsimlerin mânâları söz konusu olmadığı yerde, boyutta, bu isimlerin mânâlarından oluşan varlıklar da söz konusu değil!.

Öyle ise “sıfat mertebesi” dediğimiz mertebe itibariyle yaratılma söz konusu değil!

Bu boyutta kendi vasıflarıyla kâim olan varlığın, kendi varlığını, varoluşunu bilişi sözkonusu...

Avama göre “zaman”; fiiler mertebesinde, olayların birbiri ardına dizilmesi sebebiyle birinin diğerine karşı durumuna verilen hükümdür..

Bu boyutta ise fiil sözkonusu değildir!

Bu ancak, “zâti ilmin, kendine nazarı” diye târif edilebilir.

Kendine nazarı da;

1-Zâtına nazarı,

2-Varlığına nazarı,

3-Kendindeki mânâlara nazarı olmak üzere,

üç ayrı bölümde incelenebilir...

Zâtına nazarı, zât mertebesini;

sıfatına nazarı, bu belli sıfatlarını bilmeyi;

mevcut olan mânâlarına nazarı da esmâ mertebesinin tabii ve zarûri sonucudur, ef’al mertebesi!

Çünkü mânâlar mutlaka kendi mânâları istikametindeki fiilleri doğururlar!.

* * *

ALLAH’IN KENDİNE SEÇMESİ

Allah'ın kendine seçmesinden murad, kişideki perdelilik oluşturan vehim gücünün tasarrufunun ortadan kalkmasıyla, hakikatını tanıması; rü'yete ve vuslata ermesidir!
Ancak bu durum; perdeliler, gerçeği görmekten mahrum kalan, gözünün gördüğü kadar düşünebilenler tarafından asla anlaşılamaz!.
* * *

“ALLAH’IN DİLEDİĞİNİ KENDİNE NASIL SEÇER?!
Dünyada Allah'ın bazı tecellîlerine mazhar olan öyle kullar vardır ki, onların hallerine, kendilerinde izhar olan ilâhî sıfatlara hiç kimsenin vukûfu mümkün olmaz.

Bir diğer deyiş ile bu zevât, "vârisi Rasûlullah" olarak öyle bir sırra ve bu sırrın neticesi olarak öyle özelliklere sahip olmuşlardır ki, bunları dışarıdan bir kimsenin anlaması imkân dışıdır.

Bu hususa Hazreti Rasûlullah aleyhisselâm şöyle işaret etmektedir:

"Benim öyle bir zamanım olur ki ne bir nebiyyi mürsel, ne de meleki mukarreb o hâlime vâkıf olamaz!"

İşte yukarıda bahsedilen kişiler, Hazreti Muhammed Mustafa Aleyhiselâmın yaşadığı bu halden miras almış "FERDİYET" sahibi kişilerdir ki, bunların durumuna da şöyle işaret edilmiştir Ashab’a hitaben:

"- Müferridûn sizi geçti!"

"ALLAH DİLEDİĞİNİ KENDİNE SEÇER" (42/13)

Âyeti, Müferridun’dan da tecelli eder!. Ve O, dilediğini kendine seçer...

Seçen, O’dur!.

İstidatlı bir kişiyi tesbit ettikleri zaman, o kişi hangi yolda olursa olsun, alıp yetiştirirler. Çünkü önemli olan yol değil, hedeftir.

O adam, şu hâldedir, bu hâldedir... Çamura batmıştır, şöyle olmuştur, böyle olmuştur, şuna bağlıdır... Bu hiç önemli değildir!. Mühim olan, O’nun dilemesi ve onu seçmesidir... İcabında en berbat batakhanenin göbeğinde bile olabilir o kişi. Bir anda döner!

"Nazar-ı ilâhîye’ye mâruz kaldı" derler, bu duruma... Nazar-ı ilâhî tecellî eder, "Müferridun" denen Zât’tan! O, her şeyi değiştirir!

Gerçekte, bu "müferridûn" denilen zevât, sûret âlemi dolayısıyla, bu âleme izâfeten bu ismi alırlar. Oysa onlar, Hak’kın zâtî sıfatları ile bu âlemdeki zuhur mahallerinden başka bir şey değillerdir. Bundan daha ötesini söylemek de vardır, ama dar havsala kâselerini çatlatmamak için ötesine gitmeyelim.

Bu zevât, içinde yaşadığımız şu dünyada kimse tarafından tanınmadığı gibi, öbür âlemde de gene tanınmayacaktır kimse tarafından!

Ne Cennet denilen ortamın halkının lideri olan Rıdvan isimli Melek tarafından bilinir; ne de elbette onun altındakiler tarafından! Hele hele, cehennem ehli tarafından bilinmeleri tamamıyla imkânsızdır. Elbette, Cehennem halkının lideri Mâlik isimli varlık tarafından dahi bilinmeleri muhaldir.

* * *

ALLAH’IN KENDİNE SEÇTİKLERİ KİMLERDİR,
YAŞANTILARI NASILDIR?
(EHLULLAH-MUKARREB-VÂKIFIYN)
Vâkıflar, "ruh" boyutunda kendilerini tanımışlardır. Burada bahse konu olan "ruh", vehim yollu kabul edilen birimsel ruh değil, "Ruh-u A'zam"dır. Bu sebeple de, bu mertebedekiler, “Vahdet” mertebesinde, çokluk kavramının içine giren her şeyden berî olarak yaşarlar!

Vahdet müşahedesi içinde, esmâ-i ilâhîyeyi seyir hâlindedirler.

Burası, hakikat mertebesine tekâbül eder. Kendi isimlerinin mânâlarının türlü şanlarını seyir hâlindedir.

Kim mi?.

Elbette ki O!. Birimin ne haddine!

Bütün bunların yaşamını devam ettiren, Bâkî olan Hak'tır!

Ancak ne var ki, tüm kemâlâta rağmen, bu seyir dahi esmâ âlemine dönük olduğu için; "zât" mertebesine nisbetle, zâti ilim indinde kesrete dönük bir mertebe durumundadır.

Bu tecellinin yaşandığı, bu şânın bulunduğu mahal, hakikate vâkıf olmuş anlamında olarak "vâkıfıyn" diye anılır.

Vâkıf olmuşlar, "Mukarrebûn" diye de anılırlar. Allah'a hakkel yakîn olmuşlar anlamında olarak. Bu mertebe velâyetin en üst mertebelerindendir.

Ehlullah denilen "mukarrebler"!

Yâni;

“ALLAH, DİLEDİĞİNİ KENDİNE SEÇER.” (42/13)

âyetinde işaret edilen seçilmişler!.
Kimi kâbiliyetlidirler, istidatları vardır; Allah’da bazı hususiyetleri dolayısıyla onlara fazlını ihsan eder. Onlarda açılır derinliklere dalarlar, sırları idrâk eder, bilirler. Bunlara “mukarrebun” derler... Seçilmişlerdir onlar!

Onlar, her şey ve herkes hakkında iyi düşünür ve kemâl üzere zanda bulunurlar!
Hakiki mânâsıyla meczûblar, Allah'ın kendine seçtikleridir!

"Mukarreb" olan Allah velilerinin her birinde belli sıfatlar vardır. Bunlara vekâleten diğer velilerde de belli sıfatlar oluşur. Ama netice olarak her biri kendi tâbi olduğu Nebi’nin meşrebinden istifade ile görev yaparlar. Veliler de o meşrebden giderler.

"Mukarreb" velilerin bir kısmı, Hazreti Musa’nın meşrebi üzeredir; müşahedesinde "tenzih" görüşü ağır basar... Kimisi de Hazreti İsa’nın meşrebi üzeredir, "teşbih" müşahedesi ağırlıklı olarak varlığı değerlendirir.

Eğer velâyette "Ulül Azîm" mertebesine geçerlerse ve "Aktabiyet" veya "Müferridun"luk durumu hâsıl olursa, Muhammedî meşrebe geçerler; ve bunun sonucunda onlarda "tenzih" ile "teşbih" görüşünün eşit ağırlıkta sentezi olan "tevhid" müşahedesi meydana gelir.. Onlar, Muhammedî meşrebdir. Onların dışındakilerin hepsi ya Musevî veya İsevî meşrebdir.

"Zâtî" tecellî bu zevâtı kirâmda "berkî" tecellî şeklindedir.

Bir de bunların ötesinde zamanın İnsân-ı Kâmil'ine ve Gavs'ına has olan "Tecellî Zâti" vardır ki; bu zevâtta bu durum daimidir.

İşte onlar için anlatılan, "NEFS'i hür olanlara mahal kıldım" ibaresidir. Mutlak mânâda "NEFS"="BEN" onların mahallidir!. Zât'ını tanıma mertebesi yâni.

Zâtıyla zâtını bilişin, âlemde zuhur yollu izhârı için meydana gelen bir şandır bu!

"HÜR" kelimesi gerçekte sadece bu zevât için kullanılır. Ve onların kalbleri, yâni bilinçleri Allah'ın ilmiyle dolu bir halde hadsiz hesapsız sırlarla doludur.

Bu mertebedeki "Zâtî" ilim hakkında ne bugüne kadar bir açıklama yapılmıştır, ne de bundan sonra böyle bir açıklamanın yapılabilmesi mümkündür!

“ALLAH” ismi, toplayan bir isimdir.. Yâni, Allah’ın hem Zât’ını, hem vasıflarını, hem de sayısız özelliklerini içeren bir isimdir.
“Allah İsmiyle İşaret Edilen ZÂT” ın Hüviyetine ise “HÛ” ismi işâret eder.

AHADİYYET sıfatıyla idrâk edildikten sonra, gerçek mânâsıyla “Allah’a iman” meydana gelir ve “yakin” hâsıl olur; iş taklitten çıkar, “Tahkik” e varır. Aksi halde hep Allah “İSMİNE” iman edilir ki, bu da ehli taklidin mertebesidir...

Tahkike ermişlerin ismi ise “Müferridûn” veya “Mukarrebûn”dur ki; Allah “İSMİNDE” değil; ALLAH’IN AHADİYYETİNDE benlikleri yok olmuş; “el ân öyledir” sırrına binâen, Allah Bâki’dir mânâsı yaşanır olmuştur.

İşte bu yaşantı içinde olanlar, ”İsm-i A’zam” sırrına ermiş olanlardır ki; her nefeste “HÛ” diyenin mutlak bilinciyle yaşarlar.

Bu zevâtı kirâm dua edip de “Yâ ALLAH”, “Yâ HÛ” dedikleri zaman;

“dillerinde söyleyen ben olurum”

Hadis-i Kudsi’si mânâsınca; dileyen kendi olur ve elbette kendi dileği de havada kalmaz, yerini bulur!

Peki ya bizler?

* * *
“ALLAH’TA KENDİNİ YOKETMEK” MÜMKÜN MÜ?

Hakikat, dünyada yaşanırken idrâk edilecek, hissedilecek ve de yaşanacak bir olaydır. Ecel anında veya öldükten sonra yaşanılması mümkün değildir!.

 Allah’ta kendini yok etmek, yâni Fenâfillah, muhaldir!. İkinci bir varlık yoktur ki, o kendini Allah’da yok etsin!.

 Vehmini terkedip kendi hakikatını tanımaktır esas olan!.

* * *

“ALLAH KİTABI”

"ALLAH" ismiyle işaret edilen sonsuz, sınırsız Azim varlık ve "O"nun katından "inzâl" olmuş mahlûk olmayan "ALLAH KELÂMI KUR'ÂN"; "Semâvi", yâni semâdan gelmiş, yâni belirli bir mekândan gelmiş olmayıp; "BOYUTSAL" derinlik ifade eden "ALLAH KİTABI" kelimesiyle tanımlanabilir ancak!

* * *

ALLAH'TAN NİÇİN KORKU ve HAŞYET DUYULUR ?

Ebû Zerr radıyallahu anh’den rivâyet edilmiştir.

Rasûlullah sallallahu aleyhi ve sellem şöyle buyurdu:

-Ben sizin görmediklerinizi görüyor ve işitmediklerinizi işitiyorum. Gökyüzü gıcırdamakta haklı idi! Çünkü gökyüzünde dört parmaklık bir yer kalmamıştı ki, bir melek alnını yere koyarak secdeye kapanmamış olsun. Vallahi benim bildiklerimi bilseniz muhakkak ki az güler ve az ağlardınız ve yataklar üstünde kadınlardan zevk almazdınız; ve yollara çıkarak avaz avaz Allah'a niyazda bulunurdunuz!." (Tırmizî)

-ALLAH’DAN KULLARI İÇİNDE ANCAK ÂLİM OLANLAR HAŞYET DUYAR! (Fâtır-28)

-İçinizde Allah’ı en çok bilen benim ve içinizde Allah’dan gene çok korkan da benim!
Buyuruyor Rasûlullah aleyhisselâm,

Peki Allah’ın nesinden korkacağız?.

.-“Ey iman edenler, Allah’dan nasıl korkmak lâzım ise öylece korkun.” (Âli imrân-102)

"Korku" diye tercüme edilen "İttika", elem ve zarar verecek olan şeylerden sakınıp, iyice kendini "koruma" anlamına gelir.

"TAKVA"yı kuvvetli bir himayeye girerek korunmak, kendini iyi sakınıp korumak, şeklinde anlarız.

Böyle olunca "kendini koruma"nın esas iki düzeyi sözkonusudur;

1-Hazreti Rasûlullah’ın bildirdiği şekilde karşılaşılması mukadder olan ölümötesi yaşamın sayısız tehlikelerine karşı zaruri "korunma" tedbirleri.

2-Varlığında, özünde mevcut olan Allah’dan mahrum kalmaktan "korunma" tedbirleri.

Korku kelimesi ile oluşturulan kuru bir duygu mu yoksa var olan ve karşılaşılacak olan birtakım olaylar var ve bu olaylarla karşılaşmamak için tedbir almanın zarûretini belirtmek bâbında mı kullanılıyor?

"Allah'tan ancak âlim olanlarınız korkar"

âyetiyle anlatılan nokta, ilmi olmayanın Allah'tan korkmayacağını, açıklıyor demektir!.
Demek ki, ancak, belli bir ilim sahibi Allah'tan korkar, bilinçli olarak! Ve nitekim Hz. Rasûlullah Aleyhis-selâm ne diyor?.
"İçinizde en çok Allah'ı bilen benim ve en çok korkan da benim"!.
Allah ismi ile işaret edilen evrensel ve ötesi, münezzeh varlığı, bir "TANRI" gibi düşünmek şirktir!.

Böyle düşünemeyeceğimize göre; biz Allah’ın eserlerini düşüneceğiz; yâni ef’âl mertebesindeki oluşu!.
Demek ki ef’âl mertebesinde istikbalde öyle karşılaşılacak olaylar söz konusu ki, bu olaylar bir mekanizma gibi gelişecektir.

"ŞÜPHESİZ Kİ ALLAH KANUNLARINDA DEĞİŞİKLİK OLMAZ"(Fetih-23)
âyetinde belirtildiği üzere, tabii olarak otomatik olarak çalışan bir mekanizma!.
Geleceğe dönük olayların nelere sebep olacağını idrâk edersen, kendinin o olaylara, sanki akan bir bandın üstüne bağlanmışın da, ilerdeki testereye geldiğin zaman ortadan biçileceksin!. İşte böylesine bir âkibet var ve böylesine bir âkibete, akışa karşılık, seni en çok seven kişi olan Allah Rasûlü; sanki şöyle uyarıyor seni;

-Çok tehlikeli olaylara karşılaşacağın bir noktaya doğru sürükleniyorsun, ne olursun bu tedbirleri al!. Şu dünya oyun, eğlencesine aldanma! Çevrendekilerle lâklâkla, dedikodu ile vakit geçirme; kendi iplerini kopar, bu bantın üstünden ayrıl, bu testere seni kesmesin!

-Şüphesiz dünya hayatı bir oyun ve bir eğlenceden başka bir şey değildir. Şüphesiz malın, evlâtların vs. senin için birer fitnedir.

-Bunlara kanıp da ömrünü boşa zâyi etme!. Bu noktaya gidiyorsun!. Karşılaşacağın olaylar böylesine mutlak, kesin ve acımasızdır!. Öyle ise bunlarla karşılaşmadan evvel tedbirini dünyada iken al!. Başka yapacak bir şey yok. O günde evlât anadan, karı kocadan kaçar.

Eğer inanıyorsak Hz. Muhammed’in gerçeği haber verdiğine; bu söylediklerine kulak vermek mecburiyetindeyiz.

Ama bu söylediklerine kulak vermek bizim şu anda yaşadığımız dünyadaki varlığımıza; kabul ettiğimiz varlığımıza, terkibimize, tabiatımıza ters düşen davranışlardır!

İlâhi emirler ve yasaklar; bizim, tabiatımızdan huylarımızdan, alışkanlıklarımızdan, şartlanmalarımızdan kopmayı öneriyor!.

Eğer konuştuğumuz gibi tabiatımızdan, şartlanmalarımızdan, alışkanlıklarımızdan kopamadığımız takdirde, bu mukadder âkibet bizi bekliyor.

Şurada, âni bir olay patlasa bile icâbında sağına soluna bakmadan kaçıp kendini kurtarmaya bakıyorsun.

Bundan çok daha dehşetli bir olay, şu hadislerde anlatılan âhiret manzarasını düşünelim ve bunun çok daha hafifi olanı anlatalım.

Evet, öldüğün andan itibaren, dünyadaki bütün alışkanlıklarının bütün bağlarının ıztırabını çekmeye başlıyorsun. Çünkü, zoraki olarak onlar senden uzaklaştırılmış!. Ve bu ızdırab ne kadar devam ediyor?.
Ölçüsüz bir zaman! Zaman diye bir şey hissedemiyorsun ki!. Sana, karşılaştığın bu ızdırabı unutturacak ikinci bir olay da yok!

Dünyada sana ızdırap veren bir olay oluyor, arkasından başka bir olayla karşılaşıyorsun ve onu unutabiliyorsun!. Öldükten sonraki hayatta, onu sana unutturacak ikinci bir olay yok!. Beden çürüdükten sonra, artık, tümüyle dağılıp gittikten sonra; sen bedenden de koptun; eğer üst yaşama da geçemediysen, bir uyku hâli gibi bir hâl geliyor, uyuyakalıyorsun.

Ya kâbus ya rüyâ! Tâ ki kıyâmet kopana, haşir olayı gerçekleşene kadar.

O andan itibaren, kıyâmet ile birlikte sanki dünyanın yuvarlak, şu kürelik hâli kaybolup gidiyor! Sanki, bir düz tepsi gibi oluyor!

Ve burada, bütün gelmiş geçmiş insanlar canlanıyor!. Kalabalığı düşünün!.
Ellibin kişinin, yüzbin kişinin toplandığı, ikiyüzbin kişinin toplandığı bir kalabalığı düşünün. Düşünün ki gelmiş geçmiş milyarlarla insan bir yerde toplanmış ve o toplandığı mahalde; cehennem melekler tarafından çekilerek getirilir ve dünyanın etrafını sarar!.
Bütün o topluluğu ve her taraftan saran cehennemin alevlerini düşün!. Öyle bir alev dalgası ki, dünyayı su gibi eritecek olan bir alev!

-Herkes dünyada iken neye tapıyorsa onun peşinden gitsin

 deniyor!.
Orada herkes taptığının peşine gidecek gayrı ihtiyari!. O, zâten onunla ünsiyet peydah etmiş!.

Herkes dünyada iken kimi, neyi seviyorsa tabiî olarak orada onunla beraber!.
Ve kıldan ince, kılıçtan keskin köprü üzerinden, milyonlarla insan akıp geçmeye başlıyacak. Kıldan ince kılıçtan keskin bir şeyin üzerinden milyonlarla insan nasıl geçer.

Bu anlatım o geçilen mahallin ne kadar zorlu bir mahâl olduğunu anlatma, târif sadedinde bir mecâzdir, teşbihtir, bir benzetmedir!.
Oradan geçiş gücü, yâni herkesin nuru, bu dünyadaki çalışmalarından meydana gelen enerjisi nisbetindedir.

-Yarabbi herkes geçti, ben niye en ağır kaldım? diyor.

-Senin amelin seni geri bıraktırdı! cevabını alıyor.

Senin bu dünyada iken eksik olan amelin, ibadetin, tatbikat eksikliklerin, senin belli ruhâniyeti, belli nurâniyeti elde etmene mâni oluyor!

Onun neticesinde tabii olarak orada güneşi geçemiyorsun!. Kimsenin nuru kimseye de fayda etmez!.

Allah Rasûlü yetiş bana, falanca veli yetiş bana!.
Kimsenin nûru kimseye fayda etmez!. Ve oradan, eksiklikleri kadar, nuraniyetinin, enerjisinin eksikliği kadar cehenneme giriyor!.
Ne kadar cehenneme giriyor?.
Kendisindeki tabiat hükmü ne kadar ağırsa, alışkanlıkları, bağları, duyguları ne kadar ağırsa, çoksa, yoğunsa o kadar uzun süre orada yanıyor!.

Zîrâ bizim zaman ölçülerimizle alâkalı değil olay!. Kömür gibi oluyor ceset!. Ancak abdest âzâları namaz âzâları yanmıyor. Ve bu yaşam sayısız senelerle devam edip gidiyor!

Şimdi sen tut de ki:

-Canım nasıl olsa neticede iman ettik cennete gireceğiz, burada bildiğimiz gibi yaşayalım!.
Yaşıyorsun ama, her yaşadığın, attığın adımla, şuradaki 5 dakikalık, 5 senelik zevk için, oradaki sonsuz sürelerle kendini kayıtlıyorsun.

Bunu bırak; cennete girdin ya cennetin içindeki cennet ehlinin arasındaki derece farkları!.
Eğer ki bir adam benim uçmak hoşuma gidiyor deyip de 30 saniyelik, 20 saniyelik düşüş zevki için kendini pencereden atsa, düşüp her tarafı kırılsa, sen bu adama “akıllı” mı dersin?. Demezsin!. Ama 5 senelik, 10 senelik dünya hayatı için, milyarlarca senelik geleceğini feda ediyorsun!.
Öyleyse bize düşen iş, bütün bunlardan ibret alıp, yiyip içip yaşayarak ömrü tüketmek değil; tabiatımızla mücadele etmek!.
Bu mücadeleyi etmediğimiz sürece kendimizi aldatmış oluruz.

Kim bu mücadeleye gerek yok, diyorsa, o maalesef kendini aldatanlardandır!. Terkîbi, onu o şekilde konuşturuyordur, o şekilde yaşatıyordur!

İlmi yoktur, câhildir; geleceğe ait gerçekleri bilmez; konuşur!.
Ve biz de bu ilim bu gerçek varken; buna rağmen, onlara tâbi olursak, kendi kendimizi helâka sürüklemiş oluruz, kendi amelimizle kendi azâbımızı hazırlamış oluruz.

-SANA HAKİKATIN İLMİ GELDİKTEN SONRA ONLARIN ARZULARINA, HAYÂLLERİNE TÂBİ OLURSAN, O ZAMAN ZÂLİMLERDEN OLURSUN!. (Bakara-145)

Bizde Tasavvufun lâfında kalmış kişilerde, Yunus’un dizeleri dilden dile dolaşır. Yeriz, içeriz, zevk yaparız, arada biraz namaz kılarız, senede 1 ay oruç tutarız, ondan sonra kendimizi tasavvuf ehli sanıp, deyip dilimize dolarız.

"Cennet cennet dedikleri

 Birkaç köşkle birkaç hûri

 İsteyene ver sen onu,

 Bana seni gerek seni."

Acaba öbür tarafta "Cennet" ve "Cehennem"in dışında gidilecek üçüncü bir yer var mı?

Âhirete giden, kıyâmetten sonra iki yerden birinde olur muhakkak!.
Ya Cehenneme kalır, ya da Cennete gider!

Yâni gidilecek yer, bu ikisidir!. Kim olursa olsun!.
En alt noktadaki kişiden, en yüce noktadaki kişiye kadar hepsi de mutlaka bu iki yerden birindedir!.
Senin Nebi’n Cennete gidecek; onun gittiği yeri beğenmiyorsan, ben orayı istemiyorum, diyorsan, ona bir diyeceğim yok!

Yalnız cennet içinde yaşayanların yaşamları farklı olacak.

Ben Cennette çok daha iyi yaşam istiyorum. Cennette Hz. Rasûlullah’ın yaşamına ne ölçüde yaklaşabilirsem o ölçüde yaklaşabilmek istiyorum. Allah’ı en iyi tanıyanların tanımasıyla Allah’ı tanıyıp o şekilde Cennette yaşamak istiyorum dersen; başımın üstünde bu deyişin yeri var!.
Ama, bu mânâdan tamamıyla uzak bir şekilde, ben cenneti ne yapayım, ben Allah’ı istiyorum, demek saf bir hayâlden, aldanıştan, cehâletten başka bir şey değildir. Çünkü, Cennet var, Cehennem var bir de Cennet ve Cehennemin ötesinde başka bir yerde Allah var; böyle bir anlayış tümüyle ham hayâldir!.
* * *

“ALLAH’A HAŞYET”İ KAVRAMAK NİÇİN ÖNEMLİ?

“Allah’a haşyeti” kavrayamayanlar, tanrılarıyla başbaşa kaldı!.

“Allah korkusu”nu, tanrı korkusu olarak anlayıp; sonra da ötede bir tanrı olmadığını fark edenler, hüsrana uğradı!

 “ALLAH” isminin işaretini kavrayanlar ise, bâtınlarındaki hakikatı yaşayamama korkusuyla yaşayıp; bazıları bunun da ötesinde, sonsuz azâmet ve ihtişamın getirdiği haşyet içinde şaşakaldı!.

* * *

ALLAH’IN KUDRETİ

Kendindeki mânâları seyretme gücüdür!

ALLAH’A KURBET

Kişinin, Allah’a yakîn hâlinde olduğunu hissetme hâli, "secde"dir.

Yâni kişinin vehmi benliğinin ortadan kalktığı zamanki "yakîn" hâlinin adı "secde"dir ki, bu da "Allah’a kurbet" hâlidir!. Kurbet mertebesinde, o mahalden ilâhi sıfatlar tahakkuk ederken, O, kudretini izhâr eder!.

* * *

ALLAH KÜSER Mİ?!
Soru: Hz.Rasûlullah aleyhisselâma ilk âyetten sonra 3 yıl âyet inmediğini ve bunun üzerine eşine "yoksa Allah bana küstü mü?" dediğini okumuştum. Eşi de Efendimiz’e; “Allah sana hiçbir zaman küsmez!” demiş. Eşindeki bilinç o anda Hz.Rasûlullah’tan daha mı üstündü? Neden 3 yıl âyet inmedi?

Üstad

Bu ifadeleri direk kelime anlamıyla anlamıyorum ben ...

Varlığındaki sırrın açığa çıkışının durması gibi düşünüyorum; buna karşılık varlığında o sır olanın bu sırrın ötesinden mahrum kalmayacağı şeklindeki gibi bir yaklaşımı algılıyorum.

* * *

ALLAH’IN MERHAMETİ

Rahim’inden dolayı varlıktakileri “yok”tan yaratması, “Merhameti”dir!.
* * *

ALLAH’IN PERDELERİ
“PERDE” NEDİR?

Basiretimizde mevcut olan, anlayışımızı-kavrayışımızı idrâkımızı- tefekkür kâbiliyetimizi kısıtlayan şeylerdir.

Tek’liği örten perdeler, yine kendinden kendine olan perdelerdir.

“Perde”den kasıt, kişinin bahsi geçen konuyu kavramasına engel olan şartlanma bilgileridir. Bu şartlanma ile o konuya bakışını kaldırınca, kavrama ve bunun sonucunda da kişide idrâk açılması oluşur.. Elbette ki tek tek olur.

* * *

“PERDE”Yİ OLUŞTURAN
DÜŞÜNCE VE FİİLLER NELERDİR?

"Tâat" ve "mâsiyet"in varlığı perdeliler içindir.

Allah'tan mahcûb olan yâni perdeli olan; Allah'tan ayrı olarak gördüğü varlıkların davranışlarını "Tâat" ve "mâsiyet" olarak adlandırır.

"-Yâ Gavs, mâsiyet ehli mâsiyetiyle perdelidir; Tâat ehli de tâatıyla perdelidir; ve ben onlardan kaçınırım!

Bunlardan başka bir grup da vardır; ki onların ne tâatla alâkaları vardır, ne de mâsiyetle!."*

Mâsiyet, genel anlamıyla kötü davranışlar olarak kullanılır. Burada da insanı Allah'tan uzak düşüren, bencil, bedene dönük çıkarlar peşinde koşturan davranışlar olarak ele alınmaktadır.

Tâat ise, Allah'ın hükümlerine uymak ve Allah'ın rızasını kazanmak amacıyla yapılan çalışmalardır.

Mâsiyet, kişinin Allah'tan perdeli olmasına yol açar!.

İnsan'ın "NEFS"ini bilmeyişi, kendini beden kabul edişi dolayısıyla yaptığı pek çok davranış ve ortaya koyduğu fiil vardır ki, bunların hepsi de “mâsiyet” hükmünü alır.

Çünkü insanın bedeni, bedensel zevkleri için yaşaması, onun sadece bir beden olduğu yolundaki görüşlerinin perçinlenmesine yol açar ki, bu da sonuçta "ÖZ"ündeki hakikatten ebediyyen mahrum kalmasına sebep olur!

Mâsiyet ehli, fiilleriyle kendi kendilerini Allah'a karşı perdelerler. Çünkü, yaşamları ne doğrultuda sürüyorsa, ölümötesinde dahi o doğrultuda devam edecektir.

"Kişi ne hâl ile yaşarsa, o hâl ile ölür ve hâl ile bâ's olur!"

anlamındaki hadîs-i şerîf gereğince, burada, kimin meşgalesi, konusu neyse, ölümötesi yaşamda ve kıyâmet sonrasında da odur!

İşte bu yüzdendir ki, bir kimse mâsiyetiyle, yâni bedene ve bencilliğe dönük faaliyetlerle ömrünü tüketirse, ölümötesi hayatında da benzeri tür duygu ve düşüncelerle devam edegider. Böylece de Allah'tan perdeli bir yaşama kendini mahkûm etmiş olur.

Tâat konusuna gelince...

“Tâat”, yâni Allah rızasını kazanma gayesine yönelik fiil ve davranışlar içinde bulunma hâli.

Niçin bu hâl perdelilik getirsin?

Tâat ehli tâatıyla perdelidir, çünkü "Allah" isminin mânâsını anlamamıştır!

Tâat ehli, ALLAH'ın olduğunu farkedip idrâk edemediği için, O'nu ötede bir TANRI gibi düşünmekte; ve O'na yaranmak, gönlünü hoş etmek için bir takım çalışmalar yapmaktadır. Bu ise temelden "HİCAP-PERDE" denilen ikilik anlayışını oluşturmaktadır! Yâni, "gizli şirk" denilen "perdelilik" hâlini.

Senin, kendinden ayrı, öte gördüğün; "sen"liğin ile O'nun için yaptığın her davranış zâhiriyle tâat, bâtınıyla ise "gizli şirk" hükmündedir. Vehmî benliğin, bencilliğin devam ettiği sürece, tüm davranışların tâat olmasına rağmen, Allah'a olan "perdelilik" hâlini ortadan kaldırmaz!

Kişinin yaptığı ibadetleri "benliğine" izâfe etmesi, bağlaması; "ben şöyle oruç tutuyorum", "ben böyle namaz kılıyorum", "ben şöyle yardım yapıyorum", "ben hacca gittim" gibi mülâhazaları gerçekte hep Allah'a olan perdeliliğinin neticesidir ki; böylece ölümü tattığı takdirde bu perdeliliği ebediyyen de devam eder.

Derece kazanma, mertebe kazanma, belli noktalara erişme gibi gayelere dayanan tüm fiiller hep "ikilik" kökenli, "gizli şirk" kokulu davranışlardır. Velev ki Allah ile arasındaki perdeyi kaldırma amacına dayalı olsun!.
* * *

PERDESİ KALKMIŞ OLANIN
DÜŞÜNCE SİSTEMİ VE YAŞAYIŞI NASILDIR?
Bir de bu iki sınıf dışında, üçüncü bir sınıf vardır ki, işte onlar tamamıyla perdesiz oldukları için ne mâsiyet işlerler ne de tâatları vardır!.

Ne demektir bu?

Bu sınıftan olanlar "vehmî benlikten" arınmış oldukları için, bedenlerine veya birimselliklerine geçici dünya menfaatleri temini gayesiyle yaşamazlar! "Nefsânî" tâbir edilen bireysel menfaatler, onlar için sözkonusu değildir. Her şey için, tek bir değer yargıları vardır: "Olsa da olur, olmasa da olur!." Bu sebeple de birimselliklerini ilgilendiren herhangi bir konudan dolayı kimseye hesap sormazlar!

Nitekim, Hazreti Muhammed Mustafa aleyhisselâma on sene hizmet eden Enes radıyallahu anh der ki:

"Allah Rasûlü’ne 10 sene hizmet ettim, bir kere olsun yaptığımdan hesap sormadı; şunu niçin böyle yaptın veya bunu niye böyle yapmadın, demedi!"

İşte bu durumun sebebi, HAKİKAT SIRRINI bilenin, kendisiyle ilgili konularda, karşısındakini itham etmemesi hâlini yaşamasıdır!.
Ayrıca bu gibi kişilerin tâatle de bir ilgileri yoktur.

Aman dikkat!. Bu kişilerin tâatle ilgileri yoktur demek; onlar tâat olan fiilleri yapmazlar demek değildir. Onların tâatleri, kendi "nefs"lerine bağlama, benlenme halleri yoktur, demektir!.
Bu konuya tam bir vukûfu olmayanlar, kelimelerin şeklinde kalınca, derinliğindeki mânâya nüfuz edemeyince, mânâyı zâhir şekliyle anlayıp; mâdemki tâatla alâkaları yokmuş, o halde bizde tâat olan filleri terkedelim, gibi bir anlayışa sapmaktadırlar.

Oysa burada anlatılmak istenilen husus, tâatlerinin olmayışı cümlesinden, tâatleri "ben"lenmeyişleridir!

Bu mertebeye ulaşmış kişiler, "benliklerinin olmayışını" idrâk ettikleri için, hakiki ve mutlak fâili müşahede ettikleri için; o yararlı fiilleri, namaz, oruç, zikir, hacc, yardımlar gibi faaliyetleri asla kendilerine, nefislerine bağlamazlar, hepsini Allah'tan görürler geçerler.

İşte bu yüzdendir ki onların ne mâsiyetle bir ilgileri vardır ne de tâatleri vardır!. Bu anlatılanı çok iyi anlamak gerek!.
Ayrıca bir de şunu bilelim;

Allah'ın fâili hakikî olarak meydana getirdiği tüm fiiller, hiç bir ayırım sözkonusu olmaksızın "hikmet"tir!.
Mâdem ki, Allah, bütün âlemleri, kendi sayısız-sınırsız ve sonsuz esmâsını seyir için meydana getirmiştir.

Her an, bütün âlemlerdeki tüm fiillerin yaratıcısı Allah'tır. Öyle ise, O'nun bütün yaptıkları "Hakîm" isminin gereği olarak bir hikmete dayalıdır ve yerli yerindedir!

* * *
“DÜN”DE YAŞAMAK, NİÇİN
“ALLAH SİSTEM VE DÜZENİ”Nİ KAVRAMAYA ENGELDİR?
İnsanların “somut” düşünmesi ne demektir biliyor musunuz?

Önce şunu anlayalım; “Soyut” ve “somut” içinde olduğu boyuta göredir!.

Sizin, beyninizde, farkında olarak algıladıklarınız “somut”tur… Bu “rüya” da olabilir; “hayâl” de!

Burada ölçü, beş duyu ile onu algılamanız değil; beyninizin onu bir şekilde farkedilir hâle sokmasıdır… Yâni önemli olan, o şeyi sizin, bir yolla farketmenizdir!. İşte bu farkedişle birlikte, o şey, sizin “somut”unuzdur! İsterse başkaları için o şey, hâlâ “soyut” hükmünde olsun!

Sizin “soyut”unuz ise, bilincinizde, bir sûrete, bir şekle oturtamadığınız için ne olduğunu tam bir açıklıkla farkedemediğiniz şeydir.

Bilirsiniz, öyle bir şey vardır, hissedersiniz; hattâ, sanki o şeye elinizle dokunacak kadar yakınsınızdır; ama gene de, onun adını koyup, ne olduğunu tesbit edemezsiniz! İşte bu, “soyut”unuzdur!

Bizim çoğu tâbirlerimiz, isimlendirmelerimiz, pâyelendirmelerimiz, değerlendirmelerimiz, hep GÖREdir ve kafamızdaki eskilere dayanan kendi “somut”umuza işaret aracımızdır!

Beyin, biz daha farketmeden, olayları kendi veri tabanına göre çok daha değişik şekilde değerlendirir!

Beyne bir veri gelir… Beyin gelen bu yeni veriyi-dalgaboyunu, kendi eski verileriyle karşılaştırır… Eğer daha önce ona, yeni geleni andıran bir veri yüklenmişse, hemen onunla eşleştirerek sentez ve ona göre bir değerlendirme yapar. Siz, eski veriler ışığında o yeni veriyi değerlendirirsiniz böylece… Bundan da, “ben onu biliyordum zâten” çıkar…

Bu, ruha da böylece yüklendiği içindir ki, cennet boyutunda yaşayanlar bir takım şeyler için, “bu daha evvelce tattığımız şeylere benziyor” diyeceklerdir! Oysa orada tadılan, bambaşka bir şeydir! Ama bunu, anlatmaya çalıştığım olay yüzünden, burada farketmiş olanlar dışındakiler farkedemeyeceklerdir!.

Bu sebepledir ki, bu dünyada, yepyeni ve ilk defa karşılaştığımız şeyi, hep eskiyle kıyaslamaya ve eskiye GÖRE değerlendirmeye kalkarsak; o yeni karşılaştığımızdaki ORİJİNALLİKTEN perdeleriz kendimiz! Sonra da deriz ki, “yeni bir şey yok”!
Oysa, eski bir şey yok!
“O”, her an yeni bir yaratışta! Eskiyi tekrar yaratmıyor, yeniden veya yenileyerek!

Öyle olsaydı, reenkarnasyon olur; meselâ, Abdülkadir Geylânî yeni baştan gelirdi dünyaya bir başka resim veya isim altında! Ya da bir başkası!

Bilin ki…
“Düne ait ne varsa, dünde kaldı cancağızım”; diyor kaç yüzyıl önce Mevlâna Celâleddin… Ama bu sözün derinliğini ve kapsamını hiç düşünmüyoruz!.

Hep, yaşamı, eskinin veya eskilerin veya eskiden verilmiş mertebe, değer ve pâyelerin devamı olarak kabul ediyoruz! Aklımıza gelmiyor, yeni -yeniden veya yenilenen değil- yaratış ne demek? Bu neleri kapsıyor?

“Tecdid”i, yeniyi ortaya koymak gibi anlıyorum ben, “fiy halkın cedîd”den gelen bir şekilde; “eskiyi yeniden” ortaya getirmek olarak değil.

Yenileri, eskiyle değerlendirdiğimiz için de, otomatik olarak geçmişin hayâl dünyasında yaşıyor; yarın, geçmiştekinin değişik elbiselisini göreceğimizi tasavvur ediyoruz!

Dünyayı da böyle değerlendiriyoruz, Dini de, tasavvufu da, evliyayı da!

Oysa, dün, ders almak; o dersle, yeniyi değerlendirmek için gereklidir; geri gidilmek ve yaşanmışı tekrar yaşamak için değil!. Bu Allah’ın sistem ve düzenine aykırıdır!.

“Dün”ü değerlendirmek, ayrı şeydir; “dünde” yaşamak ayrı şey!.

Hayâl dünyanızdaki dünden gelen değer yargılarınız, pâyeleriniz ve kurgularınızla kendinizi bağlayıp, kayıt altına aldığınızın; bu yüzden yeni yaratılmış sayısız kemâlâtı gözden kaçırdığınızın farkında mısınız acaba?
Kemâlât sahiplerinden ancak kâmil işler çıkar! Eğer sen düne kıyaslayarak bir eksiklik görüyorsan, ya o kişi kemâlât ehlinden değildir; ya da öyledir, kendi eksikliğinden dolayı onun yaptığını eksik görüyorsundur; onun fevkindeymiş gibi değerlendirme yaparak! Hem hikmetini bilmezsin; hem de eskiye-eskilere kıyasla yargılar, kendine göre değerlendirme yaparsın! Ama ateşi toprakla kıyaslayan bunda yanılmıştı!

Biz insanları değerlendirmek için değil; kendimizi tanımak, geliştirmek ve yaşamımızdan pişmanlık duymayacağımız şekilde ölümötesine geçmek için geldik. Bunun dışındaki yönelimler, bizim, hedefimiz yolunda hızımızı düşürtür; telâfi edemeyeceğimiz şeyleri kaybettirir!.

Öyle ise tüm değerlendirmelerimizi yeni baştan gözden geçirmeyi deneyelim, eskiyle kıyaslamaksızın; önümüzdekileri, objektif olarak, bize verdikleriyle, “yeni” olarak farketmeye çalışalım. Ancak bu takdirde “yeni” olarak karşımızdakileri değerlendirmemiz mümkün olur.

Yaşamınızdaki değerlendirmeleriniz değil, tasavurunuzda oluşan tüm rüya ve hayâlleriniz dahi böyledir! Onlar dahi, aynı şekilde, eski verilerinize kıyasla değerlendirilir. Bu yüzden de yorumlarınızı hep eskiye kıyasla yaparsınız.

Peki, karşılaştığınız şey ya yeni bir şeyse, eskiyle alâkası olmayan!? Ve siz, onun hakkettiğini vermemekle, ona zulmetmiş olmaz mısınız? Ona zulmetmekle, kendi nefsinize zulmetmiş olmaz mısınız?

Acaba yaşam, eskinin kendini yenilemesi olarak mı açığa çıkıyor; yoksa yepyeni oluşlar var da, beynimiz hep eskiye kıyasla değerlendirme yaptığı için, biz öyle mi kabul etmek zorunda kalıyoruz?

Baktığımızda, dün gördüğümüzün aynını gördüğümüz düşüncesini taşımamıza karşın, niye “yeni”yi farkedemiyoruz?

Bunun en basit açıklaması, yazdığımız yazılardaki yanlışları, tekrar okuduğumuzda farkedemeyişimizdir. Daha detaylı anlatmak gerekirse, “refresh” yapmadan, sayfa açmamızdır!.Yâni, eski veri tabanıyla “yeni”ye bakmamızdır!

Ancak gerçekten “yeni”yi algılamak istiyorsak, “refresh” de yetmeyecek, belki toptan “format” atmak gerekecektir! Bu da beyni sınırlı kapasite ile çalışanlar için fevkalâde güç, neredeyse imkânsız bir iştir!

Peki olmayacak bir işse, niye bunları yazıyorum?

En azından böyle bir olay olduğunu düşündüm; ona göre varlıkları, yaşamı değerlendirmeye çalışıyorum; sizin de bundan haberiniz olsun, diye! Zîrâ, “yeni”leri farketmezsek, hâlâ atamızın, babamızın veya annemizin “yenilenmiş”ini giymekte devamederiz; gibime geliyor!.

Öyle ise gelin dostlar olabildiğince, eskiye veya başkalarına kıyaslamaları bir yana bırakıp, “yeni” olarak değerlendirmeye çalışalım her an tüm yaratılmışları!

* * *

BİR KISIM “CENNET EHLİ” İLE “CEHENNEM EHLİ”
ALLAH’TAN NİÇİN PERDELİDİR?
Gerek cennet ve gerekse cehennemin bâtını esmâ âlemi, zâhiri ise ef'âl âlemidir. Ve bir diğer yönü itibariyle de melekût âlemidir!

Cennete nazar edenin hedefi, cennet nimetleri ve dolayısıyla fiiller perdesidir.

Cehenneme nazar eden de elbette ki idrâk ettiği ölçüde cehennem ve o ortamın getireceği azâblardan korkar! Ve bu korkuyla da bir takım yararlı çalışmalar yapmak mecburiyetini duyar; meşgalesi cehennem korkusu olur.

Bu duruma Râbiatül Adeviyye merhumun şu sözü de bir derece açıklık getirir:

"Allahım, cehennem korkusuyla sana kulluk ediyorsam, cehennemine at beni. Ama yalnızca seni sevdiğim için, senin için kulluk ediyorsam, vuslatına erdir beni!"

Nitekim bu konuda Yûnus Emre merhumun da şu dörtlüyü söylediği kitaplarda meşhurdur:

"Cennet cennet dedikleri

Birkaç köşkle bir kaç huri

İsteyene ver sen anı

Bana seni gerek seni!."

Ehlullah daima Allah talebi üzerinde durmuş, cennet veya cehennem konusunun hakikat tâlipleri için en büyük perde olacağı üzerinde ittifak etmişlerdir.

Zîrâ kişi ister cennet nimetleriyle meşgul olsun, ister cehennemde azap verecek hususlar üzerinde durarak kafasını bunlarla meşgul etsin. Her hâlûkârda bu işin hakikatından perdelenmektedir.

Nitekim işte bu yüzden denmektedir ki:

"Yâ Gavs, cennet ehli cennetle meşguldür; azâb ehli ateşle meşguldür! Sen ise "BEN"imle meşgul ol!" *
Cennet ehli, daima cennetin sayısız nimetlerini düşünerek, onları ne şekilde elde edebileceğinin hesabı içindedir. Bu yüzden de kafası hep cennet ve cehennemle ilgili fiillerle meşguldür. O nimetlerin sahibi kendilerini ancak ikinci derecede ilgilendirir.

Oysa, bu durumları dolayısıyla, öyle büyük bir nimeti elden kaçırmaktadırlar ki bunun lisan ile târifi mümkün değildir.

Zîrâ, hakikata ermenin, Allah'ı "öz"ünde bulmanın getireceği öylesine sonsuz ve büyük bir nimet söz konusudur ki, yaşayamayana bunu dil ile anlatmak mümkün olmaz.

Diğer taraftan, Cehennem ehli dahi, içinde bulundukları ortamın şartlarından dolayı öylesine sıkıntılarla karşı karşıya içiçedirler ki ızdırabı çekmeyene izah mümkün olmaz.

Dolayısıyla, onların da artık o halde ve ortamda Allah ile meşgul olmaları, Allah'ı tanımaya fırsat bulmaları bahis konusu olmaz.

Ve böylece, her iki gurup da kendi içinde bulundukları hâllerle yoğrulur giderler.

Cennet nimetlerinin bile Allah'a perde olması yüzündendir ki,

"-Yâ Gavs, Cennet ehlinden bazı kullarım, nimetlerimden sığınırlar bana; Cehennem ehlinin azâbdan bana sığınmaları gibi!"

Cehennem ehli, cehennem ortamının oluşturacağı azaplardan dolayı şiddetle Allah'a sığınma mecburiyeti hissederler! Ancak bu yakarışları hiç bir müsbet karşılık almaz, çünkü Allah'ın sistemine ters düşmüşlerdir. Artık bulundukları noktada yapacakları hiç bir şey kalmamıştır, içinde bulundukları hâle katlanmaktan başka.

Bunun gibi, bir kısım cennet ehli dahi aynı şekilde Allah'a sığınırlar, cennet nimetleriyle Zât-ı ilâhîden perdeli kalma hâlinden!

Cennet ehlinden kimler bunlar?.

İrfan sahipleri!.
Cennet ehli aslında birkaç sınıftır;

Ef'âl cenneti, esmâ cenneti, sıfat cenneti ve zât cenneti olmak üzere dört cennetin mevcûdiyetinden sözedilir.

Ancak bu dört cennet birbirinden ayrı dört mekân şeklinde olmayıp, boyutsal tasniftir!

Herkese bir dünya düşecek şekilde galaktik boyutlarda bir cennet sözkonusudur.

Nitekim bu duruma bir hadîs-i şerîfte şöyle işaret edilmektedir:

"Cennete en son girecek kişiye, bu dünyanızın on misli büyüklüğünde bir dünya verilir ve orada dilediğini iste denilir!"

Kısacası cennet ortamına gidecek her kişiye, üzerinde yaşadığımız bu dünyanın çok sayıda büyüğü birer dünya düşecektir! Ve bu insanlar, o yıldızlarda ya da boyutlarda; dünyada kendini tanıyabildiği nisbette, kendisine zevk verecek şeyler arasında yaşamına devam edecektir.

Herkes, ortak olarak ef'âl cenneti hâlini yaşıyacaktır. Esmâ cenneti ise bedenî değil, düşünsel zevkler cennetidir. Ki, dünya hayatı sırasında bu şekilde yaşamaya başlamış kişilere has bir yaşam şeklidir. Sıfat cenneti ise bunun da üstündeki bir boyut olarak, kendi hakikatına ârif olarak yaşamış, hakikat ehlinin duyacağı zevklerin cennetidir.

Nihâyet Zât cenneti ise, dünya hayatında iken zât tecellîsine nail kılınmış kişilerin yaşayabileceği bir cennet hâlîdir!

İlâhî sıfatlarla dünyada iken tahakkuk edenlerin yaşadığı cennet hâli "A'râf" ehlinin yaşadığı cennet hâli; sıfat mertebesinde irfan sahibi olup da dünyada tahakkuk edememiş kişilerin, orada bu sıfatlarla tahakkuk ettikleri cennet de "kesîb" olarak tanıtılmaktadır. Abdülkerim Ceylî hazretleri tarafından İNSAN-I KÂMİL isimli eserde.

Evet, işte bu dört sınıf cennet ehlinden ilk iki sınıf cennet ehlinin Allah'a sığınmasından bahsediliyor.

Çünkü Zât'a dönük perdelerden henüz kurtulamamışlardır ve bu yüzden de bildiklerine ulaşamamanın üzüntüsü içindedirler.

Ayrıca bu bahsedilen sığınma olayı, yanlış anlamayalım dünyada yaşarken olmaktadır. Bu konuda bilgi sahibi olup da, henüz gereğini yaşayamamaktan ileri gelen bir hâldir.

Çünkü cennette zâten kişiye üzüntü verecek hiç bir şey yoktur!. Dolayısıyla, cennet ortamına geçildikten sonra, kimse, kendisinden daha üst durumda olanların hayat tarzından haberdar değildir.

Zîrâ, kendisinde olmayan bir şeye başkasının sahip olduğunu düşünürse, onun yoksunluğunun üzüntüsü içine girer ki, bu durum da onun cehennem hayatı yaşamasına yol açar. Oysa cennet ehline ne bir üzüntü vardır, ne de keder verecek bir hâl!.
"- Yâ Gavs.. ashabına söyle, onlardan kim bana vâsıl olmak isterse, benden gayrı her şeyden sıyrılıp çıksın!."

"BEN"den gayrı her şeyden sıyrılıp çıksın cümlesini, sanki O'ndan gayrı bir çok şeyler varmış da onlardan çıkılması gerekiyormuş gibi anlamak çok büyük bir hatadır!.
O'ndan gayrı şeyler var da, onlardan çıkılması gereklidir, değil burada anlatılmak istenen!. Burada istenilen ve işaret edilen şey, O'ndan ayrı görmeyi ve O'nu da o görülen şeyle kayıtlamayı terktir!.
Biz görülen her şeyin, Hak'tan ayrı bir varlık olarak mevcut olduğunu sanırız!. Ve o görülen şeyin ardında da Hak'kın varolduğunu tasavvur ederiz.

Halbuki iş böyle değildir!.

Algıladığımız her şey, O'nunla kâimdir!. Ancak, O'nu şeyin sûret veya mânâsıyla kayıt altına almak büyük bir gaflet olur. İşte "çık" hükmü, o sûret veya mânâ ile beni kayıtlayıp, buna göre hakkımda hüküm verme, demektir.

Kim ki, gördüğündeki mânâ ile Allah'ı kayıt alma gafletine düşer, o artık çok yoğun bir perde ile perdelenmiş demektir.

Kendini var sanan, karşısındakilerin de var olduğunu sanarak yaşar ve basiretindeki bu perdeden kurtulamaz ise, ölümötesi yaşamda asla bu perdelilikten kurtulamaz.

Perdeli olan suçlar!.

Perdesiz olan ise o fiilin hakiki fâilini seyrederek, O'na dil uzatmaz, gönül koymaz!.
İşte "yok"luğa eren fakîr, perdelilikten kurtulmuştur. Allah'la arasındaki bütün perdeler kalkmış ve gözünde gören, dilinde söyleyen hep “O” olmuştur.

* * *

ZULMET PERDELERİ

Ef’âl âlemi içinde yer alıp; basiretimizin Hak’kı görmesine engel olan her şeydir!
Daha doğrusu; şeyi, şey olarak kabul etmemize yol açan beş duyumuzdur!

İnsanın tabiat ve beden boyutuyla ilgisi olandır!

Zulmet perdelerinin en başta geleni; beynimizin, düşünce sistemimizin göz aracına tâbi olması ve bizim böyle bir yaşam şeklini tercih etmemizdir

Eşyayı, zulmet perdeleri dolayısıyla görmekteyiz!

Zulmet perdelerinden kurtulunca, eşyanın ardındaki hakikatı görürüz ki, o da, Allah isimlerinin mânâlarıdır. Ki, aynı zamanda işte bunlar da Nur perdeleridir!
* * *

NUR PERDELERİ

Şuur boyutumuzda olan perdelerdir!

“Nur’dan perdeler” diye işaret edilen, Allah'ın esmâsı’dır!. Allah’ın isimlerinin mânâlarıdır!
Eğer onlar da kalkarsa, o zaman “Musa’ya tecelli etti, dağ yarıldı (benliği ortadan kalktı); Musa kendinden geçti” olayı meydana gelir...
Zulmet perdelerinden kurtulunca, eşyanın ardındaki hakikatı görürüz ki, o da Allah’ın isimlerinin perdeleridir.

“O ve O’ndan meydana gelmiş bir âlemler” müşahedesi, perdesi kalkmamış olan kişideki Nur perdelerinin meydana getirdiği düşüncelerdir.

Tek tek, her nesnenin, “Allah” dediğini duymak, kesrette olana ait bir hâldir. Ve bunu ifade eden kişi henüz Tek’liğe ulaşamadığının, perdeli olduğunun açıklamasını yapmaktadır.

Gerçekte, âlem Tek varlıktan ibarettir. yâni, tek bir yapıdır! Tek’in teklerinin tek tek zikri olmaz!.

Hz. Âli, “Görmediğim Allah’a ibadet etmem” demiştir.

“Hiç bir şey görmem ki, evvelinde Allah’ı görmüş olmayayım.” demiştir Hz. Ebu Bekr.

“O”, her şeydir ve her şey “O”nun ef’al mertebesindeki görüntüsüdür.. Kesret âlemi de budur!. Vahdeti anlamak üzere yola çıkmış kişilerce çıkılan ilk basamak budur!. Ama dikkat edin, “ilk basamak” dedim...

Allah'a karşı olan muhabbet, aşk, sevgi denen hallerin tamamı Cenâb-ı Hak’kın nurdan perdelerinden bir perdedir!

Fiiller âlemine ait her şey, görüldüğü sürece “nâr”dan perdeleri;

esmâ âlemine ait her mânâ da, “nur”dan perdeleri meydana getirir!

"Muhabbet, bir birimden, diğer bir şeye olur."
Bu sebeple de, Allah'a olan muhabbet dahi özünde "ikilik" anlamı taşıdığı için "şirki hafî" yâni gizli şirk ihtiva eder. Ki bu da elbette perdelilik yâni gerçeği görememe hâlini ortaya koyar.

Bu yüzden, “sevgi, sevenle sevilen arasında hicap (perde) dir” denmiştir.

Ne zaman bu perde kalkar?
Sevgi ne kadar artarsa, seven o derece sevilenle ilgilenmeye başlar. Nihâyet sevgi o dereceye ulaşır ki, sevdiğinden başka bir şey düşünemez olur. Âdeta deli divane olur!. İşte bu yakıcı duyguların etkisiyle, sevdiğini âzamî ölçülerde tanımaya ve bundan sonra da ona ulaşmaya çalışır. Ancak sevilen Allah olunca ve o iyi bir şekilde tanınınca, idrâk eder ki, varlığının her zerresinde ve tüm "BEN"liğinde mevcut olan Allah'tır!

İşte bu tespit ile birlikte artık demeye başlar; Ben yokum ancak O var!. Ben bir gölgeden, bir hayâlden, vehim ile var sanılan bir zandan ibaretim; gerçekte var olan sadece Allah'tır"!

Böylece o kişi ortadan kalkınca, "ikilik" mevhumu ve mefhumu da ortadan kalkmış olur. dolayısıyla perde de!

Bundan sonra yaşanır ki, "gören gözdür, işiten kulak; tutan eldir, yürüyen ayak!" Bakî olan Allah'tır!
Pek çok velî, esmâ mertebesinde eşyanın hakikati olan isimlerin mânâları ile karşı karşıya kalınca mutlak hakikatı bulduklarını sanmış ve bununla yetinerek, Zât'ı ilâhîyi Ehadiyyetiyle bilememişlerdir.

İsmâil Hakkı Bursevî merhum ki Gavs-ı zaman olarak bilinir Ruh-ül Beyân isimli çok değerli Kur'ân-ı Kerîm tefsirini yazan zâttır "Lüb-ül Lübb" şerhinde şu hadîs-i şerîfi nakleder:

"Cennetlik kimseler makamlarına kavuştuklarında, Hak Teâlâ AZÂMET ve KİBRİYAsını gizleyen PERDEYİ aralar ve; Ben sizin yüceler yücesi Rabbınızım, buyurur.

Hakkın bu tecellîsi onların garibine gider ve inkâr ederler...

Hâşâ ki sen bize Rab olasın, diyerek feryada başlarlar.

O anda tecellî üç defa değişir; her defasında onlar yine inkâr ederler.

Sonra Hak onlara;

- Rabbınıza dair aranızda bir işaret var mı?. diye hitap eder.

- Evet, var!. cevabını hep bir ağızdan verirler.

Artık bundan sonradır ki, herkese, ZANNI, ÎTİKÂDI ve ANLAYIŞ KÂBİLİYETİ nisbetinde tecellî olur.

Bu tecellî sonunda;

- Sen yüceler yücesi Rabbımızsın!. deyip kabul ederler."

Bu müşahede için şu hadîs-i şerîf vardır:

"Siz rabbinizi mehtaba bakar gibi seyre dalacaksınız!."

Hâl böyle olmasına rağmen, EHLİ İRFAN, HAK Teâlâyı İLK TECELLİDE tasdik ederler."

İsmâil Hakkı merhumdan naklimiz bu kadar...

Yukarıdaki hadîs-i şerîfi bir kere daha çok dikkatli bir biçimde okursak görürüz ki, Allah'ın "AZÎM" isminin işaret ettiği "Azâmet"i ve de "Kibriyâsı" Hazreti Rasûlullah Aleyhiselâmn işaret buyurduğu üzere, "PERDE" olmaktadır!. Yâni, “Esmâ perdesi”. Yâni, nur perdesi!

Ki varlık, mevcûdât hep bu isimler ile varolmuştur ve onlar ile yaşamlarına devam ederler. İsimlerin olmadığını düşünürsek, geride kalan yegâne şey "HİÇ" olur!.
Zâten "Ahadiyyeti" târif eden en uygun kelime de "HİÇLİK"tir.

“Avâm”, gördükleri kadar düşünen, bedenî zevk ve menfaatler peşinde koşan, önce kendisini düşünen insandır.

Böyle olunca da, bütün bu yaptıkları, meşgalesi kendisi için perde oluşturur. Ki bu perde de “zûlmet perdesi”dir!

Havâsa gelince...

Havâs, irfan sahibi olarak mârifete ermeyi amaçlamış, gayesi ve hedefi Hak olmuş, bu yolda çalışmalar yapan kişilerdir. Bunlar da Nur perdeleri ardında kalmışlardır!.
Her ikisinden öte, ender sayıda zevât da mevcuttur ki; onlar tüm perdelerden arınmış olarak, her an dâimi seyr halindedirler; zâtıyla, vasfıyla, özellikleri ve güzelleriyle TEK'i!.
Tek’liğin kemâlinin ortaya çıkması, Tek’liği örten perdelerin kalkmasındadır.

* * *

ZÂT PERDELERİ
Allah’ın ZÂT’ının perdesi , esmâsıdır!

Esmâ (Allah’ın isimleri) herşeyin aslı ve özüdür ki aynı zamanda yüce Zât’ın da perdesidir!

* * *

PERDEYİ KALDIRAN EN ÖNEMLİ ŞEY NEDİR?

Perdeyi kaldıran en önemli faktörlerden biri, VERDİKLERİNİZDİR!

Tüm hayvanlar alıcıdır... İnsan ise verici...

Veren, Allah’tır... alan, mahlûktur!

* * *

 “ALLAH RASÛLU”
“Allah Rasûlu”; Allah’tan zâhir olan ilim ile, algıladığı vahiy ile “insan”ı uyaran, HAKİKATE TAM DÂVET EDENDİR!.

Not: Daha geniş bilgi için “Rasûl” bölümüne bakınız.

* * *

ALLAH’TAN RAZI OLMAK
“Allah”tan razı olmak , lâftır!

Taklîdî bir ifadedir...

“ALLAH”tan razı olmak” ifadesi, kişinin idrâkini bir gerçeğe yöneltmek için kullanılan bir mecaz, bir semboldür...

Senin razı olman, küfründür!.

İçinde gizli şirki barındıran küfürdür, kulun Allah’tan razı olması...

“Allah” yaratır!

Bunu dilediği gibi de isimlendirir veya vasıflandırır...

Ama Âlemlerden GANÎ’dir!

Bu ne demektir bir düşünün...?

“O” mu âlemlerden Ganî’dir?!.
“O” diyen müşrik değildir mi?.
“RIZA” nedir?. Niyedir?. Kimedir?. Kimdendir?.
“Allah Adıyla İşaret Edilen”, diler ve dilediğini yaratır!

İşte burada biter her şey!

Bunun ötesi onun yarattıkları arasında isimlendirme ve sıfatlandırmadır...

Öyle ise... “RIZA”yı nereye oturtacağız bu tasnif içinde?.
Konunun özü…

İşin başı “ALLAH” diyebilmek.... Sonu da, diyenin kendi olduğunun açığa çıkmasıdır!

* * *

ALLAH’A RÜCÛ ETMEK

Namaz, ana yapısı itibariyle, “ikâme” olunan namazdır.

“İkâme olunan namaz “sonucunda “secde” ile namazın kemâline ulaşırsan; bu “ikâme olunan namaz” kişiye “Urûc” sağlar ve Mi’râc hâsıl olur!

“Mi’râc”, kişinin “Ka’be kavseyn” veya “ev edna” makamında, “Allah”ı müşahede etmesi ya da daha açık ifadesiyle; kendi varsayım benliğinin hiç varsayılmamışçasına ortadan kalkıp, “BÂKİ ALLAH’tır” hükmünce bütün esmâ ve sıfatlarıyla BÂKİ olması hâlidir.
“Urûc”un neticesinde hâsıl olan “Mi’râc” ile o kişi, İlâhi bakâ ile “BÂKİ” olur!. Sen, onu, kendin gibi sanırsın; ama o, “Allah’la bâki” durumdadır!. Ve bu hâl ile hayatını sürdürür.

Hz.Rasûlullah’a baktıkları zaman; “O da bizim gibi gibi yiyip içiyor, aramızda dolaşıyor, çarşı pazar geziyor, ne ayrıcalığı var” dediler! Ama O, ilâhi hakikati hissedip yaşayan, “Mi’râc” sahibi olan; ve bunu bize bildiren “Allah Rasûlü” idi!

Dışarıdan bakanlar, o “daimi namaz” ehlini kendileri gibi görürler; ama bilmezler ki O, varlıkta “bâki olan Allah”tır”!

İşte bu hâl, “ölmeden evvel ölerek” kişisel kıyâmetin kopup;

 “Sümme ileyna turceûn”,

“ve dahi bize döneceksiniz” âyetinin mânâsı ortaya çıkıp; basit tâbiriyle “kişinin Allah’a rücû etmesi”dir.

Allah’tan gelenin Allah’a rücû etmesidir!

* * *

“ALLAH’IN SATIN ALMASI”
İnsanlar çeşitli şekillerde geçinirler…

Kimi satılıktır…

Kimi Leasing yollu alınır…

Kimi kira geliriyle geçinir… Evini, arabasını, parasını ya da organlarını kiraya vererek ömrünü sona erdirir!

Satanlar çeşitlidir… Kimi kalemini satar… Kimi ayağını satar… Kimi kolunu, kimi bacağını, kimi omuzunu, kimi beynini, kimi böbreğini, kimi başka bir organını, kimi canını, kimi de ruhunu ya da imanını satar!

Satılanların bazısının alıcısı Allah’tır; bazısının ise kulları…

“Allah onları satın aldı…..” hükmünü duymadın mı?

Kimi iman yollu kulluk eyler, kimi küfür yollu kulluğunu yerine getirir; bunu da ancak gönül perdesi kalkmış olanlar seyredebilir.

Bazılarını da, diğer daha varlıklılar satın alırlar..

Leasing ile satın alınanlar da vardır..

Bunlar uzun vâdede teslim alınırlar ücreti mukabilinde… Ödemeler tamam olduğunda mal edinilirler!.

İnsanların çok büyük çoğunluğu ise kira geliriyle yaşar!.

Kimi evini kiraya verir, onun geliri ile yaşar; kimi arabasını ya da arsasını kiraya verir onun geliri ile yaşar; kimi de parasını kiraya verir, onun geliri ile yaşar…

Ama esas kiralananlar bunların ötesinde olanlardır…

Beynini kiraya verir, geliriyle yaşar…

Kulağını ya da gözünü kiraya verir bunun geliriyle yaşar…

Dilini kiraya verir, bunun geliriyle yaşar…

Elini, kolunu kiraya verir, bunun geliri ile yaşar…

Gövdesini kiraya verir, bunun geliri ile yaşar…

Bacaklarını, ayaklarını ya da bu mıntıkadaki başka organlarını kiraya verir, bunun geliri ile yaşar…

Velhâsılı kelâm, herkes bir yoldan kira geliri elde ederek yaşamını sürdürür!.

Bu arada kimileri de diğer kiralıkları beğenmeyip, kendilerine göre bir tasnif yaparlar; bu kiralıklar daha iyi ya da kötü diye!.

Kimi, kiraya verdiğiyle kendini tüketip geçer gider; kimileri ise kiraya verdiği ile yedi milleti tüketip geçer!

Zor şey yaşamak!.

Kimine kul;

Kimine belâ olmadan,

Yaşamak!

Kimileri, kira gelirini gübre eder gider; kimileri kira gelirini nûra tahvil eder!.

Sermaye Allah’tan!.

Sermayeye tâlip de gene Allah!. Ama bazıları onu seçmezler müşteri olarak!.

Kira gelirini ne yolda kullandığın da çok önemli!.

Kime satıldığın ya da kiralandığın da çok önemli; zîrâ getirisi sonuçta ebedi yaşamını etkileyici!.

Hangi organının geliri ile, ne satın aldın ya da kiraladın?

Dünya ticaret dünyası!

Kimi, yatırımını dünyada bırakıp gideceği şeylere yapıyor; kimi de ahrette karşılığını almak üzere “karzı hasen” - borç veriyor!. Dünyası karşılığı ahret satın aldığını düşünüyor!.

Zor şey yaşamak!.

Bir tarafını kiralamadan geçinip, kimseye yük ya da dert olmadan geçip gitmek!.

Zor şey el elinde, el işinde çalışmak!.

Malının, pahasını değerini bulmak!.

Organlarının kirasıyla geçinmek bir yana; namus, şeref, haysiyet ve ebediyetinin karşılığı olan kira geliriyle yaşamak..? Yaşarken dem be dem tükenip gitmek!

Satılık adam ya da kadın derken; kendimiz neyi pazarlayıp, neyin geliriyle yaşamaktayız, düşündük mü acaba hiç?

Kiralamış organını onunla geçiniyor, derken; neyimizin kirasıyla geçinmekteyiz, düşündük mü hiç?

Mirasyediler de var elbette bu dünyada!. Ölmüşün ya da ölmemişin, ölememişin mirasını yiyenler de bir hayli!.
Büyük pahalar karşılığı toplanan sermayeyi yiyenler de bir hayli… Varlıklarını pazarlıyorlar onlar da… Varlığın bir parçası olmanın karşılığını alıyorlar…

Satılan ya da kiralanan organların da pahası var elbette!.
Bazen ucuz mal bulup kiralıyorsun ya da satın alıyorsun ki, uzun vâdede pahalı maldan kat be kat pahalıya mâloluyor sana!

Ucuzdur vardır illeti; pahalıdır vardır hikmeti!.

“Ucuz mal alacak kadar zengin değilim!”... türünden sözler bu gerçeğe dikkati çekiyor!.

Pahasını ödemediğin şeyi asla elde edemeyeceksin!.
İster satın almak iste, ister kiralamak; mutlaka onun pahasını ödemek zorundasın!.
Neyin karşılığında Allah’ın seni satın almak istediğini öğrenmek istiyorsan “Kitab”ı iyi “OKU”!.

Hor görme dostum, garîbi!.

Hor görme dostum, fakîri!.

Hor görme dostum, Allah sermayesi organlarının kirasıyla geçinip gideni!
Aynaya bak!.
Sonra dön bir daha bak!.

Basiretinle gör bak, bakalım neyin geliriyle nasıl geçinip gidiyorsun?
Eline geçenlerin pahasını neyinle, nasıl ödüyorsun?
Tik tak… Tik tak… Tik tak!

Saat durmadan çalışıyor; aybaşı neredeyse hergün gibi geliyor; kiraya verdiğin nesnen dem be dem eskiyip değerini yitiriyor!.

Eskidikçe değeri artan tek organ, ilim-irfan yüklü beyin!. Ve hâsılası iman; ya da ikân!.

Satılacaksan Allah’a satıl!… Kiralayacaksan Allah’a kirala!… Sakın kimseye de dil uzatma!.

Bilelim ki, arınmanın pahası herşeyinden geçmektir. Sahip olduğun şeylerden geçemeyeceksen hiç bu işe soyunma! Elbette bunun getireceği acılar, ızdıraplar, sıkıntılar, çileler, kesindir...

Bunun sınavı yukarıdan yazılı kağıtta test usulü gelmeyecek; malına, etiketine, en yakınlarının başına gelecek çeşitli olaylar şeklinde gelişecektir!.

Önce, "varım" deyip, sonra olaylarla karşılaşınca da ağlayıp, başına geleni karşındakinden bilip, "ben bu oyunda yokum" demek, hiç bir kaybını geri getirmez!. Üstelik, suçladığın insanların durumuna kendin düşmeden de bu dünyadan ayrılmazsın!.

"Kişi ayıpladığı hâl başına gelmeden ölmez"

buyuruyor Rasûlullah aleyhisselâm...

Evet, bu ilme inandım ve elde etmek istiyorum, diyorsan, Cennete girmen için geçmek zorunda olduğun Cehennem ateşinin yakmasına hazır olmalısın!. Çünkü ancak yanarak arınabilirsin..

Görmedin mi altının ateşte yanarak "saf"laştırıldığını?. Hâlâ mı ders almıyorsun bundan?

"Allah onların malları ve canları karşılığında Cenneti verdi"

diyor, Âyet-i Kerime...

Malları ve canları... iki kelime; mal ve can!.
Bu iki kelimeyi geniş mânâda ele alalım!.
Hem, her türlü bedeni zevkler içinde yaşayacağız... Hem “Benlik Deccali”nin tüm kapasitesi ile saltanatının sürmesini isteyeceğiz!. Ondan sonra da Tek’e, havadan ermiş olacağız!.

Bunu beklemeyin!. Çünkü, bu bir gerçekleşmesi muhâl olan sükûtu hayâl!.

Şeytan, insana olmayacak şeyleri düşündürtür ve hiç paha ödemeden bu hayâllerin hakikat olacağı zannını verir. Bunlar, ancak ve ancak, zandır...

Eğer başınızı, şöyle bir geçmişe çevirirseniz, ne kadar Allah’a ermiş kişi varsa, hepsi de bu, "erme"nin pahası olan arınmadan, terklerden geçmiştir...

Ancak ve ancak terkedebildiklerin kadar erebilirsin!.

Zâten, malını mülkünü, paranı pulunu, karını kocanı, çoluğunu çocuğunu elinden alacak, bunu biliyoruz!. O, zorunlu olarak senden almadan, sen, gönül rızası ile bunlardan arın, onları gönlünden çıkar ki O’na erebilesin!.
Aslında bu olaylar herkesin başında dikkat edersen... Sen tasavvufta olduğun için bir takım sınav mâhiyetinde olaylarla karşılaştığını sanıyorsun; oysa aynı olaylar hiç tasavvufla ilgisi olmayan insanların da başına geliyor!. Onlarla bu olaylar yüzünden yanıyor! Aradaki fark, sen hiç olmazsa neden yandığının farkındasın; onlarsa nedenini bilmeden yanıyorlar!.

Ama, Cennet’e gitmek için bu şart değil!.

Allah’a ermek için bu bilinç şart!.

Sen diyorsan ki, "bana Cennet yeter"... O, zaten senin 120. gününde, ana rahminde "saidlik-şakîlik" hükmü dediğimiz olayla belli olmuş!.

"Saîd"lik hükmüyle bunun anlayışı sana kolaylaştırılmış ise, zâten saadet ehlinin âmelini senden ortaya koydurtacak; ve bunun neticesi olarak da seni Cennetine sokacak.

Yok eğer, "şâkî" isen...

"Allah mülkün sahibidir ve Âdil’dir, dilediğini yapar!. O’na yaptığından soru sorulmaz!."

Allah’tan bağımsız kim var ki yaptığından O’na soru sorsun?!. Sen, bak kendine!.
"İstediğim Hak’dır benim!." diyorsan; bunu pahasını ödeyeceksin dostum!.

* * *

“ALLAH’A SECDE ETMEK”

O mutlak varlık yanısıra, ne senin ne de başka bir varlığın vücudunun “var” olmadığını idrâk etmek, müşahede etmektir!

“Ben yokum, sadece ALLAH var!” demektir.

Veya bir diğer anlamıyla, “var olan yegâne varlık, Vâhidül Ahad olan Allah “ demektir, “secde” nin mânâsı...

“Sadece bedenimle değil, şuurum-ruhum ve varlığımla sana secde ediyorum” demek için secdeye erdiğin anda secde hâlindeyken; “var olan yegâne varlık, Vahidül Ahad olan Allah’tır! “O’nun dışında “biz” yokuz!”, diye düşünebilmek lâzım.

* * *

“ALLAH” ADIYLA İŞARET EDİLEN’E SEVGİ
Dışta bir varlığa karşı sevgi olabilir... Ama "ALLAH Adıyla İşaret Edilen", dışımızda bizden ayrı bir obje olmadığına göre, "Allah Adıyla İşaret Edilen’e sevgi" ne demektir?

“Allah sevgisi” anlamını anlamak için, önce “Allah” isminin ifade ettiği kavramı anlamak lazım...
“Sevgi nedir?” sorusunun bana göre cevabı şudur:

Yaratmayı dilediği mânâların, birbiriyle ilişkilerini düzenleyen, birimin özüne verilmiş manyetik alan...
 Ya da diğer bir yönüyle...

 Açığa çıkan mânâya diğer mânânın duymuş olduğu arzu...

 Kendinde bulup da, açığa çıkaramadığına hasretin sonucu, onu açığa çıktığı yerde seyretme arzusu...
Bunlar bana göre "sevgi"nin değişik açıklamalarıdır...

Ancak farkedin ki...

Bunlar hep "ALLAH Adıyla İşaret Edilen”in "ulûhiyeti" kapsamında cereyan eden; ve asla kendisini bağlamayan özelliklerdir!

* * *

“ALLAH AHLÂKI’YLA AHLÂKLANMIŞ OLAN”DA
SEVGİ NASILDIR?

-"ALLAH" ahlâkıyla ahlâklanmış olanda, sevgi ne kadar veya nasıl olur?.
Bunun cevabını düşünürsek...

"Fenâfillah", "Allah" adının işaret ettiğinin, kendi kendineliğinin adıdır, hakikatı itibariyle!.

“Gayrı”, “Mâsiva” kavramının “yok” olduğunun yaşanmasıdır “Fenâfillâh”!

Yâni; sen , fenâ fillah olamazsın!.
O yüzden de, bunu farkettirmek için, önce “fenânın fenâsı” demişler; sonra o da yetmemiş, “fenânın fenâsının fenâsı” demişler...

Gerçekte ise, kişi fenâfillah olmaz!

"Fenâfillah", o isimle işâret olunanın, kendi kendineliği içinde "Ulûhiyet"ini seyridir.

Bunun minyatürü diyebileceğimiz de, bir birimde, kendi seyrini seyredişidir...

Dolayısıyla, "fenâfillah", gerçeği itibariyle bizim anladığımız gibi; bir birimin, "ALLAH Adıyla İşaret Edilen"de, fenâya ermesi gibi anlaşılamaz.

Şimdi "fenâfillah"ın mânâsı bu olduğuna göre...

"Fenâfillah" ile sevgi olayını nasıl birleştirebiliriz?.
Özünde olanın ne olduğunu bilmeden, onu sevmen mümkün mü?

Ya hayâlinde yarattığın kendi uydurduğun bir şeyi seveceksin, “ALLAH” etiketi yapıştırarak...

Ya da o isimle işaret edileni kavramış olarak, onu yaşamak hayattaki tek amacın olacak ve bunun için gereken neyse onu yapacaksın...

Birincisiyse, bunun çeşitli dereceleri olur...

Ama ikincisiyse, bunun dereceleri olmaz; ya olur, ya olmaz!

Yâni ikincisi ise, hayattaki tek amacın budur!

Şimdi, “O”nu ne kadar yaşayabilirsen; hakikatıyla, o kadar soyunmuşundur beşeriyetinden ve beşeriyetini oluşturan düşünce ve duygularından, değer yargılarından!

Ama soyunamadığın kadarıyla da hâlâ bir tanrı vardır kafanda ve şirki hafi bitmemiştir.

Değerlendirmelerin, “ALLAH” adıyla işaret edileninki olmadıkça, şirki hafi bitmez!.

“Allah”a iman etmiş, şirki hafideki “mümin”sindir...

Demek oluyor ki, “ALLAH Adıyla İşaret Edilen”e sevgi, henüz “müşriklik” devresine ait bir kavramdır... Ama müşriğin de, bu sevgi olmadan bir yere varması mümkün değildir...
Kendi özünde varlığını hissettiği Zât’a erme arzusunu “Allah sevgisi” diye niteleyebiliriz, işin başındakiler için...

Kemâl sahipleri ise, bunun şirk olduğunu farkedip, bundan kurtulmaya, benliklerini ortadan kaldırmaya gayret ederek çalışırlar.

* * *

“ALLAH’ A SIĞINMAK”

Yaptığın işin Allah’ın kuvvet ve kudretiyle olduğunu fark etmek ve o gücü kullanabilmektir! Yoksa, “Allah’ım ben sana sığınıyorum“ demek değil!

* * *

“ALLAH” SOYUT MU SOMUT MU?!

Algılayana GÖRE, soyut ve somutluktan sözedilir...

“ALLAH İSMİ İLE İŞARET EDİLEN” için soyut veya somut gibi kavramlarla sözetmek mümkün değildir!

ALLAH; “TEK”tir... ”AHAD”dır!.

* * *

ALLAH’IN SÜNNETİ (SÜNNETULLAH)

Sünnetullah; “zamanüstü evrensel sistem ve düzen”dir, ki zamanüstü evrensel sistem ve düzen asla yenilenmez ve değişmez!. Dünya varolmadan ne ise, bugün de odur; kıyâmetten sonra da aynıdır!.

"İslâm Dini" göresel, yâni izâfî, relatif yâni algılayana göre değişken değildir; mutlaktır, kesindir, değişmezdir!. "Sünnetullah" da denir bu "SİSTEM ve DÜZEN"e Kur'ân-ı Kerîm’de..

Hangi mertebedeki kim olursa olsun herkes, bu "Sistem"den algılayabildiği kadarını kavrar!.
 Galaktik yapıların oluşumu ve varlığından, genetik veri tabanlarındaki bilince kadar, her şey bu "sistem" içinde yer alır ve görev yapar!.

“Gen”den galaksiye ulaşan bir zincir içinde insan kopuk tek başına bir halka değildir elbette akıl sahiplerince!. Basireti açıklarca!. Materyalist zihniyetten kurtulmuş bilimsel altyapılı kişilerce...

 "Sünnetullah" denilen “zamanüstü evrensel sistem ve düzen”, asla yenilenmez ve değişmez!.

Dünya varolmadan ne ise, bugün de odur; kıyâmetten sonra da aynıdır!. Biz bunun algılayabildiğimiz kadarına, "doğa kanunu" da deriz!

Geçmiş Nebilerin pek çoğu birbirinden farklı teklifler getirmişlerdir ümmetlerine... Bu farklı teklifler aynı dinin direkt teklifleri midir; yoksa o toplumların ihtiyacı olan teklifler olup, İslâm Dini’nin gerekleri olan teklifler değil midir?

İslâm Dini’nin esasları - kuralları; bütün Nebilerin devrinde, o Nebilerden evvelki devirlerde, dünya ve dünya üstündeki cinler yaratılmadan önceki devirlerde de geçerli olan “İlâhi Sistem”dir! Buna “Sünnetullah” da denir.

Bu sünnetullah ne tebdil olur ne tağyir olur âyet hükmünce! Daha doğrusu âyet hükmünce değil; âyetin bildirdiğince, Allah hükmünce!.

İnsanlık uzun zaman süreçleri ertesinde belli bir kemâlâta erdiği için çeşitli aralıklarla gelen Nebiler bu İslâm Dini’nin belli esaslarını o toplumların anlayışı seviyesine göre açıklamışlardır.

* * *

"ALLAH"IN TECELLÎSİNDEN SÖZ EDİLEBİLİR Mİ?!

Düşünebildiğimiz ve düşünemediğimiz her noktada, tüm özellikleri ile sadece kendisi varolduğuna göre;

TECELLÎSİ DE OLMAZ!

“Tecellî”, görünme, belirme, açığa çıkma gibi anlamlarda kullanılır... Oysa bütün bu ifadelerden anlaşılan, iki ayrı varlıktır.

Halbuki biliyoruz ki, var olan "TEK'tir ve olup biten her şey O "TEK"te olup bitmektedir!

Bu durumda "O"nun “tecellî”sinden söz edebilir mi?

“Tecellî” kelimesi, ifade yetersizliğinden dolayı kullanılmakta olan bir kelimedir. Hakikî mânâda karşılığı sözkonusu değildir!

Zîrâ, gerçekten bir tecellînin varolabilmesi için, önce bir merkez, bir öz, bir cevher olması ve buradan da “tecellî mahalline” uzanan ya da yansıyan mânâlar olması îcâbeder!. Meselâ, Güneşin merkezinden uzaya yayılan ışınlar gibi...

Yâni, “ALLAH”ın da bir merkezi olmalı ki, oradan «tecellî» eden mânâlar kabul edilebilsin! Bu, muhaldir!

"ALLAH"ın bir merkezi, lokalize olduğu bir yeri mevcut değildir ki, oradan herhangi bir yere tecellisinden sözedilebilsin... Tecellî için, bir çıkış merkezi gereklidir... Çıkış noktası olmadığı zaman ise “tecellî” kelimesi anlamını yitirir!

Geçmişte çeşitli zâtlar tarafından “tecellî” kelimesi kullanılmıştır... Bizim de 1967 senesinde çıkan bir kitabımızın adı “TECELLÎYÂT”tır... Velâkin bu kelime, çaresizlikten kullanılmıştır; gerçekten karşılığı var olduğu için değil! Ayrıca, bu konuyu kavramağa istidat ve kâbiliyeti olanları öz anlama yaklaştırabilmek için gene böyle yardımcı kelimelere gerek duyulur..

* * *

“ALLAH’I TESBİH ETMEK”

Bilinçli bilinçsiz tüm varlıkların yaptıkları tesbih kapsamındadır... Evrende var olarak algılanan ve algılanamayan her ne var ise, sadece ALLAH’I TESBİH ETMESİ için yaratılmıştır... İyi veya kötü, güzel ya da çirkin, mükemmel veya mükemmel kabul edilmeyen her ne var ise!

Her “şey”; kendisini meydana getiren “Allah” “isminin” mânâsının ortaya çıkışına vesile oluşu yönüyle her an, dâimi olarak o ilâhi mânâ çevresinde dönüp durmaktadır ki, işte bu durum, o varlıkların sürekli “tesbihi” olarak açıklanmıştır!

Bir başka ifâde ile; biz neyle tavsif edersek edelim, her şey, kendisini meydana getiren ismin mânâsını ortaya koymak sûretiyle kulluğunu ifâ etmektedir ki, bu da onların tesbihleri olmaktadır.

* * *
ALLAH’A TESLİM OLMA

Varolan hiç bir varlık, hakikatı itibariyle, esası itibarıyla “ALLAH”a isyan edemez, âsi olamaz.

İblis’in “Allah”a isyanı dahi, ezeli görevi ve var oluş programının sonucudur!. Çünkü varoluş mertebelerinde, bir çok varlıkların kendi görevlerini yapmaları veya imtihana tâbi tutulmaları, cinler aracılığıyla olacaktır.

Önce şu hususu iyi bilelim;

“Allah’ın indinde din İslâm’dır” âyeti herhangi bir zamanla kayıtlı değildir!.

Gerek Hz.Muhammed aleyhisselâm ve gerekse O’ndan evvelki pek çok Nebi ve Rasûller çeşitli dinler getirmemiştir!.
Hepsi de bu Dini, bu esası getirmişti!

Hepsi de demişti ki; “Bu dünya fânidir, geçicidir. Sahip olduğunuzu sandığınız her şey bu madde dünyasında kalacaktır… Siz “ALLAH”a ve ölümötesi yaşam boyutuna yalnız ve hiç bir şeyinizi götüremeden geçeceksiniz. Ona göre hazırlanın.”

Bütün “ALLAH Nebi ve Rasûlleri”nin dediği istisnasız budur!

 İslâm Dini denen Din , bu “ALLAH’a teslim olma Dini”dir; yâni inancıdır, anlayışıdır !

“Kesinlikle Allah indinde Din, İslâm’dır!” derken, orada bir sınırlama bir kayıt yok... Yâni, dünyada veya falanca galakside demiyor!.
Nerede?.

Dünyada da!. Dünyanın içinde bulunduğu Güneş sisteminde de!. Diğer galaksilerde de!.

Kâinatın tamamında yâni bütün bu evrenin tüm yapısında, her zerrede, her noktada bütün varlıklar Allah’a teslimdirler!. Burada kesin olarak işte bunu vurguluyor!.

* * *

BİRİMLER “ÖZGÜR İRADELERİ” İLE Mİ
ALLAH’A TESLİM OLMUŞLARDIR?!
Yalnız burada gözden kaçırmamamız gereken nokta şudur:

“Bütün varlıklar Allah’a teslim olmuş vaziyettedirler” derken, birimler kendi özgür iradeleriyle “Allah”a teslim olmuş, değil!.

Birim, “FITRATIYLA” yâni var oluş şekli ve programıyla Allah’a teslim olarak yaratılmıştır, zâten!.

Birim, Allah’ın indinde, dilemesine uygun olarak meydana getirilmiştir Allah tarafından...

“FITRATIYLA” meydana getirildiği için de, teslim olmuş durumdadır!.

Yâni, “birimin teslimiyeti” dediğimiz, “Allah’a teslim olma hâli” dediğimiz, içinde bulunduğu hâl; var oluşundan yâni “fıtrat”ından meydana geliyor otomatikman!.Yapısından, nüvesinden, özünden meydana geliyor!.
Var olan bütün birimler;

“KESİNLİKLE ALLAH İNDİNDE DİN İSLÂM’DIR” (3/19)

 hükmünce meydana gelmiştir.

Bu yüzdendir ki “İslâm”, dünyada sadece belli bir kavmin veya insan topluluğunun dini değil; kâinatta geçerli olan nizam, ilâhi düzendir!.

“KESİNLİKLE ALLAH iNDİNDE DİN İSLÂM’DIR” âyetinde işaret edilen mânâ, tüm varlıkların “doğal ve zorunlu teslimiyeti”dir..

Yâni bir diğer ifadesiyle;

“Evren tüm içindekileriyle “ALLAH”a teslim hâldedir”!.

KESİNLİKLE TÜM VARLIKLAR ALLAH’A TESLİMDİR; Kİ BU, GERÇEK DİNDİR!
Şâyet bunu anlayabildiysek, artık “İslâm”ı dar mânâda sadece belli ölçülerle, şekillerle kayıt altına almayalım!.

“İslâm”, “Allah”ın, dilediği mânâları ortaya koymak üzere, kâinatta mevcut tüm birimleri kendi ilmiyle, ilminden, dilediği yapı ve özelliklerle; dolayısıyla da kendine “TESLİM” bir hâlde halketmesi; ve birimlerin de bu gayeye yönelik davranışları doğal olarak ortaya koymalarıdır.

* * *

 “ALLAH’A TEVEKKÜL ETMEK”

Allah'a tevekkül, herşeyin O'nun takdiriyle olduğunu bilmektir!.

Not:Daha geniş açıklama için “Tevekkül” bölümüne bakınız.
* * *

ALLAH'A ULAŞTIRAN BASAMAKLAR

İslâm Dîni’ne iman etmiş, dolayısıyla İslam’ın bildirdiği Allah’a, Rasûlüne, meleklere, kitaplara, diğer Nebi ve Rasûllere, âhiret gününe, hesap ve kitaba, yeniden dirileceğine iman etmiş bir kişinin ilerlemesi nasıl oluyor?.
Bu ilerlemeyi - tekâmülü - Allah’a ulaştıran basamakları; bazıları yedi mertebeye ayırıyor, bazıları 3 mertebeye ayırıyor, bazıları 4 mertebeye ayırıyor. Bu ayırım çeşitli kişilerde çeşitli tasnîflere tabi tutulmuş.

Baştan alalım...

Yediye ayıranlar: Emmâre, Levvâme, Mülhime, Mutmainne, Râdiye, Mardiye ve Sâfiye olarak ayırmışlar.

Dörde ayıranlar: Emmare, Levvâme, Mülhime ve Mutmainne olarak ayırmışlar.

Üçe ayıranlar: Levvâme, Mülhime, Mutmainne demişler; Emmâreyi zâten hiç saymamışlar!

Emmâre’nin sayılmamasının nedeni; Emmâre, “emreden”den geliyor, emredici nefs!

“Emmâre”, emredici nefs demektir!

Emmâre, emredici nefs demekse; nefs, emrediyor!

Emreden kim?.

“Nefs” isminin arkasında; o fiile emreden, onun terkibi, yâni emreden Rabbı oluyor!. Rabbına uymuş oluyor!.
Daha evvelki bahislerde, nefsin hakîkatının rubûbiyetten yaratılmış olduğunu, rubûbiyetten meydana gelmiş olduğunu anlatmıştık..

Rubûbiyetten meydana gelişi, ilâhi isimlerin terkibi oluşu sebebiyle herkes de, her insan da, her hayvan da, her canlı da zâten bu emretme hâli söz konusu.

Dolayısıyla bütün canlılarda bu hâl söz konusu olduğu için, bunu bir sınıf, bir derece, bir mertebe olarak ele almamışlar hiç... Ve Levvâmeden başlamışlar bir kısmı.

Levvâme, “levm” kökünden geliyor. Kendi kendine levm eden yâni kendisinin, Allah’ın kulu olduğunu, Allah’a kulluk etmek için bu dünyada var olduğunu; fakat bu kulluğunu hakkıyla yerine getirememesinden dolayı da pişmanlığa düşme hâlini yaşayana, nedâmet içinde olana, târif sadedinde “levvâme nefs” denmiş. Kendi kendini yaptığı eksik, noksan, tabiatına uyma hâlleri, dolayısıyla kötüleyen nefs, mânâsınadır.

Eğer bu daha ileri bir noktaya giderse, bu kişi belli çalışmalar yapar, bu belli çalışmalarının sonunda belli hakikatları idrâk etme durumuna geçer; belli ilhamlar alırsa... Bu aldığı ilhamlar neticesinde kendisinin müstakil bir varlık olmayıp, kendi varlığı ile kâim bir varlık olmayıp; Allah’ın varlığı ile kendi varlığının kâim olduğunu; kendi benliğinin, ilâhi isimlerin bileşimi olarak meydana geldiğini; kendi varlığının netice olarak "Hak"kın varlığına dayandığını, "Hak"kın varlığı olduğunu; "ben" diye bir şeyin olmadığını idrâk ederse, o zaman bu nefs, "mülhime nefs’tir" deniyor.

Ancak burada çok önemli bir nokta oluşuyor...

Burada, "küfrü hakîki" diye târif ettikleri; "taklîdi iman"dan sonra gelen "tahkiki küfür" dedikleri bir noktaya ulaşıyor.

Burada kişi, kendi varlığının Hak’kın varlığı olduğunu müşahede edince:

"Artık ben yokum; var olan Hak!. Hak da dilediğini yapar, hiçbir şeyle kayıtlı değildir. Öyleyse ben namaz kılmam veya oruç tutmam veya başka birtakım fiiller yaparım ve yaptığımdan da mes’ûl değilim" anlayışı içine giriyor.

İşte bu; mülhime’nin idrâkının, mülhimenin müşahedesinin tabiî sonucu.

Yalnız burada dikkat gerek...

Kişi herhangi bir şeyhe bağlı olup da, şeyhinin öğretisine riayet suretiyle burayı kabulleniyorsa; bu kabullenme, idrâk olmaz!. Çünkü gerçekten "Hak" olduğunu idrâk ettiği zaman, artık bağlanacak tâbi olacak birisi, şeyhi kalmaz!. Kalmışsa, daha "Hak"kı idrâk etmemiştir!

Ama, idrâk ettim, der; hem de bağlıdır!. Olabilir. Böylesi de olur!. Ama hakîkatıyla, meseleye bakarsak, böyle bir şey olmaz! Bağlılık, diye bir şey kalmaz!.
İşte, buradaki bu ilhamlarının, müşahedelerinin neticesinde, eğer meseleyi daha da bir tahkik yoluna giderse; o zaman görür ki, kendindeki ilâhi isimler, yâni "Hak" oluşu bir terkib yönüyledir!.
Yâni, kendindeki belli isimler, çeşitli anlarda, kendinde olan mânâları meydana getirecek bir biçimde, bir terkib şekliyle o fiilleri meydana getiriyor.

Allah’da ise bu isimler, terkib yönüyle değil, mutlâkiyeti yönüyle mevcuttur!

Bunu müşahede edebilirse, o zaman Cenâb-ı Hak ona, “Mutmainne nefs” olma yolunu açmış demektir!

Niçin?.
Kendi varlığının ilâhi isimlerin bir terkibi şekliyle varolduğunu gördüğü zaman, bu isimlerin hepsini, dilediği anda, dilediği şekilde, dilediği biçimde kullanamadığını müşahede edecektir!. Bütün isimlere dilediği anda dilediği şekilde bürünemediğini, bu isimlerde tasarruf edemediğini görecektir. İsimlerin onun varlığına hâkim olduğunu görecektir!.
O zaman, hem varlığının “Hak” olduğunu kabullenecek; hem de ilâhi emirlere kulak vermek mecburiyetinde kalacaktır!.
Rasûlullah'a kulak verecektir.

Allah Rasûlü ilâhi emirleri tebliğ etmiştir. Bu tebliğ kapsamında, ulûhiyet mertebesinin, isimler mertebesine sâri olduğu gibi; sıfat mertebesini ve zât mertebesini de içine alan bir mertebe olduğunu görecek; dolayısıyla, o isimlerin ait olduğu varlığın, dilediği gibi isimlere bürünebilme durumunda olduğunu idrâk edecektir.

Oysa kendisinde bu isimler dilendiği gibi o anda zuhûr ediyor!. Ve böylece kendisinin, bir isim terkibi olduğunu müşahede edecek ve bu terkibiyetinin neticesinde de belli bir tabiatı, belli bir huyu, belli bir kişiliği, yapısı, davranışları olduğunu hissedecektir.

Ancak bundan ilâhi emirlere uymak suretiyle yâni Rasûlullah’a tam anlamıyla tâbi olmak suretiyle, isimlerin terkibiyet kaydının dışına çıkıp, Allah’a vâsıl olabileceğini; bundan sonra Allah’a vâsıl olmanın mümkün olduğunu görebilecek, anlayabilecektir.

İşte bu serbestlikten bu bağımsız anlayıştan sonra yeniden Hz. Rasûlullah’ın bildirdiği bütün emirlere tâbi olmak yoluna gidecektir.

Duyguların ve tabiatın hükmü altında iken; “Velîsi, Rabbı” idi, kendi terkibini meydana getiren isimlerdi!.
Halbuki şimdi “Velîsi, Allah” oldu!

Velisinin Allah olması, Allah ahlâkıyla ahlâklanmaya başlaması demektir!

İşte böylece Allah’ın ahlâkıyla ahlâklanmaya başladığı andan itibaren "Mutmainne Nefs" olur. Yâni Allah’ın varlığına itminan hâsıl olmuş, Allah’ın ahlâkıyla ahlâklanmaya başlamıştır.

Bundan sonraki Râdiye, Mardiye, Sâfiye denilen hâller, bu itminanın sonucu olan hâllerdir. Ayrı ayrı nefs halleri değildir, ayrı nefs idrâki değildir, diyor bazı ehlullah.

Levvâme’deki benliğini anlayış farklı, mülhimedeki farklı ve mülhimeye göre mutmainne farklı; ama mutmainne’den sonrakinde artık temelde fark yok.

“Allah ahlâkıyla ahlâklanma” durumu söz konusu ama Allah ahlâkıyla ne derecede ahlâklanabilirse, o derecede genişleme sözkonusu!. Allah’ı o ölçüde tanıyabilme söz konusu!

O ana kadar, Allah’ı tanıyabilme sözkonusu değil!. O ana kadar, rabbını tanıma söz konusu!.
Ancak Mutmainne’de Allah’ı tanıma, isimleri yolu ile açılıyor... Artık o yolda ne kadar gidebilirse!.
Onun ötesindeki Râdiye ve Mardiye hâlleri diye anlatılan şeyse, Râdiye’de kendisinin isimler kaydından çıkması ve isimler mertebesinde kendini bulması; Mardiye’de sıfat mertebesiyle kendini bulması, hakiki benliğiyle kendini müşahede edebilmesi!. Yâni, “Rabbı yönünden değil; Rahmâniyet yönünden kendini tanıması, idrak etmesi” diyerek Mardiye târif ediliyor!

Sâfiye’nin hâlini zâten ne târif edebiliriz ne konuşabiliriz!. O “Zât mertebesi”dir!. “Zât tecellisi”dir!. Zât hakkında zâten konuşulmaz!. Zât hakkında konuşulmadığına, anlaşılmadığına göre, onun tecellisi nasıl olur bu da konuşulamaz!. Dolayısıyla Sâfiye hakkında söz etmek muhaldir!

Öyleyse esas olarak kendini bilmenin 3 derecesi var;

Birincisi Levvâme, ikincisi Mülhime, üçüncüsü Mutmainne hâlleri.

“Mutmainne”ye kadar olan biliş, Rabbını tek olarak biliş... Rabbını biliş neticesi, “Mülhime”de ilhâmî hitaplar gelmeye başlıyor. Değişik ilhamlar arasında ilâhî olanlar da mevcut! İlâhi olan hitâbı almaya başlarsa, o zaman mutmainneye yönelmek zarûreti hâsıl oluyor.
Mülhime’de rabbani hitaplardan ilâhi hitaplara yönelme durumu söz konusu! Ancak, ilâhi hitaplarda itminan hâsıl olursa, o zaman işte “Mutmainne Nefs” oluyor ve neticesinde de "Veliyullah"- oluyor, yâni "velisi Allah" oluyor. Allah’ın ahlâkıyla ahlâklanmaya başlıyor!. Ve “Allah ehli” olma yolu açılıyor. "Ehlullah" olma yolu açılıyor.

* * *

“ALLAH UYARISI” NASIL ULAŞIR?

Bâtının, özün, hakikatin, sistemin seslenişi, bir mekân veya kişiyle kayıtlanmaksızın âşikâr olduğunda, "Risâlet" işleviyle karşılaşmıştır o toplum ya da fert!.

“RASÛL”ün uyarıcı; uyarıcının, RASÛL olduğunu; Allah seslenişine aracılık ettiğini algılayamamışlardır anlayışı kısıtlılar!.

Nübüvvet son bulmuştur ama Risâlet yâni “Allah’ın uyarısı” kıyâmete kadar devam eder… Buradaki “Risâlet”in anlamı “Nübüvvet” değildir.

Dolayısıyla, Allah uyarısı; o topluma veya ferde, dâima, önceden bir isim veya resim altında ulaşır!. Bu dünyadaki her toplum veya fert için dahi böyledir. Bu uyarıyı önemsemeyenler ise, sonuçlarına çok acı şekilde katlanmak zorundadır!.

“Eğer biz onları, ondan (Rasûl uyarısından) önce azâb ile helâk etseydik, elbette şöyle derlerdi:

-Rabbimiz keşke bize bir Rasûl irsâl etseydin de, biz de bu zillet ve rüsvaylığa düşmeden önce, senin yaratmış olduğun sistem ve düzeni dikkate alarak yaşasaydık!” (TâHâ:134)

Anlayış özürlüler, kapsamını fark edemedi bu uyarıların:

"Biz hiç bir memleketi uyarıcıları olmadan helâk etmemişizdir... Uyarı=hatırlatma olur; biz zâlimler değiliz." (Şuara-208/209)
"Biz, Rasûl bâ's etmedikçe, azap edici olmadık." (İsra-15)
Ahmakların, "Nebi" ve "Rasûl" kelimelerinin anlamlarını "peygamber" kelimesiyle örttüklerinden beri; çok önemli sır ulaşılmaz derinliklerde kayboldu gitti!. Bu yüzden de, "uyarılar ve nereden geldikleri" fark edilemez oldu!.

* * *

“ALLAH ’TAN UZAK DÜŞMEK”
(LÂNETLENMEK)

Kâinatta bütün varlıklar üç bölümde tanıtılmıştır:

"Melek-cin-insan"...

Hangi sınıftan olursa olsun her birim, karşısındakini, ancak kendi kapasitesi kadar değerlendirebilir... Kendi kapasitesini aşan bir değerlendirmeyi yapabilmesi mümkün değildir.Kendi kapasitesindeki genişleme oranında, karşısındakini değerlendirişi de değişir.

Dolayısıyla, cinler de, cinlerin başı olan İblis de kendi kapasitesinin dışında kalan özellikleri itibariyle Adem’i değerlendirememiş; O’nun bütün varlığının, ilâhi mertebelerin sonucu ve de isimlerin bir formülle oluşmuş bileşimi olarak meydana geldiğini müşahede edememiş..

Yâni, olayın içyüzündeki Hakikata vâkıf olamamış, "insan"ı, özellikle zâhiri yapısı olan bedeni itibariyle değerlendirmek sûreti şu kanaate varmıştır:

"O topraktan meydana gelmiştir, bense ışından!. Muhakkak ki ışınlar maddenin üstünde hükmedicidir, maddeye tesir edicidir. Öyleyse ben O’na secde etmem"!. Yâni, üstünlüğünü kabul etmem!.

İblis’in, insanın maddeden, topraktan meydana gelmesi, kendi yapısının ışınsal bir yapı olması sûretiyle onu rahatlıkla etkileyebilmesi yönündeki görüş, her ne kadar haklı ise de;

insanın bu madde bedenini yönlendiren beyninin, ilâhi isimlerin hepsini açığa çıkartabilecek bir kâbiliyet ve kapasitede var oluşunu değerlendiremeyişinin neticesinde de, "insan"ı ve ondaki "Halife" olma özelliğini inkâr etmiştir!.

Bütün bu idrâk edemediklerini inkâr sonucunda da "insan"ın Öz’ündeki, Zât’ındaki, varlığındaki ilâhî mertebeleri müşahede edememek sûretiyle "Allah"dan uzağa düşmüştür!.

Burada geçen "Uzağa düşmek", acaba "mesafe-mekân" anlamında mıdır?

Şeytan, "Allah"ı anlayamamış, idrâk edememiş, neticede "insan"dan o yüce kemâlin zuhûrunu inkâr etmiş; böylece de "Allah"tan ayrı düşmüş, ilâhî huzurdan tardedilmiş"tir..

İblis’in "tardedilme"sinin anlamı; "Ulûhiyet kemâlâtının özelliklerinin zuhûrunu hakkıyla değerlendirememesi yüzünden gerçeklerden uzaklaşması" şeklinde değerlendirilir.

Bunu anlatan kelime de "LÂNET" olmaktadır!. "Uzak olma", anlamına olarak!

* * *

İBLİS’İN “LÂNET” ALMASINA SEBEP NEYDİ?

İblisin lânet almasına sebeb, Allah adıyla işaret edilen hakikati bâtınında müşahede etmesidir. Bu “seyri enfüsî”dir. Ancak “seyri afâkî”yi elde etmemiş olduğundan, karşısındakilerde ve çevresinde aynı hakikati müşahede edememiştir. Bu inkâr edişi dolayısıyla da "İblis" olmuştur. Firavun da aynı olayı yaşamıştır.
Seyri afâkiyi tamamlamayanlar, hep bu duruma düşerler; yalnızca seyri enfüsîyi tamamlamakla.

*

Şimdi, burada üzerinde ibret alınması gerekli bir nokta vardır. O da şudur:

"İnsan"da, onun varlığını oluşturan Mutlak Varlık "Allah"ı müşahede edememenin sonucu, İblis gibi "lânet"lenerek tardedilmektir!

Kim ki, "İnsan"a baktığı zaman onu "Allah"tan ayrı bir varlık olarak görür; onda ilâhi esmânın zuhûrunu müşahede edemezse; ondaki varlığın, Hak’kın varlığı olduğunu anlayıp, değerlendiremezse"; bu yanlış değerlendirmesi yüzünden "İblis" yani "şeytan" hükmüyle yaşamını sürdürür!

* * *

ALLAH’A VÂSIL OLMA

Allah’a vâsıl olmaktan” mânâ; Allah’ın ilmini, ”sen” adı altında izhârından başka bir şey değildir!

* * *

ALLAH’A ERME’DE KAÇ SİSTEM VARDIR?

Kişinin "ALLAH"a "ERME"sinde iki sistem vardır;

Birisi "Hak'tan halka", "NÜZÛL" şeklidir...

Öteki ise "halktan Hak'ka" "URÛC" şeklidir.

Velide, çalışmalarla birlikte belli bir tekâmül gözükür; ve nasibi, istidadı oranında Hak'ka vuslata erer!.

Nübüvvet ise Nebinin herhangi bir say'ı, gayreti olmaksızın, Hak'kın kendi hakikatlarını o nebinin dilinden açığa çıkarmasıdır.

Bunu misâlle anlatmağa çalışalım:

Hak'tan birime açılan bir mânevi kanal ile Nebiden hakikatlar zuhûr eder!.
Velide ise, bizâtihi yaptığı belli çalışmalar sonucu açılan bir tünelle Hak'ka varır. O hakikatlara vâsıl olur...

Olduktan sonra da bazısı halka yararlı olmak amacıyla ilâhi vuslata ermiş olarak, belli vasıflarla vasıflanmış kişi olarak halk arasında görev yapar; veya yapmaz... Bu da Hak'ın takdirine bağlıdır.

* * *

ALLAH’A VÂSIL OLMANIN AŞAMALARI NELERDİR?
Allah'a vâsıl olmanın 3 şartı vardır;

1-Birinci aşama: "Men arefe sırrı" "Men ârefe Nefsehu fakad arefe Rabbehu".

Yâni, nefsine ârif olacaksın ki; Rabbına ârif olabilesin! Rab kelimesiyle kastedilen şeye ârif olman, nefsine ârif olmanla mümkündür!. Bu birinci aşama!.
2-İkinci aşama: "Mübdî mârifet sırrı" denilen Rabbının, yâni seni meydana getiren esmâ terkibinin sınırlarını genişleterek, kaldırarak; Allah'ı tanıyacaksın.

Allah'ı tanıman ancak senin terkibinde, cüzî miktarda olan isimlerin mânâlarını diğerleriyle eş ağırlığa eş düzeye getirmekle mümkündür. Ve bu isimlerin tabii olarak sende hükmetmesi değil; senin bu hakikatı idrâk ederek, bu isimlerin mânâlarını dilediğin anda, dilediğin mahalde, dilediğin şekilde kendinden ortaya koymanla mümkün olur.

Yâni "Rabbanî sınırlardan", "İlâhî genişliğe" yayılabilmek, bu ilâhî isimlerin tümünü eşit ağırlıklı olarak yerine ve hâline göre ortaya koymak ile mümkündür.

Bu terkip dışı mânâları ortaya koyabilmek de ancak fiille mümkündür. Çünkü isim eşittir fiil dedik!.

Fiil isimdir, isim fiildir!

Dolayısıyla sen o fiili ortaya koymadıkça, o ismin mânâsını ortaya koymuş olmazsın.

Fiili ortaya koymak, ismin mânâsını ortaya koymaktır.

İsmin mânâsını müşahede etmek, onu fiil düzeyinde görmektir. İkisi aynı şeydir. Sen terkibinin dışında olan fiilleri ortaya koyacaksın ve bu fiillerin neticesi olan mânâlar sende kuvveden fiile çıkmış olacak.

Âhirette saadet ehli 2 grubtur:

1-Cennet ehli, (bühl sınıfı)

2-Allah ehli. (irfân ehli)

Temelde, bütün cehenneme gitmeyenler, bu ikiye girer.

Cennet ehli, İslâm Dini’nin, yâni “Şeriat” denilen zâhir emirlerini yerine getirmekle cehennemden kurtulurlar cennete giderler.

Nasıl?

Onların belli bir terkibleri var mı?

Var!

Bu terkiblerine zor gelecek bir biçimde, şeriatın zâhirde koyduğu emirler var. Namaz var, oruç var, abdest var, sadaka var, zekât var, hac var birçok böyle emirler var. Bu emirler, zâten onların tabiatlarına, huylarına ters düşen şeyler, ama Allah korkusuyla bunları yapıyorlar mı?

Yapıyorlar!.
Bunları yapmakla, kendilerinde hiç olmazsa asgari düzeyde terkib değişikliği meydana getiriyorlar! Bu terkib değişikliği yapmaları hasebiyle, asgari ölçüde belli isimlerin mânâları onlarda zuhûra gelmiş oluyor! Zorlanarak kendi terkibinin dışında, belli mânâları ortaya koyuyor! Cehennemden kendini kurtarmış oluyor bir diğer mânâda.

Biraz evvel ruhâniyet bâbından söyledik. Şimdi de isim terkibi yönünden söylüyoruz. Avamın cennete gidişinin durumu böyle.

Bir de Allah ehlinin Allah'ı bulması söz konusu...

Allah ehlinin Allah'ı bulması da, kendisinde kuvvede kalan isimlerin mânâlarını bilfiil tatbik edip ortaya koymak suretiyle bu isimleri tanıyıp bulmaya çalışıyor. Bunun neticesinde Allah'ı isimleri yönüyle biliyor. "Men arefe sırrı" ile Rabbını bildiğin zaman, şu hakikatı idrâk ettiğin, müşahede ettiğin zaman "ilmel yakîn" düzeyine gelmiş olursun.

Rabbının sınırlarından Allah'ın genişliğine yayılmaya başladığın zaman ki; bu genişlemenin yayılmanın nasıl olacağını izah ettik; "Aynel yakîn" düzeyine gelirsin."

3-Üçüncü Aşama: Bu yayılmanın nihâyetinde, "Mûtu kablel ente mût" hükmü ile senin şuurunda terkib sınırların ortadan kalkıpta; sen, yerine-hâline ve şanına göre, dilediğin gibi bu isimlerin mânâlarına bürünebilip ortaya bu mânâları çıkarttığın zaman; "ölmeden evvel ölmüş" olursun!.
"Ölmeden evvel ölmek" demek, senin şuurunda, terkibinin hükmünü ortadan kaldırarak, dilediğin isme dilediğin anda ve şanda bürünerek, o ismin mânâsı olan fiili ortaya koyman demektir.

* * *

ALLAH’IN VECHİ (VECHULLAH)

Varlık bir bütündür, bir tümdür, bir mekanizma gibi işlemektedir. Her mahalde kendi konumuna göre hükmünü icra etmektedir.

Dışardan buraya müdahele eden bir ikinci varlık sözkonusu değildir.

Âlemde, kâinatta hangi isimle isimlenirse isimlensin, isimlerin müsemmâsı olan varlık, ilâhi isimlerin mânâlarının yoğunlaşmasından; mânâların kuvveden fiile çıkmasından başka bir şey değildir. Bu kuvveden fiile çıkış dolayısıyla da hangi nesneye bakarsak bakalım, biz o baktığımız nesnede, ilâhi isimler ve bu ilâhi isimlerin mânâları olması sebebiyle de Allah'ın "VECH"ini görmek durumundayız!

“Allah’ın Vechi”, kudret ve kuvvet sıfatının açığa çıkmasından başka bir şey değildir; ama senin şuur ve bilincinin gözbebeğine bağımlı çalışması dolayısıyla hükmünü göz verilerine GÖRE verirsin... Böylece de Allah'tan mahrum kalırsın.

"Vechullah" demek, yâni "Allah'ın vechi" demek, Allah'ın isimlerinin mânâları demektir. "Yüz"den murad, ilâhi isimlerin mânâlarıdır. Yâni, Allah'ta mevcut bulunan mânâları müşahede etmek demektir; "Vechullah’ı görmek" demek!

Esmâ-ül Hüsnâ'da bildirilen isimler veya bunun dışında, ismi o listede, o sıralamada sayılmamış olan isimler kuvveden fiile çıktığı anda, "Vechullah" adıyla anılır.

Yâni, Allah'ın yüzü!.

"Allah'ın yüzü", isim mertebesidir. İsimler mertebesidir. İlâhî mânâlar, isimler mertebesidir ki şuur gözüyle görülür.

 İdrâk, denen şey, bir fiil değildir, bir mânâdır.

“İdrâk” denen şeyi, ne elle tutabilirsin ne gözle görebilirsin.

Kısacası, idrâkın, 5 duyu ile tesbiti mümkün değildir.

İdrâk bir mânâdır. Mânâdır ki, mânâyı görür!

Mânâ olan idrâkın gördüğü de mânâdır! Yâni, ilâhî isimlerin mânâsı!
“İdrâk” dediğin şeyin aslı, ilimdir!. Yâni, mânâların ne olduğunu bilme, yaşama, hissetme, kendinde bulma ilmi! Yoksa bir nesne, bir cisim değildir ki, bu mânâlar, gözle görülsün!

Senin, gözle görüyorum dediğin şey bir hayâlden başka bir şey değildir!

Şimdi buradan ince bir noktaya daha kayıyoruz...

Gözle görüyorum dediğin şey, bir hayâlden başka bir şey değildir! Hakiki görme, idrâktır, ilimdir!

Bunun basit bir misâlini verelim...

Televizyona bakıyoruz, ekranda çeşitli insanlar veya çeşitli nesneler görüyoruz. Ekranda gördüğümüz şeyler gerçek midir, değil midir?. Ekranda gördüğümüz şeyler görünüşü itibariyle gerçektir, aslında öyle bir şey o anda ekranın üstünde var mı, yok; görüntü var ve o görüntü, bir başka görüntünün buraya ulaşmasıdır! Yerinde mevcut!.İşin o tarafını bırakalım. Gördüğümüz üzerine gidelim...

Şimdi bizim “görüyorum” hükmünü verdiğimiz, “görüyoruz” dediğimiz şey, gözün aldığı ışıkları göz sinirleri dediğimiz sinirler vasıtasıyla beyne ulaştırmasıdır. Beyne görüntü ulaşmaz. Beyne bir elektrik mesajı bir bioelektrik impuls ulaşır. Beyin bu mesajı çözer ve mânâsını ya anlayabilir ki; gördüğünü anlayabilmesi için daha evvel kendisinde o konuda bir bilgi olması gerekir. Aksi takdirde mânâsını anlayamaz. “Bir görüntü var” der, fakat görüntünün mânâsını anlayamaz.

İşte beyinde oluşan ve neticede dolayısıyla Ruha da yansıyan mânâdır. Bilfiil görüntü değildir! Dolayısıyla, bir şey değildir!.
Temelde, 5 duyuya göre madde var kabul edilir ise de, aslında madde 5 duyuya yâni kesitsel algılama araçlarının kapasitesine göre vardır. Dar bir değerlendirme skalasına göre “madde” vardır!

Eğer geniş açıdan bakarsak, geniş bir skala ile bakarsak, geniş bir değerlendirme mekanizmasıyla bakarsak, "madde" diye bir şey yoktur.

Sen, bugün, gözünün kesitsel kapasitesi dolayısıyla evleri, binaları, dağları v.s. görüyorsun. Eğer bundan çok daha hassas bir göze sahip olsaydın, o zaman uzaydaki yıldızları seyrettiğin, aralarındaki boşlukları gördüğün gibi; bu defa atomları görecektin, içindeki boşluklarını görecektin; ve senin hissiyatını da o gördüklerin etkileyecekti!. Ve o gördüklerine göre hüküm verip, değerlendirme yapmak durumuna gidecektin!

Öyleyse, âlemlerde mevcut olan şeyler, hakîkatı ve aslı itibariyle sadece ve sadece mânâlardır!. Çeşitli ilâhî isimlerin mânâlarıdır!.
Bu mânâların değişik terkibler almasının sonucunda oluşmuş olan dar skalalar, yâni maddesel görüntüyü meydana getiren görüntü araçları, ancak ve ancak "İnsan" adıyla anılan varlığın, kendi aslını ve hakikatını anlamasına ve hakiki varlığın özelliklerini seyretmesine vesile olması amacıyla yaratılmış örnekleme nesnelerdir.

* * *

“ÇOKLUK”TA “ALLAH’IN VECHİ” NASIL GÖRÜLÜR?

“Vech”den murad, birimin birimiyeti değildir! Nitekim âyette;

“NE YANA DÖNERSEN ALLAH’IN VECHİNİ GÖRÜRSÜN” (2/115)

 diyor!. ”Vecihlerini” görürsün demiyor!. Yâni, “yüzlerini görürsün” demiyor; “Allah’ın yüzünü” görürsün diyor!.
Senin ayrı ayrı varlıklar görmene sebep gözündeki yetersizlik demedik mi?.
Gözündeki yetersizliği, şuur kemâliyle eğer kaldırırsan, idrâkına giren sahada, yâni basiretinde varlıkların çokluğu yoktur! Gözde, çokluk vardır!

Dolayısıyla basiretinde, Allah’ın “vechinden” başka bir şey yoktur!. Yâni Allah’ın çeşitli isimlerinin mânâları... Çeşitli isimlerin mânâları, aslında tek mânâdır!. Burayı iyi anlayalım...

Bütün isimlerle kastedilen mânâlar ayrı ayrı mânâlar olmayıp, tek bir mânâdır!. Tek bir mânâ, değişik isimlerle, değişik mânâlar varmış şeklinde çoğaltılmaktadır!.
Aslında, bütün isimlerin müsemmâsı tek bir varlıktır!. Tek bir varlıkta tek bir mânâdır!. Değişik mânâlar, değişik isimlerle varolmaktadır.. Dolayısıyla sen, hangi mânâ yönünden ele alsan, o tek varlığı ele almış, tek kaynağı ele almış olursun ki; işte çokluk-teklik noktası bu ince noktada birleşmektedir!. Burada Tek, çok olmaktadır!
Yâni, çokluk, isimlerde meydana gelmektedir.. Aslında mânâlar yok, tek bir mânâ yapı var!. O tek mânâ, değişik yönler itibariyle ele alındığı için, değişik mânâlar varmış gibi bir husus ortaya çıkıyor.Yâni mânâlar itibarîdir, izâfidir.. Aslında bir mânâ yapı vardır.

Bütün mânâlar tek bir Ruh’ta mevcuttur!. Tek bir ruh vardır!.

Bu tek ruh, değişik özellikleri veya değişik kâbiliyetleri veya değişik ortaya koyabileceği şeyler dolayısıyla, ayrı ayrı varlıklarmış gibi mütalâa edilmektedir. Halbuki mânâ yapı tek, varlık da tek!.

Bu tek olan varlık, değişik oluşlar meydana getiriyor... TEK’ten çok özellik sonucu, çok şey seyrediliyor ve çok varlık var sanılıyor.

Buna misâl yollu şöyle yaklaşalım.. Şimdi Ahmed diyoruz.. Ahmed dediğimiz tek bir varlık değil mi?. Ahmed’in cömertliği var, Ahmed’in yürekliliği var, Ahmed’in boynu büyüklüğü var... Şimdi cömertlik, cesurluk, düşüncelilik dediğimiz hep aynı Ahmed’e ait değil mi?.
Evet!.
Peki bu ayrı ayrı mânâlar, Ahmed’de ayrı ayrı mânâ yapılar olarak mı var?. Yâni, bu isimlerin mânâları ayrı ayrı mânâlar olarak mı var Ahmed’de?

Hayır!.
Değişik olarak ortaya koyduğu fiillere verdiğimiz isimler bunlar!.
Eğer bir olay gördüğü zaman, o olaya arkasını dönüp gidiyorsa, korkak diyoruz!. Yâni isimler, fiillerden doğuyor! Ahmed’in ortaya koyduğu mânâ, ortaya koyduğu fiil, bir mânâ ile yorumlanıp, onda bu mânâ da vardır deniyor...

Eğer ki isimleri kaldırırsan varlık tek olarak gözükür!. Varlığın tekliğini müşahede edersin!.

Eğer isimleri kaldırmaz da; yâni fiillere nisbetle isim vermede devam edersen, çok mânâlar varmış gibi gelir; çok isimler varmış gibi olur!

İsimlerin varlığı aslında fiile dayanır!. Fiil olmadığı zaman, ismin mânâsının varlığı da kalmaz!

Allah’ın isimleri olması, varlığın varolmasından sonradır bir başka anlamda!.
Varlık varolmadan evvel, yâni fiiller boyutu olmadan evvel, isim boyutu da yoktu zâten; isim boyutu olmadığı gibi o mânâlarda yoktu!

“Bu mânâlar yoktu” sözünü, tasavvufta nasıl ifade ediyorlar?. “Mânâlar bâtındaydı” diyorlar!

Kendindeydi, özündeydi!

Özündeydi hükmünü de nereden veriyorsun?.
Fiile dayanarak veriyorsun..

Fiil olmayınca, zâten o mânâ olmayınca mânâ yok hükmündedir. Mânâlar sonradan varolmuştur...

Dolayısıyla, yüz tek bir yüzdür ve fiil âleminde eğer basiretinle bakarsan, tek bir yüzü görürsün!. Ama yüzün tek olması, fiillerin çokluğu dolayısıyla da “mânâlar çoktur” denir... Basirete göre zâten varlık tektir!

Ancak basiretinin verdiği teklikle, fiiller düzeyinin verdiği çokoluş sende aynı anda müşahede edilmelidir.
Şâyet biri, diğerine ağır basarsa, mutlaka bir taraftan Hak’kı inkâra sapmış olursun!

Çokluğu inkâr, Hak’kı inkâr olur! Tekliği inkâr yine Hak’kı inkâr olur!
Çokluk altındaki varlığı inkâr ettiğin zaman, çokluk adı altındaki varlık, gene onun varlığıdır!

Tekliği kabul et çokluğu inkâr et, Hak’kı inkâr edersin!.
Çokluğu kabul et, tekliği kabul etme, yine Hak’kı inkâr etmiş olursun!.
* * *

ALLAHIN VECHİ’NDEN GAYRI
HERŞEYİN HELÂK OLMASI

“VECH” arapçada “yüz” anlamındadır... Yâni, Hazreti Muhammed'in "vechini" görürsün dense, bu Hazreti Muhammed'in "yüzünü" görürsün, demektir.

Kur'ân-ı Kerîm'deki bu “VECH” tâbiri, üzerinde büyük önemle durulması gereken bir anlam taşır.
“O'nun vech'inden başka her şeyin helâk olması” demek, bizim anladığımız zaman boyutu içinde, bir gün gelecek ki, o günde her şey helâk olacaktır, şeklinde ileriye atılmamalıdır!.

Mutlak kıyâmette, değişik bir anlamda, böyle bir şey elbette sözkonusudur ancak, biz burada, bu cümlenin şu an ki gerçeği üzerinde durmak istiyoruz...
“Helâk olma” ifadesi ile anlatılan mânâ, esasen içinde yaşadığımız şu anda ve her anda geçerlidir... Ve bu durum keşif ve fetih sahibi basîret ehli zâtlar tarafından dâimî olarak müşahede edilebilmektedir.

“Başını ne yana döndürürsen ALLAH'ın VECH'ini görürsün” (2/115)

Âyeti zâten bu durumu açık-seçik vurgulamaktadır.

Burada anlatılmak istenen “SIR” şudur:

Kişilerin basiretleri perdeli olduğu için, varlık sûretlerinin hakikatı olan “ALLAH” ismiyle işaret edilen’in "VECH"i müşahede edilememektedir.

Nitekim, başını ne yana çevirirsen, yâni basiretinle, şuurunla ne yana döner, yönelirsen, hep vechi ilâhîyi müşahede edersin; zîrâ "O", "BÂKÎ"dir!

Yâni, gerçekte, dün - bugün - yarın varolan ve sonsuza dek varolmakta devam edecek olan, “BÂKİ” “VECH”tir.

“VECH”İN PERDESİ NEDİR?

“VECH”in perdesi olan yegâne şey ise, o şeye ait olan “İsim”dir... Ki o isim, sonradan “vech”in bir mânâsı üzerine konmuş bir perdedir... Perdenin ardındaki varlık ve onu meydana getiren mânâlar ise “ALLAH” ın isimlerinden varlıklarını alırlar.

* * *

ALLAH’I (ÖZÜNDE) VEKİL TUTMAK

“Allah’ı -özünde- vekil tutmak”, bâtınen tedbir alma kuvvesini devreye sokmaktır; işi başkasına ve dışındaki tanrıya havale etmek değil!

Burayı iyi anlamaya çalışın…
Avam, tedbir alır; tevekkülden uzaktır!.
Havas, tedbiri terk eder; takdir neyse o olur; diyerek takdir edeni görmeye çalışır!.

Has ül havas, tedbir alır; takdir edeni müşahede eder; tedbirin, takdir edenin takdiriyle açığa çıktığını seyreder… Seyreden, “Kendi” olur!.

* * *

ALLAH’A YAKINLIK-UZAKLIK

"-Yâ Gavs-ı.. Kimse benden uzak olamaz, mâsiyetiyle; kimse de tâatıyla kurb sahibi olamaz."
Rabb'ül Âlemîn, burada Gavs-ı Â'zam’a öyle bir sırdan açıklama yapıyor ki, bunu anlamak pek kolay değildir.

Genelde halkın bildiği; insanların, Allah'a yakınlık elde etmesi amellerine bağlıdır; iyilik yapanlar, istenilen çalışmaları yapanlar Allah'a yakın olurlar, zannedilir. Oysa burada vurgulanan gerçek, hiç de öyle değildir.

Evet, Allah, yakınlığını ihsan ettiği kullarına yararlı çalışmaları; uzaklaştırdığı kullarına da zararlı çalışmaları kolaylaştırır ama...

Bu, zâhirden bâtına yönelindiğinde, dıştan içe bakıldığında, beşer anlayışıyla Allah değerlendirilmeye kalkıldığında, şekle ve görünüşe göre hüküm verildiğinde böyledir!.
Gerçekte; Özden dışa... Allah'ın ilmi ile beşeriyete... Allah'ın ilmiyle Allah indindeki âlemlerine nazar edilirse...

Görülen bütün fiiller, Allah'ın isimleriyle zâhir olan mânâ terkiplerinin oluşturduğu görüntülerdir. Ve hiç bir ayırım olmaksızın hepsi de Allah'ın ilmi ve kudretiyle zâhir olmaktadır!. Ve hepsinde de Hakkın varlığı aynı şekilde mevcuttur!. Bu sebepledir ki, Allah her birime, şeye aynı şekilde yakındır!.

Hattâ yakınlık ve uzaklık kavramı bahis konusu olmaksızın Allah'ın varlığı ile kâim varlıklardır, algılanan her şey!

Bu nedenledir ki, fiillerden çıkan ve Hak’kın takdirine göre, “tâat” ve “mâsiyet” adını alan fiiller, o birimin Allah ile yakınlığı veya uzaklığı konusunda geçerli olamaz.

"Yâ Gavs, birisi benden kurb sahibi ise, o ancak mâsıyettedir. Zîrâ, onlar acz ve nedâmet ehlidirler."

Burada da gene "ârif"lerin "irfân"larına işaret ediliyor!.
Eğer, bir kimse, bulunduğu mertebenin sonucu olarak, Allah'a yakın olduğunu düşünüyor ve öyle hissediyorsa, o kişi hâlâ "ikilik" perdesinden kurtulamadığı için; bütün fiiller, bu hissedişle meydana geldiği için "gizli şirk" hâlindedir ki; bu durumu da “mâsıyet” hükmünü alır.

Esas itibariyle tasavvufta mâsıyet, kişinin Allah'ın rızasına uymayan fiil veya düşünce üzere olması demektir. Kişinin kendisine, Allah'ın varlığından gayrı bir varlık ve vücûd atfetmesi ise mâsıyetlerin en başta gelenidir ki, bir diğer tanımlama ile buna "gizli şirk" denilmektedir.

Kendini görüp, velev ki Allah'a yakınlık düşünülsün, bunun tabiî sonucu pişmanlık ve acziyet duygusudur.

Şâyet bu pişmanlık ve acziyet, birimi "yok"luğa erdirir ise, olmayan şeyin şirki de olamayacağına göre, işte bu durumda "gizli şirk" ortadan kalkar. Aksi takdirde, hangi düzeyde ve boyutta olursa olsun kişi kendini gördüğü sürece "gizli şirk" içinde yaşamına devam eder!.
* * *

BİRİM NİÇİN KENDİNİ
ALLAH’A “YAKIN” VEYA “UZAK” GÖRÜR?

Birimin kendisini yakın ve uzak görmesi, fiilinden ötürü değil, Allah'ın hüküm ve takdirinden dolayıdır.

Bu sırra dayalı öyle oluşlar mevcuttur ki, bunları burada anlatmaya kalksak, korkarız ki hafsalası alamayan pek çok kişi inkâra gider ve bu yüzden ebediyyen Allah'tan perdeli kalmaya mahkûm olur!. Onun içindir ki, bu denizde daha fazla açılmayalım.

* * *

ALLAH’ A YÖNELME

Yüce Kitabımız Kur’ân-ı Kerim’de “KUL=De ki” ifadesi ile başlayan çeşitli “yöneliş” ve “kavranılması istenen gerçekler” formülleri var..

Meselâ “Kul hû vallahû Ahad...” âyetleri gibi...

Meselâ “Kul euzü bi rabbin nâs...” âyetleri gibi...

Dikkat ediniz!.
Burada bu kelimeleri ezbere veya bir yerden okuyarak kuru kuruya tekrar etmemiz istenmiyor!

Buralarda, yâni “KUL” kelimesinin geçtiği yerlerde bizden istenen şey, bu kelimeden sonra anlatılan, mânânın tarafımızdan idrâk edilerek, gereğinin yerine getirilmesidir!.

Yâni ana amaç, o kelimelerin anlamının kavranarak, içimizde hissedilerek gereğinin uygulanmasıdır!

ALLAH’ın içinizde hissedilerek O’na yönelinmesi, O’ndaki gücün açığa çıkartılarak o problemin çözülmesi öneriliyor; ve bu yüzden de yönelişin gafletle değil, bilinçli olarak gerçekleştirilmesi esastır!.

Ayrıca bu vesileyle şunu da vurgulayayım;

ALLAH’a yöneliminizi daima dışa, yukarı, öteye doğru değil; içinize, özünüze, varlığınızdaki rabbinize doğru yapmaya çalışın; O’nunla içinizden konuşun!. Bu istikamette yöneliş size çok güzel gelişmeler getirecektir, görecek ve yaşayacaksınız inşâallah!

* * *

“ALLAH’I ZİKİR”

Zikir, "Allah"ın sende kendine bakışıdır! Bu da; Sıfat, Esmâ yollu veya sana izâfeten Ef'âl yollu olabilir!

Varlığın ise, tesbihindir!

* * *

“A’MÂ OLMAK”

Nefsini tanıyamamış, basiretin gereklerini yerine getirememiş olması, Hak’kı görecek basiretin kör olmasıdır!
Gözleri görmeyen değil; basîreti “Sistem ve Düzen”i görmeyen, âmâ’dır!.

"Körlük", gözlerin değil; "basiretlerin" yâni algılama ve değerlendirme kapasitelerinin yetersizliği anlamına gelen "mânevî" körlüktür!

* * *

“A’MÂ”LIKTAN KURTULMANIN YOLU NEDİR?

ŞİRK’in kökeninde, şuura yerleşmiş olan isimlere varlık vermek yatar!
Denizin her bir dalgasına ayrı isim vermek... Her dalgayı şekline göre ayrı özelliklerle tanımlayıp çeşitli isimlerle bunların üzerinde durmak... Neticede, bilinci, global görmekten perdeler ve “a’mâ” eder!

“A’mâ”lıktan kurtulmanın da yolu; dalgaların, “her an yeni şanda yeni dalgalarla görünen” görüntüsünden; Global tek deniz değerlendirmesine sıçramaktır.
Şirkten, “a’mâ”lıktan kurtulmak istiyorsak; ona göre yaşamak ve değerlendirmeler yapmak zorundayız, kesinlikle!

* * *

"Kör"lükten kurtulmanın da yegâne yolu, önce bilincimizi, gereksiz ve yanlış bilgilerden arındırmaktır.

Bu gereksiz ve yanlış bilgilerden bilincimizi arındırıp, o gerçekleri idrâk edemezsek; o gerçeklerin gerektirdiği biçimdeki yaşam düzenine giremezsek, bilincimizi yarın bizim için hiç bir şey ifade etmeyecek şeylerle harcarsak, doldurursak, bloke ederek perdelersek, ölümden sonra bu perdelerden asla ve asla kurtulamayacağız...

Akan çeşmeyi bırakıp gidenin, susuzluktan yakınması kendini aldatmakta olduğunun açık göstergesidir!. Ya da o sudan nasipsizliğinin açığa çıkışı!
Öyle ise sürekli ilim alıp, sürekli o ilim üzerinde düşünmek ve yaşamımıza o ilim doğrultusunda yön vermek mecburiyetindeyiz; “a’mâ”lıktan kurtulmuş olarak sonsuzluk boyutuna geçmek istiyorsak...

Öyleyse, şu dünyayı boşa geçirmeyelim!. İlme sarılalım!

Bilincimizi, ilim ile, şartlanmalardan, değer yargılarından ve bu değer yargılarının getirdiği duygulardan arındırıp; blokajdan ve sınırlarından kurtulup; "sınırsız bilinçli" varlık olmaya çalışalım!

Umarım ki, bu, bize kolaylaştırılmıştır...

* * *

ÖLÜMDEN SONRA
A’MÂ’LIKTAN KURTULMAK MÜMKÜN MÜ?!

“Dünya’da a’mâ olan, âhirette de a’mâ olur” diyor, Âyet.

Şâyet, sen "yok"san elbette ki karşındaki kişi de "yok"tur!. Öyle ise, karşındaki gerçek "var" olanı farkedip, O’nu kabullenebilecek ve hazmedebilecek misin?.

Yoksa, karşındaki O'nu inkâr ederek mi geçip gideceksin bu dünyadan, "a'mâ" olarak geçip giden nice ve niceleri gibi!.
Dünya yaşamında “nefs”ini tanıyamamışsan; basiretin gereklerini yerine getirememişsen, Hakikata karşı bu dünyada a’mâ oluşun gibi, öldükten sonraki yaşamında da a’mâ olarak kalırsın!.

İşte bu, zâhiri gören gözlerin körlüğü değil; Hak’kı görecek basiretinin kör olmasıdır, deniyor ve ilâve ediliyor:

“Her ne hâl üzere yaşarsanız, o hâl ile ölürsünüz ve ne hâl ile ölürseniz o hâl ile dirilirsiniz”

Yâni, bügün yaşamın bu körlükle geçecek; son anda sana birisi hokkabaz değneği ile dokunacak, bir anda senin gözün açılacak; böyle bir olay yok!

Yaşamın körlük üzere gitmişse, ölümün de körlük üzeredir!. Ondan sonraki yaşamın da tamamen kör olarak gider... Kör, sağır, şaşkın olarak ortalıkta dolaşırsın. Bu gün dolaşanlar gibi...

Eğer bu günden gözün açılıyorsa, basiretin açılıyorsa, o zaman bu günden ayıksındır, uyku hükmü, senin için bitmiştir.. Ve bugünden itibaren de, Hak’kı ve hakikatı görmeye başlarsın.

Ölüm ötesine a’mâ geçmek, Allah’a yakin elde etmeyle ilgilidir!.

Âhirete geçen herkes “keşfi şak” ile tüm “Sistem”i farkeder ve elde edemediklerinin sonuçlarına katlanmak zorunda olması hasebiyle azâb duyar!.

* * *

“AMEL DEFTERİ”MİZİ KİM,
NASIL YAZIYOR?
Beyin, bir yönüyle, çeşitli frekanstaki dalgaları-kozmik ışınımı değerlendirerek programı istikametinde yorumlayan değerlendirme mekanizmasıdır.
Beyin, bu değerlendirmeyle birlikte, tüm verileri ve bir yandan halogramik dalga bedene yüklerken, diğer yandan da tıpkı bir radyo vericisi gibi gücü nisbetinde dışarı yayar.
Bu dışa yayılan dalgalar, her kişinin kendi beyin şifresine göre sanki bir kitap gibi atmosferde muhafaza olur.Eğer bunu alıp çözebilecek bir cihaz gerçekleştirilebilirse, kişilerin tüm yaşamları bu dalgaları çözecek cihazın ekranında seyredilebilir.

Nitekim, kıyâmetten sonra herkesin bütün yaptıklarının yazılı olduğu kitaplar(?)ın havada uçuşarak herkesin eline geçeceğini belirten dinî kaynaklar, ruhtaki, bu dalgaları çözücü özelliğe dikkat çekmek ister!.

* * *

“ÂMENTÜ” NEDİR?

"Âmentü" sonradan formüle edilmiş bir inanç esasları listesidir.

Kur’ân-ı Kerim’de "Âmentü" diye bir şey yoktur; tıpkı Kur’ân’da "İslâm’ın 5 şartı vardır" hükmünün bulunmayışı gibi!

"AMENTÜ", Bakara Sûresi’nin 287. âyetindeki müminlerin iman ettiği hususlar açıklamasıyla, gene Kur’ân-ı Kerim’deki "müminlerin iman ettikleri hususlar" olarak belirtilen konuların bir formül şeklinde derlenmesidir!.

Eğer karşınıza birisi çıkıp da, “Kur’ân ‘da "âmentü" yoktur, ben de "âmentü’ye" inanmıyorum!.” derse şaşırmayın... Zîrâ, bugün böyle diyenler var!

Bazıları, "âmentü"deki "kadere iman"ın Kur’ân ’da olmadığını öne sürmektedirler; ki onların bu beyanlarının geçersiz olduğunu "KADERE İMAN" bölümü okuduktan sonra siz de tasdik edeceksiniz..

Ancak bilin ki, Kur’ân-ı Kerim’de bütün olarak "âmentü" diye birşey olmamasına karşın; onun içinde belirtilen bütün hususlara iman etmemiz konusunda bizi uyaran ayrı ayrı âyetler mevcuttur; ve buna dayanılarak "âmentü" formülü oluşturulmuştur!

* * *

“AN”

“AN”ı zaman diye anlamamak lâzım!

Esasen “AN” kelimesi ile işaret edilen zaman boyutu; “DEHR” kelimesi ile tanıtılan varlığa aittir!.Yoksa, bizim 5 duyuya nispetle var kabul edilen zaman boyutu ile “AN” kelimesinin işaret ettiği mânânın hiçbir benzerliği söz konusu değildir..

“DEHR” ise daha önce naklettiğimiz kudsi hadiste açıklandığı üzere, Allah’tır!

Öyle ise,”AN”, gerçeği itibariyle Allah katındaki zaman birimidir!.Ve bu zaman birimi ancak “zât” ve “sıfat” tecellileri mertebelerine erişmişlerce bilinebilir.

Yoksa avamın şartlanma yollu, beş duyu kaydından dolayı var kabullendiği zaman anlayışı ile burada kastedilen “AN” mânâsını anlayabilmek mümkün değildir.

* * *

“APTAL”-“AHMAK”

“Aptal”, bilmediğini bilmeyen;

“Ahmak”; anlamadığını anlamayandır! Anlatıldığı ve açıklandığı halde anlamayıp, yalnızca ezberlediğini tekrar eden!

Akıllı, ibret alan; ahmak da aynı hataya sürekli devam edendir!.

Akıllı, olmuş-bitmişe razı olur;

ahmak, balığı kavakta yaşatma mücadelesi verir; başaramadıkça da, kendine kahreder!.

Aptal, karşısındakinin sözlerine bakarak onu değerlendirir;

akıllı, karşısındakinin davranışlarıyla onu değerlendirir!.

Karşısındaki gerçekleri değerlendirmeyip hayâlindekinin peşinde koşan, hem elindekini yitirir hem de hayâlindekini!.
 Aptal insan, değiştiremeyeceği anın sıkıntıları içinde boğulur;

Akıllı adamda, değiştiremeyeceği sıkıntılı an’ı keyife dönüştürür!.

Aptallar arasında en az aptal olan, akıllı demek değildir!. Aptallar arasında en az aptal olan, akıllı kabul edilse bile!.

Ahmak ile Aptal arasındaki fark; birincisinin, izah edileni anlamamasıdır.

Aptal, pişmanlık duyar... Ahmak ise pişmanlık duymaz!.
Niçin duymaz?. Çünkü neleri yitirdiğini ve telâfi edemeyeceğini anlayamaz ve düşünemez de ondan!

Aptal, yanar; yitirdiklerinden dolayı; ve bu yanma ile de zararın neresinden dönülse kârdır, deyip daha fazla çalışır...

Ahmak ise, neleri yitirdiğini anlayamadığı için ne yanar, ne de telâfiye çalışır; salar ipin ucunu keyfine bakar!

Aptal, "Kader"i kavrayamaz!.

Ahmak veya câhil ise "kader"i reddeder!.
Yanmak şu dünyada bir rahmettir aptallar için... Ahmaklar ise yanmaz!

NE yapman gerekiyorsa; ilmin neyi öneriyorsa; vicdanından gelen sesleniş neyse onu dinle!. Ki, bir aptal olarak yanmayasın!. Ahmak isen zâten yanmazsın!

Bir insanın akıllıyım sanarak ahmak rolünde olması, inanın ki başına gelecek en kötü hâldir!

* * *

ARINMAK

Öz’ündeki, “sır”rındaki hakikatı, Kur’ân’ı anlayabilmen için ancak ve ancak, temizlenmiş- arınmış olman şart!. Çünkü:

“Arınmış olmayanlar el sürmesinler!” diyor.

Neden arınacaksın?.

Gerçekleri görmene ve değerlendirmene engel olan tüm şartlanmalarından, huylarından, bağımlılıklarından, dünyaya ait seni kendine esir eden tüm ilgilerinden arınacaksın!
Bütün bunlar, kendini varsayım kişilik olarak hissetmene sebep olan şeyler..

Zâten kendini kişi olarak hissetmeyebilsen, onlar senin için hiç bir şey ifade etmeyecektir!. Seni zorlamayacak, seni üzmeyecek, seni sıkmayacak, seni bunaltmayacak, kafanı bir an bile meşgul etmeyecek..

Hangi olay, hangi konu, hangi problem senin kafanı meşgul ediyorsa, o meşgul eden şey kadar sen bu kişisin!.

Oysa sen, bu kişi değilsin!. Sen; bu beden, çevrenin gördüğü gibi hitâb ettiği kişi değilsin!.

* * *

ÂRİF
"Mülhime" mertebesindeki mârifet sahibi, "ârif"dir.
Ârif, irfan sahibidir. Hikmetler ve hikmetlerin müsebbibi ile meşgul olur. Eserden müessire yâni eserden, eseri meydana getirene ulaşmak gayesiyle mücadele verir durur.

Ârif, kalp mertebesinde melekût âleminin varlıkları, tecellîleri ile meşguldür.

Ârif’e göre, Hak'tan ve O'nun tecellilerinden başka bir şey yoktur.

"O şöyle diledi, O böyle yaptı, O bu hikmetle bunu meydana getirdi; O'nun tecellileri şöyledir, böyledir." gibisinden her an O'nunla meşguldür.

"Ârif"in iyi bir mertebesi vardır; ama, gene de, elde edemedikleri elde ettiklerinin yanında hesaba gelmez!.

Her yerde ve şeyde Hak'kı görmesine rağmen; bir Hak vardır, bir de kendisi!.

Nazarında çok, Tek’e dönüşmüştür ama; bir O tek vardır, bir de kendisi!. Çokluktan çıkmış, “çift”liğe girmiştir!.

Hâlâ nazarında bir "O" vardır, bir de "O"nu tesbit eden kendisi!. Yâni, diğer bir deyişle "şirki hafî" veya açık deyimiyle "gizli şirk" devam etmektedir.

Bu hâl "mülhime" nefs mertebesinin hâlidir.

Burada bahsedilen "Ârif"tir; "ârif-i billah" değildir.

3. nefs mertebesinde olana "ârif"; irfanına, "mârifet" denilir.

6. nefs mertebesinde olana "ârif-i billah" irfanına da "mârifeti billah" denilir ki aralarındaki fark hadsiz hesapsızdır.

Birincisinde henüz "velâyet" tahakkuk etmemiştir; çünkü "velâyet" 4. basamak olan "mutmainne"de başlar.

İkincisindeki "velâyet" ise, kümmelîne ait aktâbiyettir ki, "dörtler", "yediler" gibi zevâtı kirâmın nefs hâlidir.

Zâhidlere göre ârifler hayli yüksek mertebe sahipleri olmalarına rağmen, dereceleri kendilerinden bir yukarıdakiler olan "vâkıfîn" yanında hayli düşüktür.

"Vâkıflar da ruh yolunda meşguldür..." Hakikat mertebesi ehilleridirler.

* * *

ÂRİF-İ BİLLÂH

"Mardiye" makamında hâsıl olan ikinci mârifetin sahibine "Ârif-i Billah" derler.

Yâni, varlığındaki Allah’ın ilmi ile her şeye ârif olan Zât demektir, "Ârif-i Billah"!

Büyük kutuplar yâni "Kırklar" ve üstündekiler "Arif-i Billah" hükmündedir... "Arif-i Billah" olanlar her şeyin sırrını bilirler.

Neyle?

Kendilerindeki ilmi ilâhi ile!

Zîrâ varlığı "ALLAH"'a teslim ettikleri için, onlarda izhâr olunan ilim, ilmi ilâhidir!. Artık orada vehmin yeri yoktur!. Artık orada fikre yer yoktur!.

"Arif-i Billah" ile "Ârif" arasındaki fark, şu odadaki toz tanesi ile Everest dağı arasındaki fark gibidir!.
* * *

ARŞ

Soyut bir kavramdır! "Arş" dendiği zaman genelde göklerin ötesinde, gökleri ve dünyaları kapsamına alan bir kat düşünülür. Sanki ötelerde bir yerde bir yüce kat var, o bu dünyaları kuşatmış, Rab da onun üstüne oturmuş aşağıdakileri oradan gözlüyor ve yönetiyor!!!.
"Kürsî" ismiyle işaret edilen yapı, "galaksi"dir!

"Arş" ise, melekût ile ceberût âlemi arasındaki muhayyel sınırdır!
Arş, soyut olan sırf mânâ ile çokluk arasındaki sınırdır.
İlimde vahdetin kesrete dönüştüğü sınırdır! Yâni ilmi ilâhi ile Esmâ ve Ef’al boyutu arasındaki sınır!

İlmin zuhûr mahallidir!
Milyarlarla galaksiyi ilminde barındıran yapının ilim boyutudur.

Milyarlarla galaksiyi ilminde barındıran, kapsamına alan yapının bilinç yâni dinî tâbirle ilim boyutu, tasavvufî deyimiyle Esmâ âlemi o günde “Arş” kelimesi ile izah ediliyor!

Arş, mekânsal değil boyutsaldır!. Yâni belirli bir mekânda ve mesafede değil; her birimin, birimiyetinden özüne doğru gidişte yer alan bir boyuttadır "ARŞ"!. Yâni boyutsal derinliktedir Arş, mekânsal değil!

* * *

ALLAH’IN ARŞ”I ISTIVASI

Kesret âleminin O’nun ilmiyle meydana gelmesi ve ezelden ebede bunun böylece devam etmesidir.

* * *

“ARŞ’IN ALTI”

Ef’âl boyutunu kapsayan alandır!

Arş’ın boyutsal altı için bir diğer tanımlama ile “Kâinat” ya da “Evren”diyebiliriz!

Ama mutlak mânâsıyla “Evren”!. Yoksa, bugün dünya üzerinde konuşulagelen “evren” yâni “insanın evreni” değil!

* * *

“ARŞIN ALTINA TENEZZÜL”

İlâhi isimlerin mânâlarının kuvveden fiile çıkması; mânâdan birimselliğe, çokluğa dönüşmesi “Arşın altına tenezzülü”diye anlatılır.

* * *

“ARŞIN ÜSTÜ”

“İlmi ilâhi”dir!

İsimler yâni ALLAH’ın ilminde bulduğu özellikler âlemidir!

Tamamıyla mücerred (soyut) âlem olan CEBERÛT BOYUTUDUR!

* * *

RAHMAN VE RAB’BIN
“ARŞ“ ÜZERİNDE YER ALMASI
O varlığın zâti vasıflarla ve esmâ-i ilâhi’nin mânâlarıyla kâim ve mevcut olması, tasarrufunun her an ilmi ilâhi doğrultusunda Rab’bın elinde olmasıdır.

* * *

“ARZ”(“YER”)

Madde boyutudur!

“Beden”dir!

* * *

7 KAT YER

Geçmişte kullanılan klâsik anlatıma göre, Dünyanın yaşadığımız zemini üzerinden, Ay yörüngesine kadar olan sahada yedi kat yer vardır. Ve bu anlayışa göre biz, şu anda yedi kat yerin dibinde yaşamaktayız...

Bizim üstümüzde altıncı kat yer, üstünde beşinci yer ve Ay’a kadar birinci kat yer vardır.

Esasen bu anlatım, bizim atmosfer tabakalarını tanımlamaktadır.

* * *

ASTRAL SEYAHAT

Beynin yaymış olduğu bir tür radar dalgalarının beyinde görüntü oluşturmasıdır!

* * *

ASTROLOJİK ETKİLER

İnsan adıyla anılan meleki kökenli varlık, ayrıca “dış” diye kabul edilen boyutla da her an iletişim hâlindedir ve ondan da etkilenmektedir ki, buna bugünkü dilde “astrolojik etkiler” ifadesi kullanılabilir.

Meleki etkileri yalnızca astrolojik etkiler olarak değerlendirmek çok yetersizdir.

İnsanın orijin varlığı, meleki boyut kökenlidir ve bu algılanan boyuta kadar olan tüm katmanlar meleki boyutun eseridir.

Not: Daha geniş bilgi için “Burçlar” ve “Melekî Etkiler” bölümüne bakınız.
* * *

AŞK NEDİR?
“ALLAH’A ÂŞIK OLMAK” NE DEMEKTİR?

Aşk, bir yanıştır ki yönsüzdür.

Fıtratında olup, kendinde bulamadığını bulduğun yere kapılmandır!
Bulamadığın, Özünde vardır fakat bilincinde açığa çıkmamıştır!

Bendeki bu aşk, fıtratımdandır!. Fıtrattandır!.
Aşk birime midir; birimdekine mi?.
Birimdekine ise; birimdeki fıtratında olmasa, ona âşık olunur mu?.

Şirk, birime aşktan mı doğar; birimdekine gâfil olmaktan mı?.
Âşık olduğun birimdeki ise, böyle...

Allah’a âşık olmak nedir?.
“Allah’a âşığım” diyen neye âşık olduğunun acaba farkında mıdır?.
Soyuta âşık olmak niyedir, nasıldır; sonucu nedir?.
Allah, somut obje olmadığına göre... O’na âşık olmak ne demektir?.
Birime ve bedene âşık olan, Allah’a yüz çevirmiş mi olur?.
Bütün bunları ciddi olarak düşünmek ve tefekkür sistemimizde yerli yerine oturtmak zorundayız.

Aşk, kişinin özünde olana yönelişidir... sönen ise aşk değildir zâten!.

Sevginin târifi, sebebi çoktur ama AŞK’ın yoktur!

Sevgi nedir, sorusunun bana göre cevabı şudur:

Yaratmayı dilediği mânâların, birbiriyle ilişkilerini düzenleyen, birimin özüne verilmiş manyetik alan...

Ya da diğer bir yönüyle;

Açığa çıkan mânâya diğer mânânın duymuş olduğu arzu...

Kendinde bulup da, açığa çıkaramadığına hasretin sonucu, onu, açığa çıktığı yerde seyretme arzusu...

* * *

Kişi sevdiğiyle olmak ister!.

Sevdiğinin hâliyle hâllenir… Sevgisi kadarıyla, onunla yaşar!.

Sevince, yalnızca sevdiğin için yaşamak istersin!.

Yalnızca yanında olmak, yalnızca onun olmak, yalnızca onun zevk aldığıyla zevk alıp, sevmediğinden kaçmak istersin! Sevdiğin öylesine sarmıştır aklını, fikrini, ruhunu ki, her şey sana, onu hatırlatır; yanında iken bile onun içinde olmak istersin!…

Yakınlık bile uzak gelir sana!

Sen kaybolursun, sende; sevdiğin kalır yalnızca, beyninde!

Onun bakışıyla bakar, onun değerlendirmesiyle değerlendirir, onun diliyle konuşmaya başlarsın!. Gözün ondan başkasını görmez, kulağın ondan başkasını duymaz, elin ondan başkasına uzanmaz olur!.

Her an sana sahip olmasını; varlığının, tasarrufunun her an üzerinde olmasını, her an seni kucaklamasını istersin!

Bedensel yakınlık bile, korkunç uzaklık gibi gelir sana; ve onunla tek bir beden, tek bir ruh, tek bir şuur olmayı dilersin!

Sevgi, fıtratın müsait ise, sevdiğinde yok edesiye yakar seni; ve gün gelir kaşında-gözünde, yüzünde-dilinde sevdiğini görürler de, “sen o olmuşun” derler!

Seven sevdiğinde yok olur; feda eder herşeyi sevdiği uğruna!

Seven göze almıştır kopmayı… Dışlanmayı… Paradan puldan, namdan, nişandan, dosttan, akrabada uzak kalmayı…

Aşk, genetikten gelir...

Fıtratından gelir sevgi!. Kulluğu sevmek üzeredir!. Onunla, sevmeyi yaşamak istediği için yaratmıştır onu Yaratan… O yüzden kopar anadan-babadan; dünyadan paradan!

Seven, karşılıksız sever!…

Sevgi sonunda yanmayı getirir!
Sevgi bir ömür boyudur!… Bitmez, tükenmez, bazen durulur, bazen coşar ama hiç gerilemez!.

Çoğunlukla karşısındakinden yüzünü göstermesinden gelir sevgi insana!. Bazen de özünden gösterir yüzünü O!… O zaman onlar için derler ki, “Allah’a âşık oldu”!.

“Kendine seçtikleri”dir sevenleri bir çehreden!… Özünden sevgiyi yaşayanlardır, “mukarreb”leri!

Hünerlerini sergilemek için yaratmıştır herşeyi…

Sevmek için yaratmıştır sevilenleri!.

Gözlerinde seyretmek için gözleri olarak yaratmıştır “aşk”ı yaşattıklarını!.

Avam anlamaz ve bilmez bu aşkı!. Bunun aşk olduğunu!.

Oysa gerçek “aşk” O’nun ateşine pervane gibi atılıp; varlığını O’nda yitirip; O’nun “Baki”liğini yaşattıklarıdır gerçek “âşık”lar!.

Özel bir fıtratla gelmişlerdir onlar, “âşık” olmak için!.Yaşamları boyunca bir değer taşımamıştır dünya ve içindekiler…

Parmaklarını bile kıpırdatmamışlardır dünya için!.

“Allah” de ötesinde bırak onları hevâlarıyla oyalansınlar hitâbına mâruz kalmıştır programları; ve hücrelerine nüfûz etmiştir bu hitap!

Gerçek anlamıyla onlar “yaşarlar aşkı”; “yaşar onlarda aşkı”; sever, acır, merhamet eder onlarda kullarına; çünkü bu sıfatlar için yaratmıştır onları!.
Sevgi, insanın elinde değildir!

Birisini sev demekle sevmezsin, “sevme” demekle de o sevgiyi kalbinden söküp atamazsın… Sevgiyi veren Allah’ dır!

Allah bir kulunun sevilmesini murad ederse, Meleklerine buyurur ki;

“Ben bu kulumu seviyorum, siz de onu sevin”
O melekler de sırasıyla Dünya Meleklerine kadar o sevgiyi ilham ederler ve nihâyet Allah’ın o sevgisini hakeden kullara iletir. kalbe sevgiler verilir, o kullar karşısındaki kişiyi severler. Ya da Cenâb-ı Hak bu kulum bu sevgiye lâyık değildir, Ben bunu sevmiyorum” der, o zaman da Melâikeler bunu yeryüzüne iletir ve insanlar artık onu sevmez olurlar.

Bu genel mânâda da böyle, özel mânâda da böyle.

Sahip olmak değil, paylaşmaktır!

Bilincini paylaşmadığın kişiye seni seviyorum demek, yalnızca onu aldatmaktır!

Allah Rasûlu bütün ömrünü insanlara ölümötesi yaşamı ve hakikatı anlatmak için değerlendirmişti.. Sen onun yolunda ne çalışmalar yapıyorsun ki onu sevdiğini söyleyebilesin!.
Dünyada bırakıp gideceğin şeyler uğruna ömrünü tüketirken, çevrenle ilmini ve inancını paylaşmaya korkarken, nasıl ona olan inancın ve sevginden sözedebilirsin ki!

Aşk, âşık olanı, kendi varlığını yok etmeye sevk eder. Yâni, öylesine seversin ki karşındakini, onun için her şeyinden geçersin. Sevdiğinde yok olursun…

Beğeni ayrıdır, sevgi ayrıdır.

Bir şey beğenirsin, beğendiğin şeye sahip olmak istersin!.

Seversen, sevdiğinin istek ve arzularında yok olmak mecburiyetindesin!.

Sevgi, aktığı kadarıyla kişide benliği yok eder.

Ne kadar çok seviyorsan, sevdiğin kadar karşındakine teslim olursun ve ondan razı olmak mecburiyetindesin.

Bu sevgi, aşk noktasına ulaştığı anda artık onun yanında senin istek ve arzuların sıfır noktasına düşer. Sadece, onun yanında olayım, yeter dersin, ne hâl ve şart içinde olursam olayım!. Hani, diyor ya;

“Dün gece yâr hanesinde yastığım bir taş idi.

Altım çamur, üstüm yağmur, gene gönlüm hoş idi.”

İşte, o yâr hanesinde altı çamur, üstü yağmur, başının altında sadece taş var iken mutlu olmak, aşkın sonucudur. Bu, mutlak teslimiyete götürür.

* * *

AVAM
Gördükleri kadar düşünen, bedeni zevk ve menfaatler peşinde koşan, önce kendisini düşünen insandır; ki, yaptıkları-meşgalesi kendisi için perde oluşturur... Bu perdeler de “zulmet perdesi”dir!
* * *

A’YÂN-I SÂBİTE
A’yân-ı Sâbiten, beyninin 120. günde aldığı tesirdir.

120. günde aldığın tesir, senin tesbit edilmiş a’yânındır; Yâni, sabitleşmiş ana programı!

Öyle ki, artık bu ana programda asla bir değişiklik sözkonusu olmaz!.
A’yân-ı sâbiten, senin tesbit edilmiş geleceğindir! Sen bu tesbit edilmiş kişiliğe ulaşacaksındır!

“Levhi mahfûz” denilen hıfzedilmiş, korunmuş, varlığı muhafaza edilerek sürdürülen, yazılmış varlık dedikleri, burçlar ve yıldızlar sistemi etkisiyle senin oluşman kademeleri de a’yân-ı sâbiten ve levhi mahfûzundur.

Beyin, kişinin “Levh-i mahfûzu”dur!

Beyin cevherinin 120. günde almış olduğu tesirler de kişinin, kendindeki «a’yân-ı sâbitesi»!.

120. günde alınan tesirlerle ilgili hususlarda ise, yâni kişideki “A’yân-ı sâbite”de ise asla değişiklik olmamaktadır!

“Said ana karnında saiddir; şakî ana karnında şakîdir”.
Yâni Cennete gitmesine yol açacak ekstra antiçekim dalgalarını üretme ihsanına beyin daha 120. günde nâil olmuştur. Ya da maâlesef hayır!.
Muhakkak ki Allah dilediğini yapmadadır!. Ve trilyonlarla güneşin içinde yüzdüğü evreni vareden güce sual sorulmaz yaptığından!

* * *

A’YÂN-I SÂBİTE DEĞİŞİR Mİ?
Levhi mahfûzun hükümleri değişebilir; A’yân-ı sâbîte değişmez!

Niçin değişmez?

Çünkü, beyinde meydana getirdiği tesirler sâbitleşmiştir!. Sabitleşmiş, tesbit olunmuş artık değişmez hâle gelmiştir.

* * *

PAGE
1

