
1

Prof. Dr. M. Es’ad COŞAN

REGÀİB

GECESİ

Hazırlayan:

Dr. Metin ERKAYA

2

3

İÇİNDEKİLER

ÖNSÖZ .. 9

KISALTMALAR .. 11

PROF. DR. MAHMUD ES'AD COŞAN .. 13

1. RECEB AYI ... 23

a. Receb Ayı Muazzam Bir Aydır .. 24

b. Receb Ayı Haram Aylardandır .. 26

c. Tevbe Edip Hakka Dönme Ayı .. 29

d. İnsanların İslâm’dan Uzaklaşması 35

e. Hatm-i Hàcegân ve Dua .. 36

2. REGÀİB GECESİ .. 41

a. Ramazan Ayının Müjdesi .. 43

b. İbadetin Devamlı Olanı Makbul ... 48

c. Allah’ın Sevdiği Kimseler .. 51

d. Allah’ın Dinine Yardım Edelim! .. 59

e. Kardeşlerime Bir Kavuşsaydım! ... 63

f. Hatm-i Hàcegân ve Dua ... 69

3. RECEB AYI, MUHABBET AYI .. 74

a. Muhabbet Çok Önemli ... 74

b. Receb Ayında Oruç Tutalım! ... 78

c. Ölüme Hazırlık Yapalım! ... 82

d. Üç Ayların Bazı Özellikleri ... 86

e. Çocuklarımızı İyi Yetiştirelim! .. 89

4. HAK YOLA DÖNÜŞ GECESİ .. 96

a. İstiğfarı Çok Eylemek .. 97

4

b. Ahireti Sevmek .. 100

c. Dünya Müslümanın Zindanı .. 102

d. Sünnet-i Seniyyeye Sarılalım! ... 108

e. Hatm-i Hàcegân ve Dua .. 113

f. Bu Gece Yapılabilecek İbadetler .. 118

5. RECEB AYININ ÖZELLİKLERİ .. 122

a. Receb Ayında Tutulan Orucun Mükâfâtı 122

b. Yerlerin ve Zamanların Mübarekliği 126

c. Receb Allah’ın Ayıdır ... 129

d. İbadetlerin Hikmeti ... 132

e. Orucun İncelikleri .. 139

f. Recebin İlk Cuma Gecesi .. 142

g. Receb Ayı Haram Aylardandır .. 146

h. Regàib Gecesi’nin İhyâsı ... 150

6. ÜÇ AYLAR VE TAKVA EĞİTİMİ .. 166

a. Receb Ayının Mübarekliği ... 166

b. Üç Ayların Önemi .. 169

c. Receb Ayında Oruç ... 179

d. Regâib Gecesi’nin İhyâsı ... 181

7. RECEB AYI, TEVBE AYI ... 185

a. Receb Muazzam Bir Ay ... 186

b. Tefekkürün Önemi .. 189

c. Haramlardan Korunma Mevsimi .. 192

d. Receb’de Tutulan Orucun Mükâfâtı 194

e. Receb Ayının Muhteremliği ... 202

f. Receb Ayında Tevbe Edelim! .. 206

5

g. Tùl-i Emel Çok Tehlikeli ... 212

h. Hatm-i Hàcegân ve Dua .. 221

8. TEVBE VE SÀLİH AMELLER ... 230

a. Receb Ayı Tevbe Ayı .. 230

b. Tevbeyi Tehir Etmek ... 233

c. Tevbenin Hakîkati ... 236

d. Sàlih Amelleri Terk Etmemek .. 240

9. YARATILIŞIMIZIN GAYESİ .. 246

10. RAHMET VE MAĞFİRET MEVSİMİ 261

a. İki Mânevî Mevsim .. 261

b. Receb Ayı’nın Özellikleri ... 264

c. Mübarek Bir Gecenin İhyâsı .. 270

d. Cemaatle Namaz Kılmanın Önemi 272

e. Teheccüd Namazının Kıymeti ... 276

11. RECEB AYI EKİM AYI... 285

a. Peygamber SAS’in Receb Ayı Duası 285

b. Receb Ayı Tevbe Ayı .. 287

c. Receb Allah’ın Ayıdır ... 292

d. Burnu Yerde Sürtecek Üç Kimse .. 294

12. RECEB AYI MUAZZAM BİR AY .. 299

13. ALLAH’A YÖNELME AYI .. 307

a. Receb Ayı’nın Önemi ... 307

b. Medine’de Oturmanın Mükâfâtı.. 310

c. Kur’an’ı Kerim’in Tesiri ... 315

d. Lisanın ve Kalbin Doğru Olması ... 320

e. Komşuya İyi Muamele ... 322

6

14. RECEB AYI, MUHASEBE AYI .. 324

a. Receb Ayında İyiliklerin Karşılığı 324

b. Receb Ayında Yapılabilecek İyilikler 331

c. Bu Ayda Çok Oruç Tutalım! .. 335

d. Orucu ve İbadeti Güzel Yapmak ... 336

e. Gece İbadeti ... 342

15. ALLAH’IN YOLUNA DÖNÜŞ AYI 347

a. Varlıkların Mübarekliği .. 347

b. Haram Aylar ve Üç Aylar .. 353

c. Receb Ayı, Tevbe Ayı .. 357

d. Tevbe ve Sabır ... 363

e. Allah’ın Rızasını Kazanmanın Yolu 366

16. ALLAH-U TEÀLÂ’NIN SEVDİĞİ DAVRANIŞLAR 371

a. Allah-u Teàlâ’nın Nimetleri .. 371

b. Din Kolaydır, Zorlaştırmayın! ... 375

c. Müslümanın Uzun Ömürlü Olması 379

d. Rahat Zamanda Dua ... 381

e. Cemaatten Ayrılmamak .. 383

f. Bin Defa İhlâs Okuyun! ... 389

g. Tevazu İçin Yün Elbise Giyinmek 393

h. Müslümanı Sevindirmenin Karşılığı 395

17. RECEB AYININ FAZİLETLERİ .. 400

a. Receb Ayında Oruç .. 405

b. Orucu Takvâ İle Tutmak ... 409

c. Receb Allah’ın Ayıdır ... 414

d. Regàib Gecesinin İhyâsı .. 417

7

8

9

ÖNSÖZ

“Bu akşam cuma gecesidir. Yâni perşembeyi cumaya bağlayan

gecedir. Akşam namazından sonrası cumaya dahildir. Cuma

geceleri, Peygamber SAS hadis-i şerifinde tavsiye eylediği şa’şaalı,

pırıltılı, nurani, ruhàni gecelerdir.

Ama bu cuma gecesinin bir başka özelliği daha var: Bu gece

Receb ayının ilk cuma gecesidir. Bu gece Allah-u Teàlâ Hazretleri,

kullarına çok büyük ikramlar, rağbet edilecek mükâfatlar, ecirler,

sevaplar veriyor. Onun için bu sevapların, ecirlerin olduğu gece

mânâsına, melekler tarafından Regàib Gecesi olarak

isimlendirilmiştir.

Nasıl kıştan sonra, ağaçlar tomurcuklanıp tepeden tırnağa

çiçeklerle bezeniyor, bir güzel mevsim geliyor. Bahar mevsimi,

herkesin hayran kaldığı güzel bir mevsim... Bunun gibi, mânevî

bir mevsim de gelmiş durumda... Bu mânevî mevsim, Üç Aylar

diye adlandırılıyor; Receb, Şa’ban ve Ramazan aylarından

oluşuyor. Allah-u Teàlâ Hazretleri bu aylarda kullarına

rahmetiyle muamele ediyor. Yapılan hayrât ü hasenâta, iyiliklere,

ibadetlere kat kat mükâfâtlar veriyor. Tevbe edenleri affediyor.

İçinde bulunduğumuz Receb ayı, bizi Ramazan’a hazırlayan bu

mevsimin ilk ayı oluyor. Arifler, din alimleri kitaplarında

yazmışlar ki, bu ay ekme ayıdır. Sevaplı işler, oruç tutmak, tevbe

etmek vs. güzel şeyler yapılır. Şa’ban, bakım ayıdır. Ramazan da

biçim ayıdır, yâni mahsulün alındığı aydır.” (M. E. C.)

Elinizdeki kitap, merhum Prof. Dr. Mahmud Es’ad Coşan

Hocamız’ın muhtelif zamanlarda Regàib gecelerinde yapmış

olduğu sohbetlerden oluşuyor.

Hocamız, bu sohbetlerinde Regàib Gecesi ve başlamış olan Üç

Aylar hakkında bilgiler veriyor, yapılacak ibadetler ve sevaplı

işler konusunda dinleyicileri uyarıyor. Konuyla ilgili ayet-i

kerimeler ve hadis-i şerifler okuyup izah ediyor. Gecenin ihyası

konusunda tavsiyelerde bulunuyor.

Konuşma üslûbunu muhafaza ederek hazırladığımız bu eserin,

Regàib Gecesi ve Üç Ayları anlama yönünde okuyucunun ufkunu

açacağını; oruçlarla, ibadetlerle zamanı değerlendirip, Allah’ın

10

sevdiği ve razı olduğu bir kul olma yolunda okuyucuya katkıda

bulunacağını ümid ediyoruz.

Kaset çözümünde yardım eden Muhammed Zahid Erkaya ve

Dr. Mahmud Es’ad Erkaya’ya; fotoğraflarda ve teknik konularda

yardımcı olan Hacı Ali Erkaya ve Abdüllatif Erkaya’ya teşekkür

ediyoruz.

Dr. Metin ERKAYA

Sincan, Mart 2017

11

KISALTMALAR

SAS : Salla’llàhu aleyhi ve sellem.

AS : Aleyhi’s-selâm.

RA : Radıya’llàhu anh/ anhâ/anhümâ.

Rh.A : Rahmetu’llàhi aleyh.

KS : Kaddesa’llàhu sirrahû.

RE. : Râmûzü’l-Ehàdîs

ME. : Muhtâru'l-Ehàdîs

RS. : Riyàzu’s-Sàlihîn

a.g.e. : Adı geçen eser.

v. : Vefatı.

vs. : ve sâire

s. : sayfa

 Buhàrî, Sahîh : (خ)

 Müslim, Sahîh : (م)

 Ebû Dâvud, Sünen : (د)

 Tirmizî, Sünen : (ت)

 Neseî, Sünen : (ن)

 İbn-i Mâce, Sünen : (ه)

 Ahmed ibn-i Hanbel, Müsned : (حم)

 Abdü’r-Rezzâk, Musannef : (عب)

 Tayâlisî, Müsned : (ط)

 İbn-i Ebî Şeybe, Musannef : (ش)

 Ebû Ya’lâ, Müsned : (ع)

 Taberânî, Mu’cemü’l-Kebîr : (طب)

 Taberânî, Mu’cemü’l-Evsat : (طس)

 Dâra Kutnî, Sünen : (قط)

 Ebû Nuaym, Hilyetü’l-Evliyâ : (حل)

12

 Beyhakî, Sünenü’l-Kübrâ : (ق)

 Beyhakî, Şuabü’l-İman : (هب)

 Ukaylî, Duafâ : (عق)

 İbn-i Adiyy, Kâmil fi’d-Duafâ : (عد)

 Hatîb-i Bağdâdî, Târih-i Bağdad : (خط)

 İbn-i Asâkir, Târih-i Dimaşk : (كر)

 İbn-i Hibbân, Sahîh : (حب)

 Hâkim, Müstedrek : (ك)

 Ziyâ el-Makdisî, el-Ehâdîsü’l-Muhtare : (ض)

 Dârimî, Sünen : (در)

 İbn-i Huzeyme, Sahîh : (خز)

 İbn-i Abdi’l-Ber, el-İstiâb : (بر)

 Begavî, Şerhü’s-Sünneh : (غ)

 Tahâvî, Şerhü Maâni’l-Âsâr : (طح)

13

PROF. DR. MAHMUD ES'AD COŞAN

(14 Nisan 1938 - 4 Şubat 2001)

14 Nisan 1938 (13 Safer 1357) tarihinde, Çanakkale'nin

Ayvacık ilçesinin Ahmetçe köyünde doğdu. Babası Halil Necâti

Efendi, annesi Şâdiye Hanım'dır. Anne ve baba tarafından soyu,

Buhàra'dan Çanakkale'ye göç etmiş seyyidlere dayanır.

Küçük yaşta iken ailesi İstanbul'a taşındı. 1950'de İstanbul

Vezneciler İlkokulu'nu, 1956'da Vefa Lisesi'ni bitirdi. Aynı yıl

İstanbul Üniversitesi Edebiyat Fakültesi Arap-Fars Filolojisi

Bölümü'ne girdi. Arap Dili ve Edebiyatı, İran Dili ve Edebiyatı,

Ortaçağ Tarihi ile Türk-İslâm Sanatı sertifikalarını alarak, 1960

yılında Edebiyat Fakültesi'nden mezun oldu.

Aynı yıl, Ankara Üniversitesi İlâhiyat

Fakültesi'nde açılan asistanlık imtihanını

kazanarak, Klasik-Dinî Türkçe Metinler

Kürsüsü'ne asistan olarak girdi. Fakülte

yayın komisyonunda iki yıl sekreterlik

yaptı. 1965 yılında, XV. Yüzyıl şairlerinden

olan Hatiboğlu Muhammed ve Eserleri

konusunda doktora tezi vererek ilâhiyat

doktoru ünvanını aldı. 1967-1968 yıllarında

Ankara Yükseliş Mühendislik ve Mimarlık

Özel Yüksek Okulu'nda Türkçe ve

Hümaniter Bilgiler derslerini verdi.

Askerlik görevine Tuzla Piyade Okulunda başladı (15 Ekim

1971). Ağrı Patnos'ta yedeksubay olarak tamamladı (31 Aralık

1972).

1973 yılında, Hacı Bektâş-ı Velî, Makàlât adlı doçentlik tezi ile

doçent ünvanını aldı ve Ankara Üniversitesi İlâhiyat Fakültesi

Türk-İslâm Edebiyatı Kürsüsü'ne öğretim üyesi olarak tayin

edildi. 1977-1980 yıllarında Sakarya Devlet Mimarlık ve

Mühendislik Akademisi'nde Türk Dili ve Edebiyatı dersleri verdi.

14

Yurtdışında çeşitli üniversitelerde misafir öğretim üyeliklerinde

bulundu.

1982 yılında, "İbrâhim-i Müteferrika ve Risâle-i İslâmiyye"

isimli takdim teziyle ilâhiyat profesörü oldu. Sosyal ve kültürel

faaliyetlere daha fazla zaman ayırabilmek düşüncesiyle, 1987

yılında emekliliğini isteyerek üniversiteden ayrıldı.

İlk dînî eğitimini

ailesinde gördü. Dedesi

Molla Mehmed Efendi,

İstanbul'da medrese-

lerde ilim tahsil etmiş ve

Gümüşhaneli Ahmed

Ziyâüddin Hazretleri'ne

intisab etmiş bir kim-

seydi. Çanakkale Sava-

şında şehid olmuştur.

Babası Halil Necâti

Efendi, küçük yaşta

köyünde hafızlığını

tamamladı. Gençliğinde Gümüşhaneli dergâhına mensub

Çırpılarlı Hacı Ali Efendi'nin medresesine devam etti. İlk tasavvuf

dersini de ondan aldı. Medreseler kapandıktan sonra tekrar

köyüne döndü. Şadiye Hanım'la evlendi (1928). Şâdiye Hanım da

aynı sülâleden zikir ehli, bilgili bir hanımdı. Bu evlilikten beşi

erkek, ikisi kız, yedi çocukları oldu. Prof. Dr. M. Es'ad Coşan

Hocaefendi, ailenin dördüncü çocuğudur.

Halil Necâti Efendi, çocuklarını okutmak amacıyla 1942

yılında İstanbul'a taşındı. Bir süre ticaretle meşgul oldu. O sırada,

Şehzâdebaşı Damat İbrahim Paşa Camii'nde Serezli Hasîb

Efendi'nin sohbetlerine devam etti. Onun vefatından sonra,

Kazanlı Abdül'aziz Efendi'ye intisab etti. Onun Ümmügülsüm

Camii'ndeki sohbetlerine katıldı. Abdül'aziz Efendi'nin tavsiyesi

ile girdiği müezzinlik imtihanını kazanarak, Fatih Müftülüğü'nde

göreve başladı. Abdül'aziz Efendi'nin vefatından sonra (1952),

irşad görevini sürdüren Mehmed Zâhid Kotku Hazretleri'nin

sohbetlerine devam etti. Onun yakın dostlarından oldu.

15

Bu münasebetle, Prof. Dr. M. Es'ad Coşan Hocaefendi, küçük

yaşta hocaefendilerin meclislerinde bulundu, onların maddî ve

manevî ilgilerine mazhar oldu.

Edebiyat Fakültesi'nden mezun olduktan sonra, 1960 yazında

Mehmed Zâhid Kotku Hazretleri'nin kızı Muhterem Hanım'la

evlendi. Aynı yılın sonbaharında, Ankara İlâhiyat Fakültesi'ndeki

asistanlık görevi dolayısıyla Ankara'ya taşındılar.

İlâhiyat Fakültesi'ndeki öğretim

üyeliği yıllarında, Hocaefendi'nin kapısı

herkese açıktı. Öğrencilerin çok sevdiği

ve saygı gösterdiği bir kimseydi. Talebe

gelir, kapıyı çalar, derdini anlatır,

cevabını alır, müsterih bir çehre ile

ayrılırdı. Olaylı ve kavgalı zamanlarda

öğrencilerin arasına girer, onları akl-ı

selime davet eder, kavgaları önlemeye

çalışırdı.

1960'lı yıllarda fakültede resmî ders

olarak Kur'an-ı Kerim dersi yoktu.

Öğrenciler kendi gayretleriyle,

Arapçadan, Farsçadan faydalanarak

Kur'an-ı Kerim öğrenmeğe çalışıyordu. Bunu gören Hocaefendi,

müsait zamanlarında hasbî olarak, isteyenlere Kur'an-ı Kerim ve

Osmanlıca dersleri veriyordu. Öğrencilerini bilimsel

araştırmalara, master ve doktora yapmaya teşvik ederdi.

Öğretim üyeleri arasında saygınlığı vardı. Sahasında söz

sahibi idi. Özellikle Türk-İslâm edebiyatında, ilk müracaat edilen

kimseydi. Kendisinden önce profesör olmuş hocalar bile, ağır bir

parça, çetin bir şiir oldu mu, "Es'ad Bey, şuna beraber bakabilir

miyiz?" diye kendisine gelirlerdi. Herkese yardımcı olmaya

çalışırdı.

İlk yıllar Kurtuluş'ta oturuyorlardı. Daha sonra Kalaba'ya

taşındılar (1963). Evlerinin yakınında cami yoktu. Bir mescid

açılması için önderlik etti. Daha sonra onun gayretleriyle bir

dernek kurulup, cami yeri alındı. Üstte Kur'an Kur'an Kursu,

16

altta cami olmak üzere cami inşaatının yapılmasına gayret etti.

Buralarda zaman zaman hadis ve tefsir sohbetleri yaptı.

Komşuluk ilişkileri çok mükemmeldi. Bütün yorgunluklarına

ve yoğunluklarına rağmen, komşularına da vakit ayırırdı.

Karşılıklı ziyaretleşmeler olurdu. Ziyaretlerde tebessümü eksik

etmezdi. Ziyaret sırasında, kütüphaneden uygun bir kitap alır,

orada bulunanlardan birisine bir yer açtırırdı. Sonra oradan bir

miktar okuyarak sohbet ederdi.

Mehmed Zâhid Kotku

Hazretleri, hemen her yıl

Ankara'ya gelir, evlerinde bir süre

misafir kalırdı. Ankara'nın çeşitli

semtlerinde, çevre ilçelerde

sohbetler, ziyaretler olurdu. Bazen

de M. Es'ad Hocaefendi'yi de

yanına alır, Anadolu'nun muhtelif

şehirlerine beraber seyahat

ederlerdi.

1977 Yılında, Mehmed Zâhid

Kotku Efendi’nin bizzat elinden

tutarak kürsüye oturtması ile

İskenderpaşa Camii'nde Râmûzü’l-

Ehàdîs derslerine başladı. Hafta

sonlarında İstanbul'a gidiyor, pazar

günü hadis dersini yapıp Ankara'ya dönüyordu.

Mehmed Zâhid Efendi'nin hastalığında, ameliyatında hep

yakın hizmetinde bulundu. Son demlerinde de yanıbaşındaydı.

Onun arzusu üzerine, 13 Kasım 1980 (5 Muharrem 1401) günü

vefatından sonra, cemaatin eğitimiyle ve her türlü meselesiyle

ilgilenme, tebliğ ve irşad görevini üstlendi.

Tasavvufî nisbeti; hocası Mehmed Zâhid Efendi vasıtasıyla

Nakşibendî Tarikatı'nın, Hàlidiyye kolunun, Gümüşhâneviyye

şubesidir. Ayrıca Kàdiriyye, Sühreverdiyye, Kübreviyye, Çeştiyye,

Mevleviyye, Halvetiyye ve Bayrâmiyye tarikatlarından da irşada

me'zundur.

17

Onun döneminde hadis derslerine ilgi daha da arttı. Cemaat

yer bulamadığı için camiye ilâveler yapıldı, ders dinlenilecek

yerler beş-altı kat genişletildi. Caminin yanındaki eski binalar

alınarak camiye katıldı. Ayrıca Ankara, İzmir, Bursa, Sapanca,

İzmit ve Eskişehir'de mutad hadis dersleri başlatıldı.

Mehmed Zahid Kotku Efendi'nin emri üzerine kurduğu

“Hakyol Vakfı”nın çalışmalarıyla bizzat ilgilendi, muhtelif

yerlerde şubeler açtırdı. Eğitim ve yardımlaşma faaliyetini

yaygınlaştırmak için çalışmalar yaptı. Sanat ve kültürle ilgili

çalışmalar yapmak üzere "İlim, Kültür ve Sanat Vakfı"nı, sağlık

hizmetleri için "Sağlık Vakfı"nı kurdurdu. Hanımların eğitimiyle

ilgili olarak "Hanım Dernekleri"nin; çevre ile ilgili çalışmalar

yapmak üzere "İlim, Ahlâk, Kültür ve Çevre Dernekleri"nin

kurulmasını ve yaygınlaştırılmasını teşvik etti. Bu çalışmalarla

toplumun güzel amaçlar için bir araya gelmesini, organize

olmasını sağlamaya çalıştı.

Vakıflara ait, harabe haline gelmiş birtakım ecdad yadigârı

eserlerin tamir ve tecdidiyle ilgilendi. Onların gayesine uygun

olarak tekrar faaliyete geçmesini temin etti. (Ahmed Kâmil

Tekkesi, Selâmi Mustafa Efendi Tekkesi, Şeyh Murad Efendi

Dergâhı, Şadiye Hatun Şifâ Külliyesi...)

Eğitimin yaygınlaştırılması için basın ve yayın çalışmalarıyla

ilgilendi. 1983 Eylülünde İslâm dergisi, 1985 Nisanında Kadın ve

Aile ve İlim ve Sanat dergisi yayınlanmaya başladı. Daha sonra,

Gülçocuk dergisi çıkartıldı. Sağlık ve bilimle ilgili konularda

isePanzehir dergisi yayınlandı. Vefa Yayıncılık adına yayınlanan

bu dergilerle yakından ilgilendi ve makaleler yazdı.

Bu dergiler ilgilendikleri sahalarda kamuoyuna önderlik

ettiler. Yayınladıkları yazılarla, araştırma dosyalarıyla ve İslâm

dünyasından haberlerle halkımızın bilgilenmesine ve

bilinçlenmesine katkıda bulundular. İyimser, ümit verici, yol

gösterici yazılarla pek çok hayırlı gelişmelere sebep oldular.

Haklarında sempozyumlar, doktora tezleri yapıldı. Bir ara İslâm

dergisinin tirajı yüz bini aştı. İslâm ve Kadın ve Aile dergileri,

1998 Haziranına kadar aksamadan yayınlarını sürdürdüler.

18

Kitap yayıncılığı için Sehâ Neşriyat'ı kurdu; çeşitli dinî, edebî,

tarihî, kültürel eserler neşredildi. Yayıncılığın geliştirilmesi,

haftalık ve günlük yayınlara geçilebilmesi için çalışmalar başlattı.

Onun gayretleriyle bir matbaa tesis edildi (Ahsen), dizgi tesisleri

kuruldu (Dehâ).

Sesli ve görüntülü yayıncılık alanında hizmet etmek, millî ve

mânevî değerlerimize uygun yayınlar yapmak üzere, Ak-Radyo

(AKRA) adı altında bir müessesenin kurulmasına öncülük etti

(1992). Halen İstanbul'dan radyo yayınları yapılmakta; bu

yayınlar uydu vasıtasıyla Türkiye'nin her yerinden, Orta Asya'dan

ve Avrupa'dan dinlenebilmektedir.

Onun teşviki ile Ak-Televizyon adı altında Marmara Bölgesine

yönelik bölgesel televizyon yayını başlatıldı (1997). Basın-yayın

alanında Sağduyu isimli günlük bir gazete yayınlandı (3 Mayıs

1998 - 11 Temmuz 1999).

Kaliteli bir eğitimi temin etmek amacıyla, özel eğitim

kurumlarının kurulmasını teşvik etti. Çeşitli illerde ilkokul

19

öncesi, ilkokul ve orta öğrenime yönelik eğitim tesisleri, okullar ve

dersaneler kurdurdu. (Asfa)

Halka güvenilir bir sağlık hizmeti verilmesi için poliklinikler

ve hastaneler açılmasını teşvik etti. Başta İstanbul olmak üzere

bir çok ilde sağlık kuruluşları hizmete açıldı. (Hayrunnisâ

Hastanesi, Esmâ Hatun Hastanesi, Afiyet Hastanesi…)

Yurtdışındaki müslümanlarla diyaloğu sağlamak, ziyaretleri

kolaylaştırmak amacıyla İskenderpaşa Turizm (İSPA) adı altında

bir seyahat acentası kurulmasına öncülük etti. Bu şirket

vasıtasıyla hac ve umre programları, çeşitli yurt içi ve yurt dışı

geziler; aile ve eğitim toplantıları düzenlendi.

İlmî seviyesi yüksek hocalar yetiştirmek amacıyla İstanbul'da,

Ankara'da, Konya'da ve Bursa'da hadis ve fıkıh enstitüleri açtırdı.

Buralarda ilâhiyat fakültelerinde okuyan veya mezun olan kim-

selere, özel hocalardan Arapça, hadis, tefsir ve fıkıh dersleri

verdirilmesini temin etti.

20

Sohbet ve vaazlarına yurt içinde ve yurt dışında büyük ilgi

gösterilmesi ve çeşitli yerlere davet edilmesi, onun çok seyahat

etmesine neden oldu. Avrupa'da, Kuzey Amerika'da, Afrika'da,

Orta Asya'da ve Avustralya'da pek çok ziyaretler, vaazlar,

sohbetler yaptı; eğitim programlarına katıldı.

Her yıl hac ve umre dolayısıyla değişik ülkelerden gelen

müslümanlarla görüştü, diyalog kurdu. Hakkı ve hayrı, iyiyi ve

güzeli tebliğ etme yönünde şumüllü ve verimli çalışmalar

yapmaktan bir an bile geri kalmadı. Çevresini de daima bu tür

çalışmalara teşvik etti.

1997 Mayıs'ından itibaren hizmetlerini yurtdışında sürdürdü.

1998 yılında Avustralya'nın Brisbane şehrine yerleşti. Tebliğ ve

irşad çalışmalarını Avustralya'nın her tarafına yaygınlaştırdı. Pek

çok yerde camiler, kültür merkezleri açıldı. Brisban'daki camide,

her gün sabah ve yatsı namazlarından sonra, hadis sohbeti

yapıyordu.

Radyo sohbetleri yine devam etti. Cuma günleri Ak-Radyo'da

yapmakta olduğu hadis sohbetlerine ilâve olarak, salı günleri

tefsir sohbetleri yapmaya başladı (29 Eylül 1998). Fâtiha

Sûresi'nden başladı. Her sohbette birkaç ayet-i kerime okuyup,

izah ediyordu. Vefat etmeden önce yaptıkları son tefsir

sohbetinde, Bakara Sûresi 224. ayetine kadar gelmişlerdi.

4 Şubat 2001 (10 Zilkade 1421) Pazar günü, bir cami açılışı

yapmak için Grifit şehrine giderlerken, Avustralya yerel saatiyle

12'de (Türkiye saatiyle 04'te) Sydney civarında, Dubbo kasabası

yakınlarında geçirdikleri elim bir trafik kazası sonucu, yanında

bulunan damadı Prof. Dr. Ali Yücel Uyarel'le birlikte ahirete

irtihal eylediler. Ani ölümleri ailesi, yakınları, sevenleri ve bütün

müslümanlar tarafından derin bir üzüntüyle karşılandı.

Mübarek naaşları, Sydney'de Auburn Gelibolu Camii'nde

kılınan cenaze namazından sonra Türkiye'ye getirildi (8 Şubat

Perşembe). 9 Şubat Cuma günü, Fatih Camii'nde yüzbinlerin

iştirak ettiği muhteşem bir cenaze namazından sonra, tekbirlerle,

salevatlarla, dualarla, gözyaşlarıyla, Ebû Eyyûb el-Ensàrî

Hazretleri'nin kabri civarında, Eyüp Mezarlığında toprağa verildi.

21

Prof. Dr. Mahmud Es'ad Coşan Rh.A, doğu dillerinden Arapça

ve Farsça'yı, batı dillerinden Almanca ve İngilizce'yi bilmekteydi.

Yurt içinde ve yurt dışında çok yönlü sosyal faaliyetlerini, tebliğ

ve irşad çalışmalarını vefat edinceye kadar devam ettirdi.

Rûhu şâd, mekânı cennetî a'lâ olsun...

Yayınlanmış Eserleri:

01. Matbaacı İbrâhîm-i Müteferrika ve Risâle-i İslâmiye (1982)

02. Hacı Bektâş-ı Velî, Makàlât

03. Gayemiz (1987)

04. İslâm Çağrısı (1990)

05. Yeni Ufuklar (1992)

06. Çocuklarla Başbaşa

07. Başarının Prensipleri

08. Türk Dili ve Kültürü

09. İslâm'da Nefis Terbiyesi ve Tasavvufa Giriş (1992)

10. Avustralya Sohbetleri-1 (1992)

11. Avustralya Sohbetleri-2 (1994)

12. Avustralya Sohbetleri-3 (1995)

13. Avustralya Sohbetleri-4 (1996)

14. Yeni Dönemde Yeni Görevler (1993)

15. Haccın Fazîletleri ve İncelikleri (1994)

16. Zaferin Yolu ve Şartları (1994)

17. İslâm, Sevgi ve Tasavvuf (1994)

18. Sosyal Çalışmalarda Organizasyon ve Başarı (1994)

19. Güncel Meseleler-1 (1994)

20. Güncel Meseleler-2 (1995)

21. Hazret-i Ali Efendimiz'den Vecîzeler (1995)

22. Hacı Bektâş-ı Velî (1995)

23. Yunus Emre ve Tasavvuf (1995)

24. Başarı Yolunda Sevginin Gücü (1995)

25. İslâmî Çalışma ve Hizmetlerde Metod (1995)

26. Sosyal Hizmetlerde Hanımlar (1995)

27. Ramazan ve Takvâ Eğitimi (1996)

28. Tebliğ ve İrşad Çalışmaları (1996)

29. İslâm, Tasavvuf ve Hayat (1996)

30. Haydi Hizmete!.. (1997)

22

31. İslâm'da Eğitimin İncelikleri (1997)

32. Tasavvuf Yolu Nedir? (1997)

33. İmanın ve İslâm'ın Korunması-1 (1997)

34. İmanın ve İslâm'ın Korunması-2 (1998)

35. Allah'ın Gazabı ve Rızası (1997)

36. Mi'rac Gecesi (1998)

37. Doğru İnanç ve Güzel Kulluk (1998)

38. Ramazan ve Güzel Ameller (1998)

23

1. RECEB AYI

Eùzü bi’llâhi mine’ş-şeytàni’r-racîm.

Bi’smi’llâhi’r-rahmâni’r-rahîm.

El-hamdü li’llâhi rabbi’l-àlemîn!.. Ve’s-salâtü ve’s-selâmü alâ

seyyidi’l-evvelîne ve’l-âhirîn... Seyyidinâ ve senedinâ ve tabîb-i

kulûbinâ muhammedin ve âlihî ve sahbihî ve men tebiahû bi-

ihsânin ecmaîn...

Çok aziz ve muhterem müslüman kardeşlerim!

Allah-u Teàlâ Hazretleri, Regàib Kandilinizi hakkınızda,

hakkımızda mübarek eylesin... Nice mübarek kandillere, günlere,

aylara, gecelere sıhhat afiyetle vâsıl eylesin... Bu mübarek

vakitlerin feyzinden, bereketinden cümlenizi müstefîd eylesin,

hissemend ü hissedâr eylesin...

Muhterem kardeşlerim! Bu akşam cuma gecesidir. Yâni

perşembeyi cumaya bağlayan gece… Akşam namazından sonrası

cumaya dahildir. Bir cuma gecesi... Zâten cuma geceleri,

Peygamber SAS hadis-i şerifinde tavsiye eylemiş; el-leyletü’l-

garrâ, şa’şaalı, pırıltılı, nurani, ruhàni bir gece.

Ama bu cuma gecesinin bir başka hususiyeti daha var: Nasıl

kıştan sonra, ağaçlar tomurcuklanıp tepeden tırnağa çiçeklerle

bezeniyor, bir güzel mevsim geliyor. Bahar mevsimi, herkesin

hayran kaldığı güzel bir mevsim... Bunun gibi, mânevî bir mevsim

de gelmiş durumda... Bu mânevî mevsim, Üç Aylar diye

adlandırılıyor; Receb, Şa’ban ve Ramazan... Receb ayının ilk

haftasında, perşembeyi cumaya bağlayan gece de, Regàb Gecesi

diye melekler tarafından isimlendirilmiş.

Bu Receb ayının fazileti hakkında çok rivayetler var. On yedi

tane isim tesbit etmiş ulemamız; bu ayın fazileti, bereketi

hakkında çeşitli isimler vermişler. Meselâ: Receb el-esab demişler,

rahmet-i ilâhînin böyle bol bol döküldüğü, kulların üzerine

saçıldığı Receb ayı mânâsına. Recebü’l-ferd demişler; haram

aylardan, Zilkàde, Zilhicce, Muharrem’den ayrı düştüğü,

24

müstakilen tek başına burada kaldığı için.

Hakkında çok rivayetler olduğundan, bazı Şafiî alimleri,

“Ayların en faziletlisi galiba Receb’dir.” diye karar vermişler.

Fakat ulemâmızın, büyük alimlerimizn tahkîkine göre en şerefli,

en faziletli ay Ramazan ayıdır. Ama buradan anlıyoruz ki, Receb

ayı ayların müstesnası, hürmet edilmesi gereken, kadr ü

kıymetinin bilinmesi gereken, gàfil olunmaması gereken müstesna

bir aydır.

Receb ayında, Şa’ban ayında Peygamber SAS Hazretleri’nin,

zaten güzeller güzeli olan halinde, daha başka bir şevk belirirdi.

Peygamber SAS Efendimiz ibadete daha başka bir türlü eğilirdi ve

bu aylarda orucu çok daha fazla tutardı.

Zaten, Receb hakkındaki rivayetleri incelediğimiz zaman,

bilhassa oruç tutma hususunda büyük teşvikler görüyoruz. Hatta,

“Cennete bir nehir vardır ki onun adı da bu ayın adıyla

adlandırılmış, Receb diye adlandırılmış. Suyu kardan daha beyaz

ve baldan daha tatlı. Receb ayında oruç tutanlara ikram edilecek.

Yâni onlar cennete girecekler ve bu nehirden doya doya nûş

edecekler.” diye bildirilmiş.

a. Receb Ayı Muazzam Bir Aydır

Peygamber SAS Hazretleri’nin Receb ayı hakkındaki iki hadis-

i şerîfini Râmûz’dan size okuyuvereyim. Said ibn-i Ebû Râşid

RA’dan rivâyet edildiğine göre, Peygamber Efendimiz SAS

buyurmuş ki:1

 نْ ماً مِوْيـَ امَصَ نْ مَفَ ؛اتِ نَـسَحَالْ ـيهِ فِ اللهُ ـفُ اعَضَيمٌ، يُظِرٌ عَهْشَ بُجَرَ

 ابُ وَبْأَ هُ نْعَ تْلِّقَ امٍ غُيَّ أَ ةَعَبْسَ هُ نْمـِ امَصَ نْمَ ةً، وَ نَسَ امَ ا صَمَ نَّأَكَفَ بَجَرَ

1 Taberânî, Mu’cemü’l-Kebîr, c.VI, s.69, no:5538; Saîd ibn-i Râşid RA’dan.

Kenzü’l-Ummâl, c.12, s.558, no:35168; Câmiü’l-Ehàdîs, c.XIII, s.110,

no:12683.

25

 ة،ـنَّـجَ الْ ابِوَبْ أَ ةُ يَانــِمَ ثَ لهُ َ ـتْـحَتِفـُ امٍ يـَّ أَ ةَيـَانـِ مَ ثَ ـهُــنـْمِ ـامَ صَ نْ مَ، وَمَنـَّهـَجَ

 امَ صَ نْ مـَ، وَاهُطَعــْأَ لاَّإِئاً يْشــَ للهِا لِأَسْيَ مْلَ امٍ يَّ أَ ةَرَشْعَ هُ نْمِ امَصَ نْمَوَ

 ىضٰا مَمَ كَلَ رَفِغُ دْ: قَاءِمَ سَّال نَ ادٍ مِنَى مُادٰماً نَوْيَ رَشَعَ ةَسَمْخَ هُنْمِ

 يفِ وحًانـُ اللهُ لَمـَ حَ بَجـَرَ يفِوَ . اللهُ هُادَزَ ادَزَ نْمَ، وَلَمَ ـعَالـْ فِنِأْتَاسْفَ

 مُهِبــِ تْرَـجَوا. فـَ ومُــصُيَ نْأَ ــهُ عَ ــَمن مَ مـرَأَ ، وَبَجــَرَ ــامَ ـصَفَ ـةِـــيـنـَـفِالـسَّ

 امَ صَ فَ عَلىَ الجُْودِيِّ أُهْبِطَورَاءِ اشُالسَّفِينَةِ سِتَّةَ أَشهُْرٍ آخرُِ ذٰلِكَ يَومُْ عَ

 قَ لَفَ اءِورَاشُعَ مِوْ يَ يفِوَ. لَّ جَوَ زَّ عَ اللهُ رَكَ شَ وشِحُوُ الوَ هُ عَمَ نْمَوحٍ وَنُ

 ىلٰعَ، وَ مَى آدَلٰ عَ للهُ ا ابَ تَ ءِاورَاشُعَ مِ وْي يَفِ ، وَيلَ ائِرَسْإِ ينِبَلِ رَحْبَالْ اللهُ

 د(ن أبي راشعيد بن س)طب. ع يمُاهِرَبْإِ دَلِوُ يهِفِ وَ ،سَونُيُ ةِينَدِمَ

RE. 288/13 (Recebü şehrun azîmun yudàifu'llàhu fîhi'l-

hasenât) Receb gayr-i münsarif bir kelime. “Receb büyük bir

aydır.” diyor Peygamber Efendimiz. “Receb ulu, muhterem bir

aydır. Onun içinde yapılan bütün iyilikler kat kat

mükâfatlandırılarak karşılığı verilir. Bu ayda yapılan hasenat,

kat kat ecirlerle mükâfatlandırılır.”

(Femen sàme yevmen min recebe fekeennemâ sàme seneten)

“Receb’in içinde bir gün oruç tutan, sanki bir sene oruç tutmuş

gibi ecre nail olur.”

(Ve men sàme minhü seb'ate eyyâmin gulligat anhu ebvâbü

cehennem) “Yedi gün oruç tutabilirse, yedi cehennemin yedi kapısı

kendisine kapanır. (Ve men sàme minhü semâniyete eyyâmin

26

fütihat lehû semâniyetü ebvâbi'l-cenneh) Sekiz gün oruç tutana,

sekiz cennetin kapıları açılır. (Ve men sàme minhu aşrete eyyâmin

lem yes'eli’llâhe şey'en illâ a'tàhu) On gün oruç tutmağa muvaffak

olanlara, Allah, ne isterlerse istediğini ihsân eder.”

 (Ve men sàme minhu hamsete aşere yevmen nâdâ münâdin

mine's-semâ’: Kad gufire leke mâ madà feste’nifi’l-amel) On beş

gün oruç tutana semadan bir münâdî seslenir: ‘Geçmiş günahların

mağfiret oldu, işe yeniden başla; defterin pâk oldu.’ diye. (Ve men

zâde zâda'llàh) Kim daha çok tutarsa, Allah da onun ecr ü

sevabını, mükâfatını arttırır.”

(Ve fî recebe hamela'llàhu nûhan fi's-sefîneti fesàme recebe ve

emera men meahû en yesùmû) “Receb ayında Nuh AS gemiye bindi

ve oruç tuttu. Yanındakilere de oruç tutmalarını söyledi. (Feceret

bihimü's-sefînetü sittete eşhurin) Gemi tufanın dalgaları üzerinde

altı ay gezdi. (Âhiru zâlike yevmu àşûrâ') En sonu Aşure gününü

buldu, oraya rastladı. (Ühbite ale'l-cûdiyyi fesàme nûhun ve men

meahû ve'l-vahşu şükren lillâhi azze ve celle) Tufanın suları

çekilmeğe başlayınca, Cûdî Dağı üzerine kondu. Nuh AS ve

yanındaki hayvanlar, hepsi Allah’a şükrâne olarak oruç tuttular.”

(Ve fî yevmi âşûrâe felaka'llàhü'l-bahre li-benî isrâîl) “Bu

Aşûre gününde, Allah Benî İsrail’i Firavundan kurtarmıştı. (Ve fî

yevmi âşûrâe tâba'llàhu alâ âdeme ve alâ medîneti yûnus) Yine bu

Aşûre gününde, Allah-u Teàlâ Âdem AS’ın tevbesini kabul

buyurmuştu ve Yunus AS’ın şehir halkına tevbe nasib etmişti,

teveccüh buyurmuştu. (Ve fîhi vülide ibrâhîm) İbrâhim AS da bu

günde doğmuştu.” diye Receb ayının faziletini anlatarak, Nuh

AS’ın gemiye onda bindiğini, ondan sonra da Aşûra gününde

gemiden indiklerini bildiriyor bu hadis-i şerifte.

b. Receb Ayı Haram Aylardandır

Diğer hadis-i şerif:2

2 Deylemî, Müsnedü’l-Firdevs, c.II, s.275, no;3277; Ebû Saîd el-Hudrî RA’dan.

27

 اءِ مَالسَّ ابِوَبْأَـلىٰ عَ ةٍوبَـتُكْمَ هُامُيَّ أَ، وامُرَحَالْ ورِـهُشُ نْمِ بُجـَرَ

 تقَوْىَهُ بِدَ صَـومَْ جَدَّوَ السَّادِسَةِ، فَإِذَا صَامَ الرَّجُلِ مِنْهُ يَومْاً

 مْا لَ ذَإِ؛ وَهُلَ رَفَ اغْبِّرَ ا: يـَ الاَم قَ وْ يَق الْطَنَوَ ابُبَ الْ قَ طَ، نَاللهِ

 كَ سُفْ نَ كَتْعَ دَ: خَيلَ قِوَ ا،رَفِغْتَسْيَ مْ، لَى اللهِ وَ قْتَبِ هُ مَوْمَّ صَتِيَ

 سـعيد(يفضائل رجب عن ابـ ي)ابو محمد الحسـن ف

RE. 289/1 (Recebü min şuhûri'l-harâm) Receb, haram

aylardandır. Yâni içinde mücadele, döğüşme, sataşma gibi

şeylerin olmadığı, kimsenin kimseyi öldürmediği, eskiden beri

Arapların itina ettiği aylardan birisidir. (Ve eyyâmühû

mektûbetün alâ ebvâbi's-semâi's-sâdise) Ve onun günleri yedinci

semanın kapıları üzerinde yazılıdır.”

(Feizâ sàme'r-racülü minhu yevmen ve ceddede savmehû bi-

takva'llàhi nataka'l-bâbü ve nataka’l-yevmu kàlâ: Yâ rabbi’ğfir

lehû) “Eğer bir gün oruç tutar da, orucunu da Allah’ın takvâsına

uygun olarak, takvâ ile güzelleştirirse; o kapı ve o gün dile gelir:

‘Yâ Rabbi sen bu kulu afv u mağfiret eyle!’ diye dua ederler. (Ve

izâ lem yütimme savmehû bi-takva'llàhi lem yestağfirâ) Ama

takvâya riâyet etmezse, onlar ona tevbe ve istiğfâr dilemezler

Allah’tan... (Ve kîlâ: Hadeatke nefsüke) ‘Nefsin seni aldattı, sen bir

şey yaptığını sanıyorsun!’ denir.”

Demek ki, orucun da güzel olması için takvâya riâyet

gerekiyor.

Kenzü’l-Ummâl, c.XII, s.311; no:35165; Câmiü’l-Ehàdîs, c.XIII, s.111,

no:12684.

28

Üçüncü hadis-i şerife gelince:3

 تيِأُمَّ شهَْرُ انُوَرَمَضَ شهَرِْي، انُ شعَْبَوَ ،اللهِ شهَْرُ رَجَبُ

 ماليه عن الحسن مرسلاً(أ يح فتلفبو اأ)

RE. 289/2 (Recebü şehru'llàh, ve şa'bânu şehrî, ve ramadànu

şehru ümmetî) “Receb Allah’ın ayıdır, Şa’ban benim ayımdır,

Ramazan ümmetimin ayıdır.” buyurdu Peygamber SAS

Hazretleri.

Peygamber SAS Efendimiz, bu mübarek aya girdiği zaman:4

 هب..)طس ضَانَرَمَ الِّغنَْ وَبَ ،وشَعَْبَانَ رَجبٍَ فيِ لنَاَ بَاركِْ للَّهُمَّاَ

 نس(أعن حل. كر. والديلمي

 (Allàhümme bârik lenâ fî recebe ve şa’bân, ve belliğnâ

ramedàn) diye dua eylerdi: “Yâ Rabbi! Sen bize bu Receb’i, Şa’banı

bize mübarek eyle! Bizi bu Receb’in, Şa’ban’ın bereketinden

faydalandır; bizi Ramazan’a eriştir yâ Rabbi!” diye dua eylerdi.

Muhterem kardeşlerim! Bu deliller bu mevsimin, bu ayın,

Receb ayının fazileti hakkındaki rivayetlerden bazıları. Bilhassa

oruç tutacaksınız! Bilhassa oruç tutulması şunu hatıra getiriyor

3 Deylemî, Müsnedü’l-Firdevs, c.II, s.275, no:3276; İbn-i Asâkir, Mu’cem, c.I,

s.114, no:210; Beyhakî, Şuabü’l-İman, c.III, s.374, no:3813; Enes ibn-i Mâlik

RA’dan.

Kenzü’l-Ummâl, c.XII, s.556, no:35164; Keşfü’l-Hafâ, c.II, s.341, no:1358;

Câmiu’l-Ehàdîs, c.XIII, s.109, no:12682.
4 Ahmed ibn-i Hanbel, Müsned, c.I, s.259, no:2346; Taberânî, Mu’cemü’l-

Evsat, c.IV, s.189, no:3939; Beyhakî, Şuabü’l-İman, c.III, s.375, no:3815; Ebû

Nuaym, Hilyetü’l-Evliyâ, c.VI, s.269; Bezzâr, Müsned, c.II, s.290, no:6494; İbn-i

Asâkir, Târih-i Dimaşk, c.XXXX, s.57; Deylemî, Müsnedü’l-Firdevs, c.I, s.485,

no:1985; İbn-i Asâkir, Mu’cem, c.I, s.161, no:309; Enes ibn-i Mâlik RA’dan.

Kenzü’l-Ummâl, c.VII, s.138, no:18049; Keşfü’l-Hafâ, c.I, s.211, no:554; RE.

532/10; Câmiü’l-Ehàdîs, c.XXXIII, s.24, no:35704, 36125.

29

ki, bu ayda müslüman nefsini dizginleyecek. Daha önceki gàfilâne

hayatına bir nihayet verecek, nefsine hakim olacak... Oruç tutmak

suretiyle, nefsin arzularını engellemeğe başlayacak. Harama

bakmayacak, meşrû olan gıdalarını da azaltarak, oruç tutmak

suretiyle nefsini zayıflatacak. Ruhânî cephesini güçlendirecek,

kuvvetlendirecek. Böylece bir hazırlık içinde Allah-u Teàlâ

Hazretleri’nin mağfiretine istîdat kesb edecek.

Allah-u Teàlâ Hazretleri, bu tarzda kendisini Cenâb-ı

Mevlâ’nın yoluna döndürüp, bundan sonra hàlisàne, muhlisàne

Mevlâ’ya güzel kulluk etmeyi cümlemize nasib eylesin...

c. Tevbe Edip Hakka Dönme Ayı

Demek ki, tevbe edip Hakk’a dönme ayıymış bu Receb ayı. Bu

münasebetle, Enes RA’dan bir hadis-i şerîfi size nakletmek

istiyorum. Peygamber SAS Hazretleri, buyuruyor ki bu hadis-i

şerifte:5

 كَيْفَ دمََ،آ ابْنَ ايَ: هُلَ اللهُ فَيَقوُلُ الْجَنَّةِ، أهَْلِ منِْ بِالرَّجُلِ ىيُؤْتٰ

 وَ لْسَ: ولُفَيَقُ . نْزلٍِ مَ خَيْرُ رَبِّ، أيَْ : فيََقُولُ مَنْزِلَكَ؟ وَجَدْتَ

 ،الدُّنْيَا إِلىَ نيِترَُدَّ نْ أَ كَسْأَلُأَ ؟وَأتَمََنَّى كَأَسْأَلُ ماَوَ :فَيَقوُلُ !تَمَنَّ

 . شَّهَادَةِال ضْلِفَ منِْ ىيَرٰ لِماَ ، مَرَّاتٍ عشَْرَ سَبِيلِكَ فيِ فأَُقْتَلَ

5 Neseî, Sünen, c.X, s.234, no:3109; Ahmed ibn-i Hanbel, Müsned, c.III, s.207,

no:13185; İbn-i Hibban, Sahih, c.XVI, s.347, no:7350; Hakim, Müstedrek, c.II,

s.85, no:2405; Nesei, Sünenü’l-Kübrâ, c.III, s.24, no:4368; Ebu Avâne, Müsned,

c.IV, s.458, no:7330; Ebû Ya’lâ, Müsned, c.VI, s.215, no:3497; Abd ibn-i Humeyd,

Müsned, c.I, s.394, no:1329; Enes ibn-i Malik RA’dan.

Kenzü’l-Ummâl, c.IV, s.406, no:11135; Câmiü’l-Ehàdîs, c.XXIII, s.474,

no:26465.

30

 كَيْفَ آدمََ، ابْنَ ياَ: هُلَ اللهُ فَيَقوُلُ النَّارِ، أهَْلِ مِنْ بِالرَّجُلِ ىوَيُؤْتٰ

 تَفْتدَِيأَ : لهَُ لُيَقُوفَ زلٍِ،مَنْ شَرُّ رَبِّ، أَيْ: فيََقُولُ مَنْزِلَكَ؟ وَجَدْتَ

 ذبَْتَ،كَ :يَقُولُفَ مْ،نعََ بِّ رَ أَيْ: فيََقُولُ ذَهَبًا؟ الأَرضِْ بِطِلاعَِ مِنْهُ

 .)ن النَّارِ ىإِلَ رَدُّفَيُ ،تَفْعَلْ مْفَلَ وَأيَسَْرَ لِكَذٰ مِنْ أَقَلَّ سَأَلْتُكَ قَدْ

 عن انس(حب. ك. . مح

(Yu’tâ bi’r-racüli min ehli’l-cenneti feyekùlu’llàhu lehû) “Allah-

u Teàlâ Hazretleri, cennet ehlinden şehid olup da cennete giren

bir kimseyi huzuruna getirir ve ona buyurur ki: (Ye’bne âdem,

keyfe vecedte menzileke) Ey Ademoğlu, konağını nasıl buldun? Seni

cennetime soktum, cennetimle sana iltifat eyledim; nasıl buldun

cennetimi? (Feyekùlü: Ey rabbi, hayru menzilin) Yâ Rabbi, ne

güzel konak, içine girilecek en güzel yer!”

(Feyekùlü: Sel ve temenne) Onun üzerine Allah-u Teàlâ

Hazretleri bu sevgili kuluna, cennetine soktuğu ve cennetinden

memnun, mesrur olan bu kuluna buyurur ki: “İste ve temenni

eyle; ne dilersen, ihsan edeceğim! Sana rahmetimle tecelli

edeceğim,”

Bu zât-ı muhterem, bu bahtiyar, şehidliğin kendisine cennette

kazandırdığı nimetleri, devletleri, hizmetleri, rahmetleri

gördüğünden dolayı der ki:

(Ve mâ es’elüke ve etemennâ? Es’elüke en teruddenî ile’d-dünyâ)

“Hiç bir şey istemem, hiç bir şey temenni etmem, yalnız şunu

isterim yâ Rabbi: Beni dünyaya döndür, tekrar ben dünyaya

gideyim; (feuktele fî sebîlike aşra merrâtin) orada senin yolunda on

defa daha öleyim, on kere daha şehid olayım!” der.

(Limâ yerâ min fadli’ş-şehâdeti) “Şehidliğin faziletini

gördüğünden dolayı böyle söyler.”

31

Muhterem kardeşlerim! Burada kısaca bir kaç cümle

söyleyeyim. Peygamber SAS buyuruyor ki:6

 قَالَ ،ى قَصْعَتِهَاإلِٰ لأَكَلَةُى اْاعَكَمَا تَدَ،ى عَليَكُْمْلأُمَمُ أَنْ تَدَاعٰيُوشِكُ اْ

 مْ غثُاَءٌ كُكِنَّوَلٰ كَثِيرٌ،ئِذٍيَوْمَ مْنْتُ أَبَلْ يَوْمَئِذ؟ٍ قَالَ: نَحنُْ ومَِنْ قِلَّةٍ قَائِلٌ:

 ، وَ مِنْكُمْ ةَـمهَاَبَـمُ الْـوِّكُورِ عَدُ صُدُمِنْ نْزِعَنَّ اللهَُّـَيَ ـلَ ، وَ يْلِــثَاءِ السَّـغُـكَ

 لوَْهْن؟ُ، وَماَ اسوُلَ اللهِ ياَ رَ: ائِلٌ قَ فقََالَ ،الْوهَنَْفيِ قُلُوبِكُمُ لَيَقْذِفَنَّ اللهُ

 (عن ثوبان)د. وَكَرَاهِيةَُ الْمَوتِْ ، : حُبُّ الدُّنْيَاقَالَ

(Yûşikü’l-ümemü en tedâà aleyküm) “Ahir zamanda, başka

ümmetler üzerinize üşüşecekler; (kemâ tedâa’l-ekeletü ilâ

kas’atihâ) yemek yiyenlerin tabaktaki yemeğe üşüştükleri gibi,

sizin üzerinize çullanacaklar.”

(Kàle kàilün) Bunun üzerine, sahabe-i kirâm Peygamber

Efendimiz’e soruyorlar, diyorlar ki:

(Ve min kılletin nahnü yevmeizin) “Yâ Rasûlüllah, o zaman

bizim adedimiz az mı olacak?..” Adedimiz az olduğundan mı bizim

üstümüze çullanabilecekler?”

(Bel entüm yevmeizin kesîrun) “Hayır, bilakis o zaman çok

olacaksınız; (ve lâkinneküm gusâün kegusâi’s-seyli) fakat selin

üzerindeki çör çöp gibi dağınık ve değersiz olacaksınız. (Ve

6 Ebû Dâvud, Sünen, c.II, s.514, no:4297; Ahmed ibn-i Hanbel Müsned, c.V,

s.278, no:22450; Begavî, Şerhü’s-Sünneh, c.VII, s.336; Taberânî, Müsnedü’ş-

Şâmiyyîn, c.I, s.334, no:600; Tayâlisî, Müsned, c.I, s.133, no:992; İbn-i Ebî Şeybe,

Musannef, c.XV, s.53, no:38402; Deylemî, Müsnedü’l-Firdevs, c.V, s.527, no:8977;

Ebû Nuaym, Hilyetü’l-Evliyâ, c.I, s.182; Mizzî, Tehzîbü’l-Kemâl, c.XIII, s.46,

no:2811; İbn-i Asâkir, Târih-i Dimaşk, c.XXIII, s.330; Sevban RA’dan.

Kenzü’l-Ummâl, c.XI, s.132, no:30916; Câmiü’l-Ehàdîs, c.XXIV, s.281,

no:27158.

32

leyenzianna’llàhü min sudûri adüvvikümü’l-mehàbete minküm)

Allah düşmanınızın kalbinden sizin korkunuzu çekip alacak, (ve

leyakzifenne’llàhu fî kulûbikümü’l-vehn) ve sizin kalbinize vehn

bırakacak.”

(Fekàle kàilün) Orada bulunanlardan birisi dedi ki:

(Yâ rasûla’llàh, veme’l-vehnü) “Vehn nedir ey Allah’ın Rasülü?”

(Kàle) Buyurdular ki:

(Hubbü’d-dünyâ, ve kerâhiyetü’l-mevt) “Birincisi dünyayı

sevmek, ikincisi ölümden korkmak.”

Demek ki, bu hadis-i şerîften de anlaşılıyor ki, muhterem

kardeşlerim, bu dünyanın fanî lezzetlerine aldanıp da hak yoldan

dönmeyeceğiz!.. Bu dünyayı sevip, bu dünyaya bağlanıp ahireti

unutmayacağız!.. Allah-u Teàlâ Hazretleri’nin yolunda canımızı

vermeyi ganimet bileceğiz.

“—Yâ Rabbi sen bizi saîd olarak yaşat; şehid olarak ahiretine

göçmeyi nasib eyle!” diye Allah-u Teàlâ Hazretleri’nden dâimâ

şehidliği temenni ederek, böyle bir duygu içinde olacağız.

Eğer bu dünyayı seversek, eğer bu dünya hayatına

tırnaklarımızı geçirip sımsıkı bir şekilde sarılırsak, iyi müslüman

olamayız. Allah-u Teàlâ Hazretleri’nin yolunda malından,

canından geçen insanlar olabilmemiz lâzım!.. İyi müslüman

olmanın ölçüsü bu... Maaşımızdan geçemiyoruz, malımızdan

geçemiyoruz. Ufak tefek, küçük tehlikelere hemen pabuç

bırakıyoruz. Daha başka şeyler... Onun üzerine bakın

müslümanlık ne kadar zayıfladı, ne kadar acı durumlara düşüyor.

Bugün gene Osmanlı Tarihi’nin eski sayfalarını karıştırdım da,

yüreğim kan doldu. Dedelerimiz ne kadar sıkıntılar çekmişler,

oralarda din-i mübîn-i İslâm’ı yaymak için... Sonra ne hale

düşmüşüz. “Eskiyi bilmeyen istikbalde ne yapacağını bilmez!”

diyor, kitabın başında öyle yazmış. Eskiyi öğrenelim. Ecdadımızın

ne olduğunu, ne yaptığını, ne uğurda yaşayıp öldüğünü bilelim ki,

bundan sonra ona hayatımızı çizgisini çizip, ona göre hareket

edelim!.. Hasılı, ölümü sevmeyi, şehidliği istemeyi kendimize

33

alıştıralım!..

Gelelim hadis-i şerîfin öteki tarafına... İlk hadis-i şerîfe, Enes

ibn-i Mâlik RA’ın hadisine:

 كَيْفَ دمََ،آ ابْنَ ايَ: هُلَ اللهُ فَيَقوُلُ النَّارِ، أهَْلِ مِنْ بِالرَّجُلِ وَيُؤْتىَ

 تَفْتدَِيأَ : لهَُ لُيَقُوفَ ،زلٍِ مَنْ شَرُّ رَبِّ، أَيْ: فيََقُولُ مَنْزِلَكَ؟ وَجَدْتَ

 ذبَْتَ،كَ :يَقُولُفَ مْ،نعََ بِّ رَ أَيْ: فيََقُولُ ذَهَبًا؟ الأَرضِْ بِطِلاعَِ مِنْهُ

)ن. النَّارِ ىإِلَ رَدُّفَيُ ،تَفْعَلْ فَلَمْ وَأيَسَْرَ لِكَذٰ مِنْ أَقَلَّ سَأَلْتُكَ قَدْ

 عن انس(حب. ك. . مح

(Ve yü’tâ bi’r-raculi min ehli’n-nâr, feyekùlu’llàhu lehû) “Allah-

u Teàlâ Hazretleri’nin huzuruna bu sefer cehennem ehlinden bir

kişi getirilir ve kendisine Allah-u Teàlâ Hazretleri buyurur ki:

(Ye’bne âdem, keyfe vecedte menzileke?) “Ey Ademoğlu! Sen

konağını nasıl buldun? Seni cehenneme soktum; kabahatinden,

suçundan, isyanından, dünyada imansızlığından dolayı azab

diyarına, azab yurduna soktum; nasıl buldun orayı?”

(Feyekùlü: Ey rabbi, şerrü menzilin) “Yâ Rabbi, konakların en

fenası, tarif edilmeyecek kadar kötüsü... Azabların her çeşidi

orada toplanmış.”

(Feyekùlü lehû: E teftedî minhü bi-talâi’l-ardı zeheben)

“Yeryüzünün içini böyle altın doldursalar, o kadar fazla miktarda

altını, fidye olsun diye verip de, bu cehennemden kurtulmayı ister

misin?”

(Feyekùlü) Bunun üzerine o kul der ki: (Ey rabbi, neam) “Evet

yâ Rabbi, ne olsa vereyim de, tek şu cehennemden kurtulayım

diye düşünürüm. İsterim yâni, dünya dolusu altını vermeyi

isterim.” diye cevap verir.

Bunun üzerine kendisine buyrulur ki: (Kezebte) “Yalan

34

söyledin yalancı; (kad seeltüke ekallü min zâlike ve eyseru felem

tef’al) ben senden bunların çok daha azını ve kolayını istemiştim,

sen onu bile yapmadın! (Feyureddü ile’n-nâr) O kişi yine tekrar

cehenneme gönderilir, atılır.”

Şimdi kardeşlerim, bu hadis-i şeriften anlaşılıyor ki, Allah-u

Teàlâ Hazretleri bizden, bizim tâkatımızın üstünde,

yapamayacağımız bir şey istemiş değil. Bizim bu dünyada, Allah-u

Teàlâ Hazretleri tarafından emredilip de yapmamız gereken

şeyler, son derece kolay şeyler... Bunları yapmayıp, gafletle ömür

geçirip, huzur-u ilâhîde mahcub olursak, rûz-i mahşerde hesaptan

sonra pişmanlık duyarsak, hiç kıymeti yok... Çünkü:7

 (امربة بن ععقالقضاعي عن) الْقِيَامَةِ يَومُْ النَّدَامَةِ شَرُّ

 (Şerrü’n-nedâmeti yevme’l-kıyâmeti) “Pişmanlıkların en fenası,

kıyamet günündeki pişmanlıktır.”

Mâdem böyle bir güzel tevbe mevsimi gelmiş, mâdem bir

mânevî baharın hoş rüzgarları esmeğe başlamış; Allah’ın lütf u

keremine güvenelim, biraz nefsimizi zabt u rabt altına alalım,

nefsani isteklerimizden, hazlarımızdan fedâkârlık yapalım,

Mevlâ’nın yoluna dönelim!.. Allah-u Teàlâ Hazretleri kendisine

dönene teveccüh eder. Kendisine bir karış gelene, bir adım

yaklaşır; ihsanını, ikramını ihsan eder.

Allah-u Teàlâ Hazretleri’nin yoluna girelim; bir daha eski yola

dönmemek üzere, o tarzda bundan sonraki ömrümüzü, inşâallah

Mevlâmızın yolunda geçirmeğe çalışalım!..

7 Kudàî, Müsnedü’ş-Şihâb, c.II, s.269, no:1337; Deylemî, Müsnedü’l-Firdevs,

c.II, s.371, no:3659; Ukbetü’bnü Àmir RA’dan.

İbn-i Ebî Şeybe, Musannef, c.XIII, s.296, no:35694; Abdullah ibn-i Mes’ud

RA’dan.

İbn-i Asâkir, Mu’cem, c.I, s.343, no:702; Zeyd ibn-i Hàlid el-Cühenî RA’dan.

Kenzü’l-Ummâl, c.XV, s.1367, no:43587, 43595, 44391; Keşfü’l-Hafâ, c.II,

s.527, no:1541.

35

d. İnsanların İslâm’dan Uzaklaşması

Muhterem kardeşlerim! Deylemi’nin Muaz ibn-i Cebel RA’dan

rivayet ettiğine göre, Peygamber SAS Efendimiz buyurmuş ki:8

 منَِ لاَ وَ ، رَسمْهُُ لاَّإِ قُرْآنِالْ منَِ يَبْقىَ لاَ ،زَمَانٌ النَّاسِ عَلىَ يأَْتِيسَ

 ومَسََاجِدُهُمْ ،هُنْمِ اسُنَّال دُعَبْأَ مْهُوَ هِبِ نَ وْمَّسَتَيَ ،اسْمُهُ إلِاَّ الِْْسْلاَمِ

 لُّظِ تَحْتَ ءِ اهَقَفُ رُّشَ انُمَزَّال كَلِذٰ اءِهَقَفُ؛ ىالهُْدٰ منَِ خَرَابٌ ،عَامِرَةٌ

 ابن عن تاريخه في .ك) ودُعُ تَ مْهِيْلَإِوَ ةُنَتْفِالْ تُجَرَخَ مْهُنْمِ ،اءِمَالسَّ

 (معاذ عن الديلمي ؛عمر

RE: 301/4 (Seye’tî ale’n-nâsi zamânün, lâ yebkà mine’l-kur’âni

illâ resmühû) “İnsanların üzerine bir zaman gelecek ki, Kur’an-ı

Kerim’in sadece yazısı kalacak. (Ve lâ mine’l-islâmi ille’smühû)

İslam’ın da sadece ismi kalacak. (Yetesemmevne bihi) İnsanlar biz

müslümanız, müslümanız diye isimlenecek ama, isimden öteye

başka bir şey yok... (Ve hüm eb’adü’n-nâsü minhü) Halbuki onlar

İslâm’dan kat kat uzakta olacaklar.”

(Ve mesâcidühüm àmiretün, harâbün mine’l-hüdâ) “Mescidleri

süslü nakışlı olacak, fakat hidayet bakımından harab olacak.

(Fukahâü zâlike’z-zemânü, şerru fukahâi tahte zıllü’s-semâ’) O

zamanın güya din alimleri, semânın gölgesi altındaki alimlerin en

şerlileri olacak. (Minhüm haracetü’l-fitnetü ve ileyhim teùd) Fitne

onlardan başlar ve yine onlara döner gelir.” buyuruyor Peygamber

SAS Efendimiz.

8 Deylemî, Müsnedü’l-Firdevs, c.II, s.319, no:3448; Muaz ibn-i Cebel RA’dan.

Kâmil fi’d-Duafâ. C.IV, s.228; Hz. Ali RA’dan.

Kenzü’l-Ummâl, c.XI, s.280, no:31522; Câmiü’l-Ehâdis, c.XIII, s.308,

no:13182.

36

Kur’an-ı Kerim’in sadece yazısıyla meşgul olmayalım; ahkâmı

ile àmil olalım! Üzerimizde İslâm’ın sadece ismi kalmış olmasın;

has, halis müslüman olarak Cenâb-ı Mevlâ’nın yolunda, ona

hàlisàne kulluk ederek, iyi müslüman, has müslüman olarak,

halis müslümanlar olarak ruhumuzu teslim edelim!

 (١٣٢ة:البقر) مُسْلِموُنَ وَأَنْتُمْ إلِاَّ تَمُوتُنَّ فَلاَ

(Felâ temûtünne illâ ve entüm müslimûn) [O halde sadece

müslümanlar olarak ölünüz!] (Bakara, 2/132)

Allah-u Teàlâ Hazretleri tevfîkini dâimâ refîk eylesin...

Yolunda dâim, zikrinde kàim eylesin... Bu ayı, ona hakîkî

dönüşümüze bir sağlam vesîle eylesin...

e. Hatm-i Hàcegân ve Dua

Fâtiha-i şerife mea’l-besmele-i şerif...

............................

Üçer salevât-ı şerife...

............................

İkişer Elem neşrah leke mea’l-besmele...

............................

Onbeş İhlâs-ı Şerif mea’l-besmele...

............................

Fâtiha-i Şerife mea’l-besmele...

............................

Üçer salevât-ı şerife...

............................

Fa’lem ennehû: “Lâ ilâhe illa’llàh” (9 defa)

Lâ ilâhe illa’llàhü’l-melikü’l-hakku’l-mübîn, muhammedün

rasûlü’llàhi sàdıku’l-va’dü’l-emîn. Fesalli ve sellimû aleyhi tekûnû

mine’l-fâizîn.

Allàààhümme salli alâââ, seyyidinâââ... Muhammedini’n-

nebiyyi’l-ümmiyyi ve alâ... Aaalihiii, ve sahbihiii, ve sellim... (2

defa)

37

Allàààhümme salli alâââ, seyyidinâââ... Muhammedini’llezî

câe bi’l-hakkı’l-mübîn... Ve erseltehû rahmeten li’l-àlemîn...

Ve alâ âlihî ve sahbihî ve men tebiahû bi-ihsânin ecmaîn.

[Hatmin İhlâsları vs. okunduktan sonra:]

Sübhàne rabbiye’l-aliyyi’l-a’le’l-vehhâb!..

El-hamdü li’llâhi hakka hamdih, nahmedühû bi-cemîi

mehàmidih... Ve’s-salâtü ve’s-selâmü alâ hayri halkıhî seyyidinâ

muhammedin ve âlihî ve sahbihî ecmaîn... Ve men tebiahû bi-

ihsânin ilâ yevmi’d-dîn...

Allàhümme yâ rabbenâ, tekabbel minnâ inneke ente’s-semîu’l-

alîm... Ve tüb aleynâ yâ mevlânâ inneke ente’t-tevvâbü’r-rahîm...

Ve’hdinâ ve veffiknâ ile’l-hakkı ve ile’n-necâti ve ilâ tarîkın

müstakîm... Bi-hürmeti hatemâti’-kur’âni’l-azîm... Ve bi-hürmeti

hatm-i hâcegâni’ş-şerîf...

Allàhümme ic’ali’l-kur’âne lenâ fi’d-dünyâ karînâ, ve fi’l-kabri

mûnisâ, ve fi’l-kıyâmeti şefîâ, ve ale’s-sırâti nûrâ, ve ile’n-nâri

sitren ve hicâbâ, ve ile’l-hayrâti küllihâ delîlen ve imâmâ...

Allàhümme etbi’nâ ahkâme’l-kur’ani’l-kerîm... Allàhümme bi’l-

hakkı enzelte’l-kur’âne’l-kerim, ve bi’l-hakkı nezel... Allahümme

azzim rağbetenâ fîh, ve’c’alhü nûren li-ebsàrinâ, ve şifâen li-

sudûrinâ... Allàhümme zeyyin bihî elsinetinâ, ve cemmil bihî

vücûhenâ, ve kavvi bihî ecsâdenâ, ve àfi bihî ebdânenâ, ve’şfi bihî

merdànâ, ve’rham bihî mevtânâ, ve ahsin bihî âkıbetenâ fi’l-umûri

küllihâ, ve ecirnâ min hizyi’d-dünyâ ve azâbi’l-âhireh... Ve

edhilne’l-cennete bi-şefâati’l-kur’âni’l-azîm...

Allàhümme’rzuknâ bi-külli harfin mine’l-kur’âni halâveh... Ve

bi-külli kelimetin kerâmeh... Ve bi-külli sûretin saàdeh... Ve bi-

külli cüz’in cezâeh...

Allàhümme belliğ ve evsil misle sevâbi mâ kara’nâhu, ve nûra

mâ televnâhu bağde’l-kabûli minnâ bi’l-fadli ve’l-ihsân, hediyyeten

vâsıleten ilâ rûhi seyyidinâ muhammedeni’l-mustafâ... Ve ilâ

ervâhi âlihî ve sahbihî ve men tebiahû bi-ihsânin zevi’s-sıdkı ve’l-

vefâ...

38

Ve ilâ ervâhi sâiri’l-enbiyâi ve’l-mürselîn... Ve cemîi’l-evliyâi

ve’l-etkıyâi ve’s-sàlihîne ve’l-mukarrabîn... Ve ilâ ervâhi cemîi

emvâtina...

Allàhümme yâ rabbenâ, yâ rabbe’l-âlemîn, yâ rabbe’l-âlemîn!..

Şu Regàib Gecesi’ni hakkımızda mübarek eyle... Feyzinden

cümlemizi feyizmend eyle...

Hatim sahipleri hatimleri ne niyetlerle okudularsa o

niyetlerine vâsıl eyle... Kabulünden hasıl olan ücûr u mesûbâtı

cümle geçmişlerimizin ruhuna; başta Peygamber Efendimiz olmak

üzere, cümle sâdât ve meşayih-i turûk-u aliyyemizin ervâhına,

cümle evliyâullahın ervâhına, Ebû Bekr-i Sıddîk ve Alliyy-i

Murtazâ ve sair sahabe ve Aşere-i Mübeşşere’den müteselsilen

üstadlarımıza ve hâssaten hocamız Muhammed Zahid-i Bursevî

Hazretleri’nin ruhuna, silsilemiz mensublarına ve uzaktan

yakından şu meclise cem olmuş kardeşlerimizin ve sâir

ihvanımızın ahirete intikal eylemiş olan cümle geçmişlerinin,

sevdiklerinin ruhlarına ayrı ayrı hediye eyledik, vasıl eyle yâ

Rabbi...

Yâ Rabbi, cümlesinin kabirlerini pür nûr eyle... Şu hediyye-i

Kur’âniyyelerimizden cümlesinin ruhlarının haberdâr ve mesrûr

eyle... Yâ Rabbi, bizim ve onların derecelerin a’lâ eyle...

Yâ Rabbi, Ümmet-i Muhammed’e umûmen rahmeyle, rahmet

eyle... Yâ Rabbi, müslümanları kâfirlere karşı mansur ve muzaffer

eyle... Yâ Rabbi, beldelerimizi her çeşit afetlerden, felâketlerden,

musibetlerden, şerlerden, düşmanlardan hıfz eyle...

Yâ Rabbi, müslümanların gönüllerini birbirleriyle te’lif eyle!..

Yâ Rabbi, zalimlerin şerrinden cümlemizi halâs eyle!.. Yâ Rabbi,

dünyanın ve ahiretin bildiğimiz, bilmediğimiz hayırlarına

cümlemizi nâil eyle!.. Dünyanın ve ahiretin bildiğimiz,

bilmediğimiz her türlü şerrinden, kötülüğünden bizleri halâs

eyle...

Yâ Rabbi, bizleri lütfunla, kereminle islah eyle!.. Rüşdümüzü

itmâm eyle... Bilmediklerimizi ta’lîm eyle... Hakkı hak görüp ona

39

tâbî olmamızı nasib eyle... Bâtılı bâtıl görüp ondan uzak durmayı

nasib eyle... Zikrinde, şükründe, hüsn-ü ibadetinde bize yardım

eyle... Rızana uygun ömür sürmeyi nasib eyle... Dâimâ sevdiğin,

râzı olduğun amellerle meşgul olmayı nasib eyle...

Yâ Rabbi, senin hasımlarına, düşmanlarına bizleri dost

eyleme!.. Yâ Rabbi, senin velî kullarını, sevdiğin kullarını sevmeyi

nasib eyle!.. Onların muhabbetini, sevgisini bizlere nasib eyle...

Yâ Rabbi, sevdiklerimizi, evlatlarımızı, zürriyetlerimizi de

sâlih kimseler eyle!.. Nesillerimizden sevmediğin kullar getirme...

Yâ Rabbi, kıyamete kadar nesillerimizi, zürriyetlerimizi sàlih,

mü’min, kâmil kimseler eyle... Onları güzel bir şekilde

yetiştirmeyi, onlara karşı mes’uliyetlerimizi hakkıyla ifâ etmeyi

nasib eyle... Her çoban sürüsünden mes’uldür. Yâ Rabbi, bizim

vazifelerimizi güzel yapmak suretiyle boyunlarımızdan bu

mes’uliyetleri atmayı, kaldırmayı nasib eyle... Azabına, ikàbına

uğratma...

Son nefeste cümlemize o kelime-i tayyibe-i münciye ki

buyurun: “Eşhedü en lâ ilâhe illa’llàh, ve eşhedü enne

muhammeden abdühû ve rasûlühû...” diyerek, imân-ı kâmil ile

göçmeyi nasib eyle...

Kabirlerimizi cennet bahçeleri eyle... Cehennem çukurları

eyleme... Yâ Rabbi, cennetine ilk girenlerle dahil eyle...

Cehennemden âzâd ettiğin bahtiyârlardan eyle... Yâ Rabbi, cemâl-

i Rasûlüllah’la cümlemizi müşerref eyle... Peygamber SAS’e

komşu eyle... Onun Kevserinden doya doya nûş etmeyi nasib

eyle...

Yâ Rabbi, ayın on dördünü seyreder gibi cemâl-i bâ-kemâlini

gören cennet ehli bahtiyarların arasına, biz àciz naçizleri lütfunla,

kereminle kabul eyle...

Bi-hürmeti esmâike’l-hüsnâ ve rasûlike’l-müctebâ, ve bi-

hürmeti hatemâti’l-kur’âni’l-azîm, ve bi-hürmeti hatmi hâcegâni’ş-

şerîf, ve bi hürmeti leyleti’r-ragàib, ve bi-hürmeti leyleti’l-cumuah,

ve bi-hürmeti’l-kur’âni’l-azîm, ve bi-hürmeti esrâri sûreti’l-

40

fâtihah!..

............................

Bu geceyi tesbihlerle, namazlarla ihyâ edin! Tesbih namazı

kılarsanız; Peygamber Efendimiz’in sahih hadislerde tavsiye ettiği

bir namazdır. Ecri, sevabı çoktur. Böyle cuma gecelerinde

kılınması hoş olur. Bu Regàib Gecesi’nde de hâkezâ...

Evlerinize vardığınız zaman, çoluk çocuğunuza da bu gecenin

ehemmiyetini duyurun! Ellerinize tesbihleri alın, Kur’an-ı

Kerimleri alın! Tesbih çekin, salât ü selâm getirin Peygamber

Efendimiz’e... Cuma gününde salât ü selâm getirmenin ecr ü

sevabı çoktur. Melekler derhal o salât ü selâmı Peygamber

Efendimiz’e vâsıl ederler ve isminizle sizi ona haber verirler. O da

nurdan bir deftere sizin isminizi kaydeder.

Kur’an-ı Kerimlerle, salât ü selâmlarla, nafile ibadetlerle,

namazlarla meşgul olun! Bu gecenizi gàfil geçirmemeğe gayret

edin!.. Çünkü bu gece Mevlâmızın lütf u keremi kulların üzerine

çok fazladır; ondan istifade edersiniz.

Biz burada kalan kardeşlerimizle, inşâallah tesbih namazını

kılacağız. Biraz da tesbih çeker, zikrullah ile meşgul oluruz,

ilâhîler okuruz. Ondan sonra herkes dağılır.

11. 04. 1984 - Özelif / ANKARA

41

2. REGÀİB GECESİ

Eùzü bi’llâhi mine’ş-şeytàni’r-racîm.

B’ismi’llâhi’r-rahmâni’r-rahîm.

El-hamdü li’llâhi rabbi’l-àlemîn... Hamden kesîren tayyiben

mübâreken fîh... Kemâ yenbağî li-celâli vechihî ve li-azîmi

sultànih... Ve’s-salâtü ve’s-selâmü alâ hayri halkıhî seyyidinâ

muhammedin ve alâ âlihî ve sahbihî ve men tebiahû bi-ihsânin

ecmaîn... Emmâ ba’d.

Muhterem kardeşlerim!

Peygamberimiz SAS bir hadis-i şerifinde buyurmuş ki:

“—Kul bir dua ettiği zaman, o dua semâda asılı durur. O kul

bana salât ü selâm getirmedikçe, dergâh-ı izzete vâsıl olmaz.”

Ayet-i kerimede de buyruluyor ki, bi’smi’llâhi’r-rahmâni’r-

rahîm:

 لُّوا عَلَيهِْ لَّذِينَ آمَنُوا صَاأيَُّهَا يَا ،يِّئِكَتهَُ يُصَلُّونَ عَلىَ النَّبِومَلَاَ إِنَّ اللهَ

 (٥٦حزاب:)الأ وَسَلِّمُوا تسَْلِيماً

(İnna’llàhe ve melâiketehû yusallûne ale’n-nebiyy, yâ

eyyühe’llezîne âmenû sallû aleyhi ve sellimû teslîmâ) “Allah CC ve

melekleri Rasûlüllah’a salât ederler. Ey iman edenler, siz de

Rasûlüllah’a salât eyleyin, selâm getirin!” (Ahzab, 33/56)

Allàààhümme salli alâââ, seyyidinâââ... Muhammedini’n-

nebiyyi’l-ümmiyyi ve alâ... Aaalihiii, ve sahbihiii, ve sellim... (3

defa)

Allah-u Teàlâ Hazretleri, Rasûlüllah Efendimiz hürmetine

ibadetlerimizi kabul eylesin... Şefaatine bizleri nâil eylesin...

Allàhümme salli salâten kâmileten ve sellim selâmen tâmmâ,

alâ seyyidinâ muhammedini’llezî tenhallü bihi’l-ukad, ve tenfericü

bihi’l-küreb, ve tukdà bihi’l-havâicü ve tünâlü bihi’r-ragàibü ve

42

hüsnü’l-havâtim, ve yüsteska’l-gamâmü bi-vechihi’l-kerîm, ve alâ

âlihî ve sahbihî fî külli lemhatin ve nefesin bi-adedi külli

ma’lûmin lek...

Allàhümme şeffi’hu fînâ bi-câhihî indek... Allàhümme şeffi’hu

fînâ bi-câhihî indek... Allàhümme şeffi’hu fînâ bi-câhihî indek...

Allah-u Teàlâ Hazretleri, şu mübarek cuma gecesinde, Regàib

kandili gecesinde, şimdiye kadar yapmış olduğumuz günahlardan

bizi pâk eylesin... Bize tevbe-i hakikî nasib eylesin...

Günahlarımızı afv ü mağfiret eylesin...

Buyurun, bilerek bilmeyerek işlediğimiz cümle günahlarımıza

diyelim:

Estağfiru'llàh... (25 defa)

Estağfiru'llàhe’l-azîm, el-kerîm, er-rahîm, ellezî lâ ilâhe illâ hû,

el-hayye’l-kayyûme ve etûbü ileyh, ve es’elühü’t-tevbete ve’l-

mağfirete ve’l-hidâyete lenâ, innehû hüve’t-tevvâbü’r-rahîm...

Tevbete abdin zàlimin li-nefsihî, lâ yemlikü li-nefsihî, mevten ve lâ

hayâten ve lâ nüşûrâ...

Allàhümme ente rabbî, lâ ilâhe illâ ente halaktenî, ve ene

abdüke ve ene alâ ahdike ve va’dike mesteta’tü, eùzü bike min şerri

mâ sana’tü, ebûu leke bi-ni’metike aleyye ve ebûu bi-zenbî, fağfirlî

feinnehû lâ yağfiru’z-zünûbe illâ ent...

Allàhümme ente’l-melikü, lâ ilâhe illâ ente sübhàneke ve bi-

hamdik... Ente rabbî ve ene abdük... Zalemtü nefsî kesîrâ...

Fa’teraftü bi-zenbî, fağfirlî zünûbî cemîà... Feinnehû lâ yağfiru’z-

zunûbe illâ ent...

Ve’hdinî li-ahseni’l-ahlâk. Lâ yehdînî li-ahsenihâ illâ ent...

Va’srif annî seyyiehâ, lâ yasrifu annî seyyiehâ illâ ent... Lebbeyke

ve sa’deyk, ve’l-hayru küllühû fî yedeyke ve ileyk... Ve’ş-şerru leyse

ileyk... Ene bike ve ileyk... Tebârekte rabbî ve teàleyt, estağfiruke ve

etûbü ileyk...

İlâhi yâ Rabbi, ilâhi yâ Rabbi, ilâhi yâ Rabbe’l-àlemîn!.. Benim

mes’uliyet çağımdan, sinn-i bülûğumdan bu güne kadar

gözümden, kulağımdan, elimden, ayağımdan ve sâir âzâ ve

43

cevârihimden senin rızana mugàyir günah, kusur, kabahat, isyan,

her ne vâkî olduysa ben onların cümlesine nâdim oldum, pişman

oldum, tevbe eyledim, bir daha etmemeye azm ü cezm ü kasd

eyledim. Şu mübarek akşamda, yâ Rabbi tevbemi kabul eyle...

Estağfiru'llàh, estağfiru'llàh, estağfiru'llàh... Bi-adedi

külli’stiğfârin istağferahü’l-müstağfirûn.

Sübhâneke’llàhümme ve bi-hamdik. Eşhedü en lâ ilâhe illâ ente

vahdeke lâ şerîke lek. Estağfiruke ve etûbü ileyk.

Âmentü bi’llâh, ve bimâ câe min indi’llâh... Ve âmentü bi-

rasûli’llâh SAS, ve bimâ câe min indi rasûli’llâh...

 قدَرَِ،، وبَاِلْلآخِرِ اْالْيَومِْ وَ ،هِ لِورَُسُ ،وَكُتبُهِِ ،ئِكتَهِِوَمَلاَ ،آمَنْتُ بِاللهَِّ

 قٌّ، أشَهَْدُ أَنْحَ لْمَوتِْ دَ اعْبَ ، وَالْبَعْثُخَيرِْهِ وَشرَِّهِ مِنَ اللهِ تعَاَلىٰ

 .رَسوُلهُُ وَدُهُ بْهَ إلِاَّ الله، وَأَشهَْدُ أَنَّ مُحَمَّدً عَلاَ إِلٰ

Âmentü bi’llâhi ve melâiketihî ve kütübihî ve rusulihî ve’l-

yevmi’l-âhiri, ve bi’l-kaderi hayrihî ve şerrihî mina’llàhi teàlâ, ve’l-

ba’sü ba’de’l-mevti hakkun, eşhedü en lâ ilâhe illa’llàh ve eşhedü

enne muhammeden abdühû ve rasûlüh...

Allàhümme innî ürîdü en üceddide’l-îmâne ve’n-nikâha

tecdîden bi-kavli lâ ilâhe illa’llàh, muhammedün rasûlü’llàh.

Eşhedü en lâ ilâhe illa’llàh, ve eşhedü enne muhammeden abdühû

ve rasûlüh...

a. Ramazan Ayının Müjdesi

Aziz ve muhterem kardeşlerim!

Şimdi biz Receb ayının içindeyiz, ilk haftası içindeyiz. Receb’in

hilâli şu mavi gökyüzünde, dışarıda pırıl pırıl parlıyor. Peygamber

SAS Hazretleri, Üç Aylar geldiği zaman:

44

 هب..)طس ضَانَرَمَ الِّغنَْ وَبَ ،وشَعَْبَانَ رَجبٍَ فيِ لنَاَ بَاركِْ للَّهُمَّاَ

 نس(أعن حل. كر. والديلمي

(Allàhümme bârik lenâ fî recebe ve şa’bân, ve belliğnâ

ramedàn)9 diye dua eylerdi.

“—Yâ Rabbi bize bu Receb ayını ve Şa’ban ayını mübarek

eyle... Hayırlı, bereketli bir ay eyle bizim hakkımızda... Bunun

hayrından, bereketinden bizi gàfil eyleme... Bizi yanlış yollarda

ömür sürmeye devam ettirme... Ramazan’a eriştir yâ Rabbi!” diye,

biz de Rasûlüllah SAS’in duası gibi dua eder; senden bu ayın,

Şa’ban ayının hayrını, bereketini isteriz.

Bu Receb ayının ilk cuma gecesi... Eğer Receb’in biri cumaya

rastlarsa, birinci günü olur. Receb’in biri, geçen hafta cumartesi

günü olduğu için, bekledik cuma günü akşamına kadar, yâni bu

vakte kadar... Receb’in ilk cumasına Regàib Gecesi derler.

Ecdâdımız bunu böyle camilerde kandiller yakarak, hayırlar

yaparak, tesbihler çekerek, zikirler ederek camilerde öyle şevkle

kutlamışlar, öyle tatlı girmişler ki bu mübarek ayın içine... Allah-

u Teàlâ Hazretleri o aşkı, o muhabbeti, o Allah-u Teàlâ

Hazretleri’ne cân u gönülden ibadet etme duygusunu, zevkini,

safâsını bizlere de ihsân eylesin...

Burada, bu mübarek akşamda iki tane hayır, iki tane nur üst

üste geliyor. Birisi Receb’in hayrı, bereketi, güzelliği; ötekisi cuma

gününün hayrı, bereketi, güzelliği... İki hayır bir araya gelince,

(nûrun alâ nûr) oluyor. Nur üstüne nur, bereket üstüne bereket

oluyor.

9 Ahmed ibn-i Hanbel, Müsned, c.I, s.259, no:2346; Taberânî, Mu’cemü’l-

Evsat, c.IV, s.189, no:3939; Beyhakî, Şuabü’l-İman, c.III, s.375, no:3815; Ebû

Nuaym, Hilyetü’l-Evliyâ, c.VI, s.269; Bezzâr, Müsned, c.II, s.290, no:6494; İbn-i

Asâkir, Târih-i Dimaşk, c.XXXX, s.57; Deylemî, Müsnedü’l-Firdevs, c.I, s.485,

no:1985; İbn-i Asâkir, Mu’cem, c.I, s.161, no:309; Enes ibn-i Mâlik RA’dan.

Kenzü’l-Ummâl, c.VII, s.138, no:18049; Keşfü’l-Hafâ, c.I, s.211, no:554; RE.

532/10; Câmiü’l-Ehàdîs, c.XXXIII, s.24, no:35704, 36125.

45

Bilirsiniz, hacda da eğer Arafe günü cuma gününe rastlarsa,

yâni hacılar Arafat dağına çıktıkları zaman cuma günü oluverirse,

yetmiş hac sevabı var deniliyor. İki sene, üç sene önce öyle

oluverdi; bütün her taraftan hacılar nasıl sökün ettiler, yığıldılar,

yetmiş haccın bereketine erelim diye.

Bu cuma mübarek bir gündür. Çok mübarek bir gündür. Receb

ayı da mübarek bir aydır. Bu Receb’in ilk cuma günü ister birine

rastlasın, ister altısına rastlasın, Regàib Gecesi oluyor. Melekler

buna rağbet etmişler. Bunun içinde Allah-u Teàlâ Hazretleri’nin

ikramı çoktur, hayırları, bereketi çoktur.

Ramazan ayının müjdesidir bu kandil. Bu yolun üzerinde bu

mübarek ışıltı, bu mübarek nur, Ramazan ayının ışıltısıdır. Ama

biz Ramazan ayına birden bire giriversek, ticaretimizin gürültüsü

içinde, dünya telâşlarımızın arasında, aklımızı başımıza

devşirmeden, işin içyüzüne kendimizi hazırlamadan, birden

Ramazana giriversek, Ramazan’da bile aklımız başımıza gelmez.

Ta Ramazan çıkar gider de, “Hay Allah! Biz bu güzel ayı

kaçırmışız.” diye hayıflanıp diz döğeriz.

Ama Receb’den başlıyor bu iş, mübarek Regàib Kandili’nden

başlıyor. Bu ayın 27’sinde de Peygamber SAS Hazretleri’ne Mi’rac

nasib olmuş.

Sen ki Mi’rac eyleyip kıldın niyâz,

Ümmetin mi’racını kıldım namaz.

Bizim de inşâallah bu Receb ayının hayrından, bereketinden

faydalana faydalana, bakalım namazlarımız Mi’rac gibi tatlı,

feyizli olacak mı?.. O gayretin içine girelim!..

Peygamber SAS, kendisi zâten Allah-u Teàlâ Hazretleri

medhetmiş yaratmış, her şeyi güzel! Yüzü güzel, siması güzel,

huyu güzel, hâli güzel, sıfatı güzel, vazifesi güzel, şerefi güzel,

mevkii güzel, makamı güzel, her şeyi güzel amma; bu Receb ayı

geldiği zaman, gene ibadetine biraz daha fazla güzellik katıp,

daha da fazla ibadet ederdi. Çok oruç tutardı bu Receb ayında...

46

Biliyorsunuz oruç, usûlüne uygun tutulduğu takdirde, âdâbına

riayet edildiği takdirde, Allah-u Teàlâ Hazretleri’nin çok sevdiği

bir ibadettir. Sabır ibadetidir. İnsan kendisini tutmasını

öğrenecek. İradesini kuvvetlendirmeyi öğrenecek. Allah’ın

nimetleri karşısında durduğu halde, onlardan Allah rızası için

vazgeçmesini öğrenecek. “Karşıda nimet var ama, ben Rabbimin

rızasını daha çok severim, vazgeçiyorum!” diye diye, sonunda

Allah’ın rızasına uygun olmayan şeyler için sağlam durabilecek,

şeytanın oyununa gelmeyecek.

Allah rızası için, çok şeylerden vazgeçebileceğiz. Malımızdan

vazgeçeceğiz, icabında canımızdan vazgeçeceğiz... Tabii oraya

gelmeden keyfimizden vazgeçeceğiz, tembelliğimizden

vazgeçeceğiz, kusurlarımızdan vazgeçeceğiz. Allah-u Teàlâ

Hazretleri için fedakârlık etmeyi öğreneceğiz.

Sevgi nasıl ölçülür?

“—Filânca arkadaşımı ben çok seviyorum.”

Neden seviyorsun?..

“—Çok fedâkâr. Yemez, bana yedirir. Etrafımda pervane gibi

döner. En sıkıntılı zamanımda yanıma gelir...”

Tamam, vefâlı arkadaş imiş, senin için fedâkârlık yapıyor.

Müslümanın da Allah’a iyi kul olduğu fedâkârlığıyla ölçülecek.

Bakalım Allah rızası için nelerden fedâkarlık yapabiliyor?..

Şimdi şu İslâm âleminin hâline, şöyle bir başınızı çevirip

bakıverin: Irak ile İran, şu mübarek gecede bile savaşıyor [1985].

Neden?.. Nefisler var ya insanların içinde, insanların en büyük

düşmanı o nefislerdir. O nefisler dünya sevgisinden, zevklerden,

safâlardan, lezzetlerden dolayı başkasının canına bile kasdediyor.

Hiç bir şey tanımıyor, kayıt tanımıyor, duvar tanımıyor, engel

tanımıyor. O nefis, ille o istediğini elde edeceğim diye, her türlü

hatayı yapmaya girişiyor. O nefislerin terbiye olması lâzım!

Eğer İran’ın idarecileri, Irak’ın idarecileri iyi müslüman olsa,

olmaz bu iş. O da müslüman, o da müslüman... Bir silâh patladığı

zaman, atan da müslüman, kurşunu yiyen de müslüman oluyor.

47

Bunlar hep nefislerin terbiye edilmemesinden, iradelerin zayıf

olmasından, Allah yolunda fedâkârlık yapılamamasından oluyor.

İşte, Allah yolunda fedâkârlık yapmayı öğreneceğiz. Allah

rızası için, Allah’ın emirleri ne ise, hoşumuza gitse de, gitmese de

ona tâbi olacağız.

Kur’an-ı Kerim’de Allah-u Teàlâ Hazretleri buyurmuş ki:

 ئًاشَيْ بُّواتُحِ نْأَ ىعسَٰوَ ،لَكُمْ خَيْرٌ وهَُوَ شَيئْاً تَكْرَهُوا أَنْ ىعسَٰ

 (٢١٦)البقرة: لَكمُْ شَرٌّ وَهُوَ

(Asâ en tekrehû şey’en ve hüve hayrun leküm, ve asâ en tuhibbû

şey’en ve hüve şerrun leküm) “Bazı şeyler vardır ki, siz onu

sevmezsiniz, beğenmezsiniz ama, o sizin için hayırlıdır. Bazı

şeyler vardır ki, siz onu istersiniz ama, o sizin için şerdir.”

(Bakara, 2/216)

Onun için biz keyfimizle, zevkimizle hareket etmeyeceğiz.

Allah’ın iradesine teslim olacağız. Müslüman ne demek?.. Allah-u

Teàlâ Hazretleri’nin iradesine kendisini teslim etmiş kişi demek.

“—Yâ Rabbi, ben senin iradene teslim oldum.”

Nasıl askerlik çağı gelmiş olan bir genç, askerlik şubesine

çantasını alıp, gidip de:

“—Ben askerliğimi yapmaya geldim, teslim oldum, nereye

gönderirseniz giderim.” diyor zamanımızda; oradan ölçün!

Allah-u Teàlâ Hazretleri’ne teslim olması lâzım

Müslümanların... Allah’ın emirlerini başının üstünde, öpüp başına

koyarak tutması lâzım ki, İslâm Alemi hayırla, feyizle, bereketle

dolsun. İşte onun tatbikatı...

Şimdi Allah-u Teàlâ Hazretleri bizi bu mübarek geceye

eriştirdi. Nice seneler de sıhhatle, afiyetle eriştirsin... Amma böyle

seneden seneye bir şeyin gelmesi, bize bir başka şeyi hatırlatmıyor

mu?.. Geçen sene aramızda olan insanların hepsi şimdi var mı?..

48

Bu sene burada olan insanların hepsi bir dahaki sene Regàib

Kandili’nde burada olabilecekler mi; veyahut, burada olmasalar

dünyada olabilecekler mi? Böyle şeylerin mükerreren, tekrar

tekrar dönüp gelmesinden ibret alacağız.

Bak hava karardı, ama gündüz ortalık aydınlıktı. Güneş battı

gitti. Yarın sabah gene doğacak. Sabah oluyor, akşam oluyor,

sabah oluyor, akşam oluyor... İnsanın ömrü de, doğuşu sabah

dersek, ölümü akşam. İşte bize bir ibret daha!.. Nasıl bu

gündüzler akşam oluyorsa, bu ömürler de bitecek. Nasıl bu

mübarek aylar, geceler, kandiller böyle seneden seneye karşımıza

geliyorsa, bir dahaki seneye çıkamayanlar olacak. Allah bize iman

selâmetliği versin... Geçen seneden bazı kimselerin bu seneye

yetişemediği gibi, Allah-u Teàlâ Hazretleri’nin takdiri üzerimize

gelecek, içimizden bazıları da bir dahaki sene bu vakte

erişemeyecek.

Onun için Rabia-yı Adeviyye gibi (Rahmetu’llàhi aleyhâ) öyle

diyelim kendimize:

“—Ey nefis! Senin bir garantin var mı, bir dahaki sene Regàib

Kandili’ne çıkmaya?.. Garantin yok... Gel bu sefer işi başından

ciddi tut! Bu işe başından sağlam, sıkı sarıl ve bu Üç Aylar, bu

mübarek mevsim, Receb, Şa’ban, Ramazan; Receb ekim ayı,

Şa’ban bakım ayı, Ramazan hasat, biçim ayı... Mahsulün biçileceği

ay Ramazan ayı... Oraya kadar aklımızı başımıza devşirip, Allah-u

Teàlâ Hazretleri’nin has, hâlis, iyi kulu olmanın çaresine

bakalım!”

Geçen seneler şimdiye kadar geçti. Bir türlü istediğimiz hâle

giremedik. İnşâallah bundan sonra, Allah-u Teàlâ Hazretleri’nin

iyi kulu olalım... Şu mübarek akşam yaptığımız şu tevbe hakiki

tevbe olsun... Bir daha dönüşü geriye, günaha, kusura, eksikliğe

doğru olmayan bir yolun başlangıcı olsun...

Allah-u Teàlâ Hazretleri bizi tevbesi kabul olanlardan, yolunda

dâim, zikrinde kàim olanlardan eylesin...

b. İbadetin Devamlı Olanı Makbul

49

Şimdi insanlar kandilleri kandil simitlerinden bilirler,

camilerin ışıklarından bilirler, takvimlerdeki yazılardan bilirler...

Gelirler o akşamı ihyâ ederler, camilerde namazlar kılarlar.

Güzel! Allah-u Teàlâ Hazretleri rahmetine vesile eylesin... Şu

bizim küçücük, âcizâne, nâçizâne davranışlarımızı rahmetine

vesile etsin...

Çünkü, biz onun rahmetini zaten paramızla alacak durumda

değiliz, gücümüz yetmez. O kadar kıymetli şeyleri alacak paramız

yok... Fakiriz, boynumuz bükük, dermansızız, güçsüzüz. Ne

gücümüz var, ne kuvvetimiz var, ne paramız var, ne hâlimiz var...

Allah bizim azımızı çoğumuza sayıp, o bizim lâyık olmadığımız

pırıl pırıl nimetlerini, izzetlerini, rahmetlerini bizim üzerimize

saçsın...

Asıl güzel müslümanlık, devamlı olan müslümanlıktır. Şimdi

bu akşam tevbe ettik mi?.. Tevbe ettik, Allah kabul eylesin...

Ondan sonra?.. Ondan sonra artık Allah’ın iyi kulu olacağız.

“—Kandil gecelerinde güzel ibadet edip, ondan sonra

bırakalım... Ramazan’da güzel ibadet edip, ondan sonra

bırakalım... Hacca gidip bir ibadet edelim, ondan sonra

bırakalım...”

Olmaz! Peygamber SAS Hazretleri buyuruyor ki:10

 شة(ئام. حم. عن ع)خ. لَّ قَ وإَنِْ أَدْوَمهُاَ اللهِ إِلىَ لأَعمْاَلِ اْ أَحَبُّ

(Ehabbü’l-a’mâli ila’llàhi edvemühâ ve in kalle) “Allah katında

amellerin en sevgilisi, az da olsa devamlı olanıdır.” Az da olsa,

böyle istikrarlı, muntazam, aksatmadan gitmeyi sever.

10 Buhàrî, Sahîh, c.XX, s.100, no:5983; Müslim, Sahîh, c.IV, s.188; Ahmed

ibn-i Hanbel, Müsned, c.VI, s.165, no:25356; İshak ibn-i Râhaveyh, Müsned, c.II,

s.140, no:626; Kudàî, Müsnedü’ş-Şihâb, c.II, s.254, no:1303; Beyhakî, Sünenü’l-

Kübrâ, c.II, s.485, no:4342; Begavî, Şerhü’s-Sünneh, c.II, s.160; Hz. Aişe RA’dan.

Kudàî, Müsnedü’ş-Şihâb, c.II, s.254, no:1302; Tahâvî, Müşkilü’l-Âsâr, c.III,

s.261, no:1065; Ebû Hüreyre RA’dan.

Kenzü’l-Ummâl, c.III, s.57, no:5476; Câmiü’l-Ehàdîs, c.I, s.418, no:669.

50

Allah-u Teàlâ Hazretleri bizden çok ibadet istemiyor. Tâkat

getiremeyiz. Peygamber Efendimiz de, çok fazla ibadet etmekten

ashâbını, etbâını men eylemiştir. Meselâ, bir hadis-i şerifinde

buyurmuş ki:11

 مَلُّواتَ تَّىحَ مَلُّ يَ لاَ الله فإِنَّ ،تَطِيقوُنَ ما عمََلِالْ مِنَ خُذُوا

 عن عائشة(.ق)حم. خ. م. حب.

RE. 277/1 (Huzû mine’l-ameli mâ tutîkùn) “Amellerden güç

yetirebileceğiniz kadarına girişin!” Öyle meselâ, çok fazla ibadet

taat edip de, bir ara yapıp ondan sonra yorulup, dermansız düşüp,

ibadetten soğuyup kenara çekilmek doğru değil.

(Feinna’llàhe lâ yemellü hattâ temellû) “Çünkü, Allah sizin

yapacağınız ibadetlerden bıkmaz. Kulum çok ibadet etti, artık

etmesin demez.” Amma kul bıkıverirse, mahvolur.

Namazdan bıkıverirse, oruçtan, ibadetten bıkıverirse, bu

yoldan dönüverirse, bu güzel yolu bıraktı mı, bundan sonraki

yolların hiç birisi cennete götürmez. Haktan gayri yol cehenneme

götürür insanı. Allah saklasın...

Onun için, amellerden güç yetirebileceğimiz kadarına

girişeceğiz. Az da olsa öz, dikkatli, devamlı olacağız. Boynumuzu

bükeceğiz:

“—Yâ Rabbi, zâten senin bana verdiğin nimetleri ben hiçbir

şekilde ödeyemem. Benim kusuruma bakma, azımı çoğa say!”

diye, yaptığımız ameli hàlis yapmaya çalışacağız.

Kalbimizi pâk eylemeye, temiz tutmaya çalışacağız. Allah-u

11 Buhàrî, Sahîh, c.VII, s.79, no:1834; Müslim, Sahîh, c.IV, s.191, no:1307;

Ahmed ibn-i Hanbel, Müsned, c.VI, s.84, no:24584; İbn-i Hibbân, Sahîh, c.II, s.67,

no:353; İbn-i Huzeyme, Sahîh, c.III, s.283, no:2079; Ebû Avâne, Müsned, c.II,

s.173, no:2719; Tahâvî, Müşkilü’l-Âsâr, c.II, s.141, no:547; Abdürrezzak,

Musannef, c.XI, s.290, no:20566; Begavî, Şerhü’s_Sünneh, c.II, s.158; Hz. Aişe

RA’dan.

Kenzü’l-Ummâl, c.III, s.29, no:5300; Câmiü’l-Ehàdîs, c.XII, s.263, no:11881.

51

Teàlâ Hazretleri devamlı güzel kulluk eden, bir günü öteki

gününe eşit olmayan, günden güne daha terakki eden, her günü

bir gün öncesine göre daha hayırlı, kazançlı olan müslümanlardan

eylesin cümlemizi...

c. Allah’ın Sevdiği Kimseler

Allah-u Teàlâ Hazretleri’nin sevgisini isteriz hepimiz, rızasını

isteriz. Allah-u Teàlâ Hazretleri de, kendi sevgisini bazı sebeplere

bağlamıştır. Meselâ,

 (٧)التوبة: الْمتَُّقِينَ يُحِبُّ اللهََّ إِنَّ

(İnna’llàhe yuhibbü’l-müttakîn) “Allah takvâ ehli kulları

sever.” (Tevbe, 9/7) buyuruyor. Yâni kimleri sever?.. Kur’an-ı

Kerim’den bir ayet-i kerime hatırımıza geldi: “Allah takva ehli

kulları sever.”

 (٢٢٢البقرة:) ينَطهَِّرِالْمُتَ وَيُحِبُّ التَّوَّابِينَ يُحِبُّ اللهََّ إِنَّ

(İnna’llàhe yuhibbü’t-tevvâbîne ve yuhibbü’l-mütetahhirîn)

“Allah tevbeyi çokça eden, boynu bükük, hata yapsa bile hemen

dönüveren, dergâh-ı izzete ilticâ eden, tevbe eden kullarını sever;

temiz, pak kullarını sever. Hem tevbe edip manevî temizliğe

girişen, hem de maddî bakımdan da içini, dışını temiz tutan

kimseleri sever.” (Bakara, 2/222) İşte bu temizliklere, bu sıfatlara

dikkat edeceğiz.

 (١٣)المائدة: الْمحُْسِنِينَ يُحِبُّ اللهََّ إِنَّ

(İnna’llàhe yuhibbü’l-muhsinîn) “Allah muhsin kullarını

sever.” (Mâide, 5/13) Ne demek muhsin?.. İhsan eden kullarını

sever. İhsanın birkaç mânâsı var: Birisi cömertlik... Birisine

52

malından, imkânından çıkartıp ihsân etmek, ikram eylemek. Bu

aylarda hayrımızı, bereketimizi çok yapacağız.

Peygamber SAS Hazretleri’nin bir hadis-i şerifinden okudum

ki: “Bir kul çarşamba günü oruç tutsa, perşembe günü oruç tutsa,

cuma günü oruç tutsa...” Peş peşe üç gün, çarşambadan başlayıp,

çarşamba, perşembe, cuma günü. “Orucuna da dikkat etse...”

Yâni, oruçlu olan insan nâ-mahreme bakar mı?.. Bakmaz. Oruçlu

olan insanın ağzından kötü söz çıkar mı?.. Çıkmaz. Oruçlu olan

kimse başkasını incitir mi?.. İncitmez. “Diliyle, eliyle hiç kimseyi

incitmeden, böyle âdâbına uygun oruç tutmuş bir kimse, çarşamba

tuttu, perşembe tuttu, cuma günü tuttu. Cuma günü olduğu

zaman da, az veya çok bir sadaka verirse; Allah-u Teàlâ Hazretleri

onu anasından doğduğu gün gibi günahlardan pâk eyler.”

buyuruyor.

İnşâallah, önümüzdeki hafta hatırınızda olsun, çarşamba

gününden başlayın oruç tutmaya. Çarşambayı tutun, perşembeyi

tutun, cumayı da tutun!.. Cuma günü de bir cömertlik yapın!

Etrafınızdaki muhtaç insanları kollayın! İyi insanlar el açıp

dilenmez, utanır. Allah’tan korkar, dilenmez. Siz muhtaç insanı

etrafınızda bakın, arayın!..

Onların bazıları, dış görünüşü itibariyle iffetinden zengin

sanılacak gibi durur. Meslekten olan insan, ayağı, kolu sağlamsa

bile, oraya bir ciğer sarıyor, üstüne kanlı bir bez koyuyor... O

meslekten, o para almak için yapıyor, koluna onu sardı.

Ama asıl fakir, hiç sesini çıkartmaz. Yedi sekiz tane çocuk

perişan durumdadır. Bakarsın kadıncağızın yüzü sapsarı...

Bakarsın beyin beli iki kat olmuş. Neden?.. Zorluk çekiyor. İşte

yerine varsın diye, öylelerini bulursanız daha da iyi olur. Allah’tan

da dilersiniz, “Yâ Rabbi, benim sadakam yerine varsın!” diye.

Böyle şeylere dikkat edin!

İşte bak, “Tevbe yâ Rabbi!” demek bir affolma sebebi ama, üç

gün oruç tutup da, insan bir de böyle ihsanda bulundu mu, demek

ki bu da bir başka türlü yol.

53

Allah takvâ ehli insanları sever. Bir okuduğumuz ayet-i

kerimede de öyle buyurdu. Takvâ ehli insanları sever.

“Muhsin kulları sever” sözü bir de şöyle anlaşılabilir: Muhsin

ne demek?.. İhsan yapmak. İhsan ne demek?.. Bir şeyi güzel

yapmak demek. İbadeti güzel yapana muhsin derler.

Peygamber Efendimiz’e Cebrâil AS sordu: (Ve me’l-ihsânü yâ

rasûla’llàh?) “İhsan nedir? İbadette ihsan nasıl olur?” dedi.

O da buyurdu ki:12

 هُ يَرَاكَ فَإِنَّ ،نْ ترََاهُلمَْ تَكُ إِنْ، فَلِْحسَْانُ أنَْ تَعْبُدَ اللهََّ كَأَنَّكَ ترََاهُاْ

 ؛ م. د.هريرة يبأ عنم. ن. ه. حم. خز. حب. ش. حل.)خ.

 (ت. ن. ه. حب. ق. عن عمر

 (El-ihsânü en ta’büda’llàhe keenneke terâhü) “İhsan, sanki

görüyormuşsun gibi, karşısındaymış gibi Allah’a kulluk etmendir.

(Fein lem tekün terâhu feinnehû yerâke) Çünkü, her ne kadar sen

onu görmüyorsan da, o seni görüyor.”

Bizim şu gözlerimiz, güneşe bile bakmaya tahammül edemiyor.

Allah-u Teàlâ Hazretleri’nin tecellisine dağlar dayanamamış. Tur

Dağı parça parça olmuş da, Mûsâ AS baygın yere düşmüş.

Tabii gözümüzle göremeyiz, amma o bizi görüyor. “Her yerde

hâzır ve nâzır. Bana benden yakın, şah damarımdan daha yakın.”

12 Buhàrî, Sahîh, c.I, s.27, no:50; Müslim, Sahîh, c.I, s.39, no:9; Neseî,

Sünen, c.VIII, s.101, no:4991; İbn-i Mâce, Sünen, c.I, s.25, no:64; Ahmed ibn-i

Hanbel, Müsned, c.II, s.426, no:9497; İbn-i Huzeyme, Sahîh, c.IV, s.5, no:2244;

İbn-i Hibbân, Sahîh, c.I, s.375, no:159; İbn-i Ebî Şeybe, Musannef, c.VI, s.157,

no:30309; Neseî, Sünenü’l-Kübrâ, c.VI, s.528, no:117222; Ebû Hüreyre RA’dan.

Müslim, Sahîh, c.I, s.36, no:8; Tirmizî, Sünen, c.V, s.6, no:2610; Ebû Dâvud,

Sünen, c.II, s.635, no:4695; Neseî, Sünen, c.VIII, s.97, no:4990; İbn-i Mâce,

Sünen, c.I, s.24, no:63; İbn-i Hibbân, Sahîh, c.I, s.389, no:168; Beyhakî, Sünenü’l-

Kübrâ, c.X, s.203, no:20660; Neseî, Sünenü’l-Kübrâ, c.VI, s.528, no:11721; Ebû

Nuaym, Hilyetü’l-Evliyâ, c.VIII, s.383; Beyhakî, el-Erbaùne’s-Suğrâ, c.I, s.61,

no:23; Hz. Ömer RA’dan.

Kenzü’l-Ummâl, c.III, s.44, no:5249; Keşfü’l-Hafâ, c.I, s.57, no:140; Câmiu’l-

Ehàdîs, c.X, s.494, no:10108.

54

diye, edebimizi takınıp da kulluğumuzu, ihsan derecesinde güzel,

görüyormuş gibi yapabilsek. İşte Allah’ın sevgisini kazanmanın

yolu… Herkesin yapabileceği bir şey! “Rabbim beni görüyor, Allah

benim yaptıklarıma şahit, her yerde hâzır ve nâzır...” İşte ihsan

böyle de olabilir.

Yâni çıkartıp cebinden para vermek sûretiyle yapmak, o

cömertlik, güzel... Ama bir de böyle mânevî ihsan diye de bir şey

vardır; o da bu tarzda olur.

Sonra her yaptığı şeyi insanın güzel yapması lâzım!.. Oruç

tutmuş; dikkat edip güzel tutsun... Derviş olmuş; dikkat edip

güzel dervişlik yapsın... Namaz kılıyor; dikkat edip güzel namaz

kılsın... Usûlüne, erkânına uyarak, şuuruna vara vara, tadını

böyle damla damla, yudum yudum, böyle lezzetli bir meşrubat içer

gibi, çay içer gibi, tadına vara vara, öyle ibadet yapsın. Abdest

alıyor; abdestini güzel alsın.

“—Bak dirseğinin arkası ıslanmadı şapır şupur, şapır şupur

alırken. E burası ıslanmayınca olmaz ki! O dirsek ıslanacak. Şöyle

her şeyini güzelce yap...”

Şap, şap, şap... Üç defa yüzüne suyu vurdu, gözlerinin

kenarlarına gelmedi su... Veyahut, sen burasını yıkadın, alnının

üst tarafı kaldı. Yanağının kenar tarafı kaldı.

Güzel yapacak. Allah her şeyde güzel yapmayı müslümanların

boynuna borç kılmıştır. Neyi alırsa, güzel yapacak müslüman.

Müslümanın kendisi güzeldir, ef’âli güzeldir, ahlâkı güzeldir,

elinden gelen her iş de güzel olacak. Demek ki, öyle olursak Allah

bizi sevecek.

Evlâtlık yapıyoruz, güzel evlâtlık yapalım! Anneyiz, güzel

annelik yapalım! Babayız, güzel babalık yapalım! Kardeşiz, güzel

kardeşlik yapalım. Allah bizi kardeş etmiş mi birbirimize?..

 (١٠)الحجرات: إِخْوةٌَ المْؤُْمِنُونَ إِنَّماَ

55

(İnneme’l-mü’minûne ihvetün) [Şüphesiz mü’minler

birbirleriyle kardeştirler.] (Hucurat, 49/10) Kardeş etmiş. Haydi

bakalım, kardeşliği güzel yapalım! Her işimizi bu tarzda yapmağa

dikkat edelim!..

Allah takvâ ehli insanları sever. Takvâ ehli insan,

günahlardan sakınan, çekinen; “Acaba benim yaptığım iş, Allah-u

Teàlâ Hazretleri’nin rızasına muvafık mı, değil mi?.. Böyle

yaparsam Allah razı gelir mi, gelmez mi?” diye düşünerek, her

yaptığı işi sakına çekine güzel yapan kimsedir.

Bir şey daha var, bir hadis-i şerifte Peygamber SAS Allah-u

Teàlâ Hazretleri’nin:13

 بادة(عن ع. قب. حم. حب. ط) يَّ فِ ابِّينَحَتَمُلْلِ مَحَبَّتِي حَقَّتْ

RE. 275/14 (Hakkat mahabbetî li’l-mütehàbbîne fîyye) “Benim

için birbirleriyle dostluk eden, birbirini seven, kardeş olan, ahbap

olan kimselere benim sevgim, muhabbetim hak olur.” diye

buyurduğunu, bize nakleylemiş.

O halde birbirimizle samimi dost olacağız. İçli dışlı, samimi, içi

başka dışı başka olmayan, kalbi pâk kimseler olacağız.

Birbirimizle hediyeleşeceğiz, birbirimizi seveceğiz, birbirimizin

yardımına koşacağız. Allah-u Teàlâ Hazretleri’nin sevgisini

kazanacağız.

Nereden olduğunu, nasıl geldiğini anlayamazsın... Bir

müslüman, bir müslüman kardeşinin işine koşar; Allah-u Teàlâ

13 Ahmed ibn-i Hanbel, Müsned, c.V, s.236, no:22117, 22133; İbn-i Hibbân,

Sahîh, c.II, s.338, no:577; Hàkim, Müstedrek, c.IV, s.187, no:7316; Tayâlisî,

Müsned, c.I, s.78, no:572; Taberânî, Mu’cemü’l-Kebîr, c.XX, s.81, no:154; İbn-i Ebî

Şeybe, Musannef, c.VII, s.45, no:34100; Bezzâr, Müsned, c.I, s.416, no:2697;

Beyhakî, Sünenü’l-Kübrâ, c.X, s.233, no:20857; Ebû Nuaym, Hilyetü’l-Evliyâ, c.II,

s.131; Heysemî, Müsnedü’l-Hàris, c.II, s.991, no:1108; Taberânî, Müsnedü’ş-

Şâmiyyîn, c.II, s.265, no:2225; İbn-i Asâkir, Târih-i Dimaşk, c.LVIII, s.426;

Ubâde ibn-i Sàmit RA’dan.

Kenzü’l-Ummâl, c.IX, s.14, no:24671; Câmiu’l-Ehàdîs, c.XV, s.59, no:14972;

RE. 275/14.

56

Hazretleri onun kendi işinin müşkülünü kaldırır. Bir sıkıntısını

giderir; Allah-u Teàlâ onun kıyamet gününde bir başka sıkıntısını

giderir karşılığında... Sen müslüman kardeşini sevdin, müslüman

kardeşinin işini gördün diye. Buna da dikkat edelim! Hasılı,

aramızdaki muhabbeti hakiki, güzel bir muhabbet yapalım!..

Bakın, Irak da müslüman, İran da müslüman... Savaşıyorlar.

Bir ara Filistin örgütünün içindeki şahıslar birbirleriyle

çarpıştılar. Yemen ikiye ayrıldı; Kuzey Yemen, Güney Yemen,

birbirleriyle zıtlaşıyorlar... Suriye’nin içinde insanlar birbirlerine

düştü. Tabii bunların hepsi müslümanların kusurundan oluyor,

müslümanların eksikliğinden, kusurundan, müslümanlığı iyi

bilmemesinden, müslümanlıktan gayrı şeylere tâbî olmasından

oluyor. Allah cezalandırıyor.

Allah-u Teàlâ Hazretleri, insanlar kendi yolundan yürümediği

zaman, onların beldelerinde fitneler çıkartır. Fitneler fesatlar

çıkar; ondan sonra, o fitnelerin içinde insanlar helâk olur. Şimdi,

şu ölenler şehid oldum diyebilirler mi?.. Diyemezler. İki

müslüman birbiriyle çarpıştığı zaman, Allah korusun, affetmesini

temenni ederiz ama;

“—İki müslüman birbiriyle karşılaştığı zaman, katil de,

maktul de; yâni öldüren de, öldürülen de, ikisi de cehennemdedir.”

buyuruyor Peygamber Efendimiz.

“—Katili biliyoruz, öbürünü öldürdü; maktul niye cehenneme

giriyor?” diye soruluyor.

Buyuruyorlar ki:

“—O da kardeşini öldürmek için silaha sarıldı; ama fırsat

ötekisinin eline geçti, o öldürdü. Bunda olsaydı fırsat, bu da onu

öldürecekti.”

Şimdi bunlar füzeyi ayarlıyorlar, o güzelim Bağdat’a bir füze

geliyor... Ana gibi yar olmaz, Bağdat gibi diyar olmaz!

Beri taraftan bir füze hazırlıyorlar, peygamberler diyarı,

bilmem Şuş şehrine, peygamber türbesi olan diyara, orada eski

peygamberlerden biri var; bakıyorsun bir füze isabet ediyor. Bu

İslam’da yok...

57

“—Zaten bunları yapan müslüman değil Hocam! Onlar

müslümanların başına geçmiş, aslında imanı olmayan kimseler.”

Tabii, o da müslümanın bir ayıbı, kusuru. Bakın ne kadar

kusurlu müslümanız ki, koyunlardan beteriz, koyun gibiyiz.

Başımıza böyle bazı edepsizleri geçirmişiz de, onlar da onu ona,

onu ona kırdırtıyorlar.

Sonra Allah-u Teàlâ Hazretleri Kur’an-ı Kerim’de buyurmuş

ki:

“—İki müslüman birbiriyle çarpıştığı zaman, aralarını ıslah

edin!”

Islah edemiyoruz, gene kusurluyuz.

Bakın, Polonya’yla olan hadiselere bakın! Avrupa’yla başka

memleketler arasındaki hadiselere bakın... Onlar birbirlerinin

işlerini daha kolay, böyle masa başında hallediyorlar ve kavgaya,

gürültüye, çarpışmaya varmadan halletmesini becermeğe

başladılar.

Biz başaramıyoruz. Onun için, bu müslümanlığı şeklî

58

müslümanlıktan kurtaralım! Yâni müslümanlık bizim şu

dilimizden şöyle aşağıya, içimize sinsin, kalbimizin tahtına gelsin,

otursun; bize hükmetsin, padişahımız olsun... İçimize girsin, akıl

padişah olsun; ondan sonra, güzel ahlâk onun askeri olsun...

İçimize onlar hükmetsin. Yoksa böyle şeytan hükmetti mi, nefis

hükmetti mi, müslümanlar iyi müslüman olmadığı zaman, İslâm

alemi harab oluyor. Haydi harab olmasını dünyadır diyelim,

dünya gelip geçicidir diyelim; ahiretler de harab oluyor!

Onun için, bu güzel günleri fırsat bilelim! Allah-u Teàlâ

Hazretleri’ne yalvaralım! Yalvarma zamanıdır. Kulun

yalvarmaktan başka, güzel yapabileceği başka bir şey yoktur. Her

şey Allah-u Teàlâ Hazretleri’nin elindedir. Boynunuzu bükersiniz,

el açarsınız, gözyaşı dökersiniz, “Yâ Rabbi beni affet!” diye

yalvarırsınız.

Ola kim rahmet kıla ol pâdişâh;

Ol Kerîm ü ol Rahîm ü ol İlâh...

Yâni öyle boyun büküp, yalvarıp yakardığımız zaman, umulur

ki; Allah-u Teàlâ Hazretleri “Duaları kabul edeceğim!” diye vaad

buyurmuş, o vaadin hürmetine, bizim de böyle candan

pişmanlığımız dolayısıyla, bizi afv ü mağfiret eyler.

Yâni çok dikkat edeceğiz ki, şekildeki müslümanlık, nüfus

kağıdındaki müslümanlık olmayacak müslümanlığımız. Hakîkî

müslümanlık olacak, özümüze işleyecek müslümanlık, içimize

işleyecek. İçimize işlediği zaman, hangi kabın içinde hangi madde

varsa dışarısına o sızar.

 اه بما فيهكل اناء يترش

(Küllü inâin yeteraşşâhu bimâ fîhi) “Hangi testinin içine hangi

maddeyi koyarsan, dışına sızan odur.” Yağ koyarsan yağ çıkar, su

koyarsan su, pekmez koyarsan pekmez çıkar, dışına onu sızdırır.

Bizim içimiz iyi olduğu zaman, bizim dışımıza da iyi fiiller

59

çıkacak. Hareketlerimiz iyi olacak, sözlerimiz iyi olacak. Tetik

olacağız, akıllı olacağız. Başımıza böyle dalavereci bir insan

geçirip de, mahalleyi birbirine kattırtmayacağız. Birbirimizle

yumruk yumruğa, silah silaha geçip de çarpışmayacağız.

Allah-u Teàlâ Hazretleri hastalığı da indirmiştir, devayı da

indirmiştir. Hepsinin göstermiştir yolunu: “Şunları şöyle

yapmazsanız, şu hastalıklar sizi sarar. Şunları şöyle yaparsanız,

bu hastalıklardan böyle tedavi olursunuz.” buyurmuştur.

Emr-i ma’ruf, nehy-i münker, o şifalı şeylerden birisidir. Yâni

iyiliği emredeceğiz, kötülükten men edeceğiz. Kendimiz iyi

olacağız. İlk adım, kendimizin iyi olması... Tamam, kendimi

bataklıktan kenara çıkarttım, sağlam yere ayağımı bastım.

İkincisi; oradaki, bataklıktaki başkalarının elinden tutup, onları

da çekip, o bataklıktan çıkartmağa çalışacağız.

d. Allah’ın Dinine Yardım Edelim!

Allah-u Teàlâ Hazretleri’nin yolunda, dinine hizmet için

çalışacağız. Dünya için çalıştığımız kadar... Bak cumartesi, pazar

oldu mu bazıları başka işlere geliyorlar. Yâni, pazartesiden

cumartesiye kadar işlerinde çalışıyorlar, cumartesi pazar günü de

başka işler yapıyor, daha fazla para kazanayım diye. Onun için,

biz de hiç olmazsa boş zamanlarımızı, Allah-u Teàlâ Hazretleri’nin

dinine hizmet etmekte, yardım etmekte çalışırsak, gayret edersek

Allah-u Teàlâ Hazretleri bize yardım eder.

Allah-u Teàlâ Hazretleri buyuruyor ki:

 مرَْيَمَ نُابْ عِيسىَ قَالَ كمَاَ اللهَِّ أَنصاَرَ كُونوا آَمَنُوا الَّذِينَ يَاأَيُّهاَ

 اللهِ أَنصاَرُ نُ نَحْ ونَارِيُّالْحَوَ قَالَ ،اللهَِّ إِلىَ أَنصاَرِي نْ مَ لِلْحَواَرِيِّينَ

 لَّذِينَا فأََيَّدْنَا ،فَةٌطَائِ تْوكَفََرَ إِسْرَائِيلَ بَنِي مِنْ طَائِفةٌَ فَآَمَنَتْ

 (١٤الصف:) ظَاهِرِينَ فَأَصْبَحوُا عَدُوِّهِمْ عَلىَ آَمَنُوا

60

(Yâ eyyühe’llezîne âmenû kûnû ensâra’llàhi kemâ kàle îse’bnü

meryeme li’l-havâriyyîne men ensârî ila’llàh, kàle’l-havâriyyûne

nahnü ensâru'llàh, feâmenet tâifetün min benî isrâîle ve keferet

tâifeh, feeyyedne’llezîne âmenû âlâ aduvvihim feasbahû zâhirîn)

[Ey İman edenler, Allah’ın (dininin) yardımcıları olun!

Nitekim, Meryem oğlu İsâ AS havârîlere: “Allah’a giden yolda

benim yardımcılarım kimdir?” demişti. Havârîler de, “Allah

yolunun yardımcıları biziz!” demişlerdi. İsrâiloğulları’ndan bir

zümre inanmış, bir zümre de inkâr etmişti. Nihayet biz,

inananları düşmanlarına karşı destekledik. Böylece üstün

geldiler.] (Saf, 61/14)

Hazret-i İsâ AS, Allah’ın peygamberlerinden bir hak

peygamberdi. Meryem Validemiz’in oğlu, Allah-u Teàlâ

Hazretleri’nin bir peygamberi, aleyhi’s-salâtü ve’s-selâm... Annesi

sıddîka, böyle ibadet ehli bir kimse. Kendisi de Allah’ın vazifeli

peygamberinden bir peygamber. Vazifelenince, insanlara dedi ki:

(Men ensârî ila’llàh) “Allah yolunda bana kim yardım edecek?

Bu vazifeyi yapmakta, bu dini yaymakta kim yardım edecek?..”

dedi.

İnsanların çoğu kenara kaçtılar da, havârîler dere kenarında

çamaşır yıkarlarmış. Havârî, o mânâya gelir diyorlar. (Kàle’l-

havâriyyûne nahnü ensâru’llàh) “Havarîler: ‘Tamam, Allah’ın

dinine bizler yardım edeceğiz.’ dediler.”

Eh, çamaşır yıkayıcı, işçi insanlar. 10-12 kişi, neyse, adetleri

mâlum. Onlar, “Biz yardım edeceğiz!” dedi. Onlardan ne olur?..

Vali değil, komutan değil, çok büyük zengin değil, parası pulu olan

insan değil, etrafında kavm u kabilesi olan insan değil...

Bunlardan ne hayır olacak?

Hayır Allah’tan... Sen onun yoluna gir bakalım ne olacak?

Onlar, (Nahnü ensâru'llàh) “Biz Allah’ın dininin yardımcılarıyız,

tamam, emrindeyiz yâ İsâ!” dediler. Onun emrine girdiler. Ne

oldu? (Feâmenet tâifetün min benî isrâîl) “Benî İsrâil’den bir tâife

61

onların buyruklarını dinleyince, tebliğlerini dinleyince müslüman

oldu. (Ve keferet tâifeh) Bir kısmı da dinlemedi, onlar da kâfir

oldu. İnkâr ettiler, kabul etmediler. Mucizeleri gördükleri halde

bir kısmı da kabul etmedi.”

Olsun, olabilir. Yâni her zaman, bizim dediğimiz zaman ille

güzel netice olmaz. Gidersin bir topluluğa dersin ki:

“—Allah’ın yoluna gelin, Allah’ın emrine itaat edin, Allah’ın

yolundan, izinden ayrılmayın!”

Kaldırırlar çenene bir yumruk vururlar. Dişlerini kırarlar,

burnunu da kanatabilirler. Öylesi de olur. O da Allah yolunda

cihad... Onun öyle büyük ecri var ki...

Yâhut hakaret ederler. “Sen kendi işine bak!” derler.

Peygamber Efendimiz diyor ki: “Bir insana birisi kendisine

nasihat ettiği zaman, ‘Sen kendi işine bak!’ demesi günah olarak

yeter.”

Öyle şey yok. Ama derler, hakaret ederler, şöyle derler, böyle

derler... Fakat onun harbde kılıç yarası yemiş gibi, gàzi olmuş gibi

sevabı vardır. Ne yapalım? Bazısı kabul eder, bazısı kabul etmez.

Kabul edenler bizimdir, kazanmışız. Onların yaptığı bütün ibadet

ve taatlerden biz sevap kazanırız.

“—Kabul etmeyenler?..”

Kabul etmeyenler de, sanki biz onunla savaş etmişiz de gàzi

olmuşuz gibi rütbe alırız. Kendisi bilir. Demek ki Allah nasib

etmedi ona da. Onun liyâkati yokmuş da Allah yoluna kabul

etmiyor, camisine sokmuyor, evine almıyor Allah-u Teàlâ

Hazretleri!

El-hamdü lillâh, bizi evine kabul etmiş de burada yatsı

namazını kılmışız, mescidinde ibadet ediyoruz. Allah’ın ayetlerini,

hadislerini dinliyoruz, söylüyoruz. El-hamdü lillâh, kabul etmiş.

Ya kabul etmeseydi?.. Ya kabul etmeseydi de sinemada, kahvede,

tiyatroda, eğlence yerinde, meyhanede olsaydık!..

Allah-u Teàlâ Hazretleri bizi bu kabulden sonra reddetmesin...

Bu müslümanlığın izzeti gibi izzet olmaz!

62

Hazret-i Ömer RA, Kudüs’e asker gönderdi. Kudüs’ü teslim

edecekler Kudüslüler, baktılar ki imanlı bir ordu geldi. Teslim

olacaklar.

“—Teslim ederiz ama, devlet reisinize teslim ederiz!” dediler.

Medine-i Münevvere’ye haber gönderdiler. Medine-i

Münevvere’den, ooo, ne kadarlık yol! Yürüyecek de, Kudüs’e kadar

gelecek. Hazret-i Ömer, bir kölesini aldı, bir kendisi. Öyle

arkasında uzun üç yüz, beş yüz kişilik kafileler yok. İki kişi yola

çıktılar. Deve de bir tane. Hepinizin, çoğunuzun bildiği gibi, deve

bir tane... İki kişi nöbetleşe bindiler. Bazen halife-i rûy-i zemin

yürüdü, bazen köle yürüdü.

O da insan ya, ona da insanlıktan dolayı, güzel huydan dolayı,

“Gel bakalım, sen de bin!” diyordu. Hep yürümeye razı. Başka,

cahiliye zamanındaki eski efendiler olsa, köleyi hep yürütür. Ama

bu Hazret-i Ömer. Şimdi İslâm geldi. “Gel bakalım, senin de canın

var!” dedi. Arada onu bindirdi, kendisi yürüdü, devenin ipinden

kendisi çekti. Arada kendisi bindi...

63

Geldiler Kudüs’ün yakınına. Dere var, suyu geçecekler. Hazret-

i Ömer eteklerini topladı, paçalarını sıvadı diyelim. Komutan geldi

karşıdan, savaş komutanı yâni, müslümanların komutanı:

“—Yâ Ömer, bu şehrin eşrâfı bekliyorlar. Bunların karşısında

böyle yalın ayak, paçalar sıvanmış olarak çıkmanız, izzet-i

nefsimize uygun düşmez. Yâni onların karşısında ayıp olur.”

demek isteyince, göğsüne bir vurdu Hazret-i Ömer, dedi ki:

“—İzzet Allah’a aittir, Rasûlüne aittir ve mü’minlere aittir.

Müslümanlıktan başka izzet mi arıyorsun?..” dedi.

Böyle yalınayak yürüyor olabilir amma, izzet müslümanların...

Allah-u Teàlâ Hazretleri müslümanları aziz kılmış. Bu izzetten

sonra, bizi küfür zilletine düşürmesin... Kabulden sonra

reddetmesin... İmandan sonra küfre düşürmesin... Böyle bize

itibar nasib ettikten sonra, itibarsızlık durumlarına getirmesin...

Yolunda dâim eylesin...

Nusret kimden, zafer kimden?.. Allah’tan. Allah-u Teàlâ

Hazretleri diyor ki: “O oniki kişi havârî idi ama, (feeyyedne’llezîne

âmenû alâ aduvvihim) düşmanlarına karşı biz iman edenleri

destekledik, takviye ettik de, gàlip geldiler; (feasbahû zâhirîn)

onlar üstün geldiler.”

Evet, on iki tane çamaşır yıkayıcı işçi idi ama, sonunda izzet

itibar sahibi onlar oldu, onlar kazandı. Allah-u Teàlâ

Hazretleri’nin yolunda yürüdükleri için.

e. Kardeşlerime Bir Kavuşsaydım!

Peygamber SAS Hazretleri bir keresinde, hadis-i şerifinde

buyurmuş ki:14

14 Ahmed ibn-i Hanbel, Müsned, c.III, s.155, no:12601; Taberânî, Mu’cemü’l-

Evsat, c.V, s.341, no:5494; Ebû Ya’lâ, Müsned, c.VI, s.118, no:3390; Enes ibn-i

Mâlik RA’dan.

Kenzü’l-Ummâl, c.XII, s.336, no:34583; Mecmaü’z-Zevâid, c.X, s.53, no:16697;

Câmiü’l-Ehàdîs, c.XIX, s.348, no:20940.

64

 ؛أَصْحَابِي مْأَنْتُ لْبَ: الَقَ ؟كَإِخْوَانَا نَسْلَ أَ و: الُ؟ قَإِخْوَانِيى قٰلْى أَتٰمَ

)ع. و اقِ وَشْلأَاْبِ مْهِيْلَإِا نَ أَ ،يَرَوْنِي ولَمَْ بيِ آمَنُوا الَّذِينَ ،إِخْوَانيِ وَ

 نس(أعن بو الشيخ أ

RE: 390/2 (Metâ elkà ihvânî) “Ah, ah şu kardeşlerime bir

mülâki olsaydım, bir kavuşsaydım kardeşlerime!..”

Böyle bir hasretli söz söyledi Peygamber Efendimiz. (Kàlû)

Dediler ki: (Yâ rasûla’llàh, elesnâ ihvânek) “Yâ Rasûlallah, bizler

senin kardeşlerin değil miyiz? İşte karşındayız ya! Kimlere

kavuşmak istiyorsun sen?”

(Kàle: Bel entüm ashâbî) “Sizler benim ashâbımsınız. (Ve

ihvânî ellezîne âmenû bî ve lem yeravnî) Benim ihvânım, benden

asırlar sonra, yıllar sonra gelip de, beni görmedikleri halde, bana

iman edip de yolumca yürüyenlerdir. (Ene ileyhim bi’l-eşvâk) Ben

onları iştiyakla bekliyorum.” dedi.

Yâni, bize şevk duymuş. Rasûlüllah SAS Efendimiz: “Ah o

ihvânımı görsem, onlarla karşılaşsam!” diye, o zamandan temenni

etmiş. Niye bize diyorum?.. E biz işte aradan 1400 sene geçti,

görmediğimiz halde iman etmişiz.

Allah-u Teàlâ Hazretleri, Rasûlüllah’ın şefaatine, iltifatına,

teveccühüne bizi mazhar eylesin... Rüyada cemâlini görmeyi nasib

etsin... Ahirette komşuluğunu nasib etsin... Havz-ı Kevserinden

doya doya içmeyi nasib etsin...

Peygamber Efendimiz’in sünnetine uyanlara, ümmetin

bozulduğu zamanda sünnetine uyanlara, yüz şehid sevabı vaad

edilmiş:15

15 Deylemî, Müsnedü’l-Firdevs, c.IV, s.198, no:6608; İbn-i Hacer, Lisânü’l-

Mîzan, c.II, s.246, no:1033; İbn-i Adiy, Kâmil fî’d-Duafâ, c.II, s.327; Beyhakî,

Zühdü’l-Kebîr, c.I, s.221, no:217: Ebû Abdillah ed-Dekkak, Meclis fî Ru’yetu’llah,

c.I, s.218, no:503; Abdullah ibn-i Abbas RA’dan.

65

 شَهيِدٍ ةِائَمِ مَنْ تَمسََّكَ بِسُنَّتِي، عِنْدَ فسَاَدِ أُمَّتِي، فَلهَُ أَجْرُ

 (بن عباساعن بن حجر، عد.)الديلمي، وا

 (Men temesseke bi-sünnetî, inde fesâdi ümmetî, felehû ecru

mieti şehîd) “Ümmetin bozulduğu, fesada uğradığı zamanda,

benim sünnetime sarılana; yâni fesâda uğramayan, kendisi

şaşırmayan, sapıtmayan, sünnet-i seniyyeye uygun yaşayan

insanlara, sanki harbde canını vermiş, şehid olmuş gibi yüz şehid

sevabı verilecek.” buyruluyor.

Ne kadar güzel! “Aman şu sünnet nedir?” diye hemen bu

günden itibaren gidelim kitapları açalım, neymiş bu sünnet ki,

insan o sünneti ihyâ ettiği zaman yüz şehid sevabı alıyor?

Ümmetin fesada uğradığı zamanda, Peygamber Efendimiz’in

sünnetine uyanlara yüz şehid sevabı var... Rasûlüllah’ın “Ah bir

kavuşsam, ah bir görsem!” diye şevk duyduğu insanlar olmak

istemez miyiz? Yüz şehid sevabı almış, şehidlik mertebesine

çıkmış olmak istemez miyiz, o insanlardan olmak istemez miyiz?

İsteriz. Ama çalışacağız. Çalışacağız...

Beni birkaç günlüğüne bir komisyona çağırdılar. Sabahtan

kalkıyorum, akşama kadar... Arkadaşlarım da, komisyonda

çalışan kimseler de oradan profesör, buradan bilmem kim... Sigara

içiyorlar filân, biraz zor da geliyor ama, işte bir dünya işi için öyle

çalışıyoruz.

Ahiretin sevapları kazanılacak, şehid rütbesi alacak insan...

Şehid rütbesi alacak, Allah-u Teàlâ Hazretleri’nin sevgili kulu

olacak, sevdiği kulu olacak, Peygamber Efendimiz’in, “Ah bir

kavuşsaydım!” diye temenni ettiği, “Kardeşim!” dediği insanlar

olacak.

Biz ashabdan değiliz. Biz Peygamber Efendimiz’in ashabı

mıyız?.. Hayır! Peygamber Efendimiz’in ashabı, onun sohbetine

ermiş kimseler... Peki kardeşi miyiz?.. Kardeşlik sıfatı vermiş

Peygamber SAS Efendimiz. Kendinden sonra gelip de, görmediği

66

halde kendisine inanan insanlara, Peygamber Efendimiz:

“Kardeşim!” diye hitab etmiş, “Kardeşlerim!” diye hitab etmiş, “Ah

o kardeşlerime bir kavuşsam” diye hitab etmiş. Ne büyük rütbe!..

Rasûlüllah Efendimiz’in ihvânı olmak, onun kardeşi olmak sıfatı

ne güzel bir sıfattır.

Şu mübarek günler hürmetine Allah bizi Rasûlüne en güzel

tarzda uyanlardan eylesin... Şu ümmetin bozulduğu, fesada

uğradığı, günahların çoğaldığı zamanda, sünnetini ihyâ

edenlerden eylesin... Sakalımızla, kılığımızla, kıyafetimizle, güzel

huyumuzla, ahlâkımızla...

Ne kadar hoşuma gidiyor, Peygamber SAS Efendimiz, bakın,

kız babaları, oğlan babaları, aile reisleri dikkat edin: Peygamber

SAS Efendimiz’in yanına kızı Fâtımatü’z-Zehrâ geldiği zaman, ne

yapardı biliyor musunuz?.. Rasûlüllah SAS ayağa kalkardı.

Kızının elinden tutardı, iltifat ederdi. “Gel kızım!” diye, onu

oturduğu yere oturturdu. 1400 sene önce... Çöllerin, kumların

arasında ama, kumların arasında pırlanta!..

Şimdi ne var, şu medeniyet dediğimiz diyarlarda?.. Çirkef,

günah, kabahat, kusur, kaş çatıklığı, zulüm... Demek ki,

medeniyet asıl içte olan bir şeymiş, kalpte olan bir şeymiş. Bak,

Rasûlüllah Efendimiz’in medenî seviyesinin yüksekliğine kim

erişebilir? Kızı gelince ayağa kalkıyor da, iltifat buyuruyor da,

alnından öpüyor.

Kızını alnından öpermiş, ondan sonra elinden tutarmış,

oturduğu yere oturturmuş. Kâinatın Efendisi, gelenlerin,

geleceklerin en üstünü Peygamber SAS Efendimiz. Bak, evlâda

muhabbet nasıl oluyormuş?.. Kendisinden yaşça küçük... Büyük,

ak sakallı değil yâni gelen kimse. Kendisinden yaşça küçük bir

kimseye yapılan muameleye bak!..

İşte öyle evlâtlar asil evlât olur. Bak Peygamber SAS

buyurmuş ki:

“—Evlâtlarınıza asil insan muamelesi yapın!”

Biz nasıl yapıyoruz?.. Otur, kalk, çat çut!.. Nerede kaldı bizim

67

Peygamber Efendimiz’in sünnetine uymamız?..

Tasavvufta, tarikatte bir şey vardır. İnsan fenâ fi’ş-şeyh olacak,

sonra fenâ fi’r-rasûl olacak, ondan sonra fenâ fi’llâh makamına

erecek. Şimdi Rasûlüllah’ın ahlâkıyla ahlâklanmadan,

Rasûlüllah’ın sünnetini hazmedip de hayatında her hâliyle onu

göstermeden, fenâ fi’r-rasûl olur mu?.. Rasûlüllah’a benzeyecek

her hâlimiz.

“—Benzeyelim hocam ama, Rasûlüllah Efendimiz nasıldı?”

Oku!.. Bir günde kaç sayfa gazete okuyoruz, kaç sayfa kitap

okuyoruz, kaç saat harcıyoruz telefisyonların başında?!.. Telef

makineleri, zamanı telef makinelerinin karşısında nice

zamanlarımızı harcıyoruz da, Rasûlüllah’ın sünnetini

okumuyoruz. Şemâilinden haberimiz yok, sünnetinden haberimiz

yok, dinimizin emirlerinden haberimiz yok... Allah-u Teàlâ

Hazretleri bize Kur’an-ı Kerim’i göndermiş de, Kur’an-ı Kerim’i

okumuyoruz.

Bak, kardeşlerimiz kâğıt gönderdiler, “Dört tane hatim var!”

diye yazmışlar. Dört tane hatim, dört defa okunmuş Kur’an-ı

Kerim. Neden okuyoruz?.. Ölülere hediye edilmek için mi

okunuyor Kur’an-ı Kerim?.. Ölülerden çok dirilere lâzım Kur’an-ı

Kerim. Ölülere da lâzım ama, bizim hayatımızı tanzim edecek, biz

onunla Allah’ın ahkâmını öğreneceğiz de, Allah’ın rızasını

kazanacağız.

Onun için, Kur’an-ı Kerim’i hatmetmek güzeldir amma, bir de

başından sonuna mânâsını okuyalım! Elimize kalem alalım!

Yanımıza defteri koyalım! Kur’an-ı Kerim’i de şuraya koyalım!..

Okuyalım, ne buyurmuş?.. Ne buyurmuşsa, buraya aklımızın

aldığı kadar yazalım, bir. “Bugün okuduğum Kur’an ayetlerine

göre, Allah-u Teàlâ bana şöyle buyurmuş.” diye yazalım, tatbik

edelim!..

Allah-u Teàlâ Hazretleri, bilmediğini öğrenen, öğrendiğini de

yaşayan, tatbik eden, hakiki müslüman eylesin... Dudak

müslümanı etmesin... Dil müslümanı, söz müslümanı etmesin...

Gönülden müslüman olmayı nasib etsin...

68

Sonra, etrafımıza da İslâmca davranıp, cemiyetimizde

cemaatimizde de İslâmlığı göstermeyi nasib etsin... Ailemizde

İslâmlık olacak. Karımızla, çocuğumuzla münasebetlerimizde,

komşularımızla münasebetlerimizde müslümanlık görülecek...

Cemaatimizde, cemiyetimizde görülecek, şehirlerimizde görülecek,

devletimizde görülecek, ümmetimizde görülecek... Her yerde

İslâm’ın ahkâmı, ahlâkı böyle zâhir olacak, pırıl pırıl... Burası

İslâm diyarıdır, huduttan bu tarafa geçtiğin zaman, taşı toprağı

pırıl pırıl göreceğiz. Öyle olması lâzım! Öyle intizamlı olması lâzım

her şeyimizin...

Allah-u Teàlâ Hazretleri bizi gaflet uykusundan uyandırsın...

Cehaletten kurtarsın... Gönüllerimize ma’rifetu'llàhın nurlarını

yağdırsın... Gönüllerimizi aydınlatsın... Gönüllerimizin pasını

gidersin...

Bir ayna paslanırsa, göstermez. O gönül âyinesinin pası

giderse, maarif-i ilâhiyeyi insan oradan müşahede eder.

Ma’rifetu'llàha eren, muhabbetu'llàha sahip olan, hâlis, hakîkî

69

müslüman olmayı Allah cümlemize nasib eylesin; şu mübarek

cuma akşamı hürmetine, şu mübarek Receb ayı hürmetine, şu

mübarek kandil hürmetine...

Allah-u Teàlâ Hazretleri, Receb ayına Receb el-Esab

buyurmuş. Yâni din kitaplarımızda bildiriliyor ki, sıfatlarından

bir tanesi Receb el-Esab... Böyle rahmet-i ilâhiyyenin bol bol

sabbolduğu, yâni döküldüğü; güldür güldür çağlayanlardan

dökülür gibi, rahmet-i ilâhiyenin döküldüğü bir ay bu ay... O

rahmetlerden biz istifade edemezsek, çağlayanın yanında

susuzluktan kavrulup da susuz ölürsek, yazık! Kana kana

onlardan içip de, içini dışını nurlandıranlardan eylesin...

f. Hatm-i Hàcegân ve Dua

Fâtiha-i şerife mea’l-besmele-i şerife...

............................

Üçer salevât-ı şerife...

............................

İkişer Elem neşrah leke mea’l-besmele...

............................

Onbeş İhlâs-ı Şerif mea’l-besmele...

............................

Fâtiha-i Şerife mea’l-besmele...

............................

Üçer salevât-ı şerife...

............................

Fa’lem ennehû: “Lâ ilâhe illa’llàh” (9 defa)

Lâ ilâhe illa’llàhü’l-melikü’l-hakku’l-mübîn, muhammedün

rasûlü’llàhi sàdıku’l-va’dü’l-emîn. Feeksirû mine’s-salâti aleyhi

tekûnû mine’l-fâizîn.

Allàààhümme salli alâââ, seyyidinâââ... muhammedinin

nebiyyi’l-ümmiyyi ve alâ... aaalihiii, ve sahbihiii, ve sellim... (3

defa)

.............

Sübhàne rabbiye’l-aliyyi’l-a’lel-vehhâb...

70

El-hamdü lillâhi hakka hamdih.... Ve’s-salâtü ve’s-selâmü alâ

hayra halkıhî seyyidinâ muhammedin ve âlihî ve sahbihî ecmaîn...

Ve men tebiahû bi-ihsânin ilâ yevmi’d-dîn.

Allàhümme yâ rabbenâ, yâ rabbenâ, yâ rabbenâ... Yâ mucîbe’d-

deavât, yâ safiyye’l-eltàf, yâ ekreme’l-ekremîn!..

Yâ Rabbi, şu mübarek gece hürmetine yaptığımız ibadet ve

tâatleri lütfunla kereminle kabul eyle... Zikirlerimizi,

tesbihlerimizi, hatimlerimizi kabul eyle... Adedi bize bildirilmiş

olanları ve kardeşlerimizin kendilerinin cüz dağıtarak

okuduklarını ve sâir kardeşlerimizin kendilerinin okumuş

oldukları hatimleri kabul eyle...

Yâ Rabbi hàsıl olan ücûr u mesûbâtı şu mübarek Regàib

Gecesinde Peygamberimiz Efendimiz Muhammed-i Mustafâ SAS

Hazretleri’ne âcizâne, nâçizâne, fakîrâne kandil hediyesi olarak

arz ve takdim eyledik, vâsıl eyle yâ Rabbi!.. Peygamber

Efendimiz’in şefaatine, iltifatına biz aciz ümmetleri nâil eyle yâ

Rabbi!..

Yâ Rabbe’l-àlemîn, Peygamber Efedimiz’in cümle sevgili

ashabının, etbâının, ahbâbının ruhlarına da ayrı ayrı hediye

eyledik, vâsıl eyle...

Yâ Rabbi, sâir enbiyâ ve mürselîn ve cümle evliyâullahın ve

hàssaten verese-i enbiyâ ulemâ-i izâmımız ve meşâyih-ı

kirâmımızın, silsilemize mensub sàdât ve meşâyih-ı turûk-u

aliyyemizin ruhlarına hediye eyledik vâsıl eyle...

Hatimleri okuyan kardeşlerimizin geçmişlerine ve sâir

ihvânımızın geçmişlerine ikrâm eyle...

Yâ Rabbi, şu beldelerde o şehidlerin, gazilerin hürmetine

yaşıyoruz; bu beldeleri Allah Allah diye diye, canını ortaya

koyarak, çarpışarak fethetmiş olan fatihlerin, şehidlerin ruhlarına

hediye eyledik vâsıl eyle...

Yâ Rabbe’l-àlemîn, cümle ashab-ı hayrât ü hasenâtın ruhlarına

vâsıl eyle... Hàssaten içinde toplanıp da şu ibadetleri

yapabildiğimiz şu caminin yapılmasında emeği geçmiş olanların

71

geçmişlerinin ruhlarına ikram eyle... Amin diyen kardeşlerimizin

de geçmişlerine ikram eyle...

Şu beldemizde medfun bulunan mü’minîn ü mü’minâtın,

hàssaten beldemizin medar-ı iftiharı olan evliyâullahın, Tâceddin

Sultan’ın, Hacı Bayrâm-ı Velî Hazretleri’nin ruhlarına hediye

eyledik vâsıl eyle...

Yâ Rabbe’l-àlemîn, Hazret-i Adem Atamız’dan bugüne kadar

gelmiş, geçmiş mü’minîn ü mü’minât ve müslimîn ü müslimât ve

sàlihîn ü sàlihàta da hediye eyledik vâsıl eyle...

Yâ Rabbe’l-àlemîn, arkasından nesilleri kesilmiş olup, boynu

bükük hayır dua beklediği halde, kendisine dua edilmeyenlere de

ikram eyle yâ Rabbi!..

Yâ Rabbe’l-àlemîn, cümlesinin kabirlerini şu hediyye-i

Kur’aniyyelerimizle pürnûr eyle... Yâ Rabbi, bu hatimleri

kendilerine yoldaş eyle... Ruhlarını memnun ve mesrûr eyle...

Yâ Rabbe’l-àlemîn, Ümmet-i Muhammed’e rahmeyle... Yâ

Rabbi, Ümmet-i Muhammed’e lütfeyle... Yâ Rabbi, Ümmet-i

Muhammed’in başına gelenler kendi müslümanlıklarındaki

kusurlarındandır; yâ Rabbi, bizleri afv ü mağfiret eyle... Yâ Rabbi,

bizleri lütfunla, kereminle ıslah eyle... Kahrınla, gazabınla ıslah

eyleme yâ Rabbi!.. Düşmanla terbiye eyleme yâ Rabbe’l-àlemîn!..

Yâ Rabbi, şu güzel sulh ü sükûn zamanlarında, bugünlerin

kadrini, kıymetini bilip de, sana güzel kulluk etmeyi nasib eyle...

Başı dara gelince, sıkıştığı zaman seni ananlardan eyleme yâ

Rabbi!.. Çünkü öylelerinin duasını kabul etmeyeceğini

bildirmişsin yâ Rabbe’l-àlemîn!..

Yâ Rabbi, evlatlarımızı, ailelerimizi, zürriyetlerimizi de

sevdiğin kullar eyle... Yâ Rabbi, bizi cümle sevdiklerimizle,

dostlarımızla beraber cennetine dahil eyle... Sevdiklerimizden

bazılarını aramızda görmeyip de, bizi mahzun eyleme yâ Rabbi!..

Yâ Rabbi, şaşıran kardeşlerimize hidayet eyle... Yâ Rabbi, bize

zikrinde, şükründe, hüsn-ü ibadetinde yardım eyle... Yâ Rabbi,

tevbemizi sàdık tevbe eyle... Yâ Rabbi, bizleri vefakâr kul eyle,

72

tevbesine bağlı kullardan eyle... Söz verip de dönenlerden

eyleme...

Yâ Rabbe’l-àlemîn, gözümüzün perdesini kaldır... Yâ Rabbi,

gönlümüzün içini nurlandır, gönül gözümüzü aç...

Yâ Rabbe’l-àlemîn, hakkı hak olarak görüp ona tâbî olmayı

bizlere nasib eyle... Bâtılın bâtıl olduğunu görüp ondan kendimizi

korumayı, uzak durmayı nasîb eyle...

Yâ Rabbi, bir kavmin fitnesini murad ettiğin zaman, bizi o

fitneye uğrayanlardan eyleme... Yâ Rabbi, ahir zamanın

fitnelerine bizleri karıştırıp helâk eyleme... Deccal’in fitnesine

uğratma...

Yâ Rabbe’l-àlemîn, dîn-i mübîn-i İslâm’ı iyice öğrenmeyi nasîb

eyle... Okuyup hatimlerini indirdiğimiz şu Kur’an-ı Kerim’in

ahkâmına bizleri âşinâ eyle... Yâ Rabbi, bizleri ehl-i Kur’an

zümresine dâhil eyle... Yâ Rabbi, bizi okuduğumuz şu Kur’an-ı

Kerimlerin şefaatine nâil eyle...

Yâ Rabbe’l-àlemîn, ömrümüzü Kur’an-ı Kerim’in ahkâmına

göre sürmeyi nasîb eyle... Haramlarını haram bilip, ondan uzak

durmayı nasîb eyle... Helâlleri helâl bilip, onları işlemeyi nasîb

eyle... Sevaplı işlerle ömrümüzü geçirmeyi nasîb eyle...

Yâ Rabbe’l-àlemîn, cümlemize sıhhat ü afiyetler nasîb eyle...

Kardeşlerimizin yakınlarının, kendilerinin, dostlarının

hastalıklarına şifalar ihsân eyle... Yâ Rabbi, gizli âşikâr

dertlerimize devâlar ihsan eyle...

Yâ Rabbe’l-àlemîn, her işimizin önünü, sonunu hayr eyle...

Yâ Rabbe’l-àlemîn, müslümanların arasındaki kırgınlıkları

izâle eyle... Çarpışmaları sulha döndür...

Yâ Rabbe’l-àlemîn, müslümanların gönüllerini tevhid eyle...

Yâ Rabbe’l-àlemîn, müslümanlarla uğraşan kâfirleri perişan

eyle...

Yâ Rabbi, senin yolunda i’lâ-yı kelimetullah için, dîn-i mübîn-i

İslâm’ı korumak için çarpışanları mansur ve muzaffer eyle... Esir,

mazlum ve mağdur kardeşlerimizi esaretten, zulümden ve

73

gadirden halâs eyle yâ Rabbi!..

Yâ Rabbi, bizlere tevfîkını refîk eyle... Ömrümüzü senin

yolunda geçirmeyi nasîb eyle yâ Rabbi!.. Peygamber Efendimiz’in

sünnetine sımsıkı temessük eylemeyi, böylece şehid sevapları

kazanmayı nasîb eyle yâ Rabbi!..

Senin dinini cihanın en uzak köşelerine kadar yaymayı bizlere

nasîb eyle yâ Rabbi!.. Ezanların sustuğu diyarlara tekrar ezanlar

okumayı, götürmeyi, bizlere nasib eyle yâ Rabbi!... İstilâya

uğramış İslâm beldelerini tekrar kurtarmayı nasîb eyle yâ Rabbi!..

Cümlemizi helâl, pâk tıyb kazançlar ile merzuk eyle yâ

Rabbi!... Haramlarından bizleri mahfuz eyle yâ Rabbi!..

Son nefeste cümlemize ol kelime-i tayyibe-i münciye-i

mübâreke ki, buyurun:

“—Eşhedü en lâ ilâhe illa’lllàh, ve eşhedü enne muhammeden

abdühû ve rasûlüh.” diyerek, ve Rasûlüllah Efendimiz’in cemâlini

müşâhede ede ede, cennetteki köşklerimizi, bahçelerimizi göre

göre ruh teslim etmeyi nasîb eyle yâ Rabbi!..

Bi-hürmeti esmâike’l-hüsnâ ve habîbike’l-müctebâ... Ve bi-

hürmeti leyleti’r-regàib... Ve bi-hürmeti leyleti’l-cumâti’l-garrâ... Ve

bi-hürmeti esrârı sûreti’l-fâtihah!..

28. 03. 1985 - Özelif Camii / ANKARA

74

3. RECEB AYI, MUHABBET AYI

Aziz ve muhterem cemaat-i müslimîn!..

Önce hepinize teşekkürlerimi arz etmek isterim. Allah

sizlerden razı olsun... Şu cami, içinde birkaç kişiyle namaz

kılınan, sahipsizlikten kubbesinin kurşunları çalınan bir metrûk

ibadethane iken, cihanın sayılı camilerinden birisi haline

getirdiniz.

Camilerin maddî imarı, taşıyla, toprağıyla, sıvasıyla,

badanasıyla, nakışıyla, halısıyla olur. Mânevî imarı cemaatiyle

olur. Allah razı olsun, siz her iki türlü imarı da yaptınız.

Arkanızda bir eser bıraktınız. Elinizden geldiği kadar camimizi ve

çevresini ve müctemilâtını, kardeşlerimizin kardeşliğine, sevgi ve

muhabbetlerini ızhara vesile olacak, güzel şekilde kullanılacak

hale getirdiniz.

Akşam namazından sonra bir kardeşimiz, bu mübarek akşam

hürmetine, umreden döndüğü için bir ziyafet çekti. Kardeşlerimiz,

kat kat salonlarımızda yemeklerini yediler. Allah kabul eylesin...

Yiyenlere afiyet olsun... İbadete ve taate güç kuvvet olsun, feyiz

bereket olsun...

Allah cümlenizden razı olsun ki, şu camiyi Hocamız

Rahmetullahi Aleyh’ten sonra boynu bükük, mahzun

bırakmadınız.

a. Muhabbet Çok Önemli

Allah-u Teàlâ Hazretleri, hulûlü ile müşerref olduğumuz şu

mübarek geceyi cümlemiz hakkında sebeb-i fevz ü felâh eylesin...

Muhterem kardeşlerim! Receb gibi müstesnâ manevî kıymeti

olan bir aya girmiş ve bu ayın ilk cuma gecesine ermiş

bulunuyoruz. Allah’a hamd ü senâlar olsun ki, bizi bu mübarek

gecelere vâsıl ve nâil eyledi.

Araplar, İslâm gelmezden önce cahillikleri ile, huşûnetleri ile

birbirleriyle kılıç çekip, ok atıp, mızrak saplayıp, cenk edip

75

dururken, Receb ayı geldiği zaman kavgayı, gürültüyü, çatışmayı,

ceng ü cidâli terk ederlerdi, birbirlerini görmezlikten gelirlerdi.

Aylarca at üzerinde, deve üzerinde kovaladığı düşmanını, bu ayda

bir köşeye kıstırsa, Receb ayı geldi diye görmezlikten gelirdi.

Onun için, bu ayın bir ismini kitaplar yazıyor ki: Receb el-

esam, sağır Receb; yâni görmüyor, duymuyor, anlamazlıktan

geliyor, düşmanını görmezlikten geliyor. Receb ayına hürmetinden

dolayı düşmanına kılıç kaldırmıyor, bıçak saplamıyor, ok

saplamıyor.

Onlar İslâm’ı görmemiş, bedevî insanlar idi, cahil ve gafil

kimseler idi. Biz el-hamdü lillâh İslâm’ın nuru ile müşerref olmuş

mü’minleriz. Allah’a hamd ü senâlar olsun ki, bizi müslüman

annelerden, babalardan dünyaya getirdi; müslüman olarak

yaşatıyor. İmanın hakîkatine vâsıl eylesin... İslâm’ın hakikatine

ermeyi nasib eylesin... Has, hàlis, hakîkî müslüman olmayı nasib

eylesin... Bu iman-ı kâmil ile ahirete göçmeyi nasib eylesin...

Muhterem kardeşlerim! Hepimizin evinde yüzlerce kitap

vardır, ciltlerle eser vardır. Evliyâullah tarafından yazılmış,

İmâm-ı Gazâliler, Abdülkàdir-i Geylânîler, Bahâeddin-i

Nakşibendler, büyüklerimiz, pirlerimiz tarafından yazılmış

yüzlerce, binlerce eser kütüphanemizde vardır. Hiç kimse ben

bilmiyorum diyemez.

Bu kadar bilgiye, bu imana, bu Kur’an’a, bu şanlı mâziye,

ecdadımızın bize nümûne olmasına rağmen, Receb ayı da geldiği

halde bize ne oluyor? Biz niye düşmanlıkları bir tarafa

koymuyoruz? Biz niye dostluk kucağını birbirimize açmıyoruz? Biz

niye silahları bir tarafa bırakmıyoruz?

Allah-u Teàlâ Hazretleri bize, şu cahiliye devri Araplarından

daha yüksek şuur versin... Onlar cahiliye devrindeyken Receb’in

hürmetine kendi aralarında sulh ve sükûna kavuşurlardı. Haram

aylar girdi diye, birbirleriyle cenk ü cidâlden vazgeçerlerdi.

Rabbimiz bu Receb ayını biz müslümanların da sulh ve sukûnu

için, birlik ve beraberliği için, muhabbet ve meveddeti için vesile

eylesin...

76

Muhterem kardeşlerim, kusursuz insanın olmadığını hepiniz

bilirsiniz. En kestirme yolu, kendi kendimize bakmamızdır.

Kendimize baktığımız zaman görürüz ki, dünya kadar kusurumuz

vardır.

Nasreddin Hoca şöyle kendine bakmış, “Ah gidi gençlik, ah!”

demiş ilk önce. Sonra bir sağa bakmış, bir sola bakmış, kimse yok;

“Ben senin gençlikte de ne mal olduğunu bilirim ya!” demiş kendi

kendisine.

Biz kendi kendimizi biliriz, ne olduğumuzu. Kendimizden

düşünelim; eksiğimiz vardır, kusurumuz vardır, ibadette

taksiratımız vardır, tembelliğimiz vardır, çeşit çeşit hatalarımız

vardır... O halde öteki kardeşimizde de varsa, kendinden kıyas et,

onu da affet! Sen kusurlarına rağmen nasıl Cenâb-ı Hakk’ın

yolunda gitmeye çalışıyorsan, karınca kararınca, düşe kalka

Rabbimizin rızasına uygun yaşamağa çalışıyorsan, o da öyle

yapıyor işte... Senin karşına hatalı zamanı gelivermiş, gözüne o

takılmış. Yaradılanı hoş gör, Yaradan’dan ötürü!

Allah aşkına, şu mübarek günler hürmetine, Rasûlüllah

aşkına kusurlarımızı görmeyelim, kabahatlerimizi görmeyelim!

Aynı camide namaz kılıyoruz; birbirimizi görüyoruz, selâm

vermeden geçiyoruz.

Geçen gün bir kardeşimiz anlatıyordu:

“—Hocam bir köye gittim, camide namaz kıldım. Birisi orada

namaz kıldı. Beni burada görüyor, benimle cemaat yapmadı,

namazı ayrı kıldı, gitti. Bir başka camiye gittim, imam bana selâm

vermedi. Namazı kıldık, başını çevirdi, küsmüş gibi kenardan

yürüdü gitti.” diyor.

Yâni şeytanlar ve nefisler, çok büyük oyunlar oynuyor bu

müslümanlara. İslâm’ın özü bu değil, aslı esası bu değil.

Müslüman kardeşler, müslümanlıklarının kendilerini muhabbet

içinde olmalarını gerekli kıldığını bilmeli! Yâni, birbirini

sevmeden yapılan işlerin bir işe yaramadığını bilmeli!..

İmam-ı Gazâli Hazretleri kitabında diyor ki:

77

“—Bir insanın içinde hubb-u fi’llâh olmazsa; yâni Allah rızası

için öteki müslümanları, Allah’ın has halis kullarını sevmek

olmazsa; ve buğz-u fi’llâh olmazsa, Allah düşmanlarına karşı da

bir gayret-i diniyyesi olup, ona karşı bir celâdeti, kahramanlığı,

salâbet-i diniyyesi olmazsa, öteki ibadetleri bir işe yaramaz!”

diyor.

Namaz, oruç vs... Bunları herkes yapıyor. Hatta kimisi perhiz

olsun diye yapıyor, kimisi jimnastik olsun diye yapıyor. Mühim

olan, önemli olan, asıl dikkat edilmesi gereken muhabbet... O

muhabbet olmadığı zaman, müslümanlar arasındaki o meveddet

olmadığı zaman, öteki işlerin kıymeti olmaz.

Muhterem kardeşlerim! Muhabbet olduğu zaman da, Allah-u

Teàlâ Hazretleri tariflere sığmayacak büyük mükâfatlar ihsan

ediyor. Bir müslümanın sevdiği öteki müslümanın derecesine

erişmese bile, âhirette onun makamına onu çıkartıyor. Allah-u

Teàlâ Hazretleri, kardeşi, kardeşten ayırmamak için, seveni

sevenden ayırmamak için aşağıdakini yukarıya çıkartıyor.

Kardeşinden ayrılmasın diye.

Allah-u Teàlâ Hazretleri cümle ins ü cin mahşer yerinde

toplanıp, terlere batıp, elli bin yıl diz üstü çöküp de, “Acaba

hesabımız nasıl olacak?” diye titreştiği zamanda, Allah için

birbirini sevenleri, nurdan minberlerin, tahtların üzerinde

ikramına mazhar edecek. Arşının gölgesinde gölgelendirecek. O

mübareklere mahşer gününün dehşeti gelmeyecek. Onlar

üzülmeyecekler, korkmayacaklar, mahzun olmayacaklar,

mahşerin dehşetini sezmeyecekler. O elli bin yıl onlara, bir namaz

kılımı kadar kolay gelecek.

Kardeşlerim! Onun için aklımız varsa, şuurumuz varsa, maddi

menfaatimizi, mânevî menfaatimizi anlayacak bir muhakeme

kabiliyetimiz varsa, her şeyi bir tarafa bırakıp kardeşlik işini

tamir etmeye, kardeşliğimizi takviye etmeye, kardeşliğimizi

taklidden tahkike eriştirmeye çalışmamız lâzım! Bundan

vazgeçmeyiz, en önemli işin bu olduğunu biliriz.

78

Allah için bir kimseyi seviyor musun? İvazsız, garazsız, Allah

için bir kimseye muhabbet edebiliyor musun?.. Onu evine

çağırabiliyor musun? Hasta olduğu zaman ziyaretine gidebiliyor

musun? Öldüğü zaman cenazesini takip edebiliyor musun?..

Maddi bir menfaat yok. İşte asıl bâkî kalan o muhabbetler, fayda

veren o muhabbetlerdir.

Hatta o mübareklere peygamberler ve şehidler bile gözleri

takılacak, gıbta edecekler. Diyecekler ki:

“—Bunlar kim yâ Rabbi?.. Yüzleri nur, elbiseleri nur, tahtları

nur; Arş’ın gölgesinde nurların içinde pırıl pırıl kevkeb-i dürrî gibi

parıldayan bu kimseler kimler yâ Rabbi?..”

(Hümü’l-mütehàbbûne fiyye) “Onlar benim benim rızam,

celâlim, izzim hakkı için birbirleriyle muhabbet edenlerdir.”

buyuracak.

Onun için şu muhabbet işini, şu Receb ayı vesilesiyle bir tamir

edelim! Aramızdaki muhabbetleri bir takviye edelim! Birbirimize

muhabbetimizi, göstermelik yapmaktan hazer eyleyelim,

birbirimizi candan sevelim, birbirimize candan bağlanalım!..

Görüyorsunuz, muhabbet olduğu zaman neler oluyor.

Muhabbetsizlik olduğu zaman da neler oluyor; bakın Irak’ın

haline, bakın İran’ın haline!.. Milyonlar, milyarlar harcandı,

milyarlar gitti müslümanların keselerinden, bütçelerinden,

hazinelerinden... İki İslâm ülkesinin yüzlerce şehri virane...

Binlerce müslüman evlâdı toprakların üzerinde, cenazesi bile

kaldırılmıyor. Muhabbetsizliğin ne olduğunu görmek isterseniz,

gazetelerde o hadiselere bakın!..

Muhabbetin ne olduğunu anlamak isterseniz, Allah yolunda

kardeşlik etmek, muhabbet etmek ne neticeler verirmiş; hadis

kitaplarından, tasavvuf kitaplarından bu bahisleri okuyun!..

b. Receb Ayında Oruç Tutalım!

Hatamız çoktur, kusurumuz çoktur. İnsan güzel günleri, güzel

ayları, güzel geceleri vesile bilmeli. Vesilelerin en güzellerinden

79

birisi de bu mübarek Receb ayıdır. Receb ayının adlarından birisi

de Receb el-esab’dır. Yâni, Allah’ın rahmetinin güldür güldür,

nehirler gibi müslümanların üzerine döküldüğü bir aydır. Esab

diye, suyun akışına denilir. Hatta nehirlerin döküldüğü yere,

nehrin ağzının deryaya birleştiği yere munsab derler. Yâni su

geliyor da oraya, şaldır şaldır dökülüyor diye...

Allah-u Teàlâ Hazretleri bizi bu hayırlardan, bu güldür güldür,

şarıl şarıl yeryüzüne dökülen rahmetlerden hissedar olanlardan

eylesin... “İlle istemem!” diye, kabını ters çevirenlerden

eylemesin... Tenceresini, tavasını, kazanını ters koyarsa insan,

yukarıdan gelen şey, yağan şey içine girmez ki... Tersliği bir tarafa

bırakmamız lâzım!..

Peygamber SAS Hazretleri buyurdu ki:

“—Bu Receb ayı Allah’ın ayıdır.”

Dediler ki:

“—Yâ Rasûlallah! Her ay Allah’ın, her gün Allah’ın, yer

Allah’ın, gök Allah’ın, dünya Allah’ın, ahiret Allah’ın; yâni ne

demek bu?”

“—Allah’ın mağfiretinin cûşa geldiği aydır. Rabbimiz

rahmetinin, mağfiretinin kapılarını açıyor bu ayda...” buyurdu.

Onun için, bu ayın bir adı da mutahhir’dir; temizliyor insanı.

Allah’ın rahmeti suyuyla insanın günahları afv u mağfiret oluyor.

Karaları, isleri, pasları adeta yıkanıp gidiyor. Rabbımız bu ayda

bizi bu feyizlerden, hayırlardan istifade edenlerden eylesin...

Bu ayda ne yapmamız lâzım?.. Peygamber SAS Efendimiz bu

ayda çok oruç tutardı. Ramazandan sonra, en çok oruç tuttuğu

aylardan birisi Recebdir. Ramazanda tabii bütün Ramazan

tutuluyor. Ramazanın dışında en fazla miktarda oruç tuttuğu ay

Receb ve Şa’bandır. Onun için biz de oruç tutacağız.

Peygamber SAS Efendimiz niye oruç tutardı? Biz örnek alalım

diye. Orucun hassası nedir, özelliği nedir? Orucun hassası;

80

 (١٠:الزمر) سَابٍحِ بِغَيْرِ مْأَجْرَهُ الصَّابِرُونَ يُوَفَّى إِنَّماَ

(İnnemâ yüveffe’s-sâbirûne ecrahüm bi-gayri hisâb) hükmüne

tâbi olmasıdır. “Allah sabredenlerin ecrini hesaba kitaba

sığmayacak kadar bol verecek.” (Zümer, 39/10) Oruç da sabırdır.

Sabrediyor insan yemek yemiyor. Yorgunluğa sabrediyor.

Arzularına gem vuruyor, tahammül ediyor.

Sonra biliyorsunuz, oruç sadece yememek, içmemek değildir.

Gerçek orucun, hakîkî orucun, makbul orucun bir özelliği de

ahlâkî hususlara da riayet etmektir.

Meselâ, Peygamber Efendimiz buyurmuş ki:

“—Bir insan gıybet ederse, orucu bozulur.”

Ne demek? Sevabı gider demek. Gıybet etmeyeceksin, dilini

gıybetten tutacaksın!

“—Yalan yere şahitlik edenin orucu bozulur.”

Tabii, günahlı bir iş yapıyor, sevabını kaçırıyor. Ahlâkımıza

sahip olarak, gözümüze sahip olarak, harama bakmadan, yalan

dolan söylemeden, harama el uzatmadan hareket ettiğimiz zaman,

hakîkî oruç oluyor. Böyle bir oruç da, sabrın sembolü olduğu için

ve insanı sabra alıştırdığı için mükâfatı nasıl gelecek; üç mü, beş

mi, on mu, yedi mi, yetmiş mi, yedi yüz mü?.. Hayır, bi-gayri

hisab.

Ayet-i kerimede, (İnnemâ yüveffe’s-sâbirûne ecrahüm bi-gayri

hisâb) buyruluyordu. İnnemâ edat-ı tahsistir. Yâni, “Başkaları

değil, sadece bunlar!” demek. “Bunlara mahsustur bu!” demek.

Allah, sabredenlere ecrini çok fazla miktarda verecek, tahammül

edilmez derecede verecek.

Onun için, bu ayda Allah’ın rahmetinin bize gelmesine bir

bahane, bir vesile olsun diyerek çokça oruç tutalım!.. Ama hakkını

vererek, harama bakmadan, yalan, dolan, gıybet, dedikodu,

bağırma, çağırma, kalp kırma olmadan, kimseyi incitmeden,

ahlâkî esaslara riayet ederek, orucu öyle tutalım!..

Peygamber SAS böyle tavsiye etmiştir. Orucun tutulması

81

hakkındaki umûmî tavsiyeleri incelendiği zaman, ahlâki

hususlara riayet etmenin lüzumu çok bariz olarak anlaşılıyor.

Muhterem kardeşlerim! Cennette çok nehirler var:

 هَارٌ وأَنَْ ،طعَْمُهُ رْيَتَغَيَّ مْ لَ بَنٍلَ مِنْ وَأَنهْاَرٌ ،آسنٍِ غَيْرِ ماَءٍ مِنْ أَنهْاَرٌ فِيهَا

 (١٥)محمد: ىصفًَّمُ سَلٍ عَ مِنْ وَأَنهْاَرٌ ،لِلشَّارِبِينَ لَذَّةٍ خَمْرٍ مِنْ

(Fîhâ enhârun min mâin gayri âsin, ve enharun min lebenin

lem yetegayyer ta’mühû, ve enharun min hamrin lezzetin li’ş-

şâribîn, ve enharun min aselin musaffâ) [Cennetin içinde

bozulmayan sudan ırmaklar, tadı değişmeyen sütten ırmaklar,

içenlere lezzet veren, mest eden şaraptan ırmaklar ve süzme

baldan ırmaklar var.] (Muhammed, 47/15) diye ayet-i kerimede

bildiriliyor.

Peygamber SAS bir hadis-i şerifinde buyurdu ki:16

 ىلٰحْأَوَ ،نِ للَّبَا مِنَ اضاً بَي أشَدُّ ،رجََبٌ لهُ يُقالُ انهَْرً الجَنِّة في إنّ

 رِ النَّهْ كَ لِذٰ نْمِ اللهُ سَقاهُ ،رَجَبٍ منِْ ايَوْمً امَ صَ منَْ ؛ عسََلِالْ مِنَ

 (أنس عن. هب ،الألقاب في الشيرازي)

(İnne fi’l-cenneti nehren) “Cennette bir başka nehir vardır ki,

(yukàlü lehû receb) bu nehrin adı da Receb’dir.” Şu ayın adı gibi, o

nehrin adı da Receb’dir. (Eşeddü beyâdan mine’l-leben) “Beyazlığı

sütten daha beyazdır. (Ve ahlâ mine’l-asel) Tadı baldan daha

tatlıdır. (Men sàme yevmen min recebin sakàhu’llàhu min zâlike’n-

16 Beyhakî, Şuabü’l-İman, c.III, s.367, no:3800; İbn-i Hibbân, Mecrûhîn, c.II,

s.238; İbn-i Hacer, Lisânü’l-Mizan, c.VI, s.101, no:348; Enes ibn-i Malik RA’dan.

Kenzü’l-Ummal, c.VIII, s.577, no:24260; Geylânî, Gunyetü’t-Tàlibîn, s. 157.

82

nehr) Kim Receb’de bir gün oruç tutarsa, Allah o nehirden ona

tattırır.”

İki gün tutarsa sevabı böyle olur, üç gün tutarsa sevabı şöyle

olur, dört gün tutarsa sevabı şöyle olur...

Mümkün olduğu kadar bu ayda nefsimize hâkim olalım! Kötü

huylarımızı bir tarafa atalım! Bilhassa kırgınlıkları, dargınlıkları,

küslükleri, çekişmeleri, kavgaları, inatları, münafeseleri,

nefisleşmeleri, cenkleri, cidalleri bir tarafa bırakalım! Utanalım

şu cahiliye devri Araplarından... Onlar bırakırdı; biz bırakmazsak,

hakikaten de utanılacak bir duruma düşeriz.

Ondan sonra, oruç tutalım!.. Sonra bu ayda sadaka vermenin,

hayır vermenin sevabı çok fazladır. Bu ayda eliniz açık olsun,

kesenizin ağzı bağlı olmasın. Mümkün olduğu kadar etrafınızdaki

insanları gözetin! Hayra, hasenata, Allah yolunda çalışmaya,

cihada para sarf edin biraz...

c. Ölüme Hazırlık Yapalım!

Şimdi şu cami tertemiz badana yapıldı. Yukarıya kubbesine

kadar iskeleler kuruldu. Kenarlarına tahtalar yapıldı. Ne ile oldu

bunlar? Şu kadar milyon, bu kadar milyon gidi gidiverdi.

Yan tarafı aldık, “Kadınlar orada ders dinlesinler, hadis

dinlesinler de, onlar da yola gelsin, onlar da iyi müslüman

olsunlar!” diye. Şu kadar milyon oraya gidiverdi.

Haydi arka tarafı hizmete açalım, odaların arasındaki

bölmeleri kaldıralım. Burada talebeler kalırmış eskiden; şimdi

talebe kalmasın, cemaat doluyor, taşıyor yetmiyor, cemaate tahsis

edelim... Şu kadar milyon gidi gidiverdi.

Demek ki, para ile oluyor. Biz bu paraları neden kazanıyoruz?..

Karnımız doyacak, ihtiyaçlarımızı gidereceğiz, Allah yolunda sarf

edeceğiz. Rabbimizin bize verdiği nimetler bunlar. Biz bu

nimetleri yine Rabbimizin yolunda sarf ederiz, böylece ahiretin

ecrini alırız.

Peygamber Efendimiz buyurdu ki:

83

“—Kesilmiş koyunun ne kadarı kaldı evde?..”

“—Hepsi gitti, hepsini dağıttık, hediye verdik, sadaka verdik;

bir budu kaldı.”

“—Hâ demek ki, bir budu hariç hepsi bizim olmuş!” dedi.

Çünkü sevap oldu, sevap olarak yazıldı, sevabı kaydoldu, gitti.

Başkasına gidince sevap oldu. Yediğinin hesabı var. Yaptığın

hayır âhirete geçmiş oluyor. Bunu unutmayalım.

Bu ömür ne kadar sürer bilmiyoruz. Ne sen bilirsin, ne ben

bilirim, ne de başka bir kimse bilir. Bilenler hiç olmaz mı?..

Allah’ın bildirdiği kullar da bilir. Bazen Allah bildiriyor bazı

kullarına...

Bir kardeşimizin kız kardeşini anlattılar, rüya görmüş, rüyada

kabre koymuşlar, kabirde Münker ve Nekir karşısına gelmiş,

“Söyle bakalım Rabbin kim?” demişler. Cahil kadın, yâni bilgisi

çok fazla değil. Bocalamış, “Rabbin kim?” sorusunun cevabını iyi

verememiş rüyada. Bir azarlamışlar, “Hiç bilmez mi insan

Rabbini, git öğren de gel!” demişler rüyada. Öyle uyanmış.

Rüyadan, o işaretlerden, “Ben öleceğim!” demiş. Bebek

bekliyormuş, “Şu çocuğumun adını şöyle koyarsınız, ben bunu

görmeyeceğim, öleceğim!” demiş. “Yâ öyle söyleme, bilmem ne!”

filan, yok. Hakikaten de doğumu yapmış, ölmüş. Yâni Allah

bildirirse biliyor.

Bizim burada cemaatten hacı kardeşimiz, hâlâ aramızdadır.

Onun babasıyla birisi, Tekirdağ eski müftüsünün yanına ziyarete

gidiyorlar. Ama ehl-i tarik, mâneviyat sahibi, derviş, cömert, alim

insanlar onlar. Büyük insanlar yâni. Bir kapısı odaya giriş kapısı,

bir de şurada kapı var. Bu ne?.. O da misafir kapısı. Dışarıdan

misafir kolayca gelsin diye, müftü efendi iki kapılı yapmış

salonunu.

Akşamları yalnız başına yemek yemezmiş. Misafiri yok, ne

yapsın?.. O zaman gidermiş han odalarından, işçilerden,

şunlardan, bunlardan insanlar bulur, sofrasına onları da çağırır,

öyle yermiş. Öyle cömert bir insan.

84

Konuşmuşlar, görüşmüşler, bu hacı amcanın babasıyla bir

başkası... Veda edip çıkmışlar. Tam kapıdan çıkarken, “Biraz gelir

misin?” demiş, çağırmış. Bu hacı efendinin babasını değil de,

ötekisini çağırmış. Bir şeyler konuşmuşlar ciddî ciddî, ondan sonra

çıkmışlar. Yolda hacı efendinin babası arkadaşına sormuş:

“—Müftü Efendi sana, çağırdığı zaman ne söyledi?”

“—Canım aramızda husûsî bir şey konuştuk. Sana ait bir şey

değil, sorma...”

“—Yok ille söyleyeceksin!

“—Canım seni ilgilendirmez, husûsî bir mesele...”

“—Allah aşkına söyle” falan diye ısrar etmiş.

O zaman öfkelenerek demiş ki:

“—Müftü efendi bana dedi ki: ‘Bize işaret oldu, üç gün sonra

ahirete göçeceğiz, ahirete göçme vaktimiz geldi. Seninle eskiden

beri ahbaplığımız iyidir. Gel şuraya beraber gidelim!’ dedi. Ben de,

‘Olur be müftü efendi...’ dedim.” demiş.

Ahbap, arkadaş ya; kardeşliğin, arkadaşlığın bu derecesini

nerede görmüş insan? “Pekâlâ olur beraber gidelim!” demiş, üç

gün sonra ikisi de ölmüşler. Adını da öğrenebilirim, yâni bir

dahaki derse, adları neyin nesidir öğrenebilirim.

Allah-u Teàlâ Hazretleri, kardeşliklerimizi böyle canlı

eylesin... Allah yolunda çalışmalarımızı böyle samîmî eylesin...

Tabii Allah bildirirse, bilir. Ama bildirmediğine göre, şu anda

çalışacağız.

”—Ya kıyamet koparsa hocam, ya kıyamet kopuverirse?..”

Peygamber Efendimiz buyuruyor ki:

“—Elinde dikilecek dalı olsa, yine onu dikmeye devam edecek

insan.”

Koparsa kopar, kıyametin sahibi Allah-u Teàlâ Hazretleri.

Yâni gökten ne yağdı da yer kabul etmedi?.. Ecel kime geldi de,

“Yok, ben şimdi gelmiyorum!” diyebildi?.. Vakti geldiği zaman,

herkes gidecek.

Allah bize güzel bir hal ile, hüsn-ü hâtime ile iman-ı kâmil ile

ahirete göçmeyi nasib etsin... Nasıl olsa göçeceğiz. Hem mü’min

85

olursak, daha güzel yere gideceğiz. Buraya dönüp kim bakar? Kim

kalmak ister burada, bu çamurlu diyarda?.. Bu mihnetli diyarda,

bu kavgalı, gürültülü, bu insanların birbirlerini yok yere üzdüğü,

ezdiği, diyarlara kim bakar cennetlik olduktan sonra?..

Ama tabii, adam cehennemlikse, buraya sımsıkı sarılır.

Dişleriyle buraya ısırır, yapışır, tırnaklarını geçirir; çünkü

cehennem daha beter.

Onun için Peygamber Efendimiz buyurdu ki:17

 يبأ حب. عن .ه . م. ت.)حم افِرِكَالْ وَجَنَّةُ المؤُمِنِ سِجنُْ الدُّنْيَاَ

 (عمر ابن عن البزار ؛هريرة؛ طب. ك. هب عن سلمان

RE. 207/18 (Ed-dünyâ sicnü’l-mü’mini ve cennetü’l-kâfir)

“Dünya mü’minin zindanıdır, kâfirin cennetidir.”

Dünya müslümanın hapishanesidir. Dört taraflı demir

parmaklı bir hapishane. Şuradan kurtulsam da rahata ersem...

Ahirete gidince hürriyet, güzellik, cennet, cennet nimetleri,

dostlar, ahbaplar... Orası dışarısı, orası güzel... Burası

parmaklıkların, bilmem neyin icinde, izbe, karanlık bir yer gibi

17 Müslim, Sahîh, c.XIV, s.205, no:5256; Tirmizî, Sünen, c.VIII, s.306,

no:2246; İbn-i Mâce, Sünen, c.XII, s.137, no:4103; Ahmed ibn-i Hanbel, Müsned,

c.II, s.323, no:8272; Begavî, Şerhü’s-Sünneh, c.VII, s.237; İbn-i Hibbân, Sahîh,

c.II, s.463, no:687; Beyhakî, Şuabü’l-İman, c.VII, s.148, no:9797; Ebû Ya’lâ,

Müsned, c.XI, s.351, no:6465; Bezzâr, Müsned, c.II, s.425, no:8298; Beyhakî,

Âdâb, c.III, s.6, no:727; Ebû Hüreyre RA’dan.

Hàkim, Müstedrek, c.III, s.699, no:6545; Taberânî, Mu’cemü’l-Kebîr, c.VI,

s.236, no:6087; Beyhakî, Şuabü’l-İman, c.V, s.27, no:5645; Bezzâr, Müsned, c.I,

s.385, no:2498; Selman RA’dan.

Taberânî, Mu’cemü’l-Evsat, c.IX, s.65, no:9136; Bezzâr, Müsned, c.II, s.262,

no:6108; Kudàî, Müsnedü’ş-Şihâb, c.I, s.118; Ebû Nuaym, Ahbâr-ı Isfahan, c.V,

s.80, no:1304; Abdullah ibn-i Ömer RA’dan.

Taberânî, Mu’cemü’l-Evsat, c.IX, s.150, no:9385; Enes ibn-i Mâlik RA’dan.

İbn-i Ebî Şeybe, Musannef, c.XIII, s.355, no:35867; Abdullah ibn-i Amr

RA’dan.

Kenzü’l-Ummâl, c.III, s.185, no:6081; Câmiü’l-Ehàdîs, c.XIII, s.9, no:12431.

86

müslümana göre.

Ama kâfirin cenneti... Neden? Kâfir cehenneme düştüğü

zaman dumanların arasında, irinlerin, kanların, kaynayan

katranların içinde; islerin, pasların, akreplerin, yılanların,

çıyanların, azapların işkencelerin arasında olacak. Tabii burası

ona bir nimet olacak.

Üstü başı hırpâni yahudinin birisi, büyük alimlerimizden

birisinin atının üzengisine yapışmış. Demiş ki:

“—Söyle bakalım; sizin Peygamberiniz demiş ki: ‘Dünya

müslümanın zindanıdır, kâfirin cennetidir.’ Benim şu halime bak;

ben kâfirim, üstüm perişan, yoksulluk, sefalet her türlü şey var...

Senin de şu haline bak; güzel bir atın üstüne binmişin, eğerin

güzel, cübben güzel, sarığın güzel, malın var, mülkün var, konağın

var... Burası ne biçim zindan size göre, bize göre ne biçim cennet?”

O zat da demiş ki:

“—Yâ kâfir! Bunlar Allah’ın bize buradaki nimetlerdir ama,

bunlar bir şey değil. Allah bize ahirette öyle nimetler verecek ki,

gözlerin görmediği, kulakların işitmediği, insanın hatırına

hayaline sığmayan nimetler verecek. Onların yanında burası

zindan gibi... Size de Allah ahirette öyle büyük azaplar hazırladı

ki, o azapların yanında burası size cennet gibi kalır.”

Bakmış cevap doğru. Parmağını kaldırmış, kelime-i şehadet

getirmiş, müslüman olmuş. Başka çare yoktur. Allah-u Teàlâ

Hazretleri bizi şu dinimizin kadrini, kıymetini bilenlerden

eylesin...

d. Üç Ayların Bazı Özellikleri

Bazı sözler var. Şurada onları da nakledivereyim. Diyorlar ki:

 رجب لترك الجفاء، وشعبان للعمل والوفاء، ورمضان

 .اءللصدق والصف

87

(Recebü li-terki’l-cefâ’) “Receb cevr ü cefânın terki ayıdır.”

Günahların, cevrin, cefânın, ahlâksızlığın, huysuzluğun,

edepsizliğin, dikkatsizliğin, gafletin, cehaletin terkedildiği aydır.

(Ve şa’bânu li’l-ameli ve’l-vefâ’) Önümüzde Şa’ban ayı,

Ramazanla aramızda bir ay daha var... O da, vefâkarlık ile güzel

ameller işlemeye devam etmek ayıdır.

Demek ki, Receb tevbe ayıymış. Demek ki, halimizi

düzelteceğiz, hak yola gireceğiz. Üç Aylar geldi, Allah’ın güzel

mânevî mevsimi geldi. Demek ki cefâyı, cevri, günahı

terkedeceğiz, amele başlayacağız. Ramazana kadar Şa’ban ayında

devam edeceğiz.

(Ve ramadànü li’s-sıdkı ve’s-safâ’) “Ramazan da sıdk u safâ

ayıdır.” Oradaki mânevî lezzetlerin tadı, şimdiden insanın

burnunda tütüyor. Allah-u Teàlâ Hazretleri sıhhat afiyetle

eriştirsin de, feyizyâb eylesin...

Bir başka sözde denmiş ki:

 .ةشهر القرب رجب شهر التوبة، وشعبان شهر المحبة، ورمضان

(Recebü şehrü’t-tevbeti) “Receb tevbe ayıdır. (Ve şa’bânu

şehrü’l-muhabbeti) Şa’ban muhabbet ayıdır, sevgi ayıdır. (Ve

ramadànu şehru’l-kurbeti) Ramazan da kurbiyyet ayıdır, Allah’a

yaklaşma ayıdır.”

Bir başka sözde denmiş ki:

 .شهر النعمة رجب شهر الحرمة، وشعبان شهر الخدمة، ورمضان

(Recebü şehrü’l-hürmeti) “Receb hürmet ayıdır.” Allah’ın

emirlerine dinine hürmet ayıdır. Kendisine çeki düzen verme,

ceketini ilikleme, hazır ol vaziyetine gelme ayıdır. (Şa’bânü

şehrü’l-hidmeti) “Şa’ban hizmet ayıdır.” Haydi bakalım, koştur

bakalım, deh bakalım, haydi bakalım!.. İbadet, taat, hayır,

hasenat yapma ayıdır. (Ramadànü şehru’n-ni’meti) “Ramazan da

88

nimet ayıdır.”

Bir başka sözde denmiş ki:

 .دةشهر الزيا رجب شهر العبادة، وشعبان شهر الزهادة، ورمضان

(Recebün şehrü’l-ibâdeti) “Receb ibadet ayıdır. (Ve şa’bânü

şehrü’z-zehâdeti, Şa’ban şu dünyaya sırtını döndürüp, âhirete

zühd ü takvâ ile yönelme ayıdır. (Ve ramadànü şehrü’z-ziyâdeti)

Ramazan da nimetlerin ziyadeleşme ayıdır.”

Yine denmiş ki:

 فيه رجب شهرٌ يضاعف الله فيه الحسنات، وشعبان تكفر

 .السياۤت، ورمضان ينتظر فيه الكرامات

(Recebü şehrun yudaafu’llàhu fihi’l-hasenât) “Receb bir aydır

ki, bu ayda salih işler, ameller işleyen, hasenât yapanların

ecirlerini Allah kat kat verir.

(Ve şa’bânu şehrun tükefferu fihi’s-seyyiât, Şa’ban ayında Allah

kulları pâk eder, günahlardan temizler.

(Ve ramadànu şehrün yuntazaru fihi’l-kerâmât) Ramazan da

Allah’ın mânevî ikramlarının, mükâfatlarının beklendiği aydır.”

El açılıp da, bakalım Rabbimiz ne lütuflar ihsan edecek diye

beklendiği aydır.

 رجب شهر السابقين، وشعبان شهر المقتصدين،

 .ورمضان شهر العاصين

(Recebü şehrü’s-sàbıkîn) “Receb hak yolda koşuşanların,

müsabaka edenlerin ayıdır. (Ve şa’bânü şehrü’l-muktasıdin)

Şa’ban muktesidler ayıdır. Yâni amellerini ölçülü, dengeli

yapanların ayıdır. (Ve ramadànu şehrü’l-âsîn) Ramazan âsilerin,

89

mücrimlerin, yüzlerinin gülmüş olduğu aydır.”18

Allah-u Teàlâ Hazretleri, böyle bir mevsime bizi erdirdi. Sözü

fazla uzatmayalım! Allah-u Teàlâ Hazretleri içimize feyiz versin...

Kalbimize bir nur ihsan eylesin. Dimağımıza Kur’an’ın, imanın,

dinin, ibadetin taatin lezzetini tattırsın... Lezzetini duyursun... Ve

kendimize bir çeki düzen verip, şu güzel ayı vesile eyleyip, Cenâb-ı

Hakk’ın yoluna dönmeyi cümlemize nasib eylesin...

e. Çocuklarımızı İyi Yetiştirelim!

Kendiniz böyle hak yola döndüğünüz gibi, kendinize çeki düzen

verdiğiniz gibi, evde de bir değişiklik olsun. Çoluk çocuğunuza

karşı durumu anlatın:

“—Güzel bir aya girmişiz, mevsim değişmiş, hocaefendi söyledi.

Haydi bakalım çocuklar abdest alın bakalım!”

Biraz kesenin ağzını onlara da açın! Yâni ille bizim şuraya

buraya verin demiyoruz. Yâni kasdımız, hayır yapın demek

istiyoruz. Çocuğa verdiğin de hayırdır. İnsanın evine ailesine

yaptığı hayrın sevabı yedi yüz mislidir. Hadis-i şerifte öyle

geçiyor. Kesenin ağzını aç, çocuğa para ver, o da rağbet etsin:

“—Her kıldığın namaz için şu kadar para evlâdım... Al

bakalım, takkeyi sana aldım... Al bak, sana yeni bir seccade aldım,

pırıl pırıl...Bu senin özel seccaden... Al bak, sana şu tesbihi hediye

getirdim. Bak güzel bir ay geldi, haydi oğlum, hiç bir vakti

kaçırma!”

Akşam bir sorarsın:

“—Bu gün kaç defa gidebildin bakalım camiye? Hocaefendi ne

söyledi?” filân diye çocuğu böyle alıştırırsın.

Benim rahmetli anam, —Allah cümle geçmişlerimize rahmet

eylesin— beni cuma gününde süslerdi giydirirdi, temiz, pak...

Hoşuma giderdi giyinişim, kıyafetim. Ondan sonra da camiye

gönderirdi. Gelince de sorardı:

18 Geylânî, Gunyetü’t-Tàlibîn, s. 158.

90

“—Hutbede hocaefendi ne söyledi?”

“—İşte anne şunu söyledi, bunu söyledi.”

“—Aferin evlâdım, mâşâallah” filan.

Şimdi anlıyorum ne kurnazmış; yâni hem soruyor camiye gidip

gitmediğimi anlıyor. Hem de, “Bir dahaki sefere annemden yine

aferin alacağım!” diye hocaefendiyi can kulağıyla dinliyor insan.

Çünkü annesi eve gidince soracak veya babası soracak: “Ne oldu?

Ne anlattı?” falan onu anlatınca, “Mâşâallah, aferin!” der, bir de

mükâfaat verirse...

Bizim fakültede ders yapıyorum geçen gün;

“—Şunu yazın!”

“—Hocam ne idi, bir daha söyleyin!”

“—Şunu...”

Bir daha söylüyorum, bir daha söylüyorum... Dikkatleri fazla

değil. Dedim ki:

“—Şimdi bu iş bittikten sonra, bu bahis bittikten sonra, öteki

bahiste bir şey söyleyeceğim, bir defa söyleyeceğim, ondan sonra

söylemeyeceğim, kitabı kapatacağım! Ama mükâfaat koyuyorum

ortaya...” dedim.

Cüzdanı çıkarttım bir yüz lira, koydum masanın üzerine...

Yâni şaka olsun diye.

“—Kim bunu bir defada anlayıp, hiç bir daha sormadan

hafızasında tutup yazarsa, bu mükâfaatı alacak!” dedim.

Koca sınıf, yüz yirmi kişilik sınıf... Bir şiir, dînî bir beyit. Bir

kere okudum, kitabı kapattım. Herkes bir şeyler yazdı ama,

herkes aklında tutamadı.

“—Hocam ben yazdım, ben yazdım!”

Baktım defterlerine:

“—Sen şu kelimeyi yanlış yazmışsın, sen şunu

hatırlayamamışsın, şurası eksik, burası eksik...”

İki tane doğru yazan çıktı. Önceden de konuştuk. Pekiyi birden

fazla insan bilince ne olacak? Mükâfaatı bölüşecekler. İki kişi

çıktı sınıftan, yüz lirayı elli, elli paylaştılar. Ama bir defaki sefere

can kulağıyla dinlerler. Bir çaredir bu...

91

Bizim burada hoca kardeşlerimizden birisi anlatıyordu:

“—Ben Kur’an-ı Kerim’in her sayfasını on liraya öğrendim.

Babam her sayfayı ezberledikçe para verirdi.” diyor.

Öyle öyle hafız olmasına vesile oldu. Siz de çocuklara iltifatın

kapısını açın! Kesenin ağzını açın!.. Zaten yapılan hayır yedi yüz

misli.

Hanıma hediye alın, “Regaib Gecesi münasebetiyle

hediyemdir, hatun buyur!” deyin. Çocuklara hediye alın, onların

gönüllerini okşayın! Hayra teşvik edin, namaza niyaza teşvik

edin! “Haydi bakalım hatmi ne kadar günde bitireceksiniz?

Başlayın bakalım bu gün!” deyin, “Bitirene şu kadar mükafat!”

deyin!..

Yani bir politika güdün ki, bu çocuklar şerre gitmesinler, hayra

gitsinler. Bu çocuklar sizin mezarda kemiklerinizi sızlatmasınlar

da, size arkanızdan bizim şurada yaptığımız dualar gibi sevaplar

göndersinler.

92

İyi yetiştirirsen sevap gönderir. Kötü yetiştirirsen ne olacak?

Kemiklerini sızlatacak. Mezarda senin kemiklerini sızlatır. Çünkü

Peygamber Efendimiz buyurdu ki:

“—Kulların yaptığı işler, ‘Senin evlâdın, torunun dünyada

şöyle etti, böyle etti.’ diye cuma günü analara, babalara, dedelere,

ninelere arz olunur.”

Hocalarımızın, babalarımızın, dedelerimizin ruhuna gidiyor.

Bizim bu camide okuduğumuz, ibadet ettiğimiz, tesbih çektiğimiz

onlara arz olunuyor. Ve onlar, sizin yaptığınız hayırlı işlerden

dolayı sevinirler ve nurları artar. Nasıl şimdi şu elektrik bir

dalgalanıyor, bir azalıyor ışığı, bir çoğalıyor. Ben ona

benzetiyorum. Bazen böyle ışık azalıyor, azalıyor, “Dur, eyvah,

cereyan kesilecek...” filan diyorsun, sapsarı sararıyor. Ondan

sonra tekrar bir canlanıyor. Onun gibi geliyor bana. Yâni

kabirlerinde nurları artıyor dedelerimizin, babalarımızın,

analarımızın... Ne ise ahirete göçmüşlerin. Bizim yaptığımız

hayırlardan dolayı seviniyorlar ve nurları artıyor.

Aksine, aksi olduğu zamanlar üzülüyorlar, ezâlanıyorlar. Onun

için buyurdu ki Peygamber Efendimiz:19

 ىلَرَضُ عَتُعْ وَ ؛اللهِى لَالخَمِيسِ عَ تُعْرَضُ الأَعْمالُ يوَْمَ الاثْنَينِْ وَ

 اتِهِمْ نَيفَْرَحُونَ بحِسََفَ ؛عَةِجمُُ لْا اتِ يَومَْ لأُمَّهَاْاءِ وَلآبَى اْلَعَ اءِ وَلأنْبِيَاْ

 مْاكُذُوا مَوْتَؤْتُ لاَوَ ،وا اللهَقُاتَّفَ ؛ااقًإشِرَْ ا وَاضًادُ وُجُوهُهُمْ بَيَوَتزَْدَ

 ن أبيه عن جده(ع عبد العزيز عبد الغفور بنالحكيم عن)

RE. 253/1 (Tu’radu’l-a’mâlü yevme’l-isneyni ve’l-hamîsi

ale’llàh) “Bizim yaptığımız ameller, pazartesi ve perşembe günleri

19 Hakîm-i Tirmizî, Nevâdirü’l-Usül, c.II, s.260.

Kenzü’l-Ummâl, c.XVI, s.469, no:45493; Keşfü’l-Hafâ, c.I, s.307, no:991;

Câmiü’l-Ehâdis, c.XI, s.292, no:10810.

93

Allah'a arz olunur. (Ve tu’radu ale’l-enbiyâi ve ale’l-âbâi ve’l-

ümmehâti yevme’l-cumuati) Cuma günleri de Peygamber

Efendimiz’e ve büyüklerimize, ecdadımıza arz olunur.”

‘—Bak senin ümmetinden filanca şahıs şu işleri yaptı… Bak

senin zürriyetinden filanca şahıs şu işleri yaptı.’ diye.

(Feyefrahûne bi-hasenâtihim ve yezdâdü vücûhehüm beyâdan

ve işrâkan) “İyi amellerle onlar ferahlanır ve yüzlerinin beyazlığı,

parlaklığı artar.” Sizin yaptığınız şeyler iyi ise, geçmişleriniz

memnun olurlar; kötü ise, üzülürler.

(Fe’tteku’llàhe ve lâ tü’zû mevtâküm) “Onun için, Allah’tan

korkun da mevtânızı, ahirete göçmüş eski büyüklerinizi,

ölülerinizi sakın ezâlandırmayın!” diyor.

Sen günah işleyince zararını sadece kendine mi sanıyorsun? O

âhirete göçmüş olan anaların, babaların, nenelerin, dedelerin

kemikleri sızlıyor, üzüntüye gark oluyorlar, ezâlanıyorlar onlar.

Onun için, evlatlarımızın arkamızdan bizim kemiklerimizi

sızlatmaması için, onların iyi yetiştirmesine bir politika tesbit

edeceğiz, bir çare düşüneceğiz. Kesenin ağzını açacağız, hediyeydi,

94

şunuydu, bunuydu, tatlı muameleydi diye onları hak yola

bağlayacağız. Onları Allah’ın iyi kulu haline getireceğiz. Yalnız

başına olduğu zaman da namaz kılar hale getireceğiz. Dayak

korkusundan, baba tazyikinden, ana takibinden ibadet etme

durumundan, isteyerek, severek hak yola koşa koşa giden

insanlar haline getirdik mi, korkma!

Adapazarı’nda birisini gördük. Biz ikindiyi biraz

geciktirmiştik, sanayi çarşısında bir namaz kıldık. Arkamızdan

birkaç kişi daha geldi, cemaat oldular. Sonra tanıştık. Camiler

tanışma yeridir. İbadetler muhabbete vesiledir. Arkasından

pabucu alan kaçmasın, tanıyın birbirinizi! Derdini bilin, yardımcı

olun! Tanışın, muhabbet edin, gidin, gelin!

Sorduk biz de, bu kanaatte olduğumuz için:

“—Sen nerelisin?”

“—Ben Karadenizliyim.”

“—Sen nerelisin?”

“—Ben Erzurumluyum”

“—Sen ne iş yaparsın?”

“—Ben işte şu işi yaparım, ticaret için buraya gelmiştim,

misafirim, gideceğim.”

“—Sen nesin?”

“—İşte ben de genç bir çocuk, bir işim yok! Erzurum’dan

buraya geldim.”

“—Kimsen var mı?..”

“—Yok.”

“—Pekiyi...”

Ayrıldık gideceğiz, alt kata indik merdivenden. Biz arabamıza

bindik. Baktım, çocuk boyacı sandığını koluna geçirdi, gidiyor.

Boyacıymış. Erzurumlu çocuk, ayakkabı boyacısıymış. Yanımdaki

arkadaşa, hacı beye dedim ki:

“—Bak hacı! Bu çocuk Erzurumlu, burada hiç kimsesi yok, bu

şehirde hiç kimsesi yok. Erzurum’dan buraya gelmiş, anası yok,

babası yok, dayak korkusu yok, arayan yok, soran yok; namazı

kendiliğinden kılıyor! Bu çocuk kıymetli, sen bunu tanı, bunu

95

işine al, bu sana iyi iş adamı olur.” dedim.

O da gitti, çağırdı çocuğu, kendi adresini verdi. Keselerden

paralar çıktı, çocukcağıza verildi.

Çocuk tarafından düşünecek olursak; çocuk Allah rızası için

orada bir namaz kıldı, cebi kaç bin lira para gördü. Yâni o taraftan

öyle. Ama ben o tarafını düşünmüyorum da, işin bu tarafını

düşünüyorum:

Bizim evlatlarımız biz olmadığımız zaman, bizim

kontrolümüzden uzak oldukları zaman, ibadette mi?.. Mühim olan

o. Eğer biz olmadığımız zaman da cumayı kaçırmıyorsa, namazı

kılıyorsa, ibadetine düşkünse, günahlardan sakınıyorsa, harama

elini uzatmıyorsa, haylazlık, edepsizlik yapmıyorsa; tamam

kazandınız, mübarek olsun...

Ama o duruma gelememişse; ona çalışın, onun tedavisi için

diyar diyar dolaşın! Ne yapmak gerekiyorsa, onu yapın! Bu

evlatları hayırlı yetiştirmeye çalışalım! Bu hanımların da yüzünü

güldürmeye çalışalım, onlara da İslâm’ı güzelce öğretelim!

Tabii insan evine gider, çoluk çocuğuna bu gecenin faziletini

anlatır. Bu gece zaten katmerli feyizli bir gecedir, onu da

belirteyim. Katmerli feyzi vardır. Çünkü bu gece cuma gecesidir.

Perşembeyi cumaya bağlayan gece, cuma gecesidir. Bu gece hadis-

i şeriflerde övülmüştür; kıymetli, nurlu bir gecedir. Gecesi

nurludur, gündüzü nurludur.

Allah-u Teàlâ Hazretleri bizi ailece, analarla, babalarla,

hanımlarla, evlatlarla yolunda dâim eylesin, zikrinde kàim

eylesin... İki cihanın hayrına cümleten nâil eylesin...

Allah cümlenizden razı olsun...

Bi-hürmeti esrâri sûreti’l-fâtihah...

 13. 03. 1986 - İskenderpaşa

96

4. HAK YOLA DÖNÜŞ GECESİ

Eùzü bi’llâhi mine’ş-şeytàni’r-racîm.

Bi’smi’llâhi’r-rahmâni’r-rahîm.

El-hamdü li’llâhi rabbi’l-àlemîn... Alâ külli hàlin ve fî külli

hîn... Nahmedühû bi-cemîi mehàmidih... Lehü’l-hamdü kemâ

yenbağî li-celâli vechihî ve li-azîmi sultànih... Ve’s-salâtü ve’s-

selâmü alâ seyyidinâ muhammemedini’l-emîn... Ve âlihî ve

sahbihî ve men tebiahû bi-ihsânin ecmaîn... Salâten ve selâmen

dâimeyni mütelâzimeyni ilâ yevmi’d-dîn... Emma ba’d.

Çok muhterem, çok değerli, aziz kardeşlerim!..

Allah-u Teàlâ Hazretleri’nin affının, mağfiretinin, rahmetinin

cûşa geldiği, rahmet deryalarının taştığı, mübarek bir nurlu

gecede bulunuyoruz. Bu çok müstesna, çok şâhâne gecenin

hayrından, feyzinden, nurundan Rabbimiz cümlemizi

faydalandırsın... Mahrumlardan eylemesin... Kapısından

matrudlardan, koğulmuşlardan eylemesin...

Receb ayı, Üç Aylar diye isimlendirilen mânevî mevsimin ilk

merhalesi, ilk devresidir. Sevgili Peygamberimiz Muhammed-i

Mustafâ SAS:

“—Receb, Allah-u Teàlâ Hazretleri’nin ayıdır.” buyurmuştur.

Her şey Allah’ındır, biz de Allah’ın kullarıyız. Aylar da Allah’ın

aylarıdır, dünya da, ahiret de onundur. Mülk onundur. Receb’in

Allah’ın ayı olması da yine bizim içindir, yine bizim faydamızadır,

yine bize müjdedir. Çünkü, Allah-u Teàlâ Hazretleri bu ayda, nice

nice kullarının tevbesini kabul ediyor. Allah’ın ayı olması ondan...

Allah-u Teàlâ Hazretleri yanlış yolda, yanlış durumda, yanlış

fikirde, yanlış amelde, yanlış işte, yanlış istikamette olanları

doğruya irşad eylesin... Samîmî dönüş ile, tevbe-i nasûh ile

dönmeyi nasîb eylesin... Kendi yolunda yürümeyi nasîb eylesin...

Rızasını kazanmayı nasîb eylesin... Dünyası, ahireti mâmur

olanlardan olmayı cümlemize nasîb eylesin...

97

a. İstiğfarı Çok Eylemek

İmam Beyhakî’nin Zübeyr ibn-i Avvâm RA’dan rivayet

eylediğine göre, Peygamber SAS Hazretleri buyurdular ki:20

 ارِ لاسْتغِفَْا مِنَ فِيهاَ فَلْيُكْثِرْ ،صَحِيفَتُهُ تسَرَُّهُ أنَْ أَحَبَّ مَنْ

)هب. ض. عن الزبير(

RE. 396/14 (Men ehabbe en tesürrahû sahîfetühû, felyüksir

fîhâ mine’l-istiğfâr.) “Rûz-u mahşerde, kullar kabirden kalkıp

divana durdukları zamanda, amel defterleri açılıp hesabın

başladığı zamanda, defter-i a’mâlinde yazılan fiillerin, yapılan

amellerin kendisini sevindirmesini isteyen kimseler, oraya çok

tevbe ve istiğfar yazılmasını sağlasınlar; çok tevbe ve istiğfar

eylesinler!” buyuruyor Peygamber SAS Efendimiz.

Aziz ve muhterem kardeşlerim! Biz Hazret-i Adem Atamız’ın

çocukları, insanoğulları, Ademoğulları, nefis denilen bir iç varlığa

sahip kılınmışız. Ona da hamd olsun, nefis de Allah’ın bir ikramı...

O da bizim hizmetimizde, o da bize lâzım!.. Onun da yaratılışı

hikmetli, hiç şüphe yok... Her şeyi güzel Rabbimizin... Bizim

içimize Rabbimiz bizi korumak için, kollamak için, kayırmak için,

yönetmek için, dinlendirmek için, sevindirmek için, zinde tutmak

için, nefis diye bir yönetici yerleştirmiş. Kendimiz, egomuz,

enemiz, bizim içimizdeki iç varlığımız, benliğimiz...

Bir de, dışımızda başka bir alem var. Eğer bu nefis, bu

içimizdeki varlık, Allah-u Teàlâ Hazretleri’nin emirlerini

öğrenemezse, eğer bu nefis müslüman olamazsa, insanın hali

yaman... Dışından müslüman olması yetmiyor. “Lâ ilâhe illa’llàh”

demesiyle iş bitmiyor. Dünya var ve dünyayı sevmek her hatanın

20 Taberânî, Mu’cemü’l-Evsat, c.I, s.256, no:839; Beyhakî, Şuabü’l-İman, c.I,

s.440, no:648; Ziyâü’l-Makdisî, el-Ehàdîsü’l-Muhtâre, c.I, s.451, no:892; Taberânî,

Dua, c.I, s.506, no:1787; Zübeyr ibn-i Avvâm RA’dan.

Kenzü’l-Ummâl, c.I, s.475, no:2065; Mecmaü’z-Zevâid, c.X, s.347, no:17579;

Câmiü’l-Ehàdîs, c.XLI, s.368, no:45262.

98

kaynağı oluyor:

Başka bir hadis-i şerifi çok duymuşsunuzdur:21

 . خَطِيئَةٍ كُلِّ الْدُّنيْاَ رَأْسُ حُبُّ

(Hubbü’d-dünyâ re’sü külli hatîeh.) “Her hatanın kaynağı, başı,

başlangıç sebebi dünya sevgisidir.”

Dünyayı sevmemek mümkün mü?. Çevremizde ağaçlar, dağlar,

ovalar, dereler, denizler... Fânî dünya süslü, müzeyyen, hoş...

Sevmemek mümkün mü?.. Amma, sevmemek lâzım!.. Çünkü,

ondan daha güzeli var.

Bir dünya var, bir bu hayat var; güzel... Bu hayata yaşamak

için geldiğimizden, yaşamımızın sağlanması için, korunması için

Rabbimiz bizim içimize bir koruyucu görevli olarak nefsi

koyduğundan, bizim amacımız yaşamak olmuş. Yaşamayı güzel

bir şekilde sürdürmek olmuş, rahat etmek olmuş. Güzel yemek

olmuş, güzel giymek olmuş. Hoşça vakit geçirmek olmuş...

Amma, bu yaşamanın gàye olması, hayatın esas olması, her

şeyin yaşamak için olması, her şeyin bu dünya için olması, her

şeyin insanın rahat etmesi için olması, her şeyin para kazanmak

için olması, her şeyin itibar görmek için olması, her kötülüğün

başı oluyor. Tüm kötülükler oradan çıkıyor. Amennâ ve saddaknâ,

çok doğru, gerçekten öyle: (Hubbü’d-dünyâ re’sü külli hatîeh) Her

hatanın kaynağı incelenirse, bizim şu fani dünyaya bağlanmamız,

şu yaşamı sevmemiz ve gàyeyi ona döndürmemiz, gàyeyi güzel

yaşamak yapmamız, her işimizi ona göre tanzim etmemiz... Bu

olduğu zaman fikrimiz, her hata buradan kaynaklanıyor.

İnsan o zaman, rüşvet almağa başlıyor. İnsan o zaman,

hırsızlık yapmağa başlıyor. İnsan o zaman, zulmetmeğe başlıyor.

İnsan o zaman, canavarlardan fenâ oluyor. Sırf kendisi yaşayacağı

21 Beyhakî, Şuabü’l-İman, c.VII, s.338, no:10501; Ebû Nuaym, Hilyetü’l-

Evliyâ, c.VI, s.388; İbn-i Asàkir, Târih-i Dimaşk, c.IIIL, s.428; Hz. İsÂ AS’dan.

Kenzü’l-Ummâl, c.III, s.192, no:6114; Keşfü’l-Hafâ, c.I, s.412, no:1099;

Câmiü’l-Ehàdîs, c.XLI, s.326, no:45030.

99

için başkaları ölebilir, hattâ ölmeli...

Bizim sınırdaki on-oniki çobanı öldürdü diye, bizim hacca

giden kardeşlerimizden bazılarını Saddam Irak’a çağırmış. Haber

göndermiş, “Dönüşte mutlaka bize uğrasınlar, Bağdat’a

bekliyorum!” diye. Bizimkiler gitmişler. O günlerde, bizim o

hudutlarda yakaladığı mâsum kardeşlerimizden on-oniki kişiyi

öldürmüştü. Bizimkiler demiş ki:

”—Komşuluğa sığar mı? Mâsum, mazlum insanları öyle nasıl

öldürürsün?”

Demiş ki:

“—Ben kendi yeğenimi öldürdüm. Amerika’da tahsil görmüş,

kendisini gayet iyi yetiştirmiş, kendi akrabam; onu bile

öldürdüm.” demiş. Yâni, “Başkasını öldürmek nedir yâni?”

mânâsına...

İnsan öldürür, insan çalar, insan zulmeder, insan merhametsiz

olur; gàye dünya olduğu zaman, insan canavar olur. İnsan hayvan

gibi olur:

 (١٧٩عراف:)الأ أضََلُّ هُمْ بَلْ نْعَامِ لأَكَاْ أُوْلَئِكَ

(Ülâike ke’l-en’àmü bel hüm edal) [İşte onlar hayvanlar gibidir,

hattâ daha da şaşkındırlar.] (A’raf, 7/179)

Hayvan sözü hayvanlara hakaret olur, zavallı hayvanların nesi

var; hayvanlardan beter olur. Çünkü hayvanların hiç olmazsa

akılları yok, muhakemeleri yok. Kur’an-ı Kerim’den anlamazlar,

daha başka muhakeme kabiliyetleri yoktur. İçgüdüleriyle hareket

ederler. Yaratılışlarına göre davranışlarını ayarlarlar.

Ama, Allah-u Teàlâ Hazretleri insanoğluna akıl vermiş. O akıl

o nefsi dizginlemezse, gàyesi dünya olursa, o zaman işte

insanların halini görüyorsunuz. Çevrenize bakın, kâfirleri

inceleyin!.. Niye bu adamlar müslüman olmazlar?.. Papazları

inceleyin!.. Allah-u Teàlâ Hazretleri eski kitapların hepsinde

100

İslâm’ın geleceğini müjdelemişken, Rasûlüllah Efendimiz’in

zuhura geleceğini haber vermişken, onlar kitaplarında onun

müjdesini görmüşken, niye te’vil ederler?.. Niye İslâm’a

gelmezler?.. Niye âşikâre olduğu halde, hakîkatler gözlerinin

önüne serildiği halde müslüman olmazlar?..

Çünkü, hubbü’d-dünyâ gözlerini karartmıştır. Hubbü’d-dünyâ

her hatanın başıdır. Saltanatlarından vazgeçemezler,

altınlarından, gümüşlerinden, ziynetlerinden, rahatlarından vaz

geçemezler. Onun için, dünyayı sevdikleri için, hayvanlardan da

aşağı olurlar. Hayvanlardan da daha zalim olurlar, daha gaddar

olurlar, daha yırtıcı olurlar. Dünyanın en yırtıcı mahlûku, en

canavar mahlûku haline gelirler.

b. Ahireti Sevmek

Bir dünya var, işte burası... Bir ahiret var, orası ebedî hayat...

Ahiret Allah-u Teàlâ Hazretleri’nin va’d-i sàdıkıdır. Dünya

imtihan sahasıdır.

Peygamber SAS Efendimiz buyurmuşlar ki:22

 وافَآثِرُ، بِدُنْيَاهُ أَضرََّ رَتَهُآخِ حَبَّأَ وَمنَْ بِآخرَِتِهِ، أَضرََّ دُنيْاَهُ أَحَبَّ مَنْ

 موسى(يبأعن .ك.)حم ىيفَْنٰ ماَ عَلىَ ىيبَقْٰ مَا

22 Ahmed ibn-i Hanbel, Müsned, c.IV, s.412, no:19712; İbn-i Hibbân, Sahîh,

c.II, s.486, no:709; Hàkim, Müstedrek, c.IV, s.343, no:7853; Beyhakî, Şuabü’l-

İman, c.VII, s.288, no:10337; Beyhakî, Sünenü’l-Kübrâ, c.III, s.370, no:6308; Abd

ibn-i Humeyd, Müsned, c.I, s.198, no:568; Kudàî, Müsnedü’ş-Şihâb, c.I, s.258,

no:418; Begavî, Şerhü’s-Sünneh, c.VII, s.205; Rûyânî, Müsned, c.II, s.170, no:564;

Ebû Mûsâ el-Eş’arî RA’dan.

Taberânî, Mu’cemü’l-Kebîr, c.IX, s.151, no:8757; İbn-i Asâkir, Târih-i

Dimaşk, c.XXXIII, s.174; Abdullah ibn-i Mes’ud RA’dan.

Kenzü’l-Ummâl, c.III, s.197, no:6146; Mecmaü’z-Zevâid, c.X, s.435, no:17825,

17828; Keşfü’l-Hafâ, c.II, s.222, no:2351; Câmiü’l-Ehàdîs, c.XXXXI, s.377,

no:45314.

101

ME. 1119 (Men ehabbe dünyâhu edarra bi-âhiretihî, ve men

ehabbe âhiretehû edarra bi-dünyâhu, feâsirû mâ yebkà alâ mâ

yefnâ.) Sadaka rasûlü’llàh, fî mâ kàl, ev kemâ kàl.

Peygamber SAS Efendimiz’in her şeyi ve hadis-i şerifleri ne

güzel! Buyuruyor ki:

(Men ehabbe dünyâhu) “Kim kendisinin dünyasını severse,

dünya hayatını severse, (edarra bi-âhiretihî) ahiretine zarar verir.

Dünya hayatına önem veren, dünya hayatını seven, ona yönelen,

ahiretine zarar verir.”

Dünyasını sevip, gàyesi dünya olan, ahiretini zarara uğratır,

vazifelerini yapamaz. Onun ötesinde de, dünyalık yarışında, geçim

kaygısında, kavgasında, yaşam savaşında zulmeder, ahiretine

zarar verir, ebedî hayatının hüsrana dönmesine sebep olur.

(Ve men ehabbe âhiretehû) “Kim de ahiretini severse, (edarra

bi-dünyâhu) o zaman bazı dünyalık menfaatlerinden mahrum

kalabilir. Dünyada bazı sıkıntılara uğrayabilir.”

O zaman ne olacak? (Feâsirû mâ yebkà alâ mâ yefnâ) “Siz bâkî

olanı, fâni olana tercih eyleyin!” diye tavsiye buyuruyor

Peygamber SAS Efendimiz. Yâni hepimizin bâkî olan ahiret

hayatını, fâni olan şu geçici, kısa, küçük, değersiz, dünya hayatına

tercih etmemiz gerektiğini tavsiye buyuruyor.

Şimdi biz bu durumda ne yapacağız, bizim halimiz ne olacak?..

Dünya zevkli, dünya tatlı, amma fânî... Dünya sevgisi çeşitli

hataların kaynağı… Ama birçok insan bu yarışın içine girmiş, bu

mücadelenin içinde uğraşıyorlar. Devletler buna göre düzenlerini

kurmuşlar, mafialar bunun için çalışıyor, ordular bunun için

hareket ediyor. Dünya fitne ve fesat dolu dünya sevgisinden

dolayı... İşte müslümanlık burada belli oluyor.

Onun için, Bakara Sûresi’nin başında Allah-u Teàlâ Hazretleri

müttakîlerin vasıflarını sayarken:

 (٣)البقرة: باِلْغَيبِْ يُؤْمِنوُنَ لَّذِينَاَ

102

(Ellezîne yü’minûne bi’l-gaybi) “Onlar ki gayba inanırlar.”

(Bakara, 2/3) diyor.

Allah-u Teàlâ Hazretleri’nden müttakî kullarına en başta

gelen övgü, onların gayba inanması… Ahiret var, olacak, gelecek,

hesap var... Bu dünyada yaptıklarından, insan ahirette

muhakeme olacak. Zerre kadar hayır işleyen, hayrın karşılığını

görecek; zerre kadar şer gizli kalmayacak, o şerrin cezası var...

İşte mü’minle kâfirin farkı... Herkesin aklı var, ama insanları

birbirinden ayıran en önemli özellik işte bu... Sizi Avrupalılardan

Amerikalılardan; bizi kâfirlerden ayıran özellik bu... Biz o ahirete

inandık. İslâm inancının en önemli rüknü, ahirete imandır. En

önemli tarafı bu... Ahirete inandık, hesap var, ahiret var…

İşte bizden istenen, Peygamber Efendimiz muhakeme ile bize

tavsiyesini ifade buyurmuşlar:

(Feâsirû mâ yebkà alâ mâ yefnâ) “Bâkî olanı fâni olana tercih

edin, ebedî olanı alın! Gelip gelici olana kanmayın!” diyor

Peygamber SAS Efendimiz. İşin püf noktası bu! Hayatın,

imtihanın en önemli noktası bu!.. Bütün inançların birbirinden

ayrıldığı, değer kazandığı, değer kaybettiği nokta burası...

Rabbimiz bizi bu inançtan ayırmasın... Bu hesaptan ayrı, kısır

hesaplara düşürmesin... Fânî dünyanın fâni lezzetlerine takılıp

kalıp, ahireti ihmal edenlerden eylemesin...

c. Dünya Müslümanın Zindanı

Onun için mü’min, ezalara, cefalara uğrayabilir. Mü’min

imanından dolayı sıkıntıya düşebilir, düşer. Peygamber SAS

Hazretleri buyuruyor ki, mü’min dağın başında olsa bile, onu

zarara uğratacak bir kimse ona musallat olur, çıkar karşısına...

Bir istismarcı, bir kâfir, bir muzır, bir zalim onunla uğraşır.

Bir hadis-i şerifte şöyle bildiriliyor:23

23 Tirmizî, Sünen, c.VIII, s.351, no:2273; İbn-i Hibban, Sahîh, c.VII, s.185,

no:2922; Beyhakî, Şuabü’l-İman, c.II, s.173, no:1471; Begavî, Şerhü’s-Sünneh,

103

 إنِِّي ،اللهَِّ رَسُولَ ايَ :الَفقََ ،مَلَّسَوَ هِيْلَعَ اللهُ ىلَّصَ لِلنَّبىِِّ رَجُلٌ جَاءَ

 ثَ ثَلاَ !كَلأُحِبُّ ينِّإِ وَاللهَِّ :قَالَ !تَقُولُ مَاذَا انظُْرْ: فَقَالَ !حبُِّكَلأُ َ

 أسَْرعَُ ايَ لاَبَالْ نَّإِ ،ايَ لاَبَالْ فَأَعِدَّ تُحِبُّنِي، كُنْتَ إنِْ: فقََالَ مَرَّاتٍ،

 . عن . هب ت)حب . هُمُنْتَهَا ىإلِٰ السَّيْلِ منَِ يُحِبُّنِي منَْ ىإِلٰ

 (المغفل بن الله عبد

(Câe racülün li’n-nebiyyi salla’llàhu aleyhi ve sellem, fekàle)

Birisi Peygamber SAS Hazretleri’ne geldi ve dedi ki:

(Yâ rasûla’llàh, innî leühibbuke) “Yâ Rasûlallah, muhakkak ki

ben seni seviyorum!”

Peygamber SAS Efendimiz de dedi ki:

(Ünzur mâ zâ tekùl) “Ne söylediğine dikkat et! Gerçekten

seviyor musun?”

(Va’llàhi innî leühibbuke) “Allah’a yemin olsun ki, gerçekten

ben seni seviyorum!” dedi. (Selâse merrât) Üç kere tekrarladı.

(Fekàle) Bunun üzerine Peygamber SAS Efendimiz şöyle dedi:

(Feeidde’l-belâyâ) “O zaman imtihanlara hazırlan, musibetlere

tedbirli ol! (İnne’l-belâyâ esrau ilâ men yuhibbunî mine’s-seyli ilâ

müntehâhu) Çünkü, belâların beni seven kimseye gelmesi; selin,

durak yerine akması gibi hızlıdır. Beni seven kimse belâlara

uğrar, sıkıntılara uğrar. Dağdan selin aşağı gümbür gümbür, hızlı

hızlı geldiği gibi, belâlar başına gelir.” buyurdu.

İmtihan dünyası olduğu için, mü’min rahat yüzü görmez. Onun

için dünya mü’mine zindan olur:24

c.VII, s.218; Taberî, Tehzîbü’l-Âsâr, c.Vı, s.10, no:2526; Abdullah ibn-i Mugaffel

RA’dan.

Kenzü’l-Ummâl, c.VI, s.471, no:16600; Câmiü’l-Ehàdîs, c.VII, s.228, no:6187.
24 Müslim, Sahîh, c.XIV, s.205, no:5256; Tirmizî, Sünen, c.VIII, s.306,

no:2246; İbn-i Mâce, Sünen, c.XII, s.137, no:4103; Ahmed ibn-i Hanbel, Müsned,

104

 يبأ حب. عن .ه . م. ت.)حم افِرِكَالْ وَجَنَّةُ المؤُمِنِ سِجنُْ انْيَلدُّاَ

 (عمر ابن عن البزار ؛هريرة؛ طب. ك. هب عن سلمان

RE. 207/18 (Ed-dünyâ sicnü’l-mü’mini ve cennetü’l-kâfir.)

“Dünya mü’minin zindanıdır, kâfirin cennetidir.” Kâfir rahat eder.

Mü’min sıkıntı çeker, ama korkmaz, aldırmaz:

Eğer beni yandıralar,

Külüm göğe savuralar,

Toprağım anda çağıra,

Bana seni gerek seni!...

“Yâ Rabbi, yaksalar beni, küllerimi havalarda savursalar,

küllerimin zerreleri bile, ‘Yâ Rabbi, ben seni isterim, ben seni

isterim!’ der. Ben sana öyle bağlıyım.” diyor Yunus Emre.

Öyle kurulmuş o muazzam saltanatlar.

Can sevmek ile müyesser olmaz cânân,

Ya bundan ümid, ya tama’ andan kes!

c.II, s.323, no:8272; Begavî, Şerhü’s-Sünneh, c.VII, s.237; İbn-i Hibbân, Sahîh,

c.II, s.463, no:687; Beyhakî, Şuabü’l-İman, c.VII, s.148, no:9797; Ebû Ya’lâ,

Müsned, c.XI, s.351, no:6465; Bezzâr, Müsned, c.II, s.425, no:8298; Beyhakî,

Âdâb, c.III, s.6, no:727; Ebû Hüreyre RA’dan.

Hàkim, Müstedrek, c.III, s.699, no:6545; Taberânî, Mu’cemü’l-Kebîr, c.VI,

s.236, no:6087; Beyhakî, Şuabü’l-İman, c.V, s.27, no:5645; Bezzâr, Müsned, c.I,

s.385, no:2498; Selman RA’dan.

Taberânî, Mu’cemü’l-Evsat, c.IX, s.65, no:9136; Bezzâr, Müsned, c.II, s.262,

no:6108; Kudàî, Müsnedü’ş-Şihâb, c.I, s.118; Ebû Nuaym, Ahbâr-ı Isfahan, c.V,

s.80, no:1304; Abdullah ibn-i Ömer RA’dan.

Taberânî, Mu’cemü’l-Evsat, c.IX, s.150, no:9385; Enes ibn-i Mâlik RA’dan.

İbn-i Ebî Şeybe, Musannef, c.XIII, s.355, no:35867; Abdullah ibn-i Amr

RA’dan.

Kenzü’l-Ummâl, c.III, s.185, no:6081; Câmiü’l-Ehàdîs, c.XIII, s.9, no:12431.

105

“Canı severek sevgili ele geçmez. Ya candan vazgeçeceksin, ya

cânândan!.. Cânânı istiyorsan, canını feda edeceksin; canını

seviyorsan, cânâna erişmek yok... Mahrum kalır insan.”

Onun için, dedelerimiz yapmışlar hesaplarını... Dünyayı gören

sadece bizim gözlerimiz mi? Dünyanın zevklerini bilen sadece

bizler miyiz?.. Hesabı yapmışlar, ahireti tercih etmişler. Kefeni

boynuna dolamış, başına sarık yapmış. “Şimdi sarık olsun,

kıldığım namaz seksen misli sevap olur.” diye, kefenini boynuna

sarık diye sarmış, ucunu sarkıtmış. Terk-i diyar eylemiş, evlattan,

iyalden helalleşip ayrılmış. En sevaplı iş Allah yolunda hizmet

etmektir diye, canını ortaya koymuş, malını ortaya koymuş, cihad

eylemiş. Allah-u Teàlâ Hazretleri’nin rızasını kazanmağa çalışmış.

İşte başarı öyle elde ediliyor. Başarı durduğu yerden elde

edilmez. İnsan canından geçmedikçe, cânânına ulaşamaz.

 (١٢٠الۤ عمران:) ئًاشَيْ مْكَيْدُهُ يَضُرُّكمُْ لاَ وَتتََّقُوا تَصْبِرُوا وَإِنْ

(Ve in tasbirû ve tettekù lâ yedurruküm keydühüm şey’â.) “Eğer

106

siz takvâ sahibi olursanız; sığınırsanız Allah’a, sakınırsanız

günahlardan, uzak durursanız haramlardan, nâ-mahreme

bakmazsanız, harama el uzatmazsanız, zulmetmezseniz, takvâ

ehli olursanız; karşılaşacağınız musibetlere, sıkıntılara da sabırlı

olursanız, kâfirler size zarar veremez.” (Âl-i İmran, 3/120) diyor

Allah-u Teàlâ Hazretleri.

Demek ki, kâfirlerin bize zarar vermesi nedenmiş?.. Bizim

kusurumuzdanmış. Demek ki başımıza yağanlar, demek ki şu

çektiğimiz zilletler, eziyetler, cefalar bizdenmiş. Allah-u Teàlâ

Hazretleri, başkalarıyla bizi cezalandırıyor. Allah-u Teàlâ

Hazretleri en sevmediği kullarla, en sevmediği öteki kulları

cezalandırır, ezâlandırır; ondan sonra hepsini helâk eder

buyuruyor.

Onun için, dünya saadeti de, ahiretin selâmeti de, iki cihanın

hayrı, hepsi Allah-u Teàlâ Hazretleri’ne kul olmaktadır. Allah-u

Teàlâ Hazretleri Erhamü’r-râhimîn’dir, en acıyandır,

merhametlilerin en merhametlisidir. Ekremü’l-ekremîn’dir,

cömertlerin cömerdidir, kerimlerin kerimidir. Gaffârü’z-

zünûb’dur, günahları affedicidir. Tevvâbü’r-Rahîm’dir, kulların

kendisine teveccüh etmesi halinde, o da kullarına teveccüh eder.

Kul ona bir karış gelirse, o daha fazla teveccüh eder. Bir arşın

gelirse, o daha fazla yakınlaşır. Kul yürüyerek giderse, Allah-u

Teàlâ Hazretleri kuluna daha hızlı ihsân eder, teveccüh eder.

Onun için, kulların tevbekâr olması lâzım!.. Hatasını

anlayabilmesi lâzım! “Kulların en hayırlıları hatasını anlayıp,

günahından dönenlerdir.” diyor Peygamber SAS Efendimiz.

Bu Receb ayı ne ayıdır?.. Tevbe ayıdır. Receb ayı, Allah’ın

kullarının tevbesini kabul ettiği aydır. Receb ayı, kulun

temizlenme ayıdır. Receb ayı, kulun günahları bırakma ayıdır.

Receb ayı, kulun Allah-u Teàlâ Hazretleri’nin yoluna ayak basma

ayıdır, hatasından dönme ayıdır. Her şeyin vesilesini Rabbimiz

ihsân eylemiş. Kulun da doğru yola gelmesini, hak yola girmesini

sağlayacak, şöyle bir yumuşak dönüşü sağlayacak zaman olarak,

Receb ayını ihsân eylemiş.

107

Kul Receb ayında tevbe edecek, hak yola girecek... Şa’ban

ayında çalışacak... Ramazan ayında feyizleri, bereketleri,

lütufları, rahmetleri görecek. Ektiğinin hasadını yapacak,

mahsûlünü alacak.

Onun için, Allah-u Teàlâ Hazretleri bir Recebe şeref vermiş,

onu muazzez, mükerrem bir müstesna şerefli zaman dilimi

eylemiş; bir de haftanın içinde, haftanın günleri içinde en şerefli

gün olarak cuma gününü, gece olarak da cumanın gecesini

lütfeylemiş.

İşte biz şu anda cuma gecesindeyiz. Akşam ezanı oldu mu,

perşembe günü biter. Eski zaman sistemi de böyleydi. Ezânî

zaman dediğimiz sistemde de, akşam ezanı okundu mu yeni gün

başlardı. İşte cuma gecesi başladı. Şimdi cuma gecesi bir, Receb

ayı iki, Receb ayının ilk cuma gecesi olmak dolayısıyla katmerli

bir mübarek feyiz bereket zamanı, bir müstesna fırsat içinde

bulunuyoruz. Allah-u Teàlâ Hazretleri şu mübarek ayın, şu

mübarek gecenin hayrından bereketinden bizi şuradan mahrum

ayırmasın...

Peygamber SAS Efendimiz, Receb ayı gelince halini

değiştirirdi. Zaten güzeldi, zaten ibadet ehliydi, ama ibadetini bir

kat daha güzelleştirirdi. İbadetini daha fazla arttırırdı. Sabahlara

kadar ibadet ederdi. Namaz onun için bir külfet değildi; namaz

onun için günlük Mi’rac idi, onu zevk ile kılardı. Gözümün bebeği,

gözümün şenliği, gözümün nuru namaz diye medhederdi. Geceleri

sabahlara kadar ibadet eylerdi.

Nitekim, bu Üç Ayların içinde, bizim de bildiğimiz nice

mübarek geceler var. Onlar da Rasûlüllah SAS Efendimiz’in

hayatındaki nâil olduğu büyük lütufların, büyük rahmetlerin

belirtileri, beyanları ve bu mübarek ibadetlerinin, o güzel

çalışmalarının kendisine mânevî ikramları olmuş oluyor.

Recebin 27’si, 26’sını 27’sine bağlayan gece, ne gecesi?.. Mi’rac

Gecesi... Şa’banın on beşi, ne gecesi?.. Berat Gecesi. Kulların

amellerinin, rızıklarının, ömürlerinin yazıldığı; saîd mi, şakî mi

108

olduğunun kaydedildiği, yaşayacak mı, vefat mı edecek olduğunun

belirlendiği gece...

Ondan sonra Ramazan... Ramazan’ın içinde Kur’an-ı Kerim’in

şehadeti ile tescil edilmiş, bir ömre bedel, bin aydan hayırlı Kadir

Gecesi. İşte buradan başlıyor, şu zamandan başlıyor.

d. Sünnet-i Seniyyeye Sarılalım!

Onun için aziz ve muhterem kardeşlerim, Peygamber

Efendimiz’in yoluna sarılalım! Başka yolların hepsi yanlış, hepsi

denendi. Şu köhne dünya, şu benî Adem, insanoğulları, dünyanın

her yerinde her çeşit nizamı denediler. Kapitalizm iflas etti,

içinden çeşitli reaksiyonlar çıktı, komünizm çıktı. Herkes bir

ümitle komünizme bağlandılar. Komünizm iflas etti, sapır sapır

dökülüyorlar. Perestroikalar, glastnostlar söylendi. Onlar da

Azerbaycan’da iflas etti.

Her şey iflâs eder. Neden?.. Bu sakat kalpten, bu sakat

kafadan, imansız, nursuz insanlardan, nâkıstan kâmil şey

çıkmaz!.. Olgun olmayandan, kâmil olmayandan, ancak böyle

uydurma, derme çatma, sonunda hatası anlaşılan yalanlar,

yanlışlar çıkar.

Onun için, yol Peygamber SAS Efendimiz’in yoludur.

Peygamber SAS Hazretleri buyuruyor ki:25

 نَّةِالجَ في عيِمَ انَكَ نيِأحََبَّ وَمَنْ أَحَبَّنيِ، فقََدْ سُنَّتِي أَحْياَ مَنْ

 نس(أعن ي)السجز

ME. 1127 (Men ahyâ sünnetî fekad ehabbeni, ve men ehabbenî

kâne maiye fi’l-cenneh.) “Kim benim yolumda yürürse, kim benim

25 Tirmizî, Sünen, c.IX, s.209, no:2602; Taberânî, Mu’cemü’l-Evsat, c.IX.

s.168, no:9439; Ukaylî, Duafâ, c.II, s.414, no:505; Enes ibn-i Mâlik RA’dan.

Kenzü’l-Ummâl, c.I, s.184, no:933; Mecmaü’z-Zevâid, c.I, s.605, no:1470;

Câmiü’l-Ehàdîs, c.XLI, s.307, no:45369.

109

yolumu ihyâ ederse, kim benim sünnetime sarılırsa; işte o beni

seviyor demektir.”

“—Ama ben Rasûlüllah’ı seviyorum, ilâhîler okuyorum.

Okunurken, dinlerken gözlerim yaşarıyor...”

Sevmenin ölçüsünü veriyor Peygamber SAS: “Kim benim

sünnetimi ihyâ ederse, işte o beni seviyor demektir.” buyuruyor.

İhyâ etmiyor, sünnetine uymuyor, yolundan gitmiyor,

tavsiyelerini tutmuyor. Rasûlüllah Efendimiz’in yaşayışına aykırı,

başka bir yaşayış yolu tutturmuş. Avrupalılar gibi yaşıyor,

şarklılar gibi yaşıyor, garblılar gibi yaşıyor, kuzeyliler gibi

yaşıyor, güneyliler gibi yaşıyor ama, müslümanlar gibi yaşamıyor.

Müslümanların önderi Rasûlüllah Efendimiz gibi yaşamıyor... O

Rasûlüllah Efendimiz’i sevmiyor! Sevseydi, uyardı. Sevseydi,

Rasûlüllah SAS Efendimiz’e her şeyinde tâbî olurdu. Allah öyle

buyuruyor:

 وبَكُمْ ذُنُ لَكُمْ يغَفِْرْوَ للهَُّا كُمْحْبِبْيُ يفاَتَّبِعُونِ اللهََّ تُحِبُّونَ كُنْتُمْ إنِْ قُلْ

 (٣١)اۤل عمران:

(Kul in küntüm tuhibbûna’llàhe fe’ttebiùnû yuhbibkümu’llàhu

ve yağfirleküm zünûbeküm) “Eğer Allah’ı sevdiklerini sana

söylüyorlarsa, de ki: Allah’ı seviyorsanız, bana tâbî olun da, Allah

da o zaman sizi sevsin!” (Âl-i İmran: 31)

Demek ki, aziz ve muhterem kardeşlerim, bu Receb ayı bizim

için, kendimize bir çeki düzen verme fırsatıdır. Hayatımızın

muhasebesini yapma zamanıdır. Yanlışları, günahları

terketmemiz için fırsattır, imkândır, tam zamanıdır.

Onun için, Rasûlüllah Efendimiz Allah’ın sevgili kulu iken,

peygamberi iken nasıl daha çok Receb ayına itibar eder, ibadete

düşkünlüğünü arttırır idi ise; siz de müslümansınız ama, daha bir

başka, Rasûlüllah Efendimiz’in yaptığı gibi, bu aylara itinâ

edeceksiniz. Amellerinizi kontrol edeceksiniz, edeceğiz.

Fikirlerimizi süzgeçten geçireceğiz, Günlük hayatımızı nasıl

110

tanzim ettiğimize bakacağız.

Dün akşam biraz okudum, ne kadar hoşuma gitti,

kardeşlerimizin hazırlamış olduğu, çıkarmış olduğu kitaplar...

“Cahil, zamanı nasıl öldüreceğini düşünür; alim de, zamanı nasıl

canlandıracağını düşünür.” diyor. Birisi, zamanını Allah’ın

rızasına uygun hayırlı, verimli geçirmeğe çalışır. Öteki; “Acaba

nasıl yapsam da, şu geçmeyen zaman geçse?” diye düşünür.

Kendimize bir çeki düzen verelim!

Aziz ve muhterem kardeşlerim! Gazeteleri ister istemez

okuyoruz. Etrafımızdaki hadiseleri takib ediyoruz. Şöyle bir

özetleme yapacak olursak: Görüyoruz ki, Allah’tan gayri dostumuz

yok!

 فىٰكَوَ ا اللهُنَبُسْحَ

(Hasbüna’llàhu ve kefâ) “Allah dostumuz olsa, yeter.” Ama bir

de Allah’ın dostluğunu kazanamazsak... Bir de Allah’ın sevmediği

bir kul olursak...

Zâten, Bulgar sevmez, Yunanlı sevmez, Rus sevmez...

Etrafımızda hangi komşular var bizi seven, bilmiyorum.

Müslümanların diyarları da, müslümanların insiyatifinde değil.

Gündüz konuştuk, Irak’tan gelmiş kardeşlerimiz vardı. Ben dedim

ki:

“—Herkes Suriye’yi bir Arap ülkesi olarak bilir; Ermeniler çok

hakim Halep’te, Şam’da... Otel arıyorsunuz, Ermeninin olmayan

otel bulamıyorsunuz. Çarşıdan bir şey alacaksınız, Ermeninin

olmayan dükkân bulamıyorsunuz. Ermenilerin hakimiyetinde...”

dedim.

“—Irak da öyle...” dediler.

Bakıyoruz, orada müslüman kardeşlerimiz var ama, onlar da

mağdur. Biz Suriye’ye Arap ülkesi diyoruz, orada da müslümanlar

mağdur. Irak’ta da müslümanlar mağdur... Başka yerde de

mağdur.

111

Biz bile, bizim memleketimizde yüzde doksan dokuz

müslümanız; nerede müslümanların diledikleri, temenni ettikleri

şeyler, nerede ortada cereyan eden hadiseler?.. Nerede bizim

televizyonun yayınları, nerede müslümanlık?.. Nerede bizim

başörtüsü hususunda, Ayasofya hususunda, daha başka

meselelerdeki düşüncelerimiz, müslüman halkın düşünceleri;

nerede gerçekte olan durumlar?..

Onun için, àcizâne küçük hesapları bırakmak zorundayız.

Tasavvufî ahlâk ile ahlâklanmak zorundayız. Aradan yedi asır

geçti, Yunus Emre kadar olamadık.

Döğene elsiz gerek,

Söğene dilsiz gerek,

Derviş gönülsüz gerek!

[Sen derviş olamazsın!]

diyen Yunus Emre gibi olamadık. “Yaradılanı hoş gör,

Yaradan’dan ötürü!” diyen Yunus Emre gibi olamadık. Hayatımızı

ona göre tanzim edemedik.

112

Müslüman müslümanın kardeşidir, müslüman müslümanın

dostudur. Müslüman müslümana zarar vermez, tahkir etmez.

Müslüman müslümanı yardımsız, yardımcısız bırakmaz. Kâfirin

karşısında ezilmesine göz yummaz. Ama nerede o müslümanlar,

nerede o müslümanlık?.. Nerede o imanın kuvveti, nerede o

çalışma, nerede o Allah’ın rızasına uygun hareket?..

Onun için, şu başımıza gelenler Allah’ın bize ihtarıdır, ikazıdır,

cezasıdır. “Her dem hatâdır kârımız.” Sabahtan akşama, geceden

gündüze, aylar boyu, yıllar yılı ömrümüz hata ile geçti. Bunu

biliyoruz, hatamızı düzeltelim!

Bu senemizin son senemiz olduğunu farz edelim!.. Hatta

rahmetli, meşhur Rabia-i Adeviye Hatun, sabahleyin uyandığı

zaman:

“—Ey Râbia, bu günün son günün! Akşam Azrâil AS gelip

canını alacak, öleceksin. Hadi bakalım en son gün insan nasıl

hareket ederse, gününü öyle geçir!”

Akşama ölmeyince dermiş ki:

“—Bu gecen son gece... Hadi gündüz ölümden kurtuldun,

Azrâil gelmedi ama, sabah gelecek. Sabaha ölecek insan geceyi

nasıl geçirirse, sen de bu geceyi öyle geçir!” dermiş.

Bu ay Receb ayı... Meleklerin isimlendirdiği şu gece, Regàib

gecesi... Allah’ın rağbet edilecek büyük mükâfâtları, hediyeleri

kullarına verdiği şu gece, bizim kendi halimizi düşünmemiz,

hatalarımızı tesbit etmemiz ve kendimize çeki düzen vermemiz

için bir vesile olsun...

Sözün sonu gelmez, işin aslı bu... Yâni Recebin mânâsı,

Regàibin mânâsı bu... Gecelerin, günlerin en hayırlısı hangisidir?..

Kulun Allah’a tevbe ettiği gündür, gecedir. Yoksa, meselâ cuma

gecesi herkeste var ama, kimisi cuma gecesini pavyonda

geçiriyor... Kimisi kumar masası başında geçiriyor. Yâni, cuma

ona fayda etmiyor. Gecenin en hayırlısı, gündüzün en hayırlısı,

kulun Allah’a döndüğü gündür, tevbe ettiği gündür.

Bu gecenin hayırlı gece olması için, bizler de hayatımızı

113

değiştirelim!.. Cenâb-ı Hakk’ın istediği kul olmağa dönelim!..

Ömrümüzü bundan sonra Allah ehli olarak, ehlullah olarak,

ricâlullah olarak Allah yolunda geçirmeğe azmedelim!..

Rasûlüllah Efendimiz’in tavsiyesini tutalım da, şu geçici fâni

dünyayı bırakalım!.. Dünyayı hedef almayalım, ahireti

kazanmağa yönelelim! Hesabımızı ona göre yapalım!..

Eski günahlarımıza çok tevbe edelim, çok yalvaralım!.. Çok

tevbe ve istiğfar eyleyelim! Allah-u Teàlâ Hazretleri’ni çok

zikredelim!.. Çok namaz kılalım!..

İnsanın tabii kalabalıkta yaptığı ibadetler, ne de olsa gönlünce

olmaz. Seccademizi yayalım, seher vakitlerinde;

Dağlar ile taşlar ile,

Çağırayım Mevlâm seni;

Seherlerde kuşlar ile,

Çağırayım Mevlâm seni!

dediği gibi Yunus Emre’nin, aşk ile, şevk ile tevbe ve istiğfarlar

edelim! Söz verelim Rabbimiz’e:

“—Şu mübarek gece hürmetine yâ Rabbi, bundan sonra sana

asi olmayacağım, günahları işlemeyeceğim! Senin yolunda

yüyeceğim, sevdiğin kul olacağım, sevdiğin kullar gibi hareket

edeceğim... Hayatı gözüm görmüyor, malı gözüm görmüyor; senin

rızanı kazanmak için her şeyim feda olsun...” diye bir kat’î dönüş

olsun, şu 1990 Yılının, şu Şubat ayının, şu Regàib Gecesi...

Allah-u Teàlâ Hazretleri bâkî ömrümüzü, bundan sonraki

geriye kalan ömrümüzü rızasına uygun, Rasûlüllah’ın sünnetine

muvafık, Rasûlüllah’ın seveceği bir şekilde, Allah’ın razı olacağı

bir şekilde geçirmeye cümlemizi muvaffak eylesin... Bu geceyi

dönüş gecemiz eylesin...

e. Hatm-i Hàcegân ve Dua

Fatiha-i Şerîfe mea’l-besmele...

114

......................

Üç salevât-ı şerife...

......................

Bir Elem neşrah leke Sûresi, besmeleyle...

......................

Onbeş İhlâs-ı Şerif Sûresi besmeleyle...

......................

Fatiha-i Şerîfe mea’l-besmele...

......................

Üç salevât-ı şerife...

......................

Fa’lem ennehû:

“—Lâ ilâhe illa’llàh...” (On defa)

Lâ ilâhe illa’llàhu’l-melikü’l-hakku’l-mübîn... Muhammedün

rasûlü’llàhi sàdiku’l-va’dil-emîn... Salla’llàhu aleyhi ve âlihî ve

sahbihî ve men tebiahû bi-ihsânin ecmaîn... Salâten ve selâmen

dâimeyni mütelâzimeyni ilâ yevmi’d-dîn...

Hasbî rabbî cella’llàh,

Mâ fî kalbî gayru’llàh,

Nur muhammed salla’llàh

Lâ ilâhe illa’llàh!.. (3 defa)

Lâ ilâhe illa’llàh... (200 defa)

Lâ ilâhe illa’llàh, muhammedün rasûlü’llàh, fî külli lemhatin

ve nefesin adede mâ vesiahû ilmu’llàh...

Allah... (100 defa)

Allàhu celle celâlühû ve amme nevâlüh, ve lâ ilâhe gayruh... Yâ

ilâhenâ ente maksùdüna ve rıdàke matlûbünâ, fehuz bi-eydînâ,

va’ğfirlenâ ve’rhamnâ, va’rdı annâ ve veffiknâ limâ tuhibbu vi

terdà, min kavlin ve amelin ve niyyetin ve hüdâ... İnneke alâ külli

şey’in kadîr, ve bi’l-icâbeti cedîr...

Eùzü bi’llâhi mine’ş-şeytàni’r-racîm.

115

Bismi’llâhi’r-rahmâni’r-rahîm.

 اللهَِّ ىإلَِ وَدَاعيًِا. رًانَذِي وَ رًامُبشَِّوَ شاَهِدًا أرَْسَلْنَاكَ إِنَّا النَّبيُِّ يَاأَيُّهاَ

 .بِيرًاكَ فضَلْاً اللهَِّ منَِ هُمْلَ أَنَّبِ ينَ الْمُؤْمِنِ وَبشَِّرْ. مُنِيراً وَسِرَاجًا بِإِذْنِهِ

 ىوكَفََ ،اللهَِّ لىَعَ وَكَّلْوَتَ ذَاهُمْأَ وَدَعْ وَالْمُنَافقِيِنَ الْكاَفِرِينَ تُطِعْ ولَاَ

 (٤٨-٤٥)الأحزاب: وَكِيلاً بِاللهَِّ

(Yâ eyyühe’n-nebiyyü innâ erselnâke şâhiden ve mübeşşiren ve

nezîrâ. Ve dâiyen ila’llàhi bi-iznihî ve sirâcen münîrâ. Ve beşşiri’l-

mü’minîne bi-enne lehüm mina’llàhi fadlen kebîrâ. Ve lâ tutii’l-

kâfirîne ve’l-münâfikîne ve da’ ezâhüm ve tevekkel ale’llàh, ve kefâ

bi’llâhi vekîlâ.)

[Ey Peygamber! Biz seni hakîkaten bir şahit, bir müjdeleyici ve

bir uyarıcı olarak gönderdik. Allah’ın izniyle bir davetçi ve nur

saçan bir kandil olarak gönderdik. Allah’tan büyük bir lütfa

ereceklerini mü’minlere müjdele!

Kâfirlere ve münafıklara boyun eğme! Onların eziyetlerine

aldırma!.. Allah’a güvenip dayan, vekil ve destek olarak Allah

yeter.] (Ahzab, 33/45-48)

Sadaka’llàhu rabbüne’l-a’lâ... Sübhàne rabbike rabbi’l-izzeti

ammâ yesıfûn. Ve selâmün ale’l-mürselîn. Ve’l-hamdü lillâhi

rabbi’l-àlemîn...

Sübhàne rabbiye’l-aliyyi’l-a’le’l-vehhâb...

El-hamdü lillâhi hakka hamdihî ve’s-salâtü ve’s-selâmü alâ

hayri halkıhî muhammedin ve âlihî ve sahbihî ecmaîn. Ve men

tebiahû bi-ihsânin ilâ yevmi’d-dîn...

Allàhümme yâ Rabenâ, yâ Rabbenâ, yâ Rabbenâ!.. Acizâne

naçizâne yapmış olduğumuz zikirlerimizi, tesbihlerimizi,

tehlillerimizi, kardeşlerimiz tarafından bana indirildiği belirtilen

11 adet hatm-i Kur’an-ı Kerim’i, bana ulaştırılmamış olan diğer

116

hatm-i şerifleri, hatm-i hâcegânımızı, tesbihâtımızı, tehlîlâtımızı,

hayrâtımızı, hasenâtımızı, ibâdât ü taatimizi fazl u kereminle

ahsen-i kabul ile makbul eyle yâ Rabbe’l-àlemîn!.. Şu

ibadetlerimize, hatimlerimize, taatlerimize, zikirlerimize ecr-i

cezîl, sevâb-ı kesîr ihsân eyle yâ Rabbi!..

“Lâ ilàhe illa’llàh sözü, Allah-u Teàlâ Hazretleri’nin gazabına

mani olur, kulların affına sebep olur.” diye Peygamber Efendimiz

bildirdi; bizleri mağfûrîn zümresine şu gecede ilhâk eyle yâ

Rabbi!..

Peygamber SAS Efendimiz, “Her hatim tamamlandığı zaman,

hatmedenlerin yaptıkları duaları kabul olur.” buyurdu,

dualarımızı kabul eyle yâ Rabbi... Gönüllerimizin muradlarını

bizlere ihsân eyle yâ Rabbi!.. Geçmişlerimize rahmeyle yâ Rabbe’l-

àlemîn!..

Okunanlardan hâsıl olan ücûr u mesûbâtı ba’de’l-kabûli minnâ

bi’l-fadli ve’l-ihsân evvelen ve hâssaten Peygamber Efendimiz

Muhammed-i Mustafâ SAS Hazretleri’ne şu mübarek cuma ve

Regàib Gecesinde âcizâne, nâçizâne, fakîrâne, muhibbâne,

müznibâne hibe ve hediye eyledik vâsıl eyle yâ Rabbe’l-àlemîn!..

Peygamber Efendimiz’in sevdiği ümmetten olmayı bizlere

nasib eyle yâ Rabbi!.. Peygamber Efendimiz’in şefaatine, iltifatına,

teveccühüne cümlemizi nâil eyle yâ Rabbi!.. Rüyalarımızda gül

cemâlini sık sık görmeyi nasib eyle yâ Rabbi!.. Peygamber

Efendimiz’in sünnetini ihyâ eyleyip şehid sevapları kazanmayı

cümlemize nasib eyle yâ Rabbi!..

Peygamber Efendimiz’in mübarek âlinin, pâk ashâbının ve

kıyamete kadar kendisine tâbi olan mü’minlerin, etbâının,

ahbâbının ruhlarına da dereceleri üzere ikram eyle yâ Rabbi!..

Hazret-i Âdem Safiyyullah Atamız’dan Peygamber Efendimiz’e

kadar yeryüzünden güzerân eylemiş olan cümle enbiyâ ve

mürselîn —salevâtu’llahi ve selâmühû aleyhim ve alâ âli külli

ecmaîn— hazerâtının da ruhlarına hediye eyledik, vâsıl eyle yâ

Rabbe’l-àlemîn!..

117

Senin cümle sevgili kullarının, evliyâullahın, mukarreb

kullarının, müttakî kullarının, muhsin kullarının; hàssaten

Peygamber Efendimiz’den sonra Ümmet-i Muhammed’in hakîki

mürşidleri, verese-i Nebî, hulefâ-i Nebî, ulemâ-i muhakkıkîn,

meşâyihi vâsılîn, sâdât-ı turuk-u aliyyemizin ve müctehidlerin,

müfessirlerin, muhaddislerin, alimlerin, fâzılların, kâmillerin,

sàlihlerin ruhlarına ayrı ayrı hediye eyledik vâsıl eyle yâ Rabbi!..

O mübarek evliyâullahın himmetlerine, teveccühlerine,

sevgilerine, iltifatlarına bizleri mazhar eyle yâ Rabbe’l-àlemîn!..

Bizleri sevdiğin kulların yolunda daim eyle yâ Rabbi!.. Sevdiğin

kullarınla beraber haşreyle yâ Rabbi!..

Peygamber Efendimiz’in mübarek âlinin, ashàbının, etbâının

ve ahirete göçmüş olan bizim yakınlarımızın, babalarımızın,

dedelerimizin, ninelerimizin, ecdâdımızın, akrabamızın,

sevdiklerimizin, arkadaşlarımızın, dostlarımızın ruhlarına hediye

eyledik, vâsıl eyle yâ Rabbi!.. Bu hatim sahipleri bu hatimleri ne

muradlarla, ne niyetlerle okumuşlar, kimlerin ruhlarına okumayı

murad etmişlerse, onlara da vâsıl eyle yâ Rabbi!..

Beldemizin medâr-ı iftihârı Hüseyin Gazi Hazretleri’nin, Hacı

Bayrâm-ı Velî Hazretleri’nin, Tâceddin Sultan’ın ve diğer

evliyâullahın hâssaten ruhlarına hediye eyledik vâsıl eyle yâ

Rabbi!..

Bu beldeleri Allah Allah diye diye, mallarını, canlarını feda

ederek fethetmiş, bize miras ve yadigâr bırakmış olan şehidlerin,

gazilerin, mücahidlerin ruhlarına hediye eyledik vâsıl eyle yâ

Rabbi!.. O hesapsız cennete girecek bahtiyâr kullarının

şefaatlerine bizleri nâil eyle yâ Rabbi!.. Bizleri de onlarla beraber

bi-gayri hisâb, bi-gayrı azâb ve ikàb cennât-ı âliyâta girenlerden

eyle yâ Rabbi!..

Ailelerimizi, evlatlarımızı, zürriyetlerimizi de senin sevdiğin

mü’min-i kâmil kullar eyle yâ Rabbi... Cümlemizi yolunda dâim,

zikrinde kàim eyle yâ Rabbe’l-àlemîn!..

Beldelerimizi ve sair İslâm beldelerini her çeşit âfetlerden,

118

musibetlerden, felâketlerden, zalimlerin, fasıkların, müşriklerin,

münafıkların galebesinden, düşmanların istilasından, zulmünden

mahfuz eyle yâ Rabbe’l-àlemîn!.. Mazlum kardeşlerimizi

zulümden, mağdur kardeşlerimizi gadirden, mahpus

kardeşlerimizi hapisten, esir kardeşlerimizi esaretten halâs eyle

yâ Rabbi!..

Yâ Rabbe’l-àlemîn! Kâfirlere fırsat verme... Kâfirlerle,

müşriklerle bizleri te’dib ve terbiye eyleme... Fazl u kereminle

bizleri ıslah eyle yâ Rabbi!.. Şu mübarek gece hürmetine

cümlemizi affı mağfiret eyle yâ Rabbi... Bundan sonraki

ömrümüzü, senin rızana uygun geçirmeyi cümlemize nasib eyle yâ

Rabbi...

Kur’an-ı Kerim’i okuyup, sevip, anlayıp, öğrenip Kur’an-ı

Kerim’in hakîkî ehli olmayı, cümlemize nasib eyle yâ Rabbi!..

Kur’an-ı Kerim’in şefaatine ermeyi, cümlemize nasib eyle yâ

Rabbi... Kur’an-ı Kerim’i hayatımızda bize rehber ve önder eyle yâ

Rabbe’l-àlemîn!.. Kur’an-ı Kerim’in yolundan ayırma yâ Rabbe’l-

àlemîn!..

f. Bu Gece Yapılabilecek İbadetler

El-hamdü lillâh, yatsıyı cemaatle kıldık, Allah kabul etsin...

Yatsıyı cemaatle kılan, geceyi ihyâ etmiş gibi sevap alır. Bir de

sabah namazını cemaatle kılmak, o da çok önemli! Onun için,

yatsıyı böyle cemaatle kıldığınız gibi, sabah namazını da

bulunduğunuz semtin camisinde cemaatle kılmağa gayret edin!

Geceniz, gündüzünüz ibadetle geçmiş gibi ecir kazanırsınız.

Geceyi ihyâ etmenin kurnazlık tarafından bir tarafı bu...

Aziz ve muhterem kardeşlerim! Bu gecenin feyzinden,

bereketinden istifade etmenin ve sevap kazanmanın ikinci yolu,

ikinci kurnazlık tarafı, kestirme tarafı, geceleyin abdestli

yatmak... Yâni gidin abdestinizi tazeleyin, taze abdest alın, taze

abdest ile dört rekat namaz kılın, abdestli olarak yatın!.. Abdestli

olarak uyuyan kimsenin bütün gecesini, melekler ibadet edilmiş

gibi yazarlar, bunu da kaçırmayın!..

119

Bir de, ben burada size Lâ ilàhe illa’llàh demenizi kılavuzlamış

oldum. Çünkü, “Lâ ilàhe illa’llàh sözü, Allah’ın gazabının kullara

gelmesini engeller.” diyor Peygamber Efendimiz. Allah’ın gazabı

üzerimizden kalksın, Allah’ın gazabı üzerimizden kalksın, Allah’ın

lütfuna, rahmetine erelim diye söyledim.

Size bu akşam vasiyetim ve benim yâdigârım olsun, hepinizi

ihvânlığa, kardeşliğe kabul eyledim:

Her gün, 100 defa Estağfiru’llah deyin! 100 defa Lâ ilâhe

illa’llah deyin. 1000 defa Allah deyin. 100 defa salavât-ı şerîfe

getirin. 100 defa da Kul hüva’llàhu ehad’ı ihmâl etmeyin! Bu

zikirleri yapın! Çünkü, bunların hepsini Peygamber Efendimiz

tavsiye etmiş.

Bunların sevapları var. Zikir insanı korur. Zikir insanı

temizler de, Allah’ın sevdiği kul olmasına sebep olur. Onun için,

bu zikirleri yapalım da, kusurlarımızı Allah affeylesin, sevdiği

kulların zümresine bizleri de dahil eylesin...

Gecenin içinde yapılabilecek diğer ibadetler: Tabii namaz

120

kılmak ibadetlerin en sevaplısıdır. Namaz zikrin en yüksek

şeklidir, en güzel şeklidir, en harika şeklidir, en kompleks

şeklidir, en tam şeklidir. Onun için, kılabildiğiniz kadar namaz

kılarsınız.

Regàib Gecesinde 12 rekât namaz kılmak vardır. Her rekâtta 3

İnnâ enzelnâhü fi leyleti’l-kadri okuyup, 12 Kul hüva’llah okuyup,

iki rekâtta bir selâm verip, ondan sonra Peygamber Efendimiz’e

70 salât ü selâm getirip, secdeye varıp, 70 defa “Subbuhun

kuddûsün rabbü’l-melâiketi ve’r-ruh” demek, böylece 12 rekat

namaz kılmak vardır. Bunu kılanlar çok hayırlara erer diye, bazı

kitaplarda yazılmıştır. Bu gibi rivayetleri yaparsa insan, bir

zararı yoktur, çok faydası vardır, kârı vardır.

Bunları beceremezse, hatırında tutamazsa, aklında kalmazsa,

yapabildiği şekilde namaz kılsın. Ona gücü yetmezse, —insanlar

çok çeşitli oluyor, akılları muhtelif seviyelerde oluyor— otursun,

Lâ ilàhe illa’llàh desin. Lâ İlàhe illa’llàh cennetin anahtarıdır.

Allah-u Teàlâ Hazretleri’nin rahmetine erme vesîlesidir.

Kur’an-ı Kerim bilenler, Kur’an-ı Kerim okusun! Zikir bilenler,

Lâ ilàhe illa’llàh desin! Peygamber SAS Efendimiz’e çokça salât ü

selâm eylesin!..

Şimdi yatarsa, mutlaka sahur vaktinde kalksın! Sahur

vaktinde, hiç olmazsa 2 rekât teheccüd namazı kılsın! Çünkü,

Peygamber Efendimiz SAS:

“—İki rekât gece namazı, teheccüd namazı, dünyadan da,

dünyanın içindeki her şeyden de daha hayırlıdır.” diye

müjdelemiş.

O hayrı kaçırmayalım! Yâni, bu gece yâni yatacaksak,

saatimizi sabah namazı vaktine kurmayalım, sahur vaktine

kuralım! İmsak kesilmeden önce kalkalım, abdest alalım,

teheccüd namazı kılalım! Tabii, babayiğit olup da yatmamağa

gücü yetenler, iş durumu müsait olanlar, tatilde olanlar, sabaha

kadar ibadet ederlerse iyi...

Muhterem kardeşlerim! Bir insanın sabaha kadar ibadet edip

de artık yoruldum deyip sabah namazını evde kılıp cemaate

121

gelmemesi, yanlış bir yoldur. Bunu böyle yapacağına, hemen

şimdi gitsin uyusun, sabah namazına gelsin, bu daha hayırlıdır.

Neden?.. Sünnet yolunda, Peygamber Efendimiz’in yolunda

yürümenin sevabı var da onun için...

Onun için, teheccüde kalkın!.. Teheccüd dünyadan ve dünyanın

içindeki her şeyden daha hayırlıdır. Camiye gelin, sabah namazını

kılın!.. Çünkü bütün geceniz, gündüzünüz ibadetle geçmiş gibi

olacak, kestirmeden kazanacaksınız. Bu arada da yorulursanız,

tabii uyuyun biraz da. Uyku da böyle, abdestli yatıldığı zaman

ibadet oluyor.

Bunların hepsini size söylemiş oldum. Bir de o yâdigârımı,

vasiyetimi, tavsiyemi, hediyemi size vermiş oldum:

Bundan sonra, her gün 100 Estağfiru’llah çekeceksiniz. 100 Lâ

ilâhe illa’llah diyeceksiniz. 1000 Allah diyeceksiniz. 100 defa salât

ü selâm getireceksiniz. 100 defa da Kul hüva’llah okuyacaksınız.

Kardeş olduk, Allah kardeşliklerimizi mübarek etsin...

Gelelim soruların cevabına... İşleri olanlar gidebilir tabii uzak

yerlerde olanlar var. Adımları haclara, umrelere varsın... Allah

nice mübarek kandillere erdirsin... Allah, kendisinin sevgili

kulları, evliyâsından olmayı cümlenize nasib eylesin... İki cihanda

aziz ve bahtiyâr olun... Geceniz mübârek olsun!..

01. 02. 1990 - Özelif / Ankara

122

5. RECEB AYININ ÖZELLİKLERİ

Eùzü bi’llâhi mine’ş-şeytàni’r-racîm.

B’ismi’llâhi’r-rahmâni’r-rahîm.

El-hamdü li’llâhi rabbi’l-àlemîn... Hamden kesîren tayyiben

mübâreken fîh... Kemâ yenbağî li-celâli vechihî ve li-azîmi

sultànih... Ve’s-salâtü ve’s-selâmü alâ hayri halkıhî seyyidinâ

muhammedin ve alâ âlihî ve sahbihî ve men tebiahû bi-ihsânin

ecmaîn... Emmâ ba’d.

a. Receb Ayında Tutulan Orucun Mükâfâtı

Muhterem kardeşlerim!

Peygamber SAS Efendimiz, Râmûzü’l-Ehâdis’in 288.

sayfasının 13. hadis-i şerifinde bize nakledildiğine göre, Receb ayı

hakkında buyurmuşlar ki:26

 نْ ماً مِوْيـَ امَصَ نْ مَفَ ؛اتِ نَـسَحَالْ ـيهِ فِ اللهُ ـفُ اعِضَيمٌ، يُظِرٌ عَهْشَ بُجَرَ

 ابُ وَبْأَ هُ نْعَ تْلِّقَ مٍ غُايَّ أَ ةَعَبْسَ هُ نْمـِ امَصَ نْمَ ةً، وَ نَسَ امَ ا صَمَ نَّأَكَفَ بَجَرَ

 ة،ـنَّـجَ الْ ابِوَبْ أَ ةُ يَانــِمَ ثَ لهُ َ ـتْـحَتِفـُ امٍ يـَّ أَ ةَيـَانـِ مَ ثَ ـهُــنـْمِ ـامَ صَ نْ مَ، وَمَنـَّهـَجَ

 امَ صَ نْ مـَ، وَاهُطَعــْأَ لاَّإِئاً يْشــَ للهِا لِأَسْيَ مْلَ امٍ يَّ أَ ةَرَشْعَ هُ نْمِ امَصَ نْمَوَ

 ىضٰا مَمَ كَلَ رَفِغُ دْ: قَاءِمَ سَّال نَ ادٍ مِنَى مُادٰماً نَوْيَ رَشَعَ ةَسَمْخَ هُنْمِ

26 Taberânî, Mu’cemü’l-Kebîr, c.VI, s.69, no:5538; Saîd ibn-i Râşid RA’dan.

Kenzü’l-Ummâl, c.12, s.558, no:35168; Câmiü’l-Ehàdîs, c.XIII, s.110,

no:12683.

123

 يوحًا فِنـُ اللهُ لَمـَ حَ بَجـَرَ يفِ. وَ اللهُ هُادَزَ ادَزَ نْمَ، وَلَمَ ـعَالـْ فَنِأْتَاسْفَ

 مُهِبــِ تْرَـجَوا. فـَ ـومُـصُيَ نْأَ ــهُ عَ ــَمن مَ مـرَأَ ، وَبَجــَرَ ــامَ ـصَفَ ـةِـــيـنـَـفِالـسَّ

 امَ صَ فَ عَلىَ الجُْودِيِّ أُهْبِطَورَاءِ اشُ آخرُِ ذٰلِكَ يَومُْ عَالسَّفِينَةِ سِتَّةَ أَشهُْرٍ

 قَ لَفَ اءِورَاشُعَ مِوْ يَ يفِوَ. لَّ جَوَ زَّ عَ اللهُ رَكَ شَ وشِحُالوُ وَ هُ عَمَ نْمَوحٍ وَنُ

 ىلٰعَ، وَ مَى آدَلٰ عَ للهُ ا ابَ تَ ءِاورَاشُعَ مِ وْي يَفِ ، وَيلَ ائِرَسْإِ ينِبَلِ رَحْبَالْ اللهُ

 د(ن أبي راشعيد بن س)طب. ع يمُاهِرَبْإِ دَلِوُ يهِفِ وَ ،سَونُيُ ةِينَدِمَ

RE. 288/13 (Recebü şehrun azîmün) “Receb muazzam bir aydır,

ulu bir aydır, büyük bir aydır. (Yudàifu’llàhu fîhi’l-hasenât) Allah

CC bu ayda yapılan haseneleri, iyilikleri, ibadetleri kat kat

mükâfatlandırır; katlandırır, çoğaltır. (Femen sàme yevmen min

recebin fekeennemâ sàme seneten) Kim Receb’de bir gün oruç

tutarsa, sanki bütün sene oruç tutmuş gibi mükâfat alır.

(Ve men sàme minhü seb’ate eyyâmin) Receb ayında yedi gün

oruç tutana, (gullikat anhu ebvâbü cehenneme) cehennemin yedi

kapısı kapanır. (Ve men sàme minhü semâniyete eyyâmin) Receb

ayı içinde kim sekiz gün oruç tutarsa, (fütihat lehû semâniyetü

ebvâbi’l-cenneh) sekiz cennetin kapıları o mübarek kula, o oruçlu

kula açılır.

(Ve men sàme minhu aşerete eyyâmin) On güne ulaşırsa

tuttuğu oruçlar, (lem yes’eli’llâhe şey’en illâ a’tàhu) Allah’tan ne

dilerse, ne isterse, ne murad ederse, Allah istediğini ona ihsân

eder.

(Ve men sàme minhü hamsete aşere eyyâmen) On beş gün oruç

tutmağa muvaffak olursa; (nâdâ münâdin mine’s-semâi kad gufira

leke) gökten bir melek, 'Sen muhakkak ki Allah’ın mağfiretine

erdin, affolundun!’ diye ona seslenir. (Mâ madà) Yâni geçmiş

124

günahların, şimdiye kadar işlediğin günahlar mağfiret olunur diye

müjdelenir. (Feste’nifi’l-amele) ‘Hadi geçmiş günahların affoldu, o

halde işe yeniden başla! Yâni, dikkat et, günahlara düşmeden,

defterin temizlendiğine göre bir daha kirlenmeden, günahlarla

karalanmadan öyle yaşa!’ denilir.

(Ve men zâde zâde’llàh) Daha fazla oruç tutana da Allah’ın

mükâfatı daha ziyade olur.

(Ve fî receb, hamela’llàhu nûhan fi’s-sefîneh) Receb ayının

geçmiş mâzisinde de çok şâyân-ı şükran hadiseler meydana

gelmiştir: Allah tufandan korumak için Nuh AS’ı gemiye Receb

ayında bindirmiştir. (Fesàme receb) Ve o da şükür olarak Receb

ayında oruç tutmuştur. (Ve emere men meahû en yesùmû)

Etrafında, gemisinde bulunan ashâbına da ‘Siz de oruç tutun’ diye

tavsiye etmiştir.

(Feceret bihimü’s-sefînetü sittete eşhurin) Gemi onlara altı ay

tufanın üzerinde, suyun üzerinde gezdirmiştir. (Âhiru zâlike

yevmü âşûrâ’) Bu işin sonu Muharrem ayındaki Aşure gününe

tesadüf etmiştir. (Ühbita ale’l-cûdiy) Ve Cûdi Dağı’na gemisi

inmiştir. (Fesàme nûhun ve men meahû ve’l-vahşu şükren li’llâhi

azze ve celle) Onlar artık bu tufandan kurtulup, tufan bittikten

sonra, Cûdi Dağı’na gemi oturduktan sonra, Allah’a şükür olarak,

Aziz ve Celîl Allah-u Teàlâ Hazretleri’ne şükür sadedinde, Nuh AS

ve yanındaki ashabı ve gemisine almış olduğu ehlî ve vahşî

hayvanlar hepsi oruç tutmuşlardır.

(Ve fî yevmi àşûrâe feleka’llàhe’l-bahre li-benî isrâîle) Yine o

Aşure gününde, Allah İsrâiloğulları’na, yâni Mûsâ AS

maiyyetindeki o mü’minlere denizi yarmıştır, Firavun’dan

kurtarmıştır. Arkalarından Firavun kovalarken deniz yarılmış,

onlar geçip kurtulmuşlar, Firavun gark olmuştur. O Aşûre

gününde olmuştur.

(Ve fî yevmi âşûrâe tâbe’llàhu alâ âdem) Ve bu Aşûre gününde,

Allah Adem AS’a tevbe nasib etmiştir, teveccüh etmiştir, tevbesini

kabul etmiştir.

125

(Ve alâ medîneti yûnus) Ve Yunus AS’ın yetiştiği şehir ki,

Irak’ın kuzeyindeki, Musul’un şarkındaki Ninova şehri deniliyor;

o şehrin ahalisine de tevbe nasib etmiştir.

(Ve fîhi vülide ibrâhîm) Ve İbrâhim AS da, o günde

doğmuştur.”

Peygamber Efendimiz’in hadis-i şerifini okuduk, Receb ayıyla

ilgili bilgileri size nakletmiş olduk. Yâni burada Peygamber

Efendimiz Receb ayının eski zamanlarda, eski peygamberler

zamanında, onların hangi güzel lütuflara erdiğini anlatıyor bize.

Demek ki, bizden önceki ümmetlere de bu mübarek ayda

Allah’ın rahmeti ermiş, lütfu ermiş, yardımı, nusreti vâsıl olmuş,

hayırlara nâil olmuşlar, tehlikelerden kurtulmuşlar.

Başında da ifade ediyor ki Efendimiz, bu mübarek, büyük bir

aydır ve burada yapılan hayırlar, iyilikler kat kat katlandırılır.

Burada en çok orucu tavsiye ediyor ve ne kadar oruç tutarsa o

kadar büyük mükâfât olacağı hadis-i şeriften anlaşılıyor.

Cuma gününde de hutbede Mehmed Hocaefendi de hatırlattı,

126

tabii cuma günü buraya gelmemiş kardeşlerimiz de vardır.

Peygamber SAS Efendimiz bildirmiş ki:27

 يمالديل) تيِأُمَّ شهَْرُ انُوَرَمَضَ شهَرِْي، انُ شعَْبَوَ ،اللهِ شهَْرُ رَجَبُ

 مرسلاً(ماليه عن الحسنأ يح فتبو الفأ ؛أنس عن

RE. 289/2 (Recebü şehru’llàh) “Receb Allah-u Teàlâ

Hazretleri’nin ayıdır. (Ve şa’bânü şehrî) Şa’ban ayı benim ayımdır.

(Ve ramadànu şehru ümmetî) Ramazan da ümmetimin ayıdır.”

Şimdi bu Receb ayı ne zaman girdi? Pazartesi günü girdi.

Şimdi Receb ayının beşinci günündeyiz. Pazartesi günü geldi.

Başını gökyüzüne kaldırırsa kardeşlerimiz, mavi gökyüzünde

incecik nazlı hilâli görürler. İşte o Receb ayının hilâli.

b. Yerlerin ve Zamanların Mübarekliği

Allah-u Teàlâ Hazretleri’nin hikmetinden ki, Allah-u Teàlâ

Hazretleri bazı yerleri mübarek eylemiş. Meselâ Mekke’nin

mübarekliği, taşının, toprağının mukaddesliği ayetlerle sabit:

 لعْاَلَمِينَلِ وَهُدًى ارَكاًمُبَ ةَبِبَكَّ لَلَّذيِ لِلنَّاسِ وضُعَِ بَيْتٍ أوََّلَ إِنَّ

 (٩٦)اۤل عمران:

(İnne evvele beytin vudıa li’n-nâsi le’llezî bi-bekkete mübâreken

ve hüden li’l-àlemîn) [Şüphesiz alemlere bereket ve hidayet

kaynağı olarak insanlar için kurulan ilk ev (mâbed) Mekke’deki

Kâbe’dir.] (Âl-i İmran, 3/96) diye, ayet-i kerimeyle sabit bir

mübarek belde.

27 Deylemî, Müsnedü’l-Firdevs, c.II, s.275, no:3276; İbn-i Asâkir, Mu’cem, c.I,

s.114, no:210; Beyhakî, Şuabü’l-İman, c.III, s.374, no:3813; Enes ibn-i Mâlik

RA’dan.

Kenzü’l-Ummâl, c.XII, s.556, no:35164; Keşfü’l-Hafâ, c.II, s.341, no:1358;

Câmiu’l-Ehàdîs, c.XIII, s.109, no:12682.

127

Tâ dünya yaratıldığı zamandan, Hazret-i Adem AS’ın

devrinden beri, Kâbe’nin olduğu yer ibadetgâh olarak şerefli.

Oraya girişi bile, sıradan bir giriş kabul etmiyor dinimiz.

Oraya girerken, orası Allah’ın Beytullah’ının olduğu mübarek yer

olduğundan, bir nizama göre giriliyor oraya. Belli hudutları var.

Çok uzaklardan, 20 kilometre, 30 kilometre, bazı yerlerde daha

fazla, bazı yerlerde 400 kilometre mesafeden, Mekke’nin hududu

oradan başlar diye, insanın tavrını takınması gerekiyor.

Üzerindeki elbiseleri çıkarması gerekiyor. Ayağındaki pabuçları

çıkarması gerekiyor. Baş açık, yalın ayak gibi bir böyle beyaz

örtüye veyahut tek bir alt örtüye, bir üst örtüye sarınıp, çok

mütevazi bir şekilde sanki mahşer günü gibi, sanki kabirden

kalktığı zamandaki gibi, üzerinde kefenleri varmış gibi, böyle

dünya süsünden, zînetinden sıyrılmış bir şekilde oraya gelmeyi,

öyle emretmiş Allah-u Teàlâ Hazretleri. Harem mıntıkası, Allah-u

Teàlâ Hazretleri’nin mukaddes beldesi.

Orada cidal yasak, mücadele etmek, savaşmak yasak,

128

vuruşmak, döğüşmek yasak, kan dökmek yasak. İhramlıyken

daha da dikkatin artması gerekiyor. Birtakım meşrû olan, helâl

olan, tabii olan şeyler bile tamamen yasaklanıyor. Mübarek bir

yer olduğundan...

Peygamber SAS Efendimiz’in şehri olan Medine şehri de

mübarek yerlerden birisi. Onun da şerefi Rasûlüllah SAS

Efendimiz’den geliyor. Peygamber SAS insanların eşrefi

olduğundan, peygamberlerin ekremi olduğundan, nebiyy-i ekrem,

rasûl-i muhterem olduğundan; onun dokunduğu her şey, baktığı

her şey, iltifat ettiği her şey, bastığı her yer, yaşadığı her yer

mübarek oluyor. Kendi mübarek medfeni de, kabr-i şerifinin

bulunduğu belde de, “Tefevvukkerde-i arş-ı Cenâb-ı Kibriyâ’dır

bu!” diye şair söylemiş. Yâni Arş-ı A’lâ’dan daha kıymetli oluyor.

Çünkü Habîbullah’ın kabrinin olduğu yer. Mekân olarak kıymetli.

Arafat kıymetli bir yer. Kuds-ü Şerîf müslümanların mübarek

kıymetli bir yeri...

129

Zamanlardan da kıymetli zamanlar var. İki bayram, Ramazan

bayramı, Kurban bayramı mübarek zaman. Haftanın içinde cuma

günü mübarek bir zaman. Hem de her hafta tekerrür ediyor.

Perşembe günü akşam ezanı okunduğu zaman, bu mübarek

zaman başlıyor. Cuma günü akşam, cumartesi ile cuma

arasındaki akşam ezanı okununcaya kadar bu gece ve ertesi

gündüz mübarek bir zaman. Her altı günde bir karşımıza gelen

büyük nimet. Çok büyük, çok kıymetli bir zaman.

Bir de, senenin ayları içinde, Allah-u Teàlâ Hazretleri bazı

ayları mübarek aylar kılmış. Bu mübarek ayların birincisi Receb

ayı, ikicisi Şa'ban ayı, onun arkasından gelen üçüncüsü Ramazan

ayı.

Bu eski tarihlerden beri Allah-u Teàlâ Hazretleri’nin bu

aylarda lütufları, ihsanları, rahmeti, ikramı çok olduğundan

Araplar bile, cahiliye zamanının Arapları bile, Receb geldi mi her

türlü mücadeleyi bırakırlarmış. Silahları kınlarına sokarlarmış.

Mızraklarını bir kenara bırakırlarmış. Kanlı bıçaklı, kavgalı

oldukları insanları bile görmez, duymaz olurlarmış. Kan davası

var aralarında, o kabileden bir kimse, öteki kabileden bir kimseyi

bulsa, başka zaman öldürüyor. Ama Receb geldi mi, görmezlikten

gelirlermiş. “İşte buraya geldi senin düşmanın falanca...”

Duymazlıktan gelirmiş.

Onun için Receb ayının isimleri var, sıfatları var. Bir tanesi:

Receb e’l-esam, sağır Receb. Yâni içinde insanlar sanki

duymuyormuş birisinin geldiğini gibi, yâni düşmanlarının

geldiğini, ondan intikam almasını duymuyor yâni, bırakıyor.

Cahiliye devrindeki Araplar bile Receb oldu mu mücadeleyi

bırakırlarmış.

O zamandan, tabii daha önceki zamanlardan da anlaşılıyor ki,

tâ eski peygamberlerin hayatlarından beri, Receb ayının

mübarekliği böyle başlıyor.

c. Receb Allah’ın Ayıdır

(Recebü şehrullah) “Receb Allah’ın ayıdır.” Şehir Arapça’da ay

130

demek. Türkçe’de belde mânâsına geliyor. Arapça’da şehir ay

demek. Şehr-i Receb demek, Receb ayı demek. Şehr-i Ramazan

demek, Ramazan ayı demek. Ama Türkçe’de şehir kelimesi başka

mânâya, yâni evlerin olduğu, insanların topluca oturduğu yer

mânâsına geliyor.

Peygamber SAS Hazretleri’ne sormuşlar ki:28

 هِيْلَ عَ اللهُ ىلَّصَ لَاقَ ؟ اللهِ رُهْشَ كَ ولُى قَنٰعْا مَ، مَاللهُ ولَسُا رَيَ

 س(ن انعكر.) ةٌرَفِغْ مَ الْوصٌ بِصُخْمَ هُنَّلأَ: ِمَلَّسَوَ

 (Mâ ma’nâ kavlüke şehru’llàh) “Yâ Rasûlüllah, Receb ayına

şehru’llàh dedin, bunun mânâsı ne oluyor? Yâni, Allah’ın ayı dedin

bu aya, bunun mânâsı ne? Her şey Allah’ın değil mi? Semâvat ve

arz Allah’ın, dünya ve ahiret Allah’ın, mahlûkat Allah’ın, güç

kuvvet Allah’ın, ne varsa her şey Allah’ın... (Recebü şehru’llàh) ne

demek? Her şey Allah’ınken, ‘Receb ayı Allah’ın ayıdır.’ demenin

mânâsı nedir?” diye sormuşlar.

(Kàle rasûlü’llàh SAS: Li-ennehû mahsûsun bi’l-mağfireh)

Peygamber SAS Hazretleri buyurmuş ki cevabında:

“Çünkü bu ay, Allah’ın kullarını afv ü mağfiret etmesine tahsis

edilmiş bir aydır. Bu ay Allah’ın kulları affetme ayıdır.”

Neden?.. Hepsinin hikmeti var. Hepsinin sebebi var. İnsan

olayları, hadiseleri şöyle aklıyla, mantığıyla düşünürse, gönlüne

müracaat ederse, nedir bunun mânâsı diye tefekkür ederse —

tefekkür en kıymetli ibadet— çıkartabilir:

Receb Allah’ın mağfiret ayı. Şa’ban Peygamber Efendimiz’in

ayı. Ramazan mü’minlerin kendilerinin ayı. Receb ayında tevbe

edecekler; Şa’ban ayında Peygamber Efendimiz’in sünnet-i

seniyyesine daha güzel, sımsıkı sarılıp Peygamber Efendimiz’e

tam ümmet olacaklar; Ramazan’da da mükâfatı elde edecekler.

28 İbn-i Asâkir, Mu’cem, c.I s.114, no:210; Enes ibn-i Mâlik RA’dan.

131

Yâni üç ay, kolay değil.

Ben böyle düşünüyorum hani, kaptan bir geminin rotasını

değiştirmek istese, dümeni çevirse, sağa çevirse dümeni... Karşıda

kayalıklar var. Gemi birden bire doksan derece dönmez ki... Yavaş

yavaş, bir taraftan ileri gider, bir taraftan sağa doğru kaymaya

başlar. Neden sora döner. Yâni, epeyce bir mesafe ister.

Demek ki, bizim de adam olmamız için, kendimizi kayalara

çarpmamamız için, dalgalarda batmamamız için, boğulmamamız

için, dünyaya gark olup, günahlara gark olup da mahvolmamamız

için, Receb ayından başlayacağız. Mağfiret ayı, Receb ayı. Bu ayda

başlayacağız muhterem kardeşlerim, rotamızı kayalardan şöyle

kurtarmak, kendimiz felâketlerden, günahlardan kurtarma

çalışmasına bir başlayacağız.

Bu hızla kolay olmuyor işte insanın düzelmesi, yavaş yavaş

düzelecek. Bir gün oruç tutarsa sevabı var, iki gün tutarsa daha

çok sevabı var, üç gün tutarsa daha fazla sevabı var, yedi gün

tutarsa daha fazla, on beş gün tutarsa daha fazla… Ne kadar

arttırırsa, o kadar fazla...

Neden oruca bu teşvik verilmiş Receb ayında muhterem

kardeşlerim?.. Oruç insanın kendisini nefsini dizginleme

ibadetidir. Oruçla insan kendisini dizginliyor. Yâni, yemek var,

yemiyor. Su var, susadı, dudakları çatladı; içmiyor. Evliyse;

hanımı var, hanımının yanına yanaşmıyor... Daha başka hangi

yasaklar varsa, var olduğu halde yapmıyor.

Şimdi, olmadan yapmamak mecburen. Çölde insan aç kalmış,

yemek yiyemiyor; bu normal. Ama varken yapmamak, iradesini

kuvvetlendirir insanın. Var, yemek var, cebinde parası var.

Lokantacı tanıdık, Kebapçı arkadaş… Şey yapmıyor. Fırsat

varken insanın yapmamaya alışması iradesini kuvvetlendiriyor.

Demek ki biz, bu ayda kendimizi günahlardan çekmeye

başlayacağız. Dizgini bir çekeceğiz. At da öyle. At da koşarken

dizgini çeksen hemen birden durmaz. Gene epeyce bir adım atar,

tozu toprağa katsa bile, bir zaman sonra durur. Otomobil de öyle.

Otomobilin süratine göre frene bastığın zaman otuz metrede

132

durur, altmış metrede durur. Sürati çoksa daha uzak gider. Bazen

fren yaptığı halde, bir lastik kayması olur, küt diye de kamyonun

arkasına gene çarpabilir. Neden?.. Hızlı gidiyordu da ondan.

Demek ki, kendimizi günahlardan çekmeğe, nefsimize hakim

olmaya bu aydan alıştıracağız.

Sonra, Şa'ban ayında biraz daha terakki edecek. Ramazan

zaten, “Ramazan on bir ayın sultanı!” diye minarelere yazılıyor,

ışıklı ışıklı yazılarla:

“—On bir ayın sultanı!”

Bak, on bir ayın sultanına dinimiz iki ay önceden

hazırlattırıyor bizi muhterem kardeşlerim! Ne kadar tedbirli.

İslâm ne kadar ileri görüşlü. Tedbiri nasıl önden alıyor.

d. İbadetlerin Hikmeti

İslâm’ın bütün emirleri böyledir muhterem kardeşlerim.

Meselâ, insanın günah işlemeyen bir insan olması lâzım! Ne

yapıyor? “İçki içme!” diyor. Neden?.. İçki içerse aklı gider, iradesi

kaybolur, her türlü günahı işler. İçkiyi oradan içirtmiyor. Günde

beş vakit namaz koymuş. Namaz insanı frenliyor. Namaz, iki

namaz arasındaki günahları affettiriyor ve insanı frenliyor.

Abdestli olmak insanı frenliyor.

İslâm’ın, bizim aklımızın ermediği nice nice tedbirleri var da,

onları yaptığımız için el-hamdü lillâh günahlardan

korunabiliyoruz. Yaparsak korunabileceğiz.

Onun için, Receb ayında Peygamber SAS Efendimiz hadis-i

şerifinde bize işaret ediyor ki, “Biraz fazlaca oruç tutmaya

başlayın, böylece hazırlık devam etsin!”

Receb ayında oruç tutmanın hikmetleri çoktur tabii, hepsini

sıralasak belki sıralayamayız, belki bir kısmını da anlayamayız,

daha yüksek insanlar anlar.

Bir şey daha var muhterem kardeşlerim; Allah-u Teàlâ

Hazretleri, her ibadete bir sevap vermiş. Meselâ camide namaz

kılmak, evde namaz kılmaktan yirmi yedi kat daha sevaplı.

133

Hadis-i şerifte Peygamber ASS Efendimiz buyurmuş ki:29

 رجََةًشْرِينَ دَوَعِ عٍةَ الفَْذِّ بسَِبْةُ الْجمَاَعَةِ تفَْضُلُ صلَاَ صَلاَ

 عن ابن عمر(.ه. ن. حب خ. م. ت.)مالك، حم.

RE. 309/9 (Salâtü’l-cemâati tafdulü salâte'l-fezzi bi-seb’in ve

ışrîne dereceten.) “Bir kimsenin cemaatle kıldığı namaz, evinde

yalnız kıldığı namazdan 27 kat daha sevaplıdır.”

Sonra evden camiye gelirken attığı her adımda kendisine bir

hasene veriliyor. Bir günahı siliniyor, sevabı var. Belli bunlar.

Evine yiyecek götürürse, rızık götürürse, nafaka götürürse,

bunun sevabı yedi yüz misli. Bunu biliyoruz.

“Allah Allah...” derse sevabı yetmiş bin. İçinden “Allah Allah...”

derse, sessizce, o zaman dört milyon dokuz yüz bin sevabı...

Peygamber Efendimiz buyuruyor ki:

“—İnsanın her eklemi için, üzerine güneşin doğduğu her gün

sadaka lâzım gelir.”

Parmağında bak insanın üç tane eklem var, eklenti yeri...

Bileği bir eklenti yeri. Dirseği bir eklenti yeri. Omuzu bir eklenti

yeri. Daha başka bir sürü eklenti yeri var. 360 tane eklenti yeri

var, belki daha fazla var, doktorlar daha fazlasını bilir. “Her gün

her eklem için sadaka vermek lâzım!” diyor Peygamber Efendimiz.

Neden?.. Bu bir nimet. Kazık gibi olsaydık, hiç bir şey

yapamazdık; sopa gibi olsaydık, hiç bir şey yapamazdık... Allah-u

Teàlâ Hazretleri bizi, ahsen-i takvim üzere yaratmış. Şeklimizi,

vücudumuzun meziyetlerini, kabiliyetlerini öve öve bitiremeyiz.

Bir parmağın, bir elin yapılışındaki güzelliğin, bir beynin

çalışmasının daha esrarına ermiş değil ve taklidini yapabilmiş

29 Buhari, Sahih, c.III, s.34, no:609; Tirmizi, Sünen, c.I, s.365, no:199; Nesei,

Sünen, c.III, s.347, no:828; İbn-i Mace, Sünen, c.III, s.9, no:781; Ahmed ibn-i

Hanbel, Müsned, c.II, s.65, no:5332; İmam Malik, Muvatta’, c.II, s.177, no:425;

İbn-i Hibban, Sahih, c.V, s.401, no:2052; Beyhaki, Sünenü’l-Kübra, c.III, s.59,

no:4734; Begavi, Şerhü’s-Sünneh, c.II, s.62; Abdullah ibn-i Ömer RA’dan.

134

değil insanlar.

Meselâ, geçen gün gazetede okudum: Filânca Japon otomobil

firmasının bir mühendisi büyük bir mükâfat kazanmış. Öyle bir

sistem yapmış ki, arabanın sarsıntısı en az seviyeye iniyor, az

sarsılıyor araba. Onun için büyük bir mükâfat kazanmış.

Nasıl bulmuş o buluşunu?.. Allah’ın yarattığı çita denilen

hayvanların koşuşunu filme almış. Onların nasıl koştuğunu

incelemiş. O mahlûk koşarken vücudu hiç titremezmiş. Yâni böyle

dimdik dururmuş, ayakları çalışır ama vücudu sarsıntısız

gidermiş. Onun ayağının çalışma sistemini getirmiş motora,

makineye uygulamış, mükâfatı kazanmış.

O, bu teknoloji daha ortada yokken, Allah-u Teàlâ Hazretleri

yüz binlerce yıldır onları yaratmış. (Tebâreke’llàhu ahsenü’l-

hàlikìn.) Yaratılışındaki mükemmelliği insanlar anlıyorlar,

arifler, alimler anlıyor. Taklit ettiği zaman da mükâfat alıyor, onu

güzel taklit edebilirse...

135

Geminin şeklini balıklardan alıyorlarmış. Balığın şekli nasılsa,

computere onu veriyorlarmış, yapacakları geminin şekli balık gibi

olsun diye. Çünkü suyun içinde, Allah onu en güzel şekilde

yaratmış. Uçağın şeklini kuşun vücudundan alıyor. Onun

kanadının, tüyünün yapılışından alıyor. Hepsini...

Yâni Allah-u Teàlâ Hazretleri’nin her şeyinde hikmetler var.

Her ibadetin belli bir sayısı var, mükâfatı var.

 (١٠:الزمر) سَابٍحِ بِغَيْرِ أَجْرَهُمْ الصَّابِرُونَ يُوَفَّى إِنَّماَ

(İnnemâ yüveffe’s-sàbirûne ecrahüm bi-gayri hisâb) Orucun

mükâfatı Allah’la kul arasında. Onu kimse bilmiyor, bi-gayri

hisâb o. Yâni bir hesaba sığacak tarzda değil, bi-gayri hisâb sevabı

var.” (Zümer, 39/10)

Onun için muhterem kardeşlerim, bu mübarek üç ayların

girdiği bugünlerde, ibadetlerimizi arttıralım!..

Peygamber SAS Efendimiz kendisi zâten, kendisi o mübarek

haliyle, Allah’ın kendisine en yüksek makamı vermiş olmasına

rağmen hâlini çok değiştirirdi. İbadete düşkünlüğü, gece

ibadetleri sabaha kadar yaptığı ibadetleri daha da arttırırdı,

ayakları şişinceye kadar ibadet ederdi bu aylar girdiği zaman.

Peygamber SAS Efendimiz’in o ibadet şevkini, yâni Allah bizlere

de tattırsa, bizler de bilsek...

Daha Peygamber olmadan o Hıra Dağı’nın üstüne çıkıyor da

günlerce orada ibadette kalıyordu. Hacılar bak oraya gidiyorlar,

kimisi çıkmaya teşebbüs ediyor, yarı yoldan dönüyor. Kimisi

çıkamıyor. Çıkışı çok zor, yâni bayağı bir saat filân alıyor, daha

fazla zaman alıyor. İnsan filân çıkamıyor, yâni zor çıkıyor.

Tehlikeli bir şey ve yorucu bir şey ama o oraya çıkmış, çıkarmış.

O dağın tepesinde o mübarek mahalde, insanların uğrama

ihtimali olmayan yerde, hayvanların bile uğrama ihtimali

olmayan yerde, orada ibadet edermiş peygamberliğinden evvelki

ilk vahiy Hıra Mağarası’ndayken, oradan indiği sırada Cebrail

136

AS’ı gördü, o İkra Sûresi’nin ilk beş ayeti o zaman nâzil oldu...

Şimdi o ibadet sevgisi, o ibadet aşkıyla Receb ayında daha

fazla bir ibadete düşerdi Peygamber Efendimiz ve bize de bunu

tavsiye ediyor ve bize yol gösteriyor: “Bakın, bu Receb ayından

istifade edin, ama bu, Allah’ın affının, mağfiretinin kazanıldığı ay,

çok kıymetli bir ay ama oruç tutarak değerlendirin! Çünkü o

sûretle Allah’ın rahmetine daha çabuk erersiniz diye bize onu

tavsiye ediyor.

Peygamber SAS Efendimiz’in Ramazan dışında en çok oruç

tuttuğu ay Receb ayıdır. Bu ayda çok oruç tutardı. Tutabildiğince

çok tutardı.

“—Bazı insanlar Üç Ayları oruçlu geçiriyorlar. Peygamber

Efendimiz Ramazan’dan başka aylarda bütünüyle ayı oruçla

geçirmemiş. O neden?”

Bunu ben Mehmed Zâhid Hocamız (Rh.A)’e sormuştum da:

“—Bunun esrârı nedir, niye böyle yapılıyor?” diye.

137

O tabii mütebessim bir şekilde dedi ki:

“—İnsan Ramazan’da hani orucu zedeler, bazen 60 keffaret

cezasına düşecek durumu olur. İşte o zaman iki ay oruç tutması

lâzım, bir gün de bozduğu orucu kaza etmesi lâzım; 61 diyoruz

ona. İşte bu Üç Aylar’da başlarsa, Üç Ayları böyle devam ettirdiği

zaman bir keffaret olur. Ömründe bunu bir kaç defa yaparsa iyi

olur. Çünkü insan, belki farkına varmadan Ramazan’da böyle

keffaret orucu tutma durumuna düşmüştür diye veyahut başka

sebeplerden keffaret orucu tutması gerekir. İşte Üç Ayları

tutanlar o sebeple tutuyorlar...” dedi.

Yoksa, Efendimiz SAS Receb ayında çok oruç tutarmış,

Şa'ban’da da tutarmış ama, biz Ümmet-i Muhammed Ramazan’a

hazırlanalım diye, Şa’ban’ın on beşinden sonra tutmayı tavsiye

etmemiş.

Neden?.. Biraz o arada yesin, vücudu güç kuvvet bulsun. Hem

de bir insan bir ibadeti devamlı yaparsa onun tesiri azalır. Artık

oruç tutmaya alışır insan:

“—Zâten canım istemiyor, rahat da oluyor. Sabahleyin

gidiyorum işe, oh öğleyin gayet rahat oluyorum. Yemek parası

vermek de gerekmiyor...” filân, bakarsın alışkanlık olur.

Halbuki arada oruç tutar, arada iftar ederse o zaman

vücudunda alışkanlık olmaz, oruç kendisine zorlama yapar yâni.

Acıkır, canı bir şeyler ister ama yememem lâzım diye kendisini

tutar. O zaman orucun faydası daha fazla olur.

İmam Gazâlî (Rh.A) diyor ki:

“—Çoluk çocuğunuza zengin bile olsanız arada kuru ekmek

verin, arada yokluğu tattırın! O anlasın yâni, evet zenginsiniz, her

şeyi alabilirsiniz, çocuğunuzu seviyorsunuz ama, biraz açlığı

tatsın diye, arada böyle kuru ekmek yedirin, arada aç bırakın!”

diye tavsiye ediyor.

Biz de vücudumuzu bazen doyurup, bazen aç bırakmak

sûretiyle hem açlığı öğretmiş oluyoruz, hem de olduğu zaman bile

yememek iradesine sahip oluyoruz.

138

Bu neden lâzım olacak bize? İnsanın Allah yolunda gitmesi,

Allah’ın sevdiği bir kul olması neye bağlı?.. Nefsini yenmesine

bağlı. İçimizde hepimizin bir nefsi var. Hepimizin içinde bir nefis

var. Peygamber Efendimiz diyor ki:

“—Benim de nefsim vardı, ben nefsimi müslüman ettim.”

E öteki insanların nefisleri nasıldır?.. Öteki insanların nefsi

terbiye edilmemiş nefistir. Ona nefs-i emmâre derler.

 (٥٣يوسف:) باِلسُّوءِ لأمَََّارةٌَ النَّفْسَ إِنَّ

(İnne’n-nefse leemmâretün bi’s-sûi) [Çünkü nefis aşırı şekilde

kötülüğü emreder.] (Yusuf, 12/53) ayet-i kerimesinden alınmış bir

tabir.

Çok kötülükleri emreder insana, çok tembellikleri emreder, çok

günahları emreder. Yâni, birçok insanın yılbaşında eğlenmesi,

haramlara dalması, başka zamanlarda ibadetleri yapmaması,

namaz vaktinde kalkmaması, kazancını helâl kazanç tarafından

kazanmaması, öteki arkadaşlarıyla çekişmesi, kavga etmesi vs...

Yâni kusurlu insanların kusurlarının nereden geldiğini düşünecek

olursak, sebebi nefistir. İnsanın içinde nefsi vardır. Bu nefsine

mağlup oldu mu insan, mahvoluyor. Bu nefsine gàlip oldu mu,

nefsini yendi mi kurtuluyor.

 (١٠-٩مس:)الش اهاَدَسَّ مَنْ خاَبَ وقََدْ. زَكَّاهاَ منَْ أَفْلَحَ قَدْ

(Kad eflâha men zekkâhâ. Ve kad hàbe men dessâhâ.) “Kim

nefsini ayıplarından temizleyebilmişse, içini terbiye edebilmişse,

nefsini müslüman edebilmişse felâh bulur. Nefsinin esiri olmuşsa,

mahvolur.” (Şems, 91/9-10)

 İşte bu nefsin terbiye edilmesi için de, oruç önemli bir ibadet...

Yâni oruç, nefsi terbiye ibadeti, nefsi yenmeyi öğrenme ibadeti.

Tabii Ramazan’da bunu yapıyoruz ama, Ramazan’a da bir hazırlık

var.

139

Sonra meselâ, Peygamber Efendimiz’in hadis-i şeriflerinden

biliyoruz ki: “Bir insanın kazancı haramsa, haram lokma yemişse

kırk sabah namazı kabul olmuyor, bir haram lokma yediği zaman,

kırk sabah...”

Demek ki insan bir kere haramdan kesildi, tevbe etti, ondan

sonra bir kere en aşağı, helâl lokma yemeğe dikkat edecek, kırk

gün bekleyecek. Daha dur bakalım. Daha öteki yediği haramların

tesiri üzerinden gitmedi ki, hayırlı bir gelişme olsun.

“—Hocam işte bir şey olmuyor...”

Daha dur bakalım. Sen kaç defa yıkanacaksın da, ancak

temizleneceksin. Kırk gün geçecek. Bak, dikkat edersek Receb

ayından alınıyor temizlenmek.

e. Orucun İncelikleri

Tabii insan oruç tutuyor. Oruç hususunda muhterem

kardeşlerim her zaman söylediğimiz bir söz var: Oruçlu insan ne

yapacak? Yemeyecek, içmeyecek, evliyse hanımının yanına

yanaşmayacak filân... Yâni yemek haram mı?.. Değil. Su içmek

haram mı?.. Değil. E evli bir insansa hanımı haram mı?.. Değil.

Amma helâl şeyleri bile yapmamak egzersizi, idmanı oluyor. Helâl

olan şeyleri bile yapmamak...

Şimdi oruçta helâl olan şeyleri bile yapmamak esas olduğuna

göre, haram hiç yapılır mı?.. Tabii haramın hiç olmaması lâzım!

Zâten mü’min bir insanın haramdan son derece titiz bir şekilde

kaçınması lâzım! Kazancının helâl olmasına çok dikkat etmesi

lâzım!

O bakımdan, bugünlerden lokmanıza dikkat etmeye başlayın!

Sonra, “Ramazandan işte feyz alamadım, bir şey olmadı...” filân.

Peygamber Efendimiz buyuruyor ki:

“—Mahrum olan insan, Ramazan geçtiği halde feyze eremeyip

bomboş bir şekilde Ramazanı geçiren insandır, hakikaten

mahrumdur o insan.” diyor.

140

Ramazan’ın bomboş geçmemesi için, şimdiden tedbir

alacaksınız. Evvelâ kazancınızın helâl olup olmadığına dikkat

edeceksiniz. Helâl lokma yemenin tedbirine başlayacaksınız

bugünlerde. Çünkü daha en aşağı kırk gün haramın tesiri devam

eder. Bak iki ay önceden başlıyor alıştırmalar, tedbirler. Onun için

muhterem kardeşlerim lokmanızın helâl olmasına dikkat edin.

Şurada bir kayıt düşmüş ki, Peygamber Efendimiz SAS çok

istiyordu, boynu büküktü. Kudüs tarafına dönülüyordu, Kâbe’yi de

çok seviyordu. Mekke-i Mükerreme’deyken Kâbe’nin bu

tarafından dururdu. Kâbe’ye doğru da dönmüş olurdu. Kudüs’e

dönerken öyle bir yerde dururdu ki, Kâbe’ye de dönmüş olsun.

Ama Medine-i Münevvere’ye gelince, Medine-i Münevvere’den

Kudüs’e dönünce, Kâbe arka tarafta, aşağıda kalıyor. Mahzun

oluyordu, gökyüzüne bakıp duruyordu Peygamber SAS Efendimiz.

Sonra kıbleyi Kâbe’ye doğru döndürme âyet-i kerimesi indi

Medine-i Münevvere’deyken, hatta Mescid-i Kıbleteyn denilen

mescidde namaza durmuşlardı. Bir rekâtını Kudüs’e doğru

141

dönmüşken, öteki rekâtlarında Kâbe-i Müşerrefe’ye doğru

döndüler. 180° geriye döndüler. Artık ondan sonra hep Kâbe-i

Müşerrefe’ye doğru namaz kılıyoruz biz. İstikbâl-i kıble namazın

farzlarından birisi olarak o tarafa doğru dönüyoruz.

Şimdi yazılmış ki buraya muhterem kardeşlerim! Yâni ibadet

ve kıble için bile gayr-i müslimlere uyulmuyor. İbadet içinde bile,

kıble konusunda bile gayr-i müslimlere uyulmuyor da günahlarda

nasıl uyulur? Ehl-i kitap, hristiyan ve yahudiler, kendilerine

peygamber gelmiş olan insanlardır, kitap inmiş insanlardır.

Onlara bile uymak doğru olmuyor da, kâfirlere müslümanlar nasıl

uyar?.. Kâfirleri nasıl taklit eder?..

Onun için kendimize bir çeki düzen vereceğiz. Şu günlerden

başlayacak bu çeki düzen vermek. Bir kere lokmamızı bir

düşünelim: Kazancımız helâl mi değil mi? Allah’ın sevdiği tarzda

mı kazanıyoruz, yoksa sevmediği tarzda mı kazanıyoruz?.. Haram

eşyayı satarak kazanç sağlarsa insan, kazancı haram olur. Helâl

eşya satarken haram vakitte satarsa, kazancı haram olur. Cuma

vaktinde dükkanı kapatmayı emretmiş, o zaman haram olur.

Gasben veya gadren, veya zulmen kazanç sağlarsa, aldatarak, hak

etmeden sağlarsa, haram olur. Kazancımıza dikkat edeceğiz, bir.

Bugünlerden başlayacağız, kazancımıza dikkat edeceğiz.

Ondan sonra, günahlarımızın affolması için en uygun hal

oruçlu olmak olduğundan, oruca fazla gayret edeceğiz bugünlerde,

oruca fazla düşkün olacağız. Receb ayı içinde tutabildiğimiz kadar

oruç tutacağız. Yedi gün oruç tutarsak, cehennem yedi kattır, yedi

kat cehennemin yedi kapısı kapanmış oluyor. Sekiz gün oruç

tutarsa, cennet sekiz kattır, sekiz kat cennetin sekiz kapısı açılmış

oluyor. Daha fazla tutarsa daha büyük ecirlere, sevaplara nâil

oluyor. Yâni nefsimizi terbiye etmeye, bugünlerden başlamamız

lâzım geliyor.

Peygamber SAS Efendimiz Receb ayında çok oruç tutulmasını

tavsiye edince, ihtiyar bir zât demiş ki:

“—Yâ Rasûlüllah, Receb ayında tam oruç tutmak iyi olurdu

142

ama, benim tâkatim yok, tam bir ay oruç tutamayacağım.”

“—Başında tutarsın, ortasında tutarsın, sonunda tutarsın. O

zaman üç gün tutmuş olursun.

 ن. خ. م. ريرة؛هبي أ)خ. د. ه. حم. عن اهَالِثَمْأَ رِشْعَبِ ةُنَسَحَلْاَ

 حب. عن ابن عمرو(

(El-hasenetü bi-aşri emsâlihâ)30 “İyiliğin karşılığı on mislidir.”

O zaman, otuz gün tutmuş gibi Allah sana sevap verir.”

buyurmuş.

Bu da hatırınızda olsun! Tabii yaşlısı var, genci var. Demek ki

başında, ortasında, sonunda oruç tutmak da, o sevabı

kazanmanıza vesile olacak. Efendimiz’in tavsiyesi bu, orucu böyle

tutarsınız.

f. Recebin İlk Cuma Gecesi

Tabii bu içinde bulunduğumuz bu akşam cuma akşamıdır, bir.

Zâten her cuma akşamı çok sevaplı akşamlardır. Bir de bu akşam

husûsi olarak Recebin ilk cuma akşamı, o meleklerin bile

methettikleri, rağbet ettikleri bir akşamdır. Bunun hakkında

Peygamber SAS buyurmuş ki:

30 Buhàrî, Sahîh, c.I, s.24, İman 2/30, no:41; Ebû Saîd el-Hudrî RA’dan.

Buhàrî, Sahîh, c.II, s.670, Savm 36/2, no:1795; Ebû Dâvud, Sünen, c.I, s.148,

no:343; İbn-i Mâce, Sünen, c.I, s.525, no:1638; Ahmed ibn-i Hanbel, Müsned, c.II,

s.234, no:7194; Dârimî, Sünen, c.V, s.148, no:21353; İbn-i Huzeyme, Sahîh, c.III,

s.130, no:1762; Ebû Hüreyre RA’dan.

Buhàrî, Sahîh, c.II, s.697, Savm 36/55, no:1875; Müslim, Sahîh, c.II, s.812,

Savm 13/39, no:1159; Neseî, Sünen, c.IV, s.210, no:2391; İbn-i Hibbân, Sahîh,

c.II, s.64, no:352; Abdullah ibn-i Amr RA’dan.

Tirmizî, Sünen, c.V, s.175, no:2910; Abdullah ibn-i Mes’ud RA’dan.

Ahmed ibn-i Hanbel, Müsned, c.I, s.195, no:1690; Dârimî, Sünen, c.II, s.405,

no:2763; Tayâlisî, Müsned, c.I, s.31, no:227; Ebû Ubeyde ibni’l-Cerrah RA’dan.

Ahmed ibn-i Hanbel, Müsned, c.V, s.148, no:21353; Hàkim, Müstedrek, c.IV,

s.269, no:7605; Ebû Zerri’l-Gıfârî RA’dan.

143

 تغفلوا عن اول ليله جمعة فى رجب، فانها ولكن لا

 .ليلة تسميها الملائكة ليلة الرغائب

(Ve lâkin lâ tağfulû an evveli leylihî cumuatin fî receb, feinnehâ

leyletün tüsemmîhe’l-melâiketü leylete’r-ragàib.) “Lâkin Recebin

ilk cuma gecesinden gàfil olmayın!” Yâni şu içinde bulunduğumuz

şu gece. Receb pazartesi günü girdi, bugün 5’i, bu gece cumanın

gecesi. Artık akşam ezanı okununca, cuma gecesi başlamış oldu.

Cumanın gecesi...

“Bu geceden gàfil olmayın; (ve innehâ leyletün tüsemmîhe’l-

melâiketü leylete’r-ragàib) çünkü bu geceye melekler Regàib Gecesi

adını verirler.”

Regàib ne demek? Yâni rağbet edilecek, mükâfatların,

ecirlerin, sevapların verildiği gece demek. Mükâfatların verildiği

gece demek. Onun için, melekler bu ismi vermişler.

 يبقى ملك فى جميع وذلك انه اذا مضى ثلث الليل لا

 الا و يجتمعون فى الكـعـبة و السموات و الارضين،

 :قـولفــي ـةعحـوالــيـها، فـيـطـلـع الله تـعـالى عـلــيـهـم اطـلا

 ملائكتى سـلونى ماشـئـتم! فـيقولون: ربنا حاجتنا ان

 .تغفر لصوام رجب. فيقول الله تعالى: قد فعلت ذلك

(Ve zâlike ennehû izâ madà sülüse’l-leyli lâ yebkà melekün fî

cemîi’s-semâvâti ve’l-aradìne illâ ve yectemiùne fi’l-kâ’beti ve

havâlîhâ) “Bunun hikmeti de şudur ki: Bu gecenin üçte biri

geçince...” Regàib gecesinin, yâni şu içinde olduğumuz gece...

Garantili, bu gece yâni. Şimdi niye garantili diyorum?.. Kadir

Gecesi hakkında meselâ; Allah saklamış, ihtilâf var, belli değil.

Ramazanın eğer başlangıç günü Suud’da öyle başladı, Türkiye’de

böyle başladı, bir fark olduğuna göre de kayıyor. O bakımdan da

144

belli olmuyor. Kadir gecesi saklı... Ama bu gece belli. Bu gece

cuma gecesi, Recebin ilk cuma gecesi, belli. Yâni şek ve şüphe yok.

Yâni büyük bir fırsat elimizde, el-hamdü lillâh.

(Ve zâlike ennehû izâ madà sülüse’l-leyli) “Bu gecenin üçte biri

geçince...” Gece akşam namazından başlar, ne zaman biter?..

Sabahta bitmez. Sahurda biter, imsakta biter. Yâni imsak

kesildiği zaman gece de bitmiş olur. Akşam yedide diyelim. İmsak

ne zaman?.. Beşte diyelim. Beş saat oradan, beş saat buradan on

saat. Üçte biri geçince, yâni üç buçuk saat geçince, akşamın

üzerine üç buçuk saat koyarsak ne olur?.. Yedi üç daha on; on ile

on buçuk arası filân olur. Daha sekizdeyiz yâni.

“Zaman bakımından gecenin üçte biri geçtiğinde, (lâ yebkà

melekün) hiç bir melek kalmaz, (fî cemîi’s-semâvâti ve’l-aradìn)

yerlerde ve göklerde hiç bir melek kalmaz. (İllâ ve yectemiùne fi’l-

kâ’beti ve havâlîhâ) Meleklerin hepsi o gecenin o vakti geldiğinde,

Kâbe ve Kâbe’nin etrafındaki mukaddes yerde toplaşırlar.”

(Feyattaliu’llàhu teàlâ aleyhim ıttılâeten ve yekùlü: Melâiketî

selûnî mâ şi’tüm!) “Allah-u Teàlâ Hazretleri o toplanan

meleklerine bir tecellî ile tecellî eder ve buyurur ki: (Melâiketî) ‘Ey

benim meleklerim! (Selûnî mâ şi’tüm) Ne isterseniz benden

dileyin, isteyin benden ey meleklerim!’ der, buyurur.

(Ve yekùlûne: Rabbenâ) Onlar da derler ki: ‘Ey Rabbimiz,

(hâcetünâ en tağfire li-suvvâmi receb) bizlerin dileği Receb ayında

oruç tutanları affetmendir. Receb ayında oruçlu olanları affetmeni

diliyoruz.’ derler.”

Kendileri için bir şey istemiyorlar. Çünkü, Allah’ın melekleri

mü’minler için dua ederler, ayet-i kerime var. Mü’minlere o

melekler dua ediyorlar. Burada da şefaat ediyorlar bizim için.

Allah’tan oruç tutanları affetmesini istiyorlar.

Şimdi Mehmet Hoca ikaz etmişti ki:

“—Pazartesi gününden cuma gününden, yâni pazartesi günü

Receb giriyor. İşte pazartesi, salı, çarşamba, perşembe oruçlu

olsanız ne iyi olurdu!” diye.

145

Demek ki oruç tutanlar için, el-hamdü lillâh, şimdi melekler,

“Yâ Rabbi, Receb ayında oruç tutanları afv ü mağfiret eyle!” diye

dua edecekler. O duaya muhatap olacaklar yâni, mazhar

olacaklar.

İnşâallah bugüne kadar tutmayanlar da, bundan sonra tutup

nefislerini terbiye etmeye gayret eylesinler.

(Feyekùlü’llàhu teàlâ kad fealtü zâlike) “Evet, sizin bu

istediklerinizi kabul eyledim, ihsan edeceğim.” diye cevap

verdiğini bildiriyor.

Bu husustaki mâlûmâtı şeyhlerimizden, mürşidlerimizden

Abdulkàdir-i Geylânî Efendimiz Gunyetü’t-Tàlibîn kitabına

yazmış. Çok güzel! Başka kaynakları arıyoruz, arıyoruz; oralarda

bulamadığımız mâlûmâtı burada buluyoruz. O büyüğümüz, Allah

şefaatine erdirsin, himmetine nâil eylesin, çok güzel toplamış. Bu

Gunye li-Tâlibî Tarîkı’l-Hak isimli kitabında güzelce derlemiş,

toplamış. Bizlere anlatmış. Biz de onlardan istifade edelim ve ona

146

göre hareket edelim diye.31

g. Receb Ayı Haram Aylardandır

289. sayfadaki bir hadis-i şerif; iki hadis-i şerif daha var, bir

tanesini söylemiştik. Onu da okuyuverelim ki üç hadis olmuş

olsun. Buyurmuş ki Peygamber SAS Efendimiz, Ebû Saîd el-Hudrî

RA’ın rivayet eylediğine göre:32

 اءِ مَالسَّ ابِوَبْأَـلىٰ عَ ةٍوبَـتُكْمَ هُامُيَّ أَ، وامُرَحَالْ ورِـهُشُ نْمِ بُجـَرَ

 هُ بتِقَوْىَ صَـومَْ دَّدَجَوَ ا السَّادِسَةِ، فَإِذَا صَامَ الرَّجُلِ مِنْهُ يَومًْ

 مْا لَ ذَإِ؛ وَهُلَ رَفَ اغْبِّرَ ا: يـَ الاَم قَ وْ يَق الْطَنَوَ ابُبَ الْ قَ طَ، نَاللهِ

 كَ سُفْ نَ كَتْعَ دَ: خَيلَ قِوَ ا،رَفِغْتَسْيَ مْ، لَى اللهِ وَ قْتَبِ هُ مَوْمَّ صَتِيَ

 سـعيد(يفضائل رجب عن ابـ ي)ابو محمد الحسـن ف

RE. 289/1 (Recebün min şuhûri’l-harâm) “Receb ayı haram

aylardandır...” Zilkàde, Zilhicce, Muharrem üç tane haram aydır.

Receb ayı da, onlardan çok sonra gelen tek başına bir haram

aydır. Yâni şimdi nisanın ilk haftasında dördünde, beşinde,

altısında Zilkàde gelecek nisanda, mayısta devam edecek. Sonra

Zilhicce ayı gelecek. Zilhicce haccın yapıldığı aydır, kurbanın

olduğu aydır. Hacılar mayısın sonunda Hicaz’a gidecekler,

haclarını yapacaklar inşâallah. Haziranın başında Zilhicce ayı da

bitecek. Yeni Muharrem, yeni yıl gelecek, hicrî yeni yıl gelecek,

31 Geylânî, Gunyetü’t-Tàlibîn, s. 161
32 Deylemî, Müsnedü’l-Firdevs, c.II, s.275, no;3277; Ebû Saîd el-Hudrî

RA’dan.

Kenzü’l-Ummâl, c.XII, s.311; no:35165; Câmiü’l-Ehàdîs, c.XIII, s.111,

no:12684.

147

Muharrem ayı başlayacak.

İşte bu üç ay haram aylardır: Zilkàde, Zilhicce, Muharrem. Bu

aylarda kavga yok, sataşma yok, kin gütmek yok, kan davasını şey

yapmak yok... Çünkü ibadet aylarıdır. Onlardan çok ayrı, çok

uzakta olan bu Receb ayı tek başına, bu da bir haram aydır.

(Recebün min şuhûri’l-harâm) buyuruyor Peygamber

Efendimiz. Yâni dört tane haram aylardan Receb bir tanesidir. Üç

tanesi peşpeşe gelmiş, Receb ayı onlardan çok uzakta, Şa'bandan

evvel gelmiş. Onun için buna Recebü’l-ferd derler, yâni tek başına

olduğu için. Haram aylardan olması dolayısıyla muhterem,

mübarek bir aydır. (Ve eyyâmuhû mektûbetün alâ ebvâbi’s-semâi’s-

sâdiseh) “Ve bunun günleri altıncı semânın kapılarına yazılıdır.

(Feizâ sàme’r-racülü minhü yevmen ve ceddede savmehû) Adam

Receb ayı içinde bir gün oruç tutarsa ve orucunu da pırıl pırıl,

taptaze yaparsa; (bi-takva’llàhi) yâni takvâya riayet ederek

orucunu tutarsa...”

Şimdi bizim ikaz etmemiz gereken bir şey daha burada çıkıyor

karşımıza: Oruç tutmak sadece sahura kalkıp akşama kadar aç

durmak değildir. O, işin bir tarafı, bir küçük parçası. Yâni hakiki

orucun bir parçası sahurdan akşam namazına kadar ağzına su

koymamak, yemek koymamaktır. Bu, orucun küçük bir parçasıdır.

Orucun öteki büyük kısmı, öbür âzâlar üzerinedir. Yâni göz

harama bakmayacak, el harama uzanmayacak, dil haramı

söylemeyecek, kulak haramı dinlemeyecek. Her günahtan

sakınacağız. Yâni su içmekten, yemek yemekten sakındığımız

gibi; gıybetten sakınacağız, dedikodudan sakınacağız, kalp

kırmaktan sakınacağız, müstehcen neşriyata bakmaktan

sakınacağız, filmlere bakmaktan, televizyona bakmaktan

sakınacağız, şarkı türkü dinlemekten sakınacağız... Elimizi

başkasının malına uzatmayacağız veya onun bunun çenesini

dağıtmakta, gözünü patlatmakta kullanmayacağız... Yâni her

âzâmızı günahtan çekeceğiz, her çeşit günahtan korunacağız. İşte

takva deniliyor buna. Her günahtan çekinip hiç günahlara

yanaşmamak...

148

Oruç böyle tutulursa, böyle taptaze olarak takvâyla tutulursa;

(Nataka’l-bâbü ve nataka’l-yevmü) “Bu kapı da, bu gün de, Allah

dil verir, konuşur. Yâni altıncı semânın kapısı da konuşur, o oruç

tuttuğu gün de konuşur.”

Muhterem kardeşlerim, Allah-u Teàlâ Hazretleri, biz insanlara

konuşma melekesi vermiş, biz konuşuyoruz. Ben konuşuyorum,

siz beni dinliyorsunuz... Ama Kur’an-ı Kerim’de bildiriliyor ki,

mahşer gününde elleri, ayakları da konuşturacak Allah, bunlar

şehadet edecekler. Günahı işlediyse: “İşlemiştik yâ Rabbi biz!”

diye sahibinin aleyhinde şahitlikte bulunacak, konuşacaklar.

Neden?.. Allah her şeye kàdir de ondan. Dilerse eli konuşturur.

Dilerse ayağı konuşturur, dilerse gözü konuşturur, dilerse bir

başka âzâyı konuşturur, dilerse taşı konuşturur, dilerse ağacı

konuşturur. Peygamber SAS Efendimiz’e yanından geçtiği ağaçlar

ve taşlar, “Es-selâmü aleyke yâ rasûla’llàh!” diye selâm verirlerdi.

Peygamber Efendimiz minberini değiştirdiği zaman minber

başladı ağlamaya:

“—Ben eskiden Peygamber Efendimiz’in minberiydim, benim

üstüme çıkıp hutbe okuyordu. Şimdi yeni minber yapıldı...” diye

başladı inlemeye...

Bir kütük, hurma kütüğü koymuşlardı, inlemeye başladı. Bize

göre hani bazı şeyler, biz anlayamıyoruz ama, tabii Allah

konuşturursa konuşturur. Kur’an-ı Kerim’i de konuşturacak.

Kur’an-ı Kerim bazı insanlardan davacı olacak. Kur’an-ı Kerim

bazı insanlara, Kur’an-ı Kerim’i şimdi okurken bile lânet eder:

“Hay Allah seni kahretsin, mahvettin beni, rezil adam!” diye şimdi

bile lânet eder:

 يلعنه والقرآن للقرآن قارئ رب

(Rubbe kàrii’l-kur’âni ve’l-kur’ânü yel’anühû) “Nice Kur’an

okuyan insan vardır ki, Kur’an ona lânet eder.”

Sonra okumuyor muyuz, kaç tane sûrenin başında:

149

 مُ الْحَكِي زِيزُالْعَ وَوهَُ واَلأَْرْضِ السَّماَوَاتِ فيِ ماَ للهَِِّ سَبَّحَ

 (١، الصف:١، الحشر:١)الحديد:

(Sebbeha li’llâhi mâ fi’s-semâvâti ve’l-ard) “Yerde gökte ne

varsa her şey Allah’ı zikr ü tesbih ediyor.” (Hadid, 57/1, Haşr,

59/1, Saf, 61/1)

 يحهَُمْتسَْبِ ونَفقَْهُتَ لاَ نْوَلَكِ بِحمَدِْهِ يُسَبِّحُ إلِاَّ شَيْءٍ منِْ وَإِنْ

 (٤٤)الْسراء:

(Ve in min şey’in illâ yüsebbihu bi-hamdihî ve lâkin lâ

tefkahûne tesbihahüm) “Allah’ı zikr ü tesbih etmeyen hiç bir şey

yok ama, siz onların tesbihlerini anlayamazsınız.” (İsrâ, 17/44)

Evliyaullah belli bir mertebeye geldi mi, etraftan bütün

eşyanın tesbihlerini duymaya başlıyor. Mertebesi ilerlediği

zaman, kuşun sesini duyuyor, çiçeğin sesini duyuyor, suyun sesini

duyuyor; her şeyin tesbihini evliya olduğu zaman duyuyor. Yâni

gözünden perdeler kalktığı, makamı yükseldiği zaman.

Allah CC, o altıncı kat semânın kapısını da, o oruç tuttuğu

günü de konuşturur diyor. Amennâ ve saddaknâ! Konuşturur, biz

onun esrârını bilemeyiz. Efendimiz böyle bildirmiş, öyledir.

Sadaka rasûlü’llàh...

(Kàlâ) “Bu ikisi der ki: (Yâ rabbi’ğfir lehû) Şu bizim içimizde,

bugünde oruç tutan kimseyi yâ Rabbi, mağfiret eyle...”

(Ve izâ lem yütimme savmehû bi-takva’llàh) Orucunu takvâ ile

tutmamışsa...” Yâni oruca kalkmış sahura, anası kaldırmış, karısı

kaldırmış, neyse... Kalkmış, oruca başlamış ama gözünü

haramdan çekmiyor, diline sahip olmuyor, işlediği sabahtan

akşama günah ve haram... Haa, böyle yaptığı zaman, o zaman ne

olur?

150

O zaman (Lem yestağfirâ) “Oruç tutan kimseye o gün ve o kapı

mağfiret dilemez, affet yâ rabbi bunu demezler. (Ve kìle hadaatke

nefsüke) Ona denilir ki, ‘Senin nefsin seni aldattı. Sana oyun etti

nefsin. Sen oruç tutuyorum sandın ama kendi kendini aldattın,

nefsin sana oyun etti, sen fırsatı kaçırdın, sen Allah’ın lütfuna

eremedin, mağfiretini kazanamadın.’ diye itab olunur yâni.”

O bakımdan muhterem kardeşlerim, yediğimiz lokmanın helâl

olduğuna dikkat edelim; bir...

Bu ayda çok oruç tutalım! Bilelim ki oruç tutarak yaptığımız,

takvâ ile, oruç tutarak giriştiğimiz tevbe hareketi, Allah’ın bizi

affetmesi için giriştiğimiz hareket, Allah’ın lütfuna ermeyi en

kolayca sağlayabileceğimiz şekildir. Oruç tutarak, takvâya riayet

ederek Allah’ın mağfiretine erme ihtimalimiz en yüksek

ihtimaldir. Onun için, bu ayda çokça oruç tutmaya gayret edelim!..

Evet, bu gece güzel bir gecedir. Evet, bu gece mübarek bir

gecedir. Evet, bu gece uyumayalım, zikredelim, tesbih edelim,

namaz kılalım, af isteyelim, gözyaşı dökelim, dualar edelim;

kendimize, arkadaşlarımıza, geçmişlerimize, memleketimize,

müslümanlara, dünyamıza, ahiretimize dua edelim ama, sadece

bu geceden ibaret değil... El-hamdü lillâh, lütfu kazanma imkânı

sadece bu gece değil; bundan sonra da önümüzde uzun günler var,

uzun geceler var, geniş fırsatlar var... İnşâallah Receb ayının bu

güzelliklerinden, bu mükâfatlarından a’zamî derecede Allah CC

cümlemizi istifade edenlerden eylesin...

h. Regàib Gecesi’nin İhyâsı

Şimdi tabii, camide asıl nasihat ediyoruz. Topluca yapılan

ibadetler makbuldür. Allah-u Teàlâ Hazretleri cemaatle namaz

kılmaya büyük sevaplar ihsan etmiş, yirmi yedi kat sevabı fazla

oluyor. Ama nafile ibadetler, yâni fazîlet bâbından olan, farz

olmayan ibadetler; onlar da insanın kendisiyle Rabbi arasındadır.

Yâni camide topluca ibadet edeceğiz. Ama bundan sonra

geceden sabaha kadar önümüzde meydan bizim, meydan sizin,

151

özel imkânlarınız, kendi gönlünüzle, kendi imkânlarınızla siz de

sabaha kadar yapabildiğiniz kadar Allah-u Teàlâ Hazretleri’ne

tazarrû ve niyazla, Allah’ın sevdiği bir tarzda geceyi geçirmeye

gayret edersiniz. Bir bölümü burada gecenin ihyâ edilmesi için,

ondan sonraki mütebâkisi de evinizde devam edecek. Orada ibadet

edersiniz.

Tabii insanın kazaya kalmış namazları olur, onları ödeyecek.

Geceleyin insan, sülüsü geçince gecenin, veya sülüsânı geçince,

veyahut nısfı geçince, yâni yarısı geçince veya üçte biri geçince

veya üçte ikisi geçince, o zaman semânın kapıları açılır. Allah-u

Teàlâ Hazretleri’nin:

“—Yok mu benden bir isteği olan; haydi istesin, vereceğim! Yok

mu benden mağfiret taleb eden; onu afv ü mağfiret edeceğim!”

diye seslendiği zamandır.

Onun için, gecenin bir kısmında hafifçe bir istirahat edersiniz,

yâni buradan gittikten sonra... Ondan sonra, mutlaka teheccüd

zamanında kalkmış olun! Yâni dayanabilirseniz, sabaha kadar

durabilirseniz durun amma, denedik ki zor oluyor. Sabahleyin

insanın uykusu bastırıyor, o zaman sabah namazının kılınması

zorlanıyor. Bir de el-hamdü lillâh, işrak vaktine kadar ibadet

etmek lâzım. O zaman daha da zorlanıyor.

Onun için tavsiyem: Camiden çıktıktan sonraki vaktinizde bir

saat / iki saat / üç saat bir uyuyun! İ’tikâf’a girenler üç saat uyku

uyurlardı. Arkadaşlar saati kurarlardı, kalkarladı. Yâni niyet etti

mi üç saat yeter, iyi bir uyku uyumuş olur.

Diyelim ki 11’de yattınız, 2’de kalktınız. Tamam. En güzel

vakti, tam böyle teheccüd vaktidir, makbul zamandır, duaların

kabul olduğu, göğün kapılarının açıldığı zamandır.

Semanın kapıları vardır muhterem kardeşlerim! Mânevî

kapıları vardır ki, oradan melekler her şeyi bırakmazlar öbür

tarafa... Mi’rac gecesinde biliyorsunuz ki, Peygamber SAS

Hazretleri Cebrâil AS kılavuz, Mi’rac’a çıktığı zaman birinci

semâya geldiği zaman melek durdurdu. Semânın vazifeli meleği

152

durdurdu, (Men ente?) “Kimsin sen?” dedi.

Kapıyı Cebrâil AS çaldığı zaman. Artık nasıl bir kapıysa,

çalması nasılsa...

(Men ente?) “Sen kimsin?” dedi.

(Ene cibrîl) “Ben Cebrâilim!”

(Ve men meake) “Yanındaki kim?..”

“—Bu da Rasûlüllah, Habîbullah Muhammed-i Mustafâ.”

“—Sen Cebrâil’sin, tamam. Meleklerin başısın. En mukarreb

meleksin, Allah’a en yakın meleksin. Bu yanındaki kim?..”

“—Bu da kul ama, Allah’ın en sevgili kulu, rasûlüllah,

habîbullah Muhammed-i Mustafâ!” dedi.

(Hel üzine lehû) “Ona müsaade oldu mu, buralara kadar gelip,

buralardan ötelere geçmek?..” Soruyor melek, Cebrâil AS’a.

Kendisi bilmiyor, diyor ki:

“—Ona müsaade oldu mu ki? Bu semâların bu tarafından geçip

öbür tarafına gitmeye müsaade var mı?..”

Çünkü beşerin tâkati değil öyle, semâlar boş gibi görünüyor

ama melek dolu, vazifeli dolu, öyle gidiş-geliş de müsaadeye tâbi.

“—Kendisine izin oldu mu?”

“—Evet, izin oldu.”

O zaman, “Merhabâ!” diyerek melek, hürmet ve ta’zim ile

geçişe müsade etti, geçişi sağladı. Nasıl bir kapıysa, nasıl bir

imkânsa Efendimiz’e mâlum, kendisi ayne’l-yakìn müşahade etti,

yaşadı. Kapıları böyle böyle geçti. Semânın kapıları vardır.

Bazı kulların ibadetleri yapılır yapılır da muhterem

kardeşlerim, bu ibadetleri melekler alırlar ellerinde, dergâh-ı

izzete doğru götürmek isterken melekler durdurur onları,

“—Dur! Nereye gidiyorsun, nedir elindeki?..”

“—İşte falanca insanın kıldığı namaz, çektiği tesbih, tuttuğu

oruç...” filân.

“—Git! Geri dön! Bu ibadeti o herifin yüzüne patlat, çarp

yüzüne onun! Çünkü o kibirli insandır, Allah kibirlinin ibadetini

kabul etmez. Döndür geriye!” der.

Böyle çeşitli kusurlardan dolayı, ibadetlerin bile yukarıya

153

çıkmama ihtimali vardır. İbadetlerin bile, yapılmış olan ibadetin

bile yukarıya çıkmama ihtimali vardır muhterem kardeşlerim!

Yâni gökyüzünün esrârı vardır, semâların esrârı vardır. Allah’ın

sevgili kulu Muhammed-i Mustafâ’sının bile sorguya çekilip de,

müsaadeyle geçtiği yerlerdir.

Her ibadet yukarı çıkmaz. Her dua kabul olmaz. Amma

gecenin bu yarısı, üçte biri, üçte ikisi geçtikten sonra, Allah CC

semânın kapılarını kendisi açtırıyor. Semânın kapıları açılıyor ve

Allah-u Teàlâ Hazretleri, kendisi kullarına tâlib oluyor:

“—Ey kullarım! Yok mu benden bir şey iseyen? Haydi istesin,

istediğini vereceğim!” diyor.

Onun için, o vakit aşık-ı sàdıkların, ariflerin, evliyaullahın

uyanık durduğu zamandır. Allah’ın o hitabı zamanında, o hitab

zamanında Rabbü’l-àlemîn’in huzurunda, “Ben varım yâ Rabbi,

benim ihtiyacım var, benim talebim var, ben istiyorum, ben niyaz

ediyorum!..” diyebilmek için o vakitte uyanık olun!..

Onun için biraz uyuyun! Uyku da sünnettir. Uyku da ibadettir.

Onun için, eve gittiğiniz zaman taze abdest alırsınız, iki rekât /

dört rekât namaz kılıp, dualar edip sağ yanınıza yatarsınız.

Neden?.. “Niyet ettim uykuya ama, ibadete kuvvet bulayım diye.”

Uyuyorsun ama, ibadet için uyuyorsun. Çünkü uyumasan ibadeti

keyifli yapamazsın. Şuurlu yapamazsın. Uykun gelir, uyku

bastırır. “İmam ne demişti?” Unutur.

Şimdi, imam kardeşlerimiz sabahları burada aşir okuyorlar.

Bir cüz bitiriyorlar. Ondan sonra, tabii, bir cüzü okumak yorar

insanın zihnini, ondan sonra işrağa kadar bekliyorlar, bazen

gözleri kapanıyor, bazen sesleri yavaşlıyor; ondan sonra

kendilerine geliyorlar. Çünkü dayanamıyor insan.

Demek ki ibadet yapabilmek için yatmak da ibadettir.

“Yatacağım, kuvvet bulacağım, ibadeti neşe ile, şevk ile

yapacağım, daha güzel yapacağım.” diye düşünmek. O da güzeldir.

Muhterem kardeşlerim, evinize gittiğiniz zaman abdest

alırsınız, dört rekât namaz kılarsınız, sağ yanınıza, dualar edip

154

abdestlice yatarsınız. Hocamız, kendi kız kardeşi halamıza tavsiye

etmiş ki:

“—Eline tesbihi alırsın yüz tane de Kul huva’llàhu ehad’i

okursun besmelesiyle, öyle yatarsın.” diye tavsiye etmiş.

Tabii Kul huva’llàhu ehad çok sevaplı bir sûredir. Kur’an-ı

Kerim’in üçte birini okumuş gibi sevap kazanır insan, bir Kul

huva’llàh okudu mu... Onun için, yüz Kul huva’llàh okuyuverin,

ondan sonra abdestli olarak yatın! Saatinizi kurun, evdekilere

tenbih edin: “Ben ikide, ikibuçukta kalkacağım, aman!” deyin,

mutlaka kalkın.

Zaten niyet etti mi, Allah insanın vücudunu çalar saat gibi

yaratmış. İkiyi on geçe kalkacağım diye niyet etseniz, dua etseniz

ikiyi on geçe kalkarsınız, ikiyi on bir geçe değil, dokuz geçe değil...

Hayret edilecek esrarengiz bir vücut bu. Yâni, o saati nereden

biliyor. Saati olmasa insan, denenmiş bir şeydir, istediği saatte

Allah kaldırıyor. Yâni ikiyi on geçe, on üç geçe, on beş geçede

kalkıyorsun. Yeter ki ihlâs ile güzelce niyet et.

 ىِنلمِعْ تَاسْوَ ،كَيْلَإِ ةِ ااعَالسَّ بِّ حَأَ يى فِنِظْقِيْاَ مَّهُللَّاَ

 .كَيْدَلَ الِ مَعْلاَاْ بِّحَأَبِ

(Allàhümme eykıznî fî ehabbi’s-sââti ileyke, ve’sta’milnî bi-

ehabbi’l-a’mâli ledeyke) “Yâ Rabbi beni senin en sevdiğin, en

sevgili zamanda kaldır, senin en sevdiği ibadeti yapmaya beni

muvaffak eyle!” diye, böyle dua edin, öyle yatın!

Kul huva’llàh, Kul eùzü bi-rabbi’l-felak, Kul eùzü bi-rabbi’n-

nâs okursanız, şeytanın şerrinden korunursunuz. Abdestli

yatarsanız, şeytan yanınıza gelemez. Şeytan yanınıza gelemeyince

de, boynunuza bastırıp da sizi uykuya daldırıp da, o güzel vakitte

kalkmaktan alıkoyamaz. Çünkü yanınıza sokulamaz. Etrafınıza

melekler dolar, hûri kızları çevreler izdihamlı bir şekilde. Şeytan

onların arasından yanınıza gelemez.

155

Onun için her gün abdestli yatmaya çok dikkat edin! Yatarken

abdestli yatmaya çok dikkat edin! Okuyabilirseniz, yüz Kul

huva’llah okuyarak yatın! Dört rekât namaz kılıp böyle abdestli

yatmaya dikkat edin!

İkide, iki buçukta kalktınız; abdest alırsınız, teheccüd namazı

kılarsınız, Efendimiz’in sünnetidir teheccüd namazı kılmak. İki

rekât, dört rekât, altı rekât, sekiz rekât, on rekât, on iki rekât,

yirmi rekât... neyse kılarsınız. Kaza namazlarınız varsa, onları

ödersiniz.

Seher vakti tevbe ve istiğfar zamanıdır. “Affet yâ Rabbi!

Estağfiru’llàh yâ Rabbi!” dersiniz. Rasûlüllah SAS Efendimiz

günde yüz defa şöyle dediği bildiriliyor:33

 رَّحيمُ ال بُ لتَّوَّاا انْتَ انَّكَ عَلَيَّ، وَتُبْ اغفِْرْلِي، اللَّهُمَّ

 عن عائشة(خ. في الأدب المفرد)

 (Allahümma’ğfirlî) “Yâ Rabbi beni mağfiret eyle, (ve tüb

aleyyye) ve bana teveccüh eyle; (inneke ente't-tevvâbü'r-rahîm)

çünkü sen çok teveccühkârsın, tevbeleri kabul edicisin, çok

merhametlisin!” Sabahleyin yüz defa böyle dermiş Efendimiz

Hû diyor diye dervişleri ayıplayanların kulakları çınlasın! SAS

Efendimiz'i de mi ayıplayacaklar? Yüz defa Estağfiru'llàh dermiş,

yüz defa böyle dermiş, nice böyle tesbihat tavsiye eylemiş.

33 Buhàrî, Edebü’l-Müfred, c.I, s.217, no:619; Hz. Aişe RA’dan.

Neseî, Sünenü’l-Kübrâ, c.VI, s.31, no:9932; Sahabeden bir şahıstan.

Ebû Dâvud, Sünen, c.IV, s.312, no:1295; İbn-i Mâce, Sünen, c.XI, s.261,

no:3804; Taberânî, Mu’cemü’l-Kebîr, c.XII, s.416, no:13532; Begavî, Şerhü’s-

Sünneh, c.II, s.413; Beyhakî, Deavâtü’l-Kebîr, c.I, s.107, no:144; Abdullah ibn-i

Ömer RA’dan.

Deylemî, Müsnedü’l-Firdevs, c.II, s.267, no:3241; Büreyde el-Eslemî RA’dan.

Kenzü’l-Ummâl, c.II, s.197, no:3730; Câmiü’l-Ehàdîs, c.XIII, s.98, no:12651.

156

 (١٧)الۤ عمران: بِالأَْسْحَارِ وَالْمُسْتَغْفِرِينَ

(Ve’l-müstağfirîne bi’l-eshàr) “Seher vakitlerinde tevbe ve

istiğfar edenler.” (Âl-i İmran, 3/17) buyruluyor. O vaktin şânı

tevbe ve istiğfar eylemektir.

Onun için, “Affet yâ Rabbi, bağışla yâ Rabbi! Sana lâyık kulluk

edemedim yâ Rabbi, günahlara daldım, battım, yüzüm kara, elim

boş, suçum çok... Benim hâlim ne olacak yâ Rabbi? Şimdi ben bu

halde gidersem mahvolacağım, beni kim kurtaracak yâ Rabbi?..

Sen kurtarmazsan ben ne olurum yâ Rabbi?! Sen affedersen

kurtulurum. Affetmez de kapından kovarsan ben hangi kapıya

gideyim yâ Rabbi?!.” diye ağlarsınız. Ağlayın, isteyin, yalvarın...

Gözyaşının kıymetine nihayet yok muhterem kardeşlerim.

Gözyaşı döken mü’mine cehennem dermiş ki:

“—Benim uzağımda dur, yaklaşma yanıma! Senin gözyaşların

ateşimi söndürecek.” dermiş.

Çünkü, Allah korkusundan ağlayan göze cehennem ateşi yok.

Allah korkusundan ağlayan göze cehennem ateşi yok.

Tabii insan başkasından da utanır ağlmaya. Utanıyor,

birbirinden çekiniyor, sakınıyor. Ama geceleyin kimse görmüyor.

Işığı da yakmayın! Karanlıkta seccadenizde gözyaşı dökün! Deyin

ki:

“—Affet yâ Rabbi! Çok suçluyum, çok kusurluyum, çok

hatalıyım, düzelmek istedikçe hata işliyorum, kalp kırıyorum.

Haramlardan kurtulmak istedikçe kurtulamıyorum. Rızkımı

helâlinden kazanma işinde, gönlümü tam böyle tatmin edecek bir

yolu hâlâ bulamadım. Yâ Rabbi, sen bana helâl rızık nasib et!.. Şu

gönlümden şu dünya sevgisini çıkart, hırsı tamahı çıkart... Senin

rızan için her şeyi yapabilecek hâle beni getir... Günahlardan

temizle, ayıplardan kurtar, kötü huyları içimden at, iyi huyları

içime doldur... Kini bıraktır, ücubu bıraktır, tembelliği bıraktır,

şuursuzluğu bıraktır... Dünyaya meyli bıraktır, ahirete rağbetimi

arttır!..” diye ne dualar edeceksiniz, ilticâ edersiniz, yalvarırsınız.

157

Allah-u Teàlâ Hazretleri tevbe eden kulun tevbesini kabul

eder. Tevbe ve istiğfar etti mi, insanda günah kalmaz.

Ama bir gecede olmaz bu iş... Yâni bir gecede olmaz, birden

olmaz muhterem kardeşlerim. Neden?.. Demin söyledim, yediğin

haramın tesiri kırk gün devam ediyor da ondan! Birden olmaz. Hiç

olmazsa, kırk gün devam etmen lâzım! Amma Allah’ın lütfu o

kadar çoktur ki, sen bir gün, iki gün derken, başlarsın ışıkları

görmeye, pırıltıları görmeye... Allah’ın lütfunu hissedersin,

duymaya başlarsın. Günahkârken bile, Allah senin duanı daha

henüz kabul etme haline gelmediğin zamanda bile, hissedersin,

kokusunu duymaya başlarsın cennetin...

O bakımdan tevbe ve istiğfar edersiniz. İnsanın kendisine dua

etmesi olur, hakkıdır. Kendisine, geçmişine, geleceğine, anasına,

babasına, dünyasına, ahiretine dua eder.

Amma, bir müslüman kardeşi için dua ederse; bu ince bir

zerafettir, güzel bir haldir, has müslümanlara mahsus bir

durumdur. Allah en çabuk, müslümanın müslüman kardeşi için

yaptığı duayı kabul eder.

Sen duanın kabul olmasını istiyorsun:

“—İcabet et yâ Rabbi, kabul eyle yâ Rabbi, eksik de olsa kabul

et!” diyoruz, hani söylüyoruz.

Duanın kabul olmasının şartlarını da araştırmamız lâzım! En

kestirme güzel şartlarından birisi, kardeşlerine dua edersin,

müslüman kardeşlerine, Ümmet-i Muhammed’e dua edersin.

Allah seni de mağfiret eder.

İsmini söyleyerek problemini bildiğin arkadaşlarına dua et:

“—Filânca kardeşimin çocuğu hasta, kurtar yâ Rabbi! Falanca

kardeşim kumara alıştı, tevbe ettir yâ Rabbi! Filânca kardeşimin

şu kötü huyu var, kurtar yâ Rabbi!..” filân diye böyle ismen

sevdiğiniz insanlara, yakınlarınıza dua edin!

“—Filânca kardeşim namaza bir türlü başlamadı. Yâ Rabbi,

hatasını göster, namaza başlattır yâ Rabbi! Günahlardan elini

çektir yâ Rabbi! İyi insan ama hâlâ toparlayamadı. Benim

158

üzerimde iyiliği çoktur ama işte yazık, maalesef kötü yolda devam

ediyor...”

Onun için dua ediverirsiniz. Başucunuzda bir melek âmin der:

(Âmîn ve leke mislühû) “Sen ona dua ettiğin gibi Allah da sana o

istediğin şeyin mislini sana ihsan etsin!” diye, melek de sana dua

eder. Sen bu sefer kendi kendine dua etmekten yükselmiş

oluyorsun, meleklerin kendisine dua ettiği kimse haline gelmiş

oluyorsun. Onun için müslüman kardeşlerinizi duadan

unutmayın!..

Müslüman kardeşlerimiz; kimisi Rusya’nın zulmü altında,

kimisi Bulgaristan’da, kimisi Yugoslavya’da, kimisi Irak’da, kimisi

Suriye’de, kimisi Mısır’da, kimisi Cezayir’de... Yâni hepsi mazlum.

Bak buraya yazmışız, eski senelerde, bir kandil gecesinde:

“Bulgaristan’daki kardeşlerimizi unutmayalım, dua edelim!” diye

yazmışız, muhterem kardeşlerim. Bak duaları Allah nasıl kabul

ediyor, görün: Bak, aradan seneler geçiyor, hiç ümit etmiyor insan

ama, Bulgaristan’daki durum o seneki gibi değil. El-hamdü lillâh,

bir yumuşama var. Yugoslavya’da bilmiyorum durumu ama,

Rusya’daki durumu gittik kendimiz gördük, bir yumuşama var...

Onun için ümmet-i Muhammed’e dua edin. Ümmet-i

Muhammed’in derdi çok, dertlisi çok, hastası çok, geri kalmış,

yoksul, fakir... Hainler geliyorlar, meselâ Rusya bütün atom

denemelerini Kazakistan’da yapmış. Kazakistan’da yapmış,

patlatmış atom bombasını. Bizim müslüman kardeşlerimizi kırmış

radyasyondan. Adam sakat doğuyor, kısırlaşıyor, çocuğu ölüyor...

Bilmiyor “İşte öldü, Allah rahmet eylesin.” diyor ama, hain orada

atom bombası denemesi yaptı, radyasyon yayılıyor; ötekiler

bilgisiz, işten haberi yok.

Yâni biz adam olacağız da, sizler adam olacaksınız da, her

bakımdan güçlü kuvvetli olacaksınız, daha yardım edeceğimiz çok

müslüman kardeşlerimiz var. Hepsi bize ağabey diyor. Hepsi

bizden meded umuyor. Hakikaten biz biraz paçayı kurtarmış

durumdayız. Onlar sıkıntıda.

159

Kafkasya’da iki adımda bir lisan değişiyor. Aynı memleketin

içinde dokuz tane, on tane lisan var. Müslüman. Bunların

birleşmesi lâzım! Birlik ve beraberlik içinde olması lâzım! Dünya

üstündeki müslümanların birleşmesi lâzım.

Amerika’nın en çok korktuğu müslümanların birleşmesiymiş.

Fesübhâna’llàh! Yâni, bizim hakkımızdaki kararı Amerika mı

verecek?.. Yâni biz kendi kendimize, kendi istediğimiz şeyi

yapamayacak mıyız? O müsaade etmezse olmayacak mı?..

Onlar bizim eski düşmanlarımız. Haçlı... Karşımızda olan

düşmanlar. Dedelerimiz onları yendiler. Memleketlerimizi tâ

onların nerelerine kadar genişlettiler. Biz şimdi onların emrinden

çıkacak, bir güç kuvvet bile bulmuyoruz. Dua edelim de, Allah bizi

kuvvetlendirsin... Allah bize tekrar izzet nasib etsin... Allah bize

tekrar nusret nasib etsin...

Ümmet-i Muhammed’e duayı eksik etmeyin! Yâni, duanın en

faziletlisi hangisidir, en kıymetlisi hangisidir? Peygamber SAS

Efendimiz hadis-i şerifinde buyurmuş ki:34

 أُمَّةَ حمَْارْ هُمَّاللَّ: الْعَبْدُ يَقوُلَ أنَْ منِْ اللهِ إِلىَ أَحبََّ دُعَاءٍ منِْ مَا

 ريرة(ه يبأعن ي)قط. خط. والديلم عَامَّةً رَحْمةًَ مُحَمَّدٍ

RE. 381/7 (Mâ min duàin ehabbü ila’llàhi min en yekùle’l-

abdü) “Duaların en makbulü, Allah-u Teàlâ Hazretleri’ne kulun

duasının en sevgilisi, (Allàhümme’rham ümmete muhammedin

rahmeten àmmeh) ‘Yâ Rabbi, Ümmet-i Muhammed’e geniş bir

34 Hatîb-i Bağdâdî, Târih-i Bağdad, c.VI, s.157; İbn-i Adiy, Kâmil fi’d-Duafâ,

c.IV, s.313, no:1142; İbn-i Hacer, Lisânü’l-Mîzân, c.III, s.442, no:1725; Deylemî,

Müsnedü’l-Firdevs, c.IV, s.46, no:6146; Ukaylî, Duafâ, c.II, s.350, no:952; İbn-i

Hibbân, Mecrûhîn, c.II, s.75; Zehebî, Mîzânü’l-İ’tidal, c.II, s.597, no:5001; Ebû

Hüreyre RA’dan.

Kenzü’l-Ummâl, c.II, s.116, no:3212 ve s.287, no:3702; Câmiü’l-Ehàdîs, c.XIX;

s.154, no:20448.

160

bağışlama ile, umûmî bir merhamet ile merhamet eyle!’

demesidir.”

Duanın en kıymetlisi budur. Neden? Herkesin iyiliğini

istiyorsun, iyiliğini istediğin insanlar kadar sana iyilik teveccüh

ediyor.

Sadece istemek yeter mi? Hayır! Mesleğinizi, hayatınızı,

bilginizi, paranızı, pulunuzu, ticaretinizi, hayrınızı, hasenatınızı

da onların iyiliğine yönelteceksiniz. Zekâtları getireceksiniz,

götüreceğiz Özbekistan’a, Kazakistan’a, Kafkasya’ya,

Azerbeycan’a, falancaya filâncaya... Çağıracağız onların

çocuklarını, burada öğreteceğiz dinlerini, diyanetlerini;

göndereceğiz memleketlerine... Buradaki doktor kardeşlerimize

diyeceğiz ki:

“—Gidin oralarda, şu şu hizmetleri yapın!”

Yâni yapılacak işler, hizmetleri de yalnız dua değil, elimizden

geldiği her şekilde inşâallah... Hayatınızı öyle plânlayın ki,

hayatınız Ümmet-i Muhammed’e faideli olsun.

Yalnız siz yiyorsunuz, yalnız siz yaşıyorsunuz, yalnız siz

mutlusunuz, yalnız siz rahatsınız... Ötekiler aç, bîilâç, perişan,

yoksul, hasta, esir, ezilmiş, mazlum, mağdur, aldatılıyor,

kandırılıyor, sömürülüyor... E siz burada rahatsınız. Olur mu?..

“Komşusu açken tok uyuyan iyi müslüman olmuyor. “Bizden

değildir.” diyor Peygamber Efendimiz. Yâni makbul bir müslüman

saymıyor.

Onun için böyle kocaman bir gönlünüz olacak, yüreğiniz

olacak. Bütün müslümanların iyiliğini isteyeceksiniz. Sadece

istemekle kalmayacaksınız, mesleğinizi ona yönelteceksiniz,

çalışmanızı ona yönelteceksiniz. İşinizi ona döndüreceksiniz.

Hayrınızı, hasenâtınızı o tarafa döndüreceksiniz. Elle tutulur bir

hayrınız, bir faydanız olacak yâni. Diyeceksiniz ki:

“—Yâ Rabbi, sen benim vücudumu, varlığımı, imkânımı,

müktesebâtımı, aklımı, fikrimi, ilmimi, irfanımı, tecrübemi

Ümmet-i Muhammed’e faideli olmakta kullanmama yardım eyle...

Bunu bana nasib eyle... Ümmet-i Muhammed’e faydalı olayım yâ

161

Rabbi! Faydalı işler yapmış olarak öleyim...” diye dua edin.

Çünkü insanların en hayırlısı, müslümanlara faydası en çok

dokunanıdır. Faydası az dokunanın hayırlılık derecesi azdır.

Faydası çok dokunanın, hayırlılık derecesi daha fazladır.

İnsanlara en büyük fayda, onların dindarlıklarını

kuvvetlendirmektir, imanlarını kuvvetlendirmektir. Yâni, insana

çorba içirmek, pilav yedirmek önemli değil. Sırtına bir şey

giydirmek önemli değil. İnsan mü’min olarak açlıktan ölebilir,

şehid olur. İnsan mü’min olarak üşür, donar, gene cennete girer;

bir şey değil... Ama kâfir olursa, samur kürkler içinde ölse,

cehenneme gideceği için, felâkettir. O bakımdan Ümmet-i

Muhammed’in evlâtlarının müslüman kalmasına, müslüman

yaşamasına, mü’minlerin küfre düşmemesine, mü’minlerin

zürriyetlerinin kâfirlerin eline geçmemesine çalışacaksınız, gayret

edeceksiniz!

Adam Avrupa’dan, Amerika’dan buraya, yoksul çocukları

bakıp yetiştirecekleri misyoner köyü kurmak için geliyor,

çalışmaya girişiyor. Biz, Orta Asya’daki müslüman kardeşlerimiz

bizden din adamı istiyorlar:

“—Adam gönderin bize, dindarlığı öğrenmek istiyoruz, Kur’an

öğrenmek istiyoruz, Peygamber Efendimiz’in sünnetini öğrenmek

istiyoruz!..” diyorlar.

Gönderemezsek vebâl bize gelir. İstiyor işte adam. Nasıl

göndereceğiz?..

“—Hadi kardeşim, hocam, sen git filânca yere,

Türkmenistan’a, Aşkabat’ta fıkıh öğret!..”

Diyecek ki:

“—Ben orada ne yiyeceğim, ne içeceğim? Kim verecek benim

paramı? Buradaki çocuklarıma kim bakacak?..”

Hemen para çıkıyor karşımıza. Onun için mü’minler

birleşecek. Paralarını birleştirecek, hayırlarını birleştirecek.

Nereye ne yardım yapılması gerektiğini hocalarına soracak:

“Hocam, nasıl ne yapmamız gerekiyor?” diye. Ümmet-i

Muhammed’in sıhhat u selâmeti için, mü’minlerin evlâdlarının

162

mü’min kalması için, İslâm diyarlarına küfrün gelmemesi için,

ezanların susmaması için, camilerin boynu bükük, mahzun,

mahrum kalmaması için çalışacağız. En kıymetli çalışma bu, yâni

dine çalışmak, dinin gelişmesine çalışmak...

Ötekiler sonradan olur. Sen din yolunda çalışırsan, Allah

ötekileri ihsan eder. Gökten yağdırır, bereket verir, yerden bitirir.

Olmadık bir yerden bakarsın, petrol damarı buldurur, elmas

damarı buldurur, gene seni zengin eder. Sen onun yolunda

gidersen, maddeni de, mânânı da, dünyanı da, ahiretini de

ma’mur eder; mes’ud eder, bahtiyar eder.

Onun için muhterem kardeşlerim, gece kalktınız, abdest

aldınız, tevbe istiğfar ettiniz, teheccüd namazı kıldınız, duaya

başladınız. Kendinize de dua edeceksiniz, evlâdlarınıza da dua

edeceksiniz, Ümmet-i Muhammed’e de dua edeceksiniz. Sadece

dua etmekle kalmayacaksınız, “Ben bu işlerin olması için neler

yapabilirim?” diye düşüneceksiniz. Düşünmek de ibadettir.

“Yarından tezi yok, inşaallah şu hayrı yaparım, bu hayrı

yaparım...” diye karar vereceksiniz. Mü’minin niyeti amelinden

daha hayırlıdır. “İnşâallah şu işi yapacağım, inşâallah bu işi

yapacağım...” dersiniz. Hepsi hayırdır, sevaptır.

Ramazan yaklaşıyor. Tabii Ramazan’da yapılan hayırlar,

sevabı çok daha fazla oluyor. Şimdiden hayırlarınızı hazırlayın,

Ümmet-i Muhammed’e faydalı olmanın yollarını, çarelerini

düşünün, taşının. Güzelce hocalarımızla konuşun, istişare edin.

Ümmet-i Muhammed’in yükselmesi için, birleşmesi için,

evlâtlarının has müslümanlar olması için, esir kardeşlerimizin

kurtulması için, şaşırmış kardeşlerimizin doğru yola gelmesi için,

hidayet bulması için, ilmin, irfanın tekrar yayılması için

elbirliğiyle inşallah gayretleri de bundan ileriki günlerde de

elbirliğiyle yapalım!

Allah-u Teàlâ Hazretleri bizi her türlü hayırları yapmaya

vesile eylesin... Varlıklarımızı, imkânlarımızı kendi yolunda

kullanmak şerefine bizleri nâil eylesin... Sevdiği kul olarak

163

yaşayıp, sevdiği işleri yapıp, huzuruna sevdiği, razı olduğu bir kul

olarak varmayı nasib eylesin...

Şimdi biz böyle camimizde kandil günlerinde ne yaparız?.. Her

zaman yaptığımız gibi, hatm-i hacegânımızı, zikrimizi yaparız.

Ondan sonra o gece neler yapılacağını konuşuruz. Ondan sonra

kalkarız, birbirimizle musafaha ederiz.

Bir müslüman, bir müslümanın elini tutar da musafaha

ederse, kuru ağacın yaprakları son baharda döküldüğü gibi,

günahları dökülür. Bir müslüman bir müslümanın yüzüne

tebessüm ederek bakarsa, sadaka sevabına nâil olur:35

 بى ذر()ت. عن ا صَدقََةٌ لَكَ أخَيِكَ وَجْهِ فيِ تَبسَُّمُكَ

 (Tebessümüke fî vechi ahîke leke sadakatün) “Kardeşinin

yüzüne mütebessim bakman bile, senin için sadakadır.”

buyruluyor.

Peygamber Efendimiz’in şu hadis-i şerifini de hiç unutmayın!

Buyuruyor ki:36

 اتُؤْمِنُو ولَاَ، نُواتُؤْمِ حَتَّى الجَنَّةَ تَدخْلُُونَ لاَ ،بِيدَِهِ نَفسِْي وَالَّذِي

 هريرة(يعن اب .)حم. م. د. ت. ه. حب اتَحَابُّو حَتَّى

35 Tirmizî, Sünen, c.VII, s.213, no:1879; İbn-i Hibbân, Sahîh, c.II, s.287,

no:529; Beyhakî, Şuabü’l-İman, c.III, s.220, no:3377; Taberânî, Mu’cemü’l-Evsat,

c.VIII, s.183, no:8342; Bezzâr, Müsned, c.II, no:108, no:4070; Buhàrî, Edebü’l-

Müfred, c.I, s.307, no:891; Taberânî, Mekârimü’l-Ahlâk, c.I, s.26, no:20; Deylemî,

Müsnedü’l-Firdevs, c.II, s.70, no:2396; İbn-i Adiy, Kâmil fi’d-Duafâ, c.V, s.275;

Ebû Zerr-i Gıfârî RA’dan.

Kenzü’l-Ummâl, c.VI, s.410, no:16305; Câmiü’l-Ehàdîs, c.XI, s.202, no:10571.
36 Müslim, Sahih, c.I, s.74, no:54; Ebû Dâvud, Sünen, c.IV, s.350, no:5193;

Tirmizî, Sünen, c.V, s.52, no:2688; İbn-i Mâce, Sünen, c.I, s.26, no:68; Ahmed ibn-

i Hanbel, Müsned, c.II, s.391, no:9073; İbn-i Hibbân, Sahîh, c.I, s.471, no:236;

Ebû Hüreyre RA’dan.

Câmiü’l-Ehàdîs, c.XXII, s.393, no:25151.

164

RE. 456/11 (Ve’llezî nefsî bi-yedihî) “Canım kudreti elinde olan

Allah’a yeminler olsun, and olsun ki; (lâ tedhulûne’l-cennete hattâ

tü’minû) mü’min olmadıkça cennete giremeyeceksiniz! Ancak

mü’min olursanız, cennete girebilirsiniz. (Ve lâ tü’minû hattâ

tehâbbû) Yine yeminler olsun ki, birbirlerinizi sevmedikçe de

cennete girmek için gerekli olan iman seviyesine ulaşamazsınız,

mü’min olamazsınız.”

Yâni arkasından öyle söylenince demek ki cennete girmenin

şartı, mü’minlerin birbirlerini sevmesi olmuş oluyor. O bakımdan

birbirlerinize muhabbet edin! Birbirlerinizin müslüman olarak

kardeşi olduğunuzu hiç aklınızdan çıkartmayın.

Bir müslümanın bir müslümana üç günden ziyade dargın

kalması haramdır, revâ değildir, yasaktır, günahtır, Allah’ın razı

gelmediği bir şeydir. Dargınlığı devam ettiren cezâyı, belâyı

üstüne toplar. Dargınlıktan vazgeçmeye razı olan, elini uzatan

kurtulur. Ötekisi helâk olur.

165

“O bakımdan, Aziz ve muhterem kardeşlerim, aranızı düzeltin!

Aralarınızı düzeltin! Yekvücut, sapasağlam, kuvvetli

müslümanlar olun, müslüman camia olun!

El-hamdü lillâh, Türkiyemize çok daha hayırlı hizmetler nasib

olacak gibi görünüyor. Ona şimdiden kendinizi hazırlayın, ailenizi

hazırlayın, evlâtlarınızı hazırlayın!..

Bazı kardeşlerimiz hatim indirmişler, Yâsinler okumuşlar.

Allah-u Teàlâ Hazretleri onların ibadetlerini de kabul eylesin...

Onların geçmişlerine de, bizim geçmişlerimize de cümleten

rahmeylesin... Dünyanın ve ahiretin sevaplarına, hayırlarına

onları da, bizleri de nâil eylesin... Muradlarımıza vâsıl eyleyip, iki

cihanda cümlemizi aziz ve bahtiyar eylesin... Cennetiyle cemâliyle

müşerref eylesin...

09. 01. 1992 – İskenderpaşa Camii

166

6. ÜÇ AYLAR VE TAKVA EĞİTİMİ

Es-selâmü aleyküm ve rahmetu’llàhi ve berekâtühû!

Regàib Kandiliniz mübarek olsun, aziz ve sevgili Akra

dinleyicileri!..

Biliyorsunuz Regàib Kandili, Üç Ayların birincisi olan Receb

ayı içindedir. Bizim kullandığımız mîlâdî takvim, güneş sistemine

göredir. Ama bizim an’anevî, dînî takvimimiz kamere, aya göredir.

Ve Arabî ay diyoruz bu aylara, kamerî aylar... Bunların bir

kısmını tanıyorsunuz. Meselâ: Reb”ü’l-evvel ayının Peygamber

Efendimiz’in doğduğu ay olduğunu biliyorsunuz. Muharrem

ayının Arabi ayların yılbaşısı, ilk ayı olduğunu biliyorsunuz.

Ramazan ayını hepimiz biliyoruz, on bir ayın sultanıdır, başımızın

tâcıdır.

"—Hoş geldin ey şehr-i Ramazan!" diyoruz.

Şehir kelimesi de Arapça'da ay mânâsınadır. Bizim dilimizde

Farsça'dan gelme mânâsıyla şehir; belde mânâsına, insanların

oturduğu mekân topluluğu, evlerin topluluğu demek. Biz o

mânâya kulanıyoruz ama, Araplar'da şehir ay mânâsınadır. Şehr-i

Receb, Şehr-i Ramazan dediğimiz zaman dediğimiz zaman Receb

ayı, Ramazan ayı demek oluyor.

Bu Arabî ayların içinde, tabii en kıymetlisi Ramazan ayıdır.

Ramazan ayı içinde Allah-u Teàlâ Hazretleri bize, çok önemli bir

kıymetli ibadet olan orucu farz kılmıştır. Ramazan ayında oruç

tutuyoruz. Gecelerini ibadetlerle, teravihlerle, Kur'an-ı Kerim

okuyarak ihyâ ediyoruz Ramazan Kur'an-ı Kerim ayıdır diye.

Onun kıymeti ortada...

a. Receb Ayının Mübarekliği

Fakat, Ramazan ayından başka, Arap ayları içinde dört ay

vardır; bunlara haram aylar denilir. Buradaki haram kelimesi;

içinde ibadet yapmak, kötülük yapmamak gereken muhterem

aylar mânâsınadır.

Bu dört ayın üçü bir aradadır, peş peşedir: Zilkàde, Zilhicce,

Muharrem... Yâni Arap aylarının 11’ncisi, 12’incisi ve yeni

senenin ilk ayı olan Muharrem. Üçü peş peşedir. Tabii

167

biliyorsunuz, bu haram ayların ortasındaki Zilhicce ayında

Kurban Bayramı var. Hacılar hacca gidiyorlar. Hacca gitmek de

eskiden kolay bir şey olmadığından, aylarca sürdüğünden, hac

ayının evveli ve sonrası her türlü cidâlin, çekişmenin, ihtilafın,

kavganın yasaklandığı ve herkesin uymaya riâyet ettiği bir sulh

ve sükûn devresi oluyor. Üç ay onlar…

Ama bir de bunların dışında, bunlardan çok uzakta Receb ayı

var. Bu da haram aylardandır. Yâni, ççok muhterem aylardan

birisidir. Allah-u Teàlâ Hazretleri, muhtelif zamanlara şerefler

vermiştir. Meselâ, aylar içinde Ramazan ayına şeref vermiştir.

Başımızın tacıdır, seviyoruz. Günler içinde, cuma gününe şeref

vermiştir. Çok büyük sevaplar vardır. Yâni bu şereflilik, içinde

ibadet edildiği zaman, kulun çok büyük sevaplara nail olmasına

vesile oluyor.

Günün içinde mübarek saatler vardır, şerefli saatler vardır,

eşref saatler vardır. İbadetlerin çok sevaplı olduğu zamanlar

vardır. Meselâ, seher vakitlerini hepimiz biliyoruz ve seviyoruz.

Gecenin son kısmı, sabaha yakın kısmı, seher vakitleri çok

kıymetlidir. Sonra güneşin doğmasından itibaren olan kısım;

ibadetle, zikirle, evrad okuyarak, dua okuyarak o zamanı

geçirmek çok sevaplıdır. Ve bir de ikindiden sonra, güneşin

batacağı zamana kadarki kısım, yine böyle niyaz, ibadet ve dua

zamanıdır. Çok kıymetli zamanlardır.

İşte böyle senenin içinde, Allah-u Teàlâ Hazretleri Receb ayını

da haram aylardan, mübarek aylardan birisi kılmıştır. Bu

mübarekliği de, çok eskiden beri köklü olan bir mübarekliktir.

İslâmiyet’ten önce de Araplar Receb ayının kıymetini bilirlerdi.

Receb ayında duaların kabul olduğunu tecrübeleriyle

öğrenmişlerdi. Hatta okuduğumuz kitaplarda, "Bir zalimin

zulmüne uğramış olan bir mazlum, o zalimden hakkının

alınmasını, ahının çıkmasını istiyorsa, Receb ayını beklermiş. Bu

Receb ayı geldiği zaman dua edermiş ve muhakkak dualar kabul

olurmuş.” deniliyor.

Tabii, Receb ayı gireli bir haftaya yaklaştı. Recebin ilk

haftasının sonuna doğru geliyoruz. Receb ayının kendisi

mübarektir, birinci günü mübarektir amma, hadis-i şeriflerle

sabit olarak Receb ayının ilk cuma gecesi, yâni perşembesini

168

cumaya bağlayan gece, çok kıymetli, çok önemli bir gecedir. Bu

gecenin çok sevaplı olması dolayısıyla, melekler de bu geceye

rağbet ettiğinden Regàib Gecesi adı verilmiş. Yâni melekler de

bunun kıymetini biliyorlar.

Bu gece Allah-u Teàlâ Hazretleri, kullarına çok büyük

ikramlar, rağbet edilecek mükâfatlar, ecirler, sevaplar veriyor.

Onun için bu sevapların, ecirlerin olduğu gece mânâsına, Regàib

Gecesi olarak Receb ayının bu ilk cuma gecesi bildirilmiştir.

Hem Receb ayının mübarekliği var bu gecenin içinde, hem de

cuma gecelerinin geleneksel mübarekliği var. Her cuma gecesi

mübarektir. Cuma gecesi mübarektir, cumanın gündüzü

mübarektir.

Cumanın gecesi, perşembenin akşam ezanı okunduğu zaman

başlar; cuma günü namaz kılındıktan sonra, ikindi geçtikten

sonra, akşam ezanı okunduğu zaman, cuma günü biter. Takvimi

böyledir günün, başlangıcı ve sonu böyledir.

Perşembe günü, akşam namazından sonra başlıyor cuma

gecesi... Yatsı namazı, cumanın yatsı namazıdır. Akşam namazı,

cumanın akşam namazıdır. Sabah namazı cumanın sabah

namazıdır. Öğlen namazı, cuma namazı kıldığımız cumanın

öğlenidir. İkindi namazı, cumanın ikindisidir. Ondan sonra, artık

akşam ezanı okunduğu zaman, o cuma değildir, cumartesi

günüdür. Sistem biraz, bizim şimdi kullandığımız sistemden farklı

bir şekilde düşünülmüş. Asırlar boyunca ecdadımız böyle

yaşamışlar.

Güneş batar batmaz, güneşin batmasıyla bir gün bitiyor, yeni

bir gün başlamış oluyor. Birisi bittiğine göre, ötekisi başlamış

oluyor. Onun için, oruç sona eriyor. Onun için, eğer güneş

batarken hilâl görülürse, Ramazan başlamışsa teravih kılınıp

ertesi gün oruç tutuluyor. Sistem böyle... Evet bu gece hem

geleneksel, her zaman mübarek olan cumanın gecesi olması

bakımından çok sevaplı bir gece; hem de çok mübarek bir ay olan

Receb ayının ilk cuma gecesi diye, Peygamber Efendimiz

tarafından bildirilmiş olan bir gece...

Receb ayı içinde, Allah-u Teàlâ Hazretleri hem eski

peygamberlere, hem de bizim Peygamber-i Zîşanımız’a çok büyük

169

mükâfatlar ihsan eylemiş. Receb ayı müslümanlar için, mü'minler

için, tarih boyunca çok hayırlı güzel bir ay olmuştur. Tabii bu

duygularla biz de Rabbimizden, Erhamü’r-rahimîn olan

Rabbimizden, Receb ayının ve Regàib Kandilinin bizler için de, şu

yaşayan asrımızdaki berhayat olan mü'min kardeşlerimiz için de,

cümle Ümmet-i Muhammed için de hayırlara vesile olmasını

diliyoruz.

“—Mazlumlar zulümden kurtulsunlar, esirler esaretten halâs

olsunlar... Hapistekiler hapisten çıksınlar, dertli olanların dertleri

sona ersin... Mücahid kardeşlerimiz zalimlere, kâfirlere karşı

mansur ve müeyyed, muzaffer ve gàlib olsunlar... Bu ay hayır ve

bereket ayı olsun!” diye temenni ediyoruz.

Aziz ve muhterem kardeşlerim! Tabii, Receb ayı var, bir ay...

Onun arkasından Şa’ban ayı var, bir ay... Ondan sonra Ramazan

geliyor. Bakın Ramazan gibi kıymetli, güzel, sevaplı, muhteşem ve

Ümmet-i Muhammed için çok faydalı olan bir aya hazırlık, tâ

nerelerden başlamış oluyor!..

b. Üç Ayların Önemi

Peygamber SAS Efendimiz de, Receb ayı girince kendi

tavrında, ibadetlerinde bir yeni neşe ile yeni bir gayrete gelirdi ve

ibadetlerini arttırırdı, oruçlarını arttırırdı. Ramazandan sonra

Peygamber SAS Efendimiz'in en çok oruç tuttuğu ay Receb ayıdır.

Receb ayında oruç tutmanın çok büyük sevapları olduğu, hadis

kitaplarında yazılıyor.

Biliyorsunuz, bizim tekkemizin ders kitabı mahiyetinde olan

Râmûzü’l-Ehàdîs kitabında, 288. sayfanın 13. hadis-i şerifinde de,

bu Receb ayının içinde oruç tutmanın ne kadar sevaplı olduğuna

dair müjdeli bir hadis-i şerif var. Şimdiden oruç tutmaya

başlasınlar, bu sevapları almaya başlasınlar kardeşlerimiz diye,

onu şöyle tatlı tatlı okuyalım!

Taberânî’nin Saîd ibn-i Ebî Râşid RA’dan rivayet ettiği bu

hadis-i şerife göre, Peygamber SAS Efendimiz buyuruyor ki:37

37 Taberânî, Mu’cemü’l-Kebîr, c.VI, s.69, no:5538; Saîd ibn-i Râşid RA’dan.

Kenzü’l-Ummâl, c.12, s.558, no:35168; Câmiü’l-Ehàdîs, c.XIII, s.110,

no:12683.

170

 نْ ماً مِوْيـَ امَصَ نْ مَفَ ؛اتِ نَـسَحَالْ ـيهِ فِ اللهُ ـفُ اعَضَيمٌ، يُظِرٌ عَهْشَ بُجَرَ

 ابُ وَبْأَ هُ نْعَ تْلِّقَ مٍ غُايَّ أَ ةَعَبْسَ هُ نْمـِ امَصَ نْمَ ةً، وَ نَسَ امَ ا صَمَ نَّأَكَفَ بَجَرَ

 ة،ـنَّـجَ الْ ابِوَبْ أَ ةُ يَانــِمَ ثَ لهُ َ ـتْـحَتِفـُ امٍ يـَّ أَ ةَيـَانـِ مَ ثَ ـهُــنـْمِ ـامَ صَ نْ مَ، وَمَنـَّهـَجَ

 امَ صَ نْ مـَ، وَاهُطَعــْأَ لاَّإِئاً يْشــَ للهِا لِأَسْيَ مْلَ امٍ يَّ أَ ةَرَشْعَ هُ نْمِ امَصَ نْمَوَ

 ىضٰا مَمَ كَلَ رَفِغُ دْ: قَاءِمَ سَّال نَ ادٍ مِنَى مُادٰماً نَوْيَ رَشَعَ ةَسَمْخَ هُنْمِ

 يفِ وحًانـُ اللهُ لَمـَ حَ بَجـَرَ يفِوَ . اللهُ هُادَزَ ادَزَ نْمَ، وَلَمَ ـعَالـْ فَنِأْتَاسْفَ

 مُهِبــِ تْرَـجَوا. فـَ ـومُـصُيَ نْأَ ــهُ عَ ــَمن مَ مـرَأَ ، وَبَجــَرَ ــامَ ـصَفَ ـةِـــيـنـَـفِالـسَّ

 امَ صَ فَ عَلىَ الجُْودِيِّ أُهْبِطَاءِ ورَاشُالسَّفِينَةِ سِتَّةَ أَشهُْرٍ آخرُِ ذٰلِكَ يَومُْ عَ

 قَ لَفَ اءِورَاشُعَ مِوْ يَ يفِوَ. لَّ جَوَ زَّ عَ اللهُ رَكَ شَ وشِحُالوُ وَ هُ عَمَ نْمَوحٍ وَنُ

 ىلٰعَ، وَ مَى آدَلٰ عَ للهُ ا ابَ تَ ءِاورَاشُعَ مِ وْي يَفِ ، وَيلَ ائِرَسْإِ ينِبَلِ رَحْبَالْ اللهُ

 د(ن أبي راشعيد بن س)طب. ع يمُاهِرَبْإِ دَلِوُ يهِفِ وَ ،سَونُيُ ةِينَدِمَ

RE. 288/13 (Recebü şehrun azîmün) “Receb muazzam bir

aydır, yâni muhteşem bir aydır. Çok ulu bir aydır. (Yudaafu fîhi’l-

hasenât) Bu ayda yapılan iyiliklerin, ibadetlerin sevabı başka

aylarda yapılanlardan daha fazla, kat kat veriliyor.”

Tabii, niye öbür aylarda verilenlerden daha fazla sevap

veriliyor? Bunların hikmetleri vardır, sebepleri vardır. Meselâ;

sahih hadis-i şeriflerden biliyoruz, Allah-u Teàlâ Hazretleri,

171

Medine-i Münevvere’de Peygamber Efendimiz’in mescidinde

kılınan namazlara daha çok sevap veriyor. Yâni, Peygamber

Efendimiz'in mescidinde bir namaz kılmak, başka yerde bin

namaz kılmaktan daha hayırlı, faziletli oluyor.

Bu nedir? Peygamber SAS Efendimiz’i sevmenin mükâfatıdır.

Onun bulunduğu beldeye hürmetin, bağlılığın mükâfatıdır. Orayı

ziyaret etmenin, o zahmeti çekmenin, o meşakkate aşk ile, şevk ile

katlanmanın mükâfatıdır. Bir sebebi var...

Sonra Mescid-i Haram... Yâni, Mescid-i Haram dediğimiz yer

neresidir? Kâbe-i Müşerrefe’nin etrafını çevreleyen, büyük,

müslümanların en muazzam mescidi, Mekke-i Mükerreme’deki

mescidi müslümanların. Orada kılınan namaz da, yüz bin misli

sevap oluyor. Neden?.. Orası Hazret-i Adem Atamız zamanından

beri kutsal bir yer, mübarek bir yer. Peygamberlerin cevlangâhı

olan, ziyaretgâhı olan, çok muazzam hatıralarla, hikmetlerle dolu

olan bir yer... İsmâil AS’ın, İbrâhim AS’ın, Mûsâ AS’ın gezdiği

yerler. Orada, ilk defa yeryüzünde Allah’a ibadet için yapılmış

ibadethânenin hatırası var, devamı var...

Halen de devam ediyor. Muhteşem bir şekilde, Allah-u Teàlâ

Hazretleri’ne şerik koşulmadan, orada ibadet ediliyor. Orada

172

kılınan bir namaz, başka yerde kılanan namazın yüzbin misli...

Allah-u Teàlâ Hazretleri oraya gitmeyi göze alan, o sıcakları, o

zahmetleri, o tehlikeleri göze alan kullara mükâfatını, böylece bol

bol veriyor.

Demek ki, Allah-u Teàlâ Hazretleri böyle mübarek mekânlara

şeref verip, oralarda yapılan ibadetleri daha fazla, kat kat

mükâfatlandırdığı gibi, aylara da şeref veriyor ve o aylarda

yapılan ibadetlere, hayırlara mükâfatları kat kat arttırıyor.

Bunun çeşitli hikmetleri var. Şunu ben seziyorum kendi

kendime… Biliyorsunuz İslâm dininin çok güzel bir yapısı var.

Yâni ibadet yapısı güzel, sosyal emirleri güzel, ailevî emirleri

güzel, sıhhatle ilgili tavsiyeleri güzel... Haram kıldığı şeyler

hakikaten insanlar için zararlı, teşvik ettiği, helâl kıldığı şeyler

insanlar için dünya ve ahiret mutluluğunu sağlayacak gerçekten

güzel şeyler... İlim bunları böyle gösteriyor. Neresinden baksanız,

İslâm’ın güzel olduğunu görüyorsunuz.

İslâm dininin yapısında insanları yetiştirme özelliği var. İslâm

dininin ibadetlerinde insanı olgun bir insan, kâmil bir insan,

ermiş bir insan, Allah’ın sevgili bir kulu olmaya götürme özelliği

var. Namaz böyle, Kur’an-ı Kerim böyle, zekât böyle... Ramazan

173

orucu ve Ramazan ayının ibadetleri böyle... Her şeyin bir hikmeti

var. Yâni İslâm işi teoride bırakmıyor. Yâni, “Şöyle yaparsanız iyi

olur. Şunu yaparsanız ahlâklı bir insan sayılırsınız. Şöyle

davranabiliyorsanız, ne mutlu...”diye, iyilikleri tarif etmekle

yetinmiyor. Bir insanın, kötü bir insan bile olsa, iyi bir insan

olması için elinden tutuyor, yolunu gösteriyor, yolunu çiziyor ve

gideceği yolda onu elinden tutup götürüyor, kılavuzluk yapıyor.

Pratik olarak, öyle insanlar var ki çevremizde... Tabii biz

halkla iç içe olduğumuz için, kardeşlerimiz bize gelip dertlerini

açtığı için duyuyoruz. Az önce bir hanımefendi geldi, evli, güzel...

Yüksek tahsilli, Dil Tarih’ten mezun olmuş, Sümeroloji

bölümünden, ne kadar güzel!.. Beyi de Orta Doğu’dan mezun

olmuş, ne kadar güzel!.. Gayet güzel tahsil görmüşler.

“—Kocam bana namaz kıldırmıyor.” diyor.

“—Niye kıldırmıyor?.. Korkuyor mu? Yâni, namaz kılarsan bir

bunalıma düşersin ruhen filan diye...”

“—Hayır! Kendisi de kılmazdı, babası da kılmazdı, benim de

kılmamı istemiyor; kıldırmıyor namazı...”

Yâni bakın, ne çeşit insanlar var!.. Yâni Allah-u Teàlâ

Hazretleri peygamber göndermiş, din göndermiş, ibadetleri

emretmiş, namazı emretmiş, namaz dinin direğidir, Allah-u Teàlâ

Hazretleri, bir namaz kılmakla insana hem dünyada, hem

ahirette nice faydalar ihsân edecek. Bunları kitaplarımız yazıyor.

Ben de vaazlarımda sizlere zaman zaman anlatıyorum.

Namaz öyle muhteşem bir ibadet ki, meleklerin ibadeti...

Gökyüzünde Mi’rac’ta Peygamber SAS Efendimiz’in müşahede

ettiği en güzel jestler, rükûlar, secdelerle, kıyamlarla, kuudlarla

hem şekil olarak, hem de içinde söylenilen sözler olarak, namaz

öyle muhteşem bir ibadet ki, çok doğru, mü’minin mi’racıdır

namaz...

Bu kadar güzel bir ibadeti, bu kadar yüksek tahsil yapmış olan

insanlar, yapmayın diyebiliyorlar. Neden?.. Görüyoruz ki insanlar

eğitilmediği zaman çok ham kalıyorlar. İnsanlar tahsilleri her

yönden tamam olmadığı zaman, çok çok acınacak durumda

oluyorlar. Ben acıyorum. Çünkü onların bildiği bilgileri, yâni

teknolojik bilgileri, mühendisliği ve sâireyi bizler de biliyoruz,

174

okuduk. Ama onların bilmediği başka bilgileri de biliyoruz, sosyal

bilgileri biliyoruz, dini bilgileri biliyoruz, dünyayı biliyoruz.

Dünyadaki insanları biliyoruz, âlimlerin kitaplarını takip

ediyoruz, sözlerini inceliyoruz. Kendimiz Çeşitli konuları

yazıyoruz.

Şimdi son derece önemli bir ibadet namaz, onu inkâr ediyor.

Bu insanların eğitilmesi lâzım! Yâni bu namaza bu düşmanlık çok

büyük bir cahillik, çok büyük bir eksiklik, çok büyük bir körlük...

Yâni görememek, gerçekleri, güzellikleri anlayamamak...

Onun için, insanlara bunları anlatmak lâzım, insanları

yetiştirmek lâzım! Ham insan. Yâni böyle, henüz yontulmamış bir

taş düşünün; yontulacak, bir şekil verilecek, güzel bir şey olacak.

Bir ağaç düşünün; yontulacak, güzel bir form alacak, mobilya

olacak.

Bir elmas parçası... Meselâ diyorlar ki: Elmas çakıl taşına

benzermiş, ilk bakıldığı zaman bilmeyen insan anlamazmış. Ama

elmas tıraş edildiği zaman güzel bir şekilde... Bu traş da gayet

ince bir sanat, zor bir iş ve çok dikkat isteyen bir iş. O zaman

pırlanta oluyor ve milyonlarca lira değer kazanıyor, yontulduğu

zaman...

E bu insanların eğitilmesi nasıl olacak? Pratiği nedir bu işin?..

Yâni ham bir insanı, böyle “Olmaz!” diyen, her şeyi inkâr eden, hiç

kimseye haklarını tanımayan, sevgi saygı duymayan, sırf

kendisini düşünen; yâni hayvânî seviyede, hayvânî duygular

seviyesinde içgüdüleriyle yaşayan bir insanın, kâmil bir insan

olması için, Mevlânâ gibi olması için, Yunus gibi olması için;

sevimli bir insan, bütün insanlara faydalı, eser veren, hayır

hasenât yapan, başkalarına faydası dokunan, iyiliği dokunan bir

insan haline gelmesi için, aktif bir iyilik kaynağı haline gelmesi

için, eğitilmesi lâzım!..

İşte bu eğitilmeyi İslâm, ibadetlerle yapıyor. Yâni nefsi

yenmeyi oruçla yapıyor. Allah’a bağlılığı namazla sağlıyor, zikirle

sağlıyor. Başkalarına yardım etmeyi zekâtla normlarını ortaya

koyuyor, formlarını bildiriyor, şeklini tarif ediyor. İşi azda

bırakmıyor, dozajını ayarlıyor, sürüncemede bırakmıyor.

175

İşte ben, bu Üç Aylar dediğimiz Receb, Şa’ban, Ramazan

aylarında, Allah-u Teàlâ Hazretleri’nin kullarını böyle bir ham,

yetişmemiş, bilgisiz, Allah’ı bilmeyen, uzak bir insan olmaktan;

Allah’a yakın, duyguları gelişmiş, kalbi nurlanmış, aklı pırıl pırıl

berraklaşmış, iyi bir insan, kâmil bir insan, her şeyin gerçeğini

sezen àrif bir insan haline gelmesi için, bir güzel devre olarak

görüyorum.

Burada bir alıştırma var. Receb ayı insanları alıştırıyor.

Kötülüklerden ilk önce kurtarıyor. Onun için, Peygamber SAS

Efendimiz bir hadis-i şerifinde buyurmuş ki:38

 تيِأُمَّ شهَْرُ انُوَرَمَضَ شهَرِْي، انُ شعَْبَوَ ،اللهِ شهَْرُ رَجَبُ

 ماليه عن الحسن مرسلاً(أ يح فتبو الفأ)

RE. 289/2 (Recebü şehru'llàh, ve şa'bânu şehrî, ve ramadànu

şehru ümmetî) “Receb Allah’ın ayıdır, Şa’ban benim ayımdır,

Ramazan ümmetimin ayıdır.”

Her şey Allah’ın. Biz de Allah’ın kullarıyız, dünya da Allah’ın,

gökler de Allah’ın, bütün varlıklar Allah’ın yarattığı... Her şey

onun mülkü, onun malı... Her şeyin mâliki Allah-u Teàlâ

Hazretleri. Yâni, (recebü şehru’llàh) “Receb ayı Allah’ın ayıdır.”

demek ne demek?..

Allah-u Teàlâ Hazretleri Receb ayında “Ben kullarımı

affedeceğim.” diye bir fırsat açmış olduğu için, bir imkân tanımış

olduğu için, bir kapı açmış olduğu için, (recebü şehru’llàh) yâni

Allah’ın kullarının kusurlarını affedeceği, bağışlayacağı ay denmiş

oluyor. Peygamber Efendimiz böyle buyurmuş.

Binâen aleyh, demek ki, Receb ayında bizim öteki aylardan

beri alıştığımız şeyleri bırakmamız lâzım, kötülükleri bırakmamız

lâzım!

38 Deylemî, Müsnedü’l-Firdevs, c.II, s.275, no:3276; İbn-i Asâkir, Mu’cem, c.I,

s.114, no:210; Beyhakî, Şuabü’l-İman, c.III, s.374, no:3813; Enes ibn-i Mâlik

RA’dan.

Kenzü’l-Ummâl, c.XII, s.556, no:35164; Keşfü’l-Hafâ, c.II, s.341, no:1358;

Câmiu’l-Ehàdîs, c.XIII, s.109, no:12682.

176

Düşünelim bizim Türkiye’nin insanlarını. Yaz geldi, sonbahar

geldi, şu anda kışa giriyoruz. Geçtiğimiz devreyi şöyle bir

düşünelim: Yazın kim bilir halkımız nerelerde yaz tatili yaptı,

zamanını kim bilir nasıl geçirdi sevgili dinleyiciler!.. Tabii kim

bilir Allah’ın emretmediği, yasakladığı günahlardan, hatalı

işlerden neleri yaptılar; veyahut, Allah’ın emrettiği ibadetlerden,

hayır hasenâttan neleri ihmal ettiler?.. Neyse, olan oldu. Allah-u

Teàlâ Hazretleri işte Receb ayıyla, insanların şöyle bir kendisini

muhasebe edip doğru yola girmesinin fırsatını hazırlamış oluyor.

Onun için, Receb ayını büyük bir fırsat olarak

değerlendirmeliyiz. Receb ayını tevbe ayı olarak

değerlendirmeliyiz. Allah’ın kulları affetmesinden, mağfiret

etmesinden, bağışlayacağından istifade ederek, Receb ayında şöyle

bir davranışa geçmeliyiz.

Sonra, “Şaban ayı benim ayımdır.” buyurmuş. Tabii insan

tevbe edecek, İslâm’a yönelecek, Allah’ın iyi bir kulu olmaya

yönelecek...

“—Pekiyi nasıl iyi kul olacak?..”

En iyi kul kimse, oradan öğrenebiliriz iyi kul olmayı. Allah’ın

en yüksek, en sevgili kulu, peygamberlerin serveri, kâinâtın

gözbebeği, eşref-i mahlûkat, seyyidü’l-evvelîne ve’l-ahirîn,

insanların geçmişlerinin, geleceklerinin efendisi Muhammed-i

Mustafâ, Habîbullah, Allah’ın sevgili peygamberi... Ve

peygamberlerin de hepsinin, “Ah ümmeti olsaydım!” diye temenni

ettikleri ahir zaman peygamberi ve en yüksek makam olan

Makàm-ı Mahmûd’un sahibi Peygamber SAS...

Pekiyi, o Allah’ın sevgili kulu, Makàm-ı Mahmûd’un sahibi,

kâinâtın efendisi, eşref-i mahlükât, eşrefü’l-vera’, ekremü’r-rusül,

Muhammed-i Mustafâ nasıl Allah’ın en sevgili kulu olmuş?..

Ahlâkı ne idi? Sünnet-i seniyyesi, tavsiyeleri, günlük hayatı,

ibadeti, taati ne idi?.. İşte bizim için en güzel örnek... Peygamber

SAS Efendimiz bizim için en güzel örnek.

Hem de, o kadar güzel bir şey ki İslâm’ın eğitimi!.. Allah-u

Teàlâ Hazretleri gökten meleklerle kitap indirip de;

“—Ey insanlar bu kitabı okuyun, buna göre hayatınızı tanzim

177

edin!” diyebilirdi.

Biz de tabii ona göre, kulluğumuzu güzel yapmak durumunda

olurduk. Ama Allah-u Teàlâ Hazretleri, “Kullarımın bir kısmı

okur, okumaz, anlar, anlamaz... Ben bir model insan, örnek insan

göndereyim, nasıl yaşanacağını ona bakarak görsünler!” diye

Peygamber Efendimiz’i göndermiş.

Komşuluk nasıl yapılır, aile reisliği nasıl yapılır, babalık nasıl

yapılır? Bir toplumun liderliği nasıl yapılır, komutanlık nasıl

yapılır?.. İnsanları kötülüklerden kurtarmak için çalışmalar nasıl

yapılır, iyilikler nasıl teşvik edilir, yapılır; görsünler diye,

Peygamber Efendimiz SAS Efendimiz’in hayatı ve her sözü, ve her

hareketi, hayatının her günü bizim için şâhâne bir örnek.

Hadis kitapları var kütüphanelerimizde; pırıl pırıl yaldızlı ve

içinde Peygamber SAS Efendimiz’in muhteşem, mübarek hayatı

var. İşte tevbe ettik, Allah’ın yoluna girdik. “Nasıl bir insan

olacağız yâ Rabbi, ben nasıl olayım? Ben nasıl olursam, sen beni

seversin?” diye bir soru içinden geçerse, tevbe eden bir kulun; tabii

Peygamber SAS Efendimiz’e ittibâ edecek, onun gibi olmaya

çalışacak, onun tavsiyelerini tutacak, onun sünnet-i seniyyesine

uyacak.

Onun için. Receb Allah’ın ayı, kullarının tevbesini kabul

ediyor, dönüşe onları davet ediyor, tevbe kapılarını açıyor, “Gelin

ey kullarım benim rızam yoluna!” demiş oluyor. Kul da, Şaban

ayında Peygamber SAS Efendimiz’in hayatını tanıyacak, sünnet-i

seniyyesini tanıyacak, onun günleri geçirdiği gibi, ömrünü ona

göre ayarlayacak. Alışverişini, aile hayatını, sosyal hayatını, ruhî

hayatını, ibadet hayatını, dini hayatını, her şeyini Rasûlüllah

Efendimiz’e uyduracak.

(Ve ramadànu şehru ümmetî) “Ramazan ayı da benim

ümmetimin ayıdır.” Bu ne demek? Yâni bu çalışmaları yapan ve

kendisini kademe kademe Receb’de, Şa’ban’da böyle yükselten,

hazırlayan bir mü’min kul için, Ramazan artık mükâfatların

devşirilmeye başladığı, Allah’ın lütuflarına, rahmetine erilen ay

demektir. Hakikaten de Ramazan ayında öyle büyük feyizler, öyle

büyük mânevî ikramlar, öyle büyük maddî mânevî rahatlıklar,

mükâfatlar oluyor ki, tadına doyum olmuyor. Hepimiz biliyoruz

178

Ramazan’ın tadını... Tabii, yaşayanlar, tatbik edenler,

uygulayanlar biliyor.

Peygamber Efendimiz bir gün minbere çıkarken, üç defa

“Amin!” demiş. Sormuşlar:

“—Yâ Rasûlüllah, her merdivenden çıkarken “Amin’ dediniz,

sebebini anlayamadık.”

“—Cebrâil dua etti, ben onun için amin dedim.” buyurmuş.

Bir duası ne Cebrâil’in: “Ramazan ayı gelip de Allah’ın affını,

mağfiretini kazanmadan, istifade etmeden, cenneti kazanmadan

Ramazan geçmişse yazıklar olsun o kula, burnu yerde sürtsün o

kulun.” dedi, ben de ona “Amin!” dedim buyurmuş.

Demek ki, Ramazan’da bu işlerin mükâfatının alınması lâzım.

Ama Ramazan’a da hazırlık, işte buralardan başlıyor sevgili

dinleyicilerim! Hani, “Perşembenin gelişi çarşambadan bellidir.”

derler atalarımız. Küçükken hazırlanıyoruz, ilkokula

çocuklarımızı öperek, giydirerek, kuşatarak, sevgiyle, hevesle

gönderiyoruz. Niçin gönderiyoruz? Büyük insan olsunlar diye...

“—Benim oğlum paşa olacak! Benim oğlum büyük adam

olacak!” diye, anneler çocuklarını kucaklarına alıp, yanaklarından

şapır şupur öpüyorlar.

E dur bakalım, bu daha küçücük çocuk! Büyük adam olmak

nerede, bu yaşlar nerede?.. Olsun, işte o yaşlardan başlıyor. O,

tahsile adımını atıyor. İlkokul bitiyor, ortaokul bitiyor, lise bitiyor,

üniversite bitiyor, ihtisaslar yapılıyor, doktoralar yapılıyor...

Gayet iyi bir eleman olarak yetişirse, hakikaten o küçücük bebek

sonradan güzel, faydalı bir kıymetli eleman oluyor. El üstünde

tutulan bir eleman oluyor.

Dînî bakımdan da, her sene ne kadar güzel! Allah-u Teàlâ

Hazretleri bize böyle bir fırsat hazırlamış. Receb ayında biz böyle

bir mânevî mevsimin, iklimin, güzel iklimin içine giriyoruz. İklim

deyince aklıma geldi: Biliyorsunuz dört tane mevsim var,

ilkbahar, yaz, sonbahar, kış diyoruz. Hepsi de üçer ay sürüyor. Biz

de diyelim ki bu Receb’le başlayan Receb, Şaban, Ramazan

aylarına, bu da mânevî bakımdan işte böyle feyiz mevsimi,

sevapları kazanma, Allah’ın rahmetine inme mevsimi… Bu da üç

ay... Receb ayından başlıyor.

179

 ؛اتِـنَ سَحَالْ ـيهِ فِ اللهُ ـفُ اعَضَيُ

(Yudaafu fîhi’l-hasenât) “Bu ayda Allah-u Teàlâ Hazretleri

yapılan iyiliklerin mükâfatlarını kat kat fazla veriyor.” O halde

iyilikleri yapalım!..

İyilikler nelerdir sevgili dinleyicilerim? Hasenât; hasen güzel

demek Arapça’da, hasenât da yapılan güzel işler. Güzel işler neler

olabilir? Şahsen insanın ibadet etmesi güzel bir iştir; namaz

kılması, Kur’an okuması vs... Başkalarına iyilik yapması, sadaka

vermesi, hayır vermesi, iyilik yapması, dullara, yetimlere

bakması... Bu da bir hasenâttır. Daha başka çeşitli İslâm için

faydalı faaliyetlerde bulunmak, gayretlerde bulunmak... Bunların

hepsi hasenâttır. Tabii oruç, zekât vs. hasenâttır. Onun için bu

çeşit hayırlarımızı bu ayda arttıracağız. Çünkü mükâfatı kat kat

fazla veriliyor. Yudaafu; yâni kat kat, fazla fazla, katlanmış

olarak verilir buyuruyor Peygamber Efendimiz.

c. Receb Ayında Oruç

Ve bu ayda oruç tavsiye ediliyor. Biliyoruz farz olan orucu

Ramazan’da tutacağız ama bu ayda da tutulan oruçlar insanın

vücudunu şöyle biraz birden pattadak bir aylık bir oruç ibadetine

sokmadan ısındırma çalışması gibi hissediyorum ben. İlk hadis-i

şerifin devamında buyuruyor ki Peygamber Efendimiz:

 ةَ عَبْسَ هُ نْمـِ مَ اصَ نْ مَةً، وَنَسَ امَ ا صَ مَنَّأَكَفَ بَ جَرَ نْ ماً مِوْيـَ امَ صَ نْمَفَ

 ـتْـحَتِ امٍ فـُيـَّأَ ةَيـَانـِ مَثَ هُــنْ مِ ـامَ صَ نْ مَ، وَمَ نـَّهـَجَ ابُ وَبْأَ هُنْ عَ تْلِّقَامٍ غُيَّأَ

 لِ اللهِ شَيْئاًيَّامٍ لمَْ يسَْأَشْرَةَ أَ هُ عَنْلَهُ ثمََانِيةَُ أَبْوَابِ الْجَنَّة، وَمنَْ صَامَ مِ

 نَ ادٍ مِنَى مُدٰانَ ،ماًوْيَ رَشَعَ ةَسَمْخَ هُ نْ مِ امَ صَ نْمـَ وَ ،اهُطَعــْ أَلاَّإِ

180

 .اللهُ هُادَزَ ادَزَ نْمَ، وَلَمَ عَـلـْ ا فَنِأْتَاسْفَ ىضٰ ا مَمَ كَلَ رَفِغُدْقَ :اءِمَالسَّ

(Femen sàme yevmen min receb fekeennemâ sàme seneten)

“Receb’den bir gün oruç tutan, sanki bir sene oruç tutmuş gibi

mükâfatlandırılır.”

(Ve men sâme minhu seb'ate eyyâmin) “Yedi gün kim oruç

tutarsa...”(Gullikat anhu ebvâbu cehennem) Biliyorsunuz yedi

cehennem var. Her birisinin kapısı olduğu söyleniyor. Allah hiç

göstermesin, hiç tanımayalım, hiç bilmeyelim, hiç cehennemin

yanına bile yaklaşmayalım, Mevlâmız kokusunu bile duyurmasın.

“Bu yedi cehennemin yedi kapısı, yedi gün oruç tutana kapanır.”

buyuruyor Peygamber Efendimiz. Ne olacak, yedi gün oruç

tutmak, seve seve tutarız.

(Ve men sàme minhü semâniyete eyyâmin fütihat lehû

semâniyetü ebvâbi'l-cenneh) “Sekiz gün oruç tutana, sekiz

cennetin kapıları açılır.”

(Ve men sàme minhu aşerete eyyâmin) “Kim on gün oruç

tutarsa bu Receb ayı içinde, (lem yes’eli’llâhe şey'en illâ a'tâhu)

Allah’tan ne isterse, Allah ona onu muhakkak verir.”

Demek ki; kendi şahsımızla ilgili, çoluk çocuğumuzla ilgili,

işimizle ilgili, sıhhatimizle ilgili, toplumumuzla ilgili, dünya ve

ahiretimizle ilgili nice isteklerimiz var. Biz kuluz, isteriz; Allah-u

Teàlâ Hazretleri dilerse verir ama kim on gün oruç tutarsa,

Allah’tan istedi mi Allah mutlaka verir. (Lem yes’eli’llâhe şey'en)

“Allah’tan bir şey istemez, (illâ a'tâhu) Allah onu hemen verir,

mutlaka verir.” diye bir müjde var.

O halde muratları olanlara müjde... Kalbinde dilekleri olan,

müjdeleri olanlara müjde... On gün orucu tutsunlar, Allah’tan

mükâfatlarını, isteklerini, dileklerini, isteklerini sunsunlar

Allah’ın dergâhına, dilesinler, istesinler!

(Ve men sàme minhu hamsete aşere yevmen) “On beş gün kim

oruç tutarsa bu Receb ayında, (nâdâ münâdin mine’s-semâ’)

gökten bir melek seslenir: (Kad gufire leke mâ madâ feste’nifi’l-

amel) ‘Ey oruç tutan kimse! Senin geçmiş günahların affolundu,

defterin bembeyaz oldu, işe haydi bakalım tertemiz olarak bir

181

daha defterini karartmayacak şekilde yeniden başla.’ denilir. (Ve

men zâde zâda’llàh) Kim orucu arttırırsa, Allah da onun

mükâfatını bunlara göre çeşitli şekillerde arttırır.” diye

Peygamber Efendimiz SAS Hazretleri böylece buyurmuş.

Demek ki; burada, hadis-i şeriflerin incelenmesinden benim

gördüğüm kadarıyla, Receb ayında oruç tutmaya biraz fazlaca

gayret edelim!..

Peygamber SAS Efendimiz de Receb ayında orucu çok tutardı.

Yâni Ramazan’ın dışında en çok oruç tuttuğu ay bu Receb ayıydı.

Ben şahsen kendim bir haftanın geçmesine hayıflanıyorum. Keşke

seyahatte olmasaydım da, bir hafta önceden, daha Receb ayı

gelmeden, siz kardeşlerime bu Receb ayının faziletinden,

oruçlarının sevabından bahsetseydim, keşke tamamını oruç

tutarak geçirseydik... Bir de Üç Aylar’ı tutuyorlar hani. Receb,

Şaban’ı da tutarak, Ramazan’ı da tutarak Üç Aylar’ı tutan

kardeşlerimiz de var. Allah ibadetlerini kabul eylesin...

d. Regâib Gecesi’nin İhyâsı

Tabii sevgili dinleyicilerim bu mübarek Regàib Kandili’yle

ilgili söylenecek sözler çok, zamanlar kısıtlı ama, kısaca benim

ana çizgileriyle mutlaka kaçırmamanız gereken tavsiyeler olarak

söylemem gerekirse:

Mutlaka yatsı namazında bir camiye gidin!.. Çünkü yatsı

namazını cemaatle kılan, sabah namazını cemaatle kılan, bütün

geceyi ihyâ etmiş gibi sevap kazanır. Bunu kaçırmayın!.. Yâni

insan evde namaz kılıyor, kıldı, el-hamdü lillah, Allah kabul

etsin... Tabii kabul eder. İnsan namaz kıldığı zaman Allah-u Teàlâ

Hazretleri kabul eder. Erhamü’r-râhimîn’dir, duaları kabul

edicidir, ibadetleri kabul edicidir ama, camide kıldığı zaman yirmi

yedi kat sevap alıyor insan. Bunu kaçırmamak lâzım!.. Camide

her zaman kılmak lâzım!

Bir de bu cuma gecesidir, Regàib Gecesidir, özellikle bu fırsatı

kaçırmamak lâzım. Camide namazı kılın!.. İnşâallah biz de;

niyetliyiz, İskenderpaşa Camii’mizde programımızı her zaman

olduğu gibi icrâ edeceğiz. Bu gecede sizin aranızda olmak için,

yurtdışından koşarak geldik. İnşâallah namazımızı orada

kılacağız.

182

Tabii sadece namaz kılmak değil, namazın arkasından da

geceyi hayırla, ibadetle, Kur’an-ı Kerim’le geçirmek lâzım!..

Hocaların vazifesi: Camide cemaate biraz hadis-i şeriflerden, ayet-

i kerimelerden, dinimizin emirlerinden güzel vaazlar ederek

camide sevap kazanmalarını sağlamaktır ama, tabii nihayet

caminin programı bir yerde bitecektir, aziz ve muhterem

kardeşlerim! Gece siz Rabbinizle baş başa kalacaksınız. Ne

yapmanız lâzım?..

İkinci tavsiyem benim size: Geceleyin yatarken abdestli

yatmanızdır. Yâni kaçta yatacaksınız, diyelim ki onda

yatacaksınız, on buçukta, on ikide, misafir gelecek birde

yatacaksınız... Kaçta yatarsanız yeniden taze abdest alın, dört

rekât namaz kılıp, abdestli yatın!.. Niçin?.. “Abdestli yatan kulun

bütün gecesini melekler ibadete yazarlar. Melekler ve hûri kızları

gökten onun vücudunu nur olarak görüp etrafına toplanırlar,

gecesi hayırlı bir gece olur.” diye hadis-i şeriflerde müjdeleniyor da

onun için. İkinci tavsiyem bu… Gecenizin değerlendirilmesi

bâbında, uyuyacağınız zaman taze abdest alıp, dört rekât namaz

kılıp, öyle uyuyun!..

Tabii böyle güzel gecelerde bir de Peygamber Efendimiz’in

tesbih namazı tavsiyesi var. Tesbih namazı üç yüz tesbihli:

“—Sübhàna’llàhi ve’l-hamdü li’llâhi ve lâ ilâhe illa’llàhu

va’llàhu ekber, ve lâ havle ve lâ kuvvete illâ bi’llàhi’l-aliyyi’l-azîm.”

diye, üç yüz tesbihi dört rekatta belirli bir şekilde okuyarak

kılınan bir namazdır.

İlmihal kitaplarında tesbih namazının tarifi vardır. Şahsen

kılabilirsiniz. Biz de inşâallah, Allah nasib ederse, camide

cemaatle kılarız. Bilmeyenler bilsin, öğrenmeyenler öğrensin...

Tecrübe olsun diye cemaatle kılmak da caizdir ve öylece sevap

kazanmış olurlar.

Sonra, sevgili dinleyicilerim! Geceleyin de uykuyu bölüp, Allah

rızası için tatlı uykudan fedakârlık edip, gece namazına kalkmak

lâzım!..

Gece namazına, biliyorsunuz teheccüd namazı diyoruz.

Peygamber Efendimiz’in adetiydi, Kur’an-ı Kerim’de de kendisine

183

emrolunmuştu:

 (٧٩سراء:)الْ لكََ ناَفِلَةً بِهِ فتََهجََّدْ اللَّيْلِ وَمِنْ

(Ve mine’l-leyli fetehecced bihî nâfileten lek) [Gecenin bir

kısmında uyanarak, sana mahsus bir nafile olmak üzere namaz

kıl!] (İsrâ, 17/79) diye.

Peygamber Efendimiz’in bu güzel adeti sàlihlerin de itiyadıdır,

adetidir. Onlar da, gecelerin o seher vakitleri dediğimiz son

zamanlarında, yarısı, üçte ikisi geçtikten sonra, uykuyu bölüp

kalkar, güzelce abdest alır, seccadelerini yayar, kendi evlerinde

tek başlarına, göz yaşları içinde Mevlâ’ya ibadet edip, zikr ü

tesbihler ile, namazlar niyazlarla o seher vakitlerini

değerlendirirlerdi.

Yunus Emre’miz merhum cennet mekânın dediği gibi:

Dağlar ile, taşlar ile,

Çağırayım Mevlâ’m seni!

Seherlerde kuşlar ile,

Çağırayım Mevlâ’m seni!

Böyle bir coşkulu tarzda gece namazlarını kılarlardı.

Size tabii bu mübarek gecede, saatinizi kurarak, birbirinizi

uyandırarak bu teheccüd namazını da kılmanızı tavsiye ederim!

Çünkü seher vakti göğün kapıları açıktır, dualar makbuldür.

Allah-u Teàlâ Hazretleri ibadetlerinizi kabul eder, isteklerinizi

ihsân eyler. O vakti de kaçırmamanızı tavsiye ederim.

Sonuncu tavsiyem de; tabii geceyi böyle geçirdikten sonra,

sabah namazını da camide cemaatle kılmaya mutlaka ve mutlaka

dikkat edin!.. Diyorlar ki büyüklerimiz:

“—Bir insanın bütün gece ibadet edip de, ondan sonra evinde

namazı kılıp pat diye yatmasından; bütün gece uyuyup da,

sünnet-i seniyyeye uygun olarak kalkıp, vazifesi olduğu üzere

camide sabah namazını kılması daha sevaplıdır, daha hayırlıdır.”

Yâni, sünnete uygun olan az ibadet, sünnete aykırı olan çok

ibadetten önde gelir, daha çok sevaplıdır. Onun için, sabah

184

namazını camide kılmak mü’minlerin şânıdır.

“—Münafıklar sabah namazına camiye gidemezler, yatsı

namazına camiye gidemezler, tembellenirler.” denildiği için hadis-

i şeriflerde;

“—Aman ben münafıkların pozisyonuna düşmeyeyim! Onların

hali bana bulaşmasın! Onların hali gibi halim olmasın!..” diye,

sabah ve yatsı namazında camide olmaya, bu gecenin ihyâsının

bir parçası olarak bakın ve ihmal etmeyin!..

Geceleyin de uykunuzu bölüp kalkın, teheccüd namazı kılın!..

Tabii herkes çalışabiliyor, işi olabiliyor, öğrenciler oluyor.

Belirli saatlerde belirli şeyleri yapmak istediği için, böyle tavsiye

ediyoruz. Amma durumu müsait olanlar, keşke mümkün olsa da

bu geceyi daha uzun saatler ihyâ etseler, gece uyumasalar,

sabahlara kadar Allah-u Teàlâ Hazretleri’ne ibadetle, taatle

vakitlerini geçirip, hem kendileri için, hem müslüman kardeşleri

için, bütün Ümmet-i Muhammed için dualar eyleseler... Çünkü

mü’minin mü’mine duası makbuldür ve Allah-u Teàlâ Hazretleri

en büyük süratle kabul eder. Mü’minin mü’mine yaptığı dua, en

çabuk kabul olunan dualardandır.

Aziz ve sevgili Akra dinleyicileri!.. Hepinize tekrar tekrar

tebriklerimi arz ediyorum. Allah-u Teàlâ Hazretleri nice mübarek

kandillere, nice mübarek aylara, yıllara sıhhat ve afiyetle,

maddeten ve mânen, kalben ve kàliben, rûhen ve bedenen, sıhhat

ve afiyet, huzur ve saadet üzere sevdiklerinizle beraber erişmenizi

nasib eylesin... Ve ömrümüzü hayırlı, sevaplı, ecirli, uğurlu,

bereketli, güzel geçirip, Rabbimizin huzuruna sevdiği, râzı olduğu

bir kul olarak, cennetlik bir kul olarak varmayı, cennetiyle

cemâliyle müşerref olmayı, sevdiği kullarıyla cennette beraber

olmayı, Habîb-i Edîb’i, Muhammed-i Mustafâ’sı SAS’e komşu

olmayı temenni ve niyâz eylerim...

Es-selâmü aleyküm ve rahmetu’llàhi ve berekâtühû, aziz ve

sevgili Akra dinleyicileri!

08. 12. 1994 - AKRA

185

7. RECEB AYI, TEVBE AYI

Eùzü bi’llâhi mine’ş-şeytàni’r-racîm.

Bismi’llâhi’r-rahmâni’r-rahîm.

El-hamdü li’llâhi rabbi’l-àlemîn... Hamden kesîren tayyiben

mübâreken fîh... Kemâ yenbağî li-celâli vechihî ve li-azîmi

sultànih... Ve’s-salâtü ve’s-selâmü alâ hayri halkıhî seyyidinâ

muhammedin ve alâ âlihî ve sahbihî ve men tebiahû bi-ihsânin

ecmaîn... Emmâ ba’d.

Aziz ve muhterem ve sevgili kardeşlerim! Muhterem cemaat-i

müslimîn!..

Biliyorsunuz, bir sene içerisinde dört tane mevsim var;

ilkbahar, yaz, sonbahar, kış... Her birisi üç ay oluyor. Onun gibi,

mânevî bakımdan da bu Receb ayı ile beraber bir mübarek, feyizli,

sevaplı, ecirli, rahmet-i ilâhiyyenin kullarına bol bol ihsan

olunduğu bir mevsim başlıyor.

Receb, Şa'ban, Ramazan... Receb şehru’llàh, Allah-u Teàlâ

Hazretleri’nin ayı. Sormuşlar:

“—Yâ Rasûlallah, Recebü şehru’llàh demek ne demek, bunun

mânâsı nedir?.. Niye buna Allah’ın ayı denmiş, öteki aylar Allah’ın

ayı değil mi? Bütün zamanlar, mekânlar, varlıklar, yaratıklar her

şey Allah-u Teàlâ Hazretleri’nin yaratığı değil mi?..”

“—Allah-u Teàlâ Hazretleri bu ayı, kullarını afv u mağfiret

eylemeye tahsis eylediği için, mağfiret-i ilâhiyenin tecellî ettiği ay

olduğu için, (Recebü şehru’llàh) denmiş.” buyurmuş.

Şimdi Recebin altısındayız, altıncı günündeyiz. Receb’in birinci

günü, ilk günü de mübarek gecelerden birisidir. Recebin ilk cuma

gecesi de, yâni perşembeyi cumaya bağlayan gecesi de mübarektir.

Yâni, ister Recebin girmesinden üç gün geçmiş olsun, ister beş gün

geçmiş olsun, seneden seneye değişebilir. Recebin girdiği gün

başka olur, Recebin ilk cuması hiç değişmiyor. Recebin ilk cuması,

Receb hangi günde girmişse girsin, ertesi gün cuma olan gece...

Bu Recebin ilk cuma gecesine, melekler Regàib gecesi adını

186

vermişler. Regàib-ragîbe, faîle vezninde yâni kendisine rağbet

olunan şeyler. İnsanın, meleğin, cinnin, insin istediği, canının

çektiği, rağbet ettiği şeylerin olduğu gece. Mübarek bir gece...

İki tane mübareklik var bu gecede: Bir; üç aylardan mübarek

birinci ay olan Receb ayının bir gecesi olması... İkincisi de; zaten

her haftanın mübarek gecesi olan, cuma gecesi olması... İki

mübareklilik kat kat, bu gecenin mübarekliğini muzaaf eyliyor,

ziyade eyliyor ve bu gecenin çok feyizlere vesile olduğunu, Allah-u

Teàlâ Hazretleri’nin bu gece vesilesiyle, bu gecede sevdiği

kullarına; sevdiği şekilde geceyi ihyâ eden, sevdiği şekilde

kendisine ibadet eden kullarına o ihsanları vereceği, hadis-i

şeriflerde bildirilmiş.

a. Receb Muazzam Bir Ay

Bizim tekkemizin hocası, cennetmekân Gümüşhaneli Ahmed

Ziyâüddin Hocamız’ın tertib etmiş olduğu hadis kitabında da,

Receble ilgili bir kaç hadis-i şerif var. Hem onun ruhu şâd olsun

diye, hem de bu gecenin kıymeti hakkında kardeşlerimiz bilgi

sahibi olsunlar diye, o hadis-i şerifleri okuyalım!..

İlk okuyacağım hadis-i şerif, 288’inci sayfanın 13. hadis-i şerifi.

Hadis alimlerinden olan Taberâni’nin rivâyet ettiğine göre,

buyurmuş ki Peygamber SAS Efendimiz Hazretleri:39

 نْ ماً مِوْيـَ امَصَ نْ مَفَ ؛اتِ نَـسَحَالْ ـيهِ فِ اللهُ ـفُ اعَضَيمٌ، يُظِرٌ عَهْشَ بُجَرَ

 ابُ وَبْأَ هُ نْعَ تْلِّقَ مٍ غُايَّ أَ ةَعَبْسَ هُ نْمـِ امَصَ نْمَ ةً، وَ نَسَ امَ ا صَمَ نَّأَكَفَ بَجَرَ

 ة،ـنَّـجَ الْ ابِوَبْ أَ ةُ يَانــِمَ ثَ لهُ َ ـتْـحَتِفـُ امٍ يـَّ أَ ةَيـَانـِ مَ ثَ ـهُــنـْمِ ـامَ صَ نْ مَ، وَمَنـَّهـَجَ

39 Taberânî, Mu’cemü’l-Kebîr, c.VI, s.69, no:5538; Saîd ibn-i Râşid RA’dan.

Kenzü’l-Ummâl, c.XII, s.558, no:35168; Câmiü’l-Ehàdîs, c.XIII, s.110,

no:12683.

187

 امَ صَ نْ مـَ، وَاهُطَعــْأَ لاَّإِئاً يْشــَ اللهِ لِأَسْيَ مْلَ امٍ يَّ أَ ةَرَشْعَ هُ نْمِ امَصَ نْمَوَ

 ىضٰا مَمَ كَلَ رَفِغُ دْ: قَاءِمَ سَّال نَ ادٍ مِنَى مُادٰنَ ماًوْيَ رَشَعَ ةَسَمْخَ هُنْمِ

 يفِ وحًانـُ اللهُ لَمـَ حَ بَجـَرَ يفِوَ . اللهُ هُادَزَ ادَزَ نْمَ، وَلَمَ ـعَالـْ فَنِأْتَاسْفَ

 مُهِبــِ تْرَـجَوا. فـَ ـومُـصُيَ نْأَ ــهُ عَ ــَمن مَ مـرَأَ ، وَبَجــَرَ ــامَ ـصَفَ ـةِـــيـنـَـفِالـسَّ

 امَ صَ فَ عَلىَ الجُْودِيِّ أُهْبِطَورَاءِ اشُالسَّفِينَةِ سِتَّةَ أَشهُْرٍ آخرُِ ذٰلِكَ يَومُْ عَ

 قَ لَفَ اءِورَاشُعَ مِوْ يَ يفِوَ. لَّ جَوَ زَّ عَ اللهُ رَكَ شَ وشِحُالوُ وَ هُ عَمَ نْمَوحٍ وَنُ

 ىلٰعَ، وَ مَى آدَلٰ عَ للهُ ا ابَ تَ ءِاورَاشُعَ مِ وْي يَفِ ، وَيلَ ائِرَسْإِ ينِبَلِ رَحْبَالْ اللهُ

 د(ن أبي راشعيد بن س)طب. ع يمُاهِرَبْإِ دَلِوُ يهِفِ وَ ،سَونُيُ ةِينَدِمَ

RE. 288/13 (Recebü şehrun azîmün) “Receb muazzam bir aydır,

çok kıymetli bir aydır.”

Tabii bu ayları biz şimdi unuttuk. El-hamdü lillâh bazı saatler

var, onlar bildiriyor. Takvimlerin köşesinde küçük olarak

yazılıyor. Bilen biliyor, takip eden ediyor. Dînî hayatımızın,

ibadetlerimizin bağlı olduğu takvim, kamerî takvim. Ay, hilâl ne

zaman ilk defa görülürse; garb ufkunda güneş battıktan sonra,

nev hilal, yeni hilâl ne zaman görülürse; o zaman yeni bir ayın

girdiğini herkes görmüş oluyor. Dağdaki çoban, şehirdeki esnaf,

halk, gökyüzüne bakan, akşam güneşin battığı tarafa gözü ilişen

herkes, “Aman yeni hilâl göründü, yeni ay geldi!” diye biliyor.

Bu ayları takip etmemiz gerekiyor. Çünkü kandiller bu aylara

bağlı. Ramazanımız bu aylara bağlı, kurbanımız bu aylara bağlı,

haccımız bu aylara, kameri aylara bağlı.

Kameri aylar Muharrem’le başlıyor. Muharrem, sefer iki.

188

Rebiü’l-evvel; Peygamber Efendimiz’in doğduğu ay, üç. Rebiü’l-

âhir dört. Cumâde’l-ûlâ, Cumâde’l-âhire altı. Receb; tam senenin

ikinci yarısının başladığı ilk ay olmuş oluyor, yedinci ay yâni.

Receb, Şa'ban, Ramazan; bunun sırasını biliyoruz, ezberlemişiz.

Receb, Şa'ban, Ramazan derken mübarek bayram diyoruz. Herkes

bu üç ayın peşpeşe geldiğini biliyor. Ve mübarek bir mevsim

olduğunu biliyoruz.

Üç Aylar’da birçok büyüklerimizin oruçla, ibadetle vakitlerini

değerlendirdiklerini görmüşüz.

Ramazan’dan sonra Şevval’in altı gün orucundan hatırımızda

kalıyor, biliyoruz. Ramazan’dan sonra Şevval’in altı gün orucunu

da tutarsa insan, bütün seneyi oruç tutmuş gibi sevap yazar Allah

diye, o altı gün orucunu da bayramdan sonra tutmağa gayret

ediyoruz. Bir arada o oruçları da çıkartıyoruz. Bütün sene oruçlu

olalım, o sevabı versin Mevlâmız diye temenni ediyoruz.

Ondan sonra Zilkade, Zilhicce. Zilhicce hac yapılan ay, kurban

bayramının olduğu. Zilhiccenin dokuzu Arafe, onu kurban

bayramı.

Yâni her ibadetimiz işte bu aylara bağlı, bu ayları bilmek

lâzım. Bazı saatler var. O saatlerde hem milâdi takvimi, hem

kamerî takvimi, böyle İslâmî takvimi gösteriyor. Onları biliyoruz.

Benim aklıma şöyle bir çare geliyor: Her Arabî ayın gününde

bir cüz Kur’an okursak o zaman her gün bir cüz, bir cüz okuyarak

arabî ayda, bir arabî ayda bir cüz tamamlayalım dersek, ayda bir

hiç olmazsa hatim yapmaya çalışmak lâzım. O zaman hangi cüzü

okuduğumuzda, arabî ayların hangi gününde olduğumuzu hatırda

tutabiliriz. Böylece de ibadetlerimizi iyi takip ederiz.

Allah-u Teàlâ Hazretleri bu Receb ayına bir mübareklik

verimiş. Bu aya bir üstünlük vermiş. Bu ayda yapılan ibadetlere

bir bereket vermiş. Ve bu ayda yapılan ibadetlerin sevaplarını çok

vereceğini Peygamber Efendimiz bildiriyor.

(Recebü şehrun azîmün) Bir rivâyete göre gayrı munsarıf

kelime. (Recebü şehrun azîmün) Muazzam bir aydır. Neden

189

muazzamdır? Kim anlıyor bunu? Anlayan anlar, mâneviyât gözü

açık olanlar anlar. Mâneviyâtı sezen anlar. Bir yere giriyor da

“Aman burada ne güzel ruhaniyet var. Burada çok hoş bir hal

var.” diyor. “Mest oldum.” diyor. Anlayan anlıyor. Anlamayan

geçip gidiyor. Bir şey sezmeyen sezmiyor. Sezen tabii sezer.

(Şehrun azîmün) Muazzam bir ay. (yudaifu’llàhu fîhi’l-

hasenât) Bu ayda Allah-u Teàlâ Hazretleri kulların yaptığı

iyiliklerin mükâfatını kat kat veriyor. Başladı, beş günü geçti, altı

günü geçti devam ediyor. Daha bir haftası gitti ama üç haftası

elimizde. Bir imkân olarak mevcut.

Hasenât nedir, hasene dediğimiz şey, iyi şey ne demek?

Arapça’da hasen güzel, iyi demek. Hasene, onun cemîsi hasenât.

İyilikleri Allah-u Teàlâ Hazretleri kat kat mükâfatlandıryor.

Nedir iyilikler? İyilikler ibadetlerdir bir kere. Kıldığımız

namazlardır. Okuduğumuz Kur’an-ı Kerimlerdir, oruçlardır,

verdiğimiz sadakalardır, zekâtlardır, hayrat-ü hasenâtımızdır,

ziyafetlerdir. Kardeşlerimiz bak an’anevi olarak her kandilde

ihvanımıza ziyafet veriyorlar. Aşağıda muhabbetle ihvanımız

kandil yemeği yiyorlar. Bu da bir hayır, bu da bir hasenât.

Çeşitleri var hasenâtın. Böyle ibadet tarzında olabilir, hayır

tarzında olabilir. Sadaka tarzında olabilir, parayla olabilir. Çeşitli

şekillerde, dille tesbih tarzında olabilir. O halde bütün iyi olan

işlerimizi, bu ayda arttırmaya çalışacağız ki mükâfatı da kat

katmış, istifademiz çok olsun diye.

b. Tefekkürün Önemi

Zamanımızı boş geçirmeyeceğiz, dilimiz zikirli geçecek,

elimizde tesbih olacak, mâlâyâni konuşmayacağız. Hatta

biliyorsunuz boş yere konuşup günaha girmektense, sükut ibadet.

Hiç olmazsa susmayı öğrensek, hiç olmazsa boş konuşacağımıza

susmayı öğrensek; o bile ibadet. Ama sükûtumuzu bile tefekkürle

değerlendirirsek, tefekkür; düşünmek yâni.

190

Onun için buyrulmuş ki:40

 (يعن عل طب. هب. والقضاعي) رِكُّفَالتَّ كَ ةَادَبَعِ لاَ

(Lâ ibâdete ke’t-tefekkür) “İbadetlerin içinde düşünmek kadar

sevaplı ibadet bulunmaz. Sevap bakımından ibadetlerin en

büyüğü tefekkürdür.”

Yâni oturup da bir insan dini bakımdan kendisine fayda

sağlayacak bir konuyu düşünürse, Allah’ın hoşuna gidecek bir

konuyu düşünürse; bu bir tefekkür işte, bunun büyük sevabı var.

Çeşitli kimselerle konuşuyoruz, hatıralarını anlatıyorlar:

Peygamber Efendimiz’in Mescid-i Saadetinde oturmuş öğle

namazını bekliyor sıcak bir günde. Güneş tepeden vurduğu için

bunalmış, bayağı bir bayılacak gibi de olmuş. Kendisi anlatıyor,

“Bayılacak gibi oldum.” diyor. Suudi Arabistan’ın sıcağı, burası

gibi değil. Şimdiki soğuklardan, insan oranın sıcağının ne kadar

çarpıcı ve tahammül edilmez, tahammül-fersâ diyorlar,

tahammülü yıpratan demek, tahammülü fersûde eden yâni,

tahammülü elden götüren şey olduğunu anlayamaz.

“—Oturdum, bunaldım. Daha cuma namazına vakit var, her

yer sıkışık, gidecek başka yerim yok, güneşte kaldım.” diyor.

Zor geliyor şimdi güneşin altında kalmak. Demiş ki bu kendi

kendine, yâni tefekkür etmiş:

“—Ey benim zâlim nefsim! Sen şu andaki ömrüme kadar ne

istedin de, ben sana vermedim? Her dediğini yaptım be, ne

istediysen yaptım. Meşrubat dedin, meşrubat; yiyecek dedin,

yiyecek; istirahat dedin, istirahat; eğlence dedin, eğlence; rahat

40 Taberânî, Mu’cemü’l-Kebîr, c.III, s.68, no:2688; Beyhakî, Şuabü’l-İman,

c.IV, s.157, no:4647; Kudàî, Müsnedü’ş-Şihâb, c.II, s.38, no:836; İbn-i Ebi’d-

Dünyâ, el-Vera’, c.I, s.122, no:216; Mizzî, Tehzîbü’l-Kemâl, c.VI, s.240; İbn-i

Hibbân, Mecrûhîn, c.II, s.306, no:1014; Deylemî, Müsnedü’l-Firdevs, c.V, s.179,

no:7889; Hz. Ali RA’dan.

Kenzü’l-Ummâl, c.XVI, s.163, no:44135, 44136; Keşfü’l-Hafâ, c.II, s.2039,

no:3038; Câmiü’l-Ehàdîs, c.XVI, s.446, no:17233, 17253; RE. 482/3.

191

dedin, rahat; keyif dedin, keyif; tatil dedin, tatil... Ne istediysen

verdim. Şimdi Allah’ın mübarek mescidinde, Peygamber SAS

Efendimiz’in mescidinde cumayı bekliyoruz. (İntizàru’s-salâh)

Namazı beklemek ibadet… İnsan namazı beklerken, camide

namazdaymış gibi sevap alıyor. Yâni bu kadarcık bir sevaba mı

tahammülün yok be insafsız!..” demiş.

Kendi kendine söylüyor, nefsine söylüyor. Zàlim ya nefsi

insanın; insafsız ya, insanı günahlara sürüklüyor.

“—Yâ burada bu kadarcık bir beklemeye tahammülün yok

mu?.. Ömrüm boyu senin her dediğini yaptım. Böyle vefâsızlık

olur mu? Allah için sabret bakalım!” demiş. “Namaz vaktine kadar

bu güneşin altında, Allah için biraz sabır öğren bakalım... Biraz

da meşakkate, tahammüle alış bakayım zâlim nefsim!” demiş.

Düşünmüş yâni, böyle bir şey... “Düşünür düşünmez, tarif

edilmez; hani böyle denizin içine, durgun bir suya bir taş atarsın

da halka halka böyle dalga gelir ya kenara doğru. Bir güzel latif

hava, bir güzel tatlı, hoşluk geldi ki bana. Birisi geliyor sanki

dalga dalga geliyormuş gibi arkasından ötekisi geliyor, arkasından

ötekisi geliyor, arkasından ötekisi geliyor, mest oldum.” diyor,

“Yâni memnuniyetimden mest oldum.” diyor. “Az önce güneşin

altında tahammülsüzlükten neredeyse bayılacakmış gibiyken bu

sefer memnuniyetimden mest oldum.” diyor. “Aman ne güzel

hayran oldum ağzımın tadı yerinde her şeyim gayet güzel.” diyor.

“—Birisi arkamdan dokundu. O keyfimi kaçıracak diye, şöyle

döndüm, ‘Tamam, ben hiç bir şey istemiyorum!’ dedim.”

Birisi, “Gölgeye gel!” filan demiş de, “Yok, gölge filan

istemiyorum!” demiş.

Muhterem kardeşlerim! İşte bakın, insan durduğu yerden bir

tefekkürle nasıl Allah’ın rahmetine eriyor. Allah-u Teàlâ

Hazretleri insanı güneşin altında cennetin sefâsını tattırmaya

kàdirdir. Gül bahçesinde, en güzel yerde, en sefâlı yerde de

cehennem azâbı çektirmeye kàdirdir. Bütün mesele insanın

kalbindeki duygularında, aklından geçen fikirlerde... İnce noktası

orası.

192

Onun için, (Lâ ibâdete ke’t-tefekkür) “Tefekkür kadar kıymetli

ibadet olmaz.” Keşke biz zamanlarımızı boynumuzu büküp de, “Şu

ömrümüzü nasıl geçirdik? Bundan sonraki halimiz ne olacak? Ben

bugün Allah için ne yapabilirim, yarın ne yapabilirim? Bugün

Allah’ın rızasına uygun olmayan ne gibi işler yaptım? Bunlardan

paçayı nasıl kurtarabilirim?” gibi tefekkürlerle geçirsek. Yâni o da

bir ibadet.

Elimize bir tesbih alsak, süslü tesbih alsak, güzel tesbih alsak,

şık şık öten bir tesbih alsak. Çektikçe şak, şak, şak, şak… Kimisi

onu zevk yapıyor. Kimisi de kızıyor:

“—Yâ bu eğlence mi?”

Eğlence değil, bırak. Yeter ki o olsun. Yâni başka şey

olacağına, sigara olacağına, günahlı bir şey olacağına bırak o

kehribar tesbihi şak, şak çeksin. Dili, eli zikirle meşgul olsun.

Zamanı Allah’ın rızasına uygun geçsin. Neden? (Yudaifu’llàhu

fîhi’l-hasenât) Allah bu ayda iyilikleri arttırıyor.

c. Haramlardan Korunma Mevsimi

Bugün bir şey daha öğrendim muhterem kardeşlerim! Bizim

ninelerimiz bu Arabî aylara kendileri başka isimler vermişler. Bu

Cumâde’l-ûlâ, Cumâde’l-âhireh, biz Cemaziye’l-evvel, Cemaziye’l-

âhir diyoruz yanlış olarak. Onlar da Küçük Tevbe, Büyük Tevbe

ayı derlermiş. Yâni mâşâallah, eskileri ben her bakımdan

inceledikçe, daha çok seviyorum. Yâni daha Recebe gelmeden

tevbeyi tamamlıyorlar. Küçük tevbe ayı tamam, büyük tevbe ayı

tamam, Recebe hazırlıklı giriyorlar. Neden?.. Receb artık her şeyi

derleyip toparlayıp da, sevapları kazanmağa başlamanın ayı

olduğu için tevbeler, mevbeler hepsi yapılmış oluyor.

Eğer tevbeler yapılmamışsa, eğer günahlı işlere devam

ediliyorsa, şüpheli işlere, gönle huzur vermeyen tatsız, tuzsuz,

akşam pişmanlık duyulan işler, âdetler varsa, onlardan

vazgeçmek de hasenedir. O da sevaptır, o da faziletlidir. Yâni,

insanın bir yanlışını anlayıp, bir yanlışından dönmesi, bir

günahını bırakıp Allah’ın yoluna girmesi, insanın ağzına mânevî

193

bakımdan Allah’ın çok büyük bir mânevî lezzet vermesine sebep

olur.

Şimdi bize kardeşlerimiz gelirler, sorarlar hoca olduğumuz

için:

“—Hocam ben zikirden, tesbihten zevk almıyorum.

Alamıyorum, zevkle yapamıyorum.”

Zikrin, ibadetin bir zevkle yapılması vardır. Bir de ağzının

tadının, zevkinin kaçması vardır. Kim Allah’ın haram kıldığı

günahlardan, haram olan şeylerden kendisini zorlayarak çekerse,

gözünü haramdan korursa, elini haramdan çekerse, ayağını

haram yere basmazsa, yönünü haram yöne dönmezse, kulağına

haramı dinletmezse; canı istediği halde kendisini tutarsa; o zaman

Allah onun gönlüne bir lezzet verir, imanın tadını o zaman duyar.

İbadeti zevk ile o zaman yapar.

Tadı ne zaman kaçar?.. İnsan derviş de olsa, müslüman da

olsa, günaha bulaştığı zaman, ibadetin tadı kaçar. İbadetten zevk

almamaya başlar. Zevk almamanın arkasından, ibadeti terk gelir.

İbadeti terkin arkasından imanın zaafı gelir. İmanın zaafının

arkasından, küfür gelir. Allah korusun...

Onun için, haramlardan ve şüphelilerden korunmaya çok

dikkat edeceğiz. Nasıl korunacağız?.. Haram lokma yememeye çok

dikkat edeceğiz. Midemizi haramla doldurmayacağız. Kazancı-

mızın helâl olmasına dikkat edeceğiz. Gözümüzle harama, günaha

bakamayacağız.

Her çeşidi var. Gazetelerin çeşitleri var. İçinde boyalı basın

dediğimiz her çeşit müstehcen resim olan gazeteler de var. Hiç

öyle resimler olmayan gazeteler de var. O kötü resimler

olmayanını evine alacaksın. Çünkü olanını aldın mı, gözün kayar,

ibadetinin tadı ağzından kaçar.

Eskiden rahmetli bir Mehmed Amca vardı. Ankara’da istiklâl

madalyası göğsünde sallanır gezerdi. Çok iyi bir insandı. “Evlâdım

biz kibrit alırdık eve, ateş yakmak için, sobayı, ocağı yakmak için.

194

Kibrit kutusunun üzerinde resim olurdu da, o resmi kazırdık, öyle

sokardık; eve resim girmesin diye.” Kibrit girecek ya eve, ateş

yakmak için lâzım. “Kibrit lâzım ama, resmi kazıyıp kutuyu öyle

sokardık.” derdi.

Şimdi evlerin içi Allah’ın sevmediği, razı olmadığı, ahlâka

sığmayan, imana uymayan resimlerle dolunca ne oluyor?.. O

zaman ibadetin tadı kaçıyor. Kalbin nuru gidiyor. İnsanın

mâneviyatında gerileme oluyor. İşte o kötü şeyleri bırakmak kötü

şeylerden vazgeçmek de hasenedir.

“—Mâdemki mübarek bir mevsim gelmiş, mademki Üç Aylar

başlamış. İnşâallah, Allah bana yardım edecek, ben de bundan

sonra hiç harama, günaha bulaşmayacağım! Haramlardan

kendimi çekeceğim. Sevdiğim alışkanlıklar bile varsa, onlardan

kendimi alıkoyacağım!” diyeceğiz.

Muhterem kardeşlerim! Şu müslümanların haline bakıyorum

da, çok acıyorum. Sigara gibi bir parmak boyundaki zayıf, şöyle

yapsan kırılacak şeye yeniliyor bizim pehlivanlar. Şu kadarcık

zayıf şeye, bizim koca koca pehlivanlar, 1.85 boyunda, pazusu

yerinde demiri bükecek pehlivanlar sigaraya yeniliyor. Sigaradan

kurtaramıyor kendisini.

Sigara mekruh. Mekruh az bir şey mi?.. Az değil muhrem

kardeşlerim. Mekruhlar birike birike insanı kötü duruma

düşürür. Yâni küçük günahlar birike birike büyür. Onun için

onlardan kaçınmağa çalışmak lâzım. Bir sigaradan vazgeçemiyor.

Mükeyyefât, mekruhât, faydasız, mâlâyâni şeyleri bile

bırakacak insan. Haramları haydi haydi bırakacak. “Allah bunu

haram kılmış, ben onu istemem!” diyecek, yanaşmayacak, o tarafa

bakmayacak. O zaman ibadetin tadını duyar. Allah’ın iyi kul

olmak için, Allah tarafından kendisine tevfik refik olur. Güzel bir

hale gelir.

d. Receb’de Tutulan Orucun Mükâfâtı

Muhterem kardeşlerim! Bizim içimizdeki bu nefsimiz, nefs-i

195

emmare... Hani güneşin altında dururken kendi nefsiyle konuşan

kardeşin hikâyesini anlattık ya, herkesin içerisinde böyle bir nefis

var. Zàlim nefis diyoruz. Bu zàlim nefsi yenmenin çarelerinden

birisi de oruç olduğundan, bu Receb ayında oruç tutmak hakkında

çok tatlı rivâyetler var. Çok kıymetli rivâyetler var.

Keşke on beş gün evvelinden ilan yapıştırsaydık kapılara,

şadırvanlara; keşke gazetelere ilan verseydik de, Recebin ilk

gününden kaçırmadan oruç tutmaya başlasalardı. Bakın, ilk

hadis-i şerifin devamında Peygamber Efendimiz SAS buyurmuş

ki:

 ةَ عَبْسَ هُ نْمـِ مَ اصَ نْ مَوَةً، نَسَ امَ ا صَ مَنَّأَكَفَ بَ جَرَ نْ ماً مِوْيـَ امَ صَ نْمَفَ

 ـتْـحَتِ امٍ فـُيـَّأَ ةَيـَانـِ مَثَ هُــنْ مِ ـامَ صَ نْ مَ، وَمَ نـَّهـَجَ ابُ وَبْأَ هُنْ عَ تْلِّقَامٍ غُيَّأَ

 لِ اللهِ شَيْئاًيَّامٍ لمَْ يسَْأَشْرَةَ أَ هُ عَنْلَهُ ثمََانِيةَُ أَبْوَابِ الْجَنَّة، وَمنَْ صَامَ مِ

 نَ ادٍ مِنَى مُادٰنَ ،ماًوْيَ رَشَعَ ةَسَمْخَ هُ نْ مِ امَ صَ نْمـَ وَ ،اهُطَعــْ أَلاَّإِ

 .اللهُ هُادَزَ ادَزَ نْمَ، وَلَمَ ـعَلـْ ا فَنِأْتَاسْى فَضٰ ا مَمَ كَلَ رَفِغُدْقَ :اءِمَالسَّ

(Femen sàme yevmen min receb) “Recebden bir gün oruç

tutana, (fekeennemâ sàme seneten) sanki bütün sene oruç tutmuş

gibi mükâfat verecek Allah.”

Sevaba bak, ne kadar güzel! Bu bir hadis-i şerif. Bu hadis

kitabına yazmış. Tabarâni rivâyet etmiş, Said ibn-i Ebû Raşid

RA’den. Daha başka hadis-i şerifler var elimizdeki kitaplarda.

Orucu tutmaya çalışmalı...

(Ve men sâme minhu seb’ate eyyâmin) Kim yedi gün oruç

tutarsa Recebden; (gullikat anhu ebvâbü cehennem) yedi

cehennemin yedi kapısı onun için kapanır. Yâni cehenneme

girmesi olmayacak demek. Cehennemden kurtulacak demek.

196

Oruç tutan ne yapmış oluyor, oruç nasıl tutuluyor; yemek

yememekle oluyor, su içmemekle oluyor, evliyse hanımının yanına

yaklaşmamakla oluyor başka; harama bakmamak olacak, haramı

söylememek olacak, haramı dinlememe olacak, gıybet etmemek

olacak, ahlâki bakımdan doğru olmayan şeyleri yapmayacak,

doğru olan şeyleri yapmağa dikkat edecek. Orucun bir de böyle

ince tarafı var.

Bu gibi günahlara aldırmayan, terk etmeyen insanlara Allah-u

Teàlâ Hazretleri buyururmuş ki:

“—Senin yemeni içmeni terk etmene benim ihtiyacım yok.

Kabul değil orucun.”

Nasıl olacak? Ahlâk’a riayet edecek, gözüne sahip olacak,

diline sahip olacak, eline sahip olacak, her çeşit günahlardan

kedini koruyacak.

Gıybet ederse yâni bir arkadaşını çekiştirirse, aleyhinde

arkasından konuşursa, orucun sevabı gidiyor. Neden?.. Gıybet

haram. Allah-u Teàlâ Hazretleri gıybet edilmemesini Kur’an-ı

Kerim’de emretmiş olduğundan orucun sevabı kaçıyor. Binâen

aleyh oruç her bakımdan günahlardan... Yemek içmek günah

değildi normal olarak. Helaldi suyu, ekmeği insana, Allah’ın

gıdalarını yemek normaldi ama oruç tutunca onları bile yemiyor.

Pekiyi haram olan gıybeti niye yapıyor? Haram olan yalanı niye

söylüyor? Haram olan zâlimane sözleri niye söylüyor? O zaman

orucun sevabı kaçar. İşte onlara bulaşmadan orucu tutacak.

Böyle yaptığı zaman, yedi oruç tamam olduğu zaman, (gullikat

anhu ebvâbü cehennem) cehennemin kapıları kapanır. Cehenneme

girmekten bir kurtuluş olmuş oluyor.

(Ve men sâme minhu semâniyete eyyâmin futihat lehû

semâniyetü ebvâbü’l-cenneh) “Sekiz gün oruç tutana, sekiz

cennetin kapıları açılır.”

(Ve men sâme minhu aşerete eyyâmin lem yes’eli’llâhe şey’en

illâ a’tàhu) “On gün oruç tutan Allah’tan ne isterse Allah ona

istediğini ihsan eder.” diye vaadi var. Peygamber SAS

197

Efendimiz’den rivâyet edilmiş.

İnsanın muradı varsa, isteği varsa, dünyasına ait, âhiretine

ait, çocuğuna ait, kocasına ait, karısına ait herkesin bin bir derdi

var. Bin bir candan istediği dileği, muradı var. İşte bak on gün

oruç tut, dene bakalım! Rasûlullah Efendimiz böyle buyurmuş

diye, iste Allah’tan... Orucunu güzel tut, iste!..

(Ve men sàme minhu hamsete aşerete yevmen) “On beş gün kim

oruç tutarsa, (nâdâ münâdin mine’s-semâi) gökten bir münâdi

seslenir: (Kad gufira leke mâ madà fe’ste’ni fi’l-amel!) ‘Geçmiş

günahlarını Allah senin sildi, affetti, defterin tertemiz oldu. Haydi

bakalım bundan sonra işe yeniden başla!’ denilir. (Ve men zâde

zâda’llàh) Kim daha fazla oruç tutarsa Allah da mükâfatını ona

göre arttırır.”

Böyle hadis-i şeriflerde, Receb ayında oruç tutmak tavsiye

ediliyor. Biliyorsunuz bizim farz orucumuz Ramazan’dadır.

Tamam, kabul. Farzlar mecburidir. Tamam, mecburen yapacak

şartları, sıhhati müsait olanlar orucu tutacak.

Ama bunlar nedir?.. Bunlar da bu mükâfatları almak için birer

fırsattır. Tabii Allah-u Teàlâ Hazretleri’nin hikmetleri var.

Peygamber Efendimiz niye bunları söylemiş? Sebebi var. İnsanlar

Ramazan’a hazırlanıyor yavaş yavaş.

Mekke’de, jimnastik hocalığı yapan bir kimseyle tanıştık.

Umre yaptık, tıraş olacağız. Berbere girdik. Türk berber, yanında

da bir kimse var, jimnastik hocasıymış:

“—Ben yirmi dakika, yirmi beş dakika koşturmadan hiç

hareket yaptırmam sporculara... Çıt diye kırılır, beli çıkar, dizine

bir şey olur, başka bir şey olur.” diyor.

Yâni vücut ısınıp alışmadan yaparsa, ham vücutla bir yerini

sakatlar demek istiyor. “İşte ben de masaj yapmasını bilirim,

tedavi ederim.” diye anlatmıştı da, o aklıma geliyor.

Evet, Ramazan orucu tutacağız ama, Ramazan orucu

tutuncaya kadar, biraz oruca ısındıralım kendimizi... Yâni Receb

ayında, Şa’ban ayında hazırlık yapalım ki Ramazan orucuna

198

gelince artık orucu güzel tutacak bir hale uğraşalım. Pattadak

hemen Ramazan ayına girince kimisi zorlanıyor, kimisi bir takım

alışkanlıkları var, onları bırakmış olmanın verdiği sıkıntılar var.

Kafası dumanlanıyor... filan. İşte bak Receb ayında güzelce

hazırlanır.

Bu Receb ayı eskiden beri Allah-u Teàlâ Hazretleri’nin sevdiği

kullarına ikram ettiği bir aymış. Duaların kabul olduğu bir aymış.

Onun için Peygamber Efendimiz onları da anlatıyor bu hadis-i

şerifinde. Buyuruyor ki:

(Ve fî recebe hamela’llahu nûhan fî’s-sefîneh) “Tufan gelip de

insanlar mahvolurken, Allah-u Teàlâ Hazretleri Nuh AS’ı Receb

ayında gemiye bindirtti. Receb ayında tufan başladı. Mü’minler

gemiye bindiler kurtuldular.”

Her devirde çeşit çeşit insanlar var, muhterem kardeşlerim.

Allah’ın peygamberi Nuh Aleyhisselâm, aleyhi ve alâ nebiyyine’s-

salâtü ve’s-selâm. Peygamberlerden bir peygamber. Allah-u Teàlâ

Hazretleri ona emreylemiş:

 (٣٧)هود: بِأَعْيُنِناَ الفُْلْكَ وَاصْنعَْ

(Va’snei’l-fülke bi-a’yüninâ) “Gözümüzün önünde bir gemi yap

bakalım!” (Hûd, 11/37)

Gemi yapacak ama, deniz kenarı değil, dere kenarı değil, sebep

ne gemi yapmağa?.. Allah bilir sebebini. Nuh AS gemiyi yapmaya

başlamış. Ne zaman onun gemi yaptığı yerden insanlar geçse,

“Sahirû minhu” Alay ederlermiş onunla; “Şuna bak gemi yapıyor,

herhalde biraz kafası... İhtiyar filan diye, ne düşünüyorlarsa

Allah’ın peygamberi hakkında…

 (٣٨)هود: نهُْمِ خِرُواسَ مهِِ قَوْ نْمِ ملٌَ عَليَهِْ مَرَّ وَكُلَّماَ الفْلُْكَ وَيَصْنَعُ

(Ve yasneu’l-fülke ve küllemâ merra aleyhi meleün min kavmihî

199

sahirû minhü) [Nuh AS gemiyi yapıyor, kavminden ileri gelenler

ise, yanına her uğradıkça onunla alay ediyorlardı.] (Hûd, 11/38)

Gemiyi yapıp bitirdikten sonra, tufan başladı. Nuh AS tufanın

akıbetini biliyor; yağmur devam edecek, her tarafı sular basacak,

gemiye binenden başkası kurtulamayacak! Gemiye binen

kurtulacak, ötekiler boğulacak.

Nuh AS oğluna seslendi:

 (٤٢ود:)ه رِينَالْكَافِ مَعَ تَكنُْ ولَاَ مَعنَاَ ارْكبَْ يَابُنَيَّ

(Yâ büneyye’rkeb meanâ ve lâ tekün mea’l-kâfirîn) “Oğlum,

bizimle beraber bin şu gemiye; kâfirlerle beraber olma!” (Hûd,

11/42) dedi. Baba ya, suçlu da olsa, kusurlu da olsa oğlunu

kurtarmak istedi.

Oğlu da dedi ki:

 (٤٣)هود: المْاَءِ منِْ يَعْصِمُنيِ جبََلٍ إِلىَ سَآوِي

(Seâvî ilâ cebelin ya’sımünî mine’l-mâi) “Bir dağın tepesine

tırmanırım, o dağ beni sudan korur. Yukarı çıktığım için, su oraya

kadar çıkamaz.” (Hûd, 11/42) dedi.

Babası peygamber, oğlu babasının peygamber olduğundan

habersiz, verdiği nasihati tutmuyor.

İbretli şeyler muhterem kardeşlerim! Her koyun kendi

bacağından asılıyor. Aklını kullanmayan kaybediyor. Anası babası

kâr etmiyor insana. Herkes aklını kullanacak, Allah’ın istediği

yola gelecek. Başka çaresi yok.

Nuh AS tekrar seslendi:

 (٤٣:)هود حِمَرَ مَنْ إلِاَّ اللهِ أَمْرِ منِْ الْيوَمَْ عَاصمَِ لاَ

(Lâ àsıme’lyevme min emri’llâhi illâ men rahime) “Evlâdım,

bugün Allah’ın bu kahrından, merhamet sahibi Allah’tan başka

koruyacak kimse yoktur. Başka kurtuluş yok, çare yok!” dedi.

(Hûd, 11/43)

200

Allah’ın gazabı, azâbı geldiği zaman, akıl mantık sökmez.

Allah cezalandırmaya niyet etti mi, cezalanacak. İnsanların

Allah’ın gazabından kaçması mümkün değil. Kırk tane kapının

arkasına saklansa, Allah’ın azâbı ona gelir.

 (٤٣ود:)ه ينَالمْغُرَْقِ منَِ فَكَانَ الْمَوجُْ بَيْنَهمُاَ وَحَالَ

(Ve hàle beynehüme’l-mevcü) “Bir dalga geldi babasıyla

konuşurken, Nuh AS’ın oğlunu devirdi sel dalgası, sürükleyip

götürdü. (Fekâne mine’l-muğrakîn) Böylece o da boğulanlardan

oldu.] (Hûd, 11/43)

Büyük bir azab, büyük bir imtihan, Allah’ın büyük bir gazabı,

kahr-ı ilâhisi. Neden?.. Nuh AS buyuruyor ki:

 .افِرَارً إلِاَّ ائيِدعَُ دْهُمْيَزِ مْفَلَ . اوَنهَاَرً يلْاًلَ قَوْمِي دَعَوْتُ إِنِّي ربَِّ قَالَ

201

 شَواْوَاسْتَغْ آذَانِهمِْ فيِ هُمْصَابِعَأَ لُواجَعَ لهَمُْ لِتغَفِْرَ دَعَوْتهُُمْ كُلَّماَ وَإِنِّي

 (٧-٥:)نوح ااسْتِكْبَارً وَاسْتَكْبَرُوا وأَصََرُّوا ثِيَابهَُمْ

(Kàle rabbi innî deavtü kavmî leylen ve nehâra) “Yâ Rabbi”

diyor Nuh AS, “Kavmimi gece gündüz senin doğru yoluna

çağırdım, imana çağırdım. Şirki bırakmaya çağırdım. (Felem

yezidhüm duàî illâ firârâ.) Ben onları çağırdıkca, onlar benden

kaçmayı arttırdılar.” Gördükçe kaçıyorlar, firar ediyorlar,

uzaklaşıyorlar, söz dinlemiyorlar.

(Ve innî küllemâ deavtühüm li-tağfira lehüm. “Ben onları hak

yola çağırıp, sen onları mağfiret edesin diye imana davet ettiğim

zaman, (cealû esàbiahüm fî âzânihim) kulaklarına parmaklarını

tıkadılar. (Ve’stağşev siyâbehüm ve esarrû ve’stekberu’stikbârâ.)

Elbiselerine büründüler, küfürde ısrar ettiler hakkı kabul

etmemekte direttiler, kibirlendiler. Ondan sonra putlarını

bırakmadılar, şirki bırakmadılar.” (Nuh, 71/ 5-7)

Sonra ne oldu? Tufan geldi. Tufan geldi ama Allah mü’min

kullarını kurtarıyor. Kâfirleri cezalandıracak. Nuh AS’ı Receb

ayında tufandan mü’minlerle beraber kurtardı. Receb ayında

mü’min kullara bir kurtuluş olduğunun müjdesi. (Fesàme recebe ve

emere men meahu en yesûmu) “Receb ayında kendisi oruç tuttu.

Allah’a şükür olarak, Allah merhamet etsin diye. Etrafındaki

gemiye aldığı mü’minlere de emretti, onlar da oruç tuttular.”

Sonra, (Feceret bihimü’s-sefînetü sittete eşhurin) “Gemi onlara

altı ay tufanın üzerinde, suyun üzerinde gezdirdi. (Âhiru zâlike

yevmü âşûrâ’) Bu işin sonu Muharrem ayındaki Aşûre gününe

tesadüf etti. (Uhbita ale’l-cûdiy) Ve Cûdi Dağı’na gemisi indi.

(Fesàme nûhun ve men meahû ve’l-vahşu şükren lillâhi azze ve

celle) Onlar artık bu tufandan kurtulup, tufan bittikten sonra,

Cûdî Dağı’na gemi oturduktan sonra, Allah’a şükür olarak, Aziz

ve Celîl Allah-u Teàlâ Hazretleri’ne şükür sadedinde, Nuh AS ve

yanındaki ashabı ve gemisine almış olduğu ehlî ve vahşî

202

hayvanlar, hepsi oruç tuttular.

(Ve fî yevmi àşûrâe feleka’llàhe’l-bahre li-benî isrâîle) Yine o

Aşûre gününde Allah İsrâiloğulları’na, yâni Mûsâ AS

maiyyetindeki o mü’minlere denizi yardı, Firavun’dan kurtardı.

Arkalarından Firavun kovalarken, deniz yarıldı, onlar geçip

kurtuldular, Firavun gark oldu. Bu da Aşûre gününde oldu.

(Ve fî yevmi âşûrâe tâbe’llàhu alâ âdem) Ve bu Aşure gününde,

Allah Adem AS’a tevbe nasib etti, teveccüh etti, tevbesini kabul

etti. (Ve alâ medîneti yûnuse) Ve Yunus AS’ın yetiştiği şehir ki,

Irak’ın kuzeyindeki, Musul’un şarkındaki Ninova şehri deniliyor;

o şehrin ahalisine de o gün tevbe nasib etti. (Ve fîhi vülide

ibrâhîm) Ve İbrâhim AS da Aşûre gününde doğdu.”

Bu ayın böylece mübarek insanlara bir lütuf ve müjde ayı

olduğu eskiden beri, tarihen, eski hak dinlerden, hak

peygamberlerden beri böyle. Hatta Araplarda bir âdet varmış,

Pirimiz Abdülkâdir-i Geylâni Hazretleri’nin Gunyetü’t-Tàlibîn

kitabında okudum: Araplar bir zâlime, kendilerine zulüm eden,

yakınını öldürmüş, zulüm yapmış birisine beddua edeceklerse,

Receb ayını beklerlermiş. Receb ayına kadar beklerlermiş, o

zaman el açıp dua ederlermiş; duaların kabul olduğu ay diye.

e. Receb Ayının Muhteremliği

Diğer hadis-i şerifi de yine Ebû Saîd el-Hudri RA rivayet

eylemiş. (El-hasen fî fadàili receb) diyor. Demek ki, Hasan-ı Basrî

Hazretleri’nin de Recebin faziletine ait bir eseri, bir koleksiyonu

var. Peygamber SAS Efendimiz şöyle buyuruyor:41

 اءِ مَالسَّ ابِوَبْأَـلىٰ عَ ةٍوبَـتُكْمَ هُامُيَّ أَ، وامُرَحَالْ ورِـهُشُ نْمِ بُجـَرَ

41 Deylemî, Müsnedü’l-Firdevs, c.II, s.275, no;3277; Ebû Saîd el-Hudrî

RA’dan.

Kenzü’l-Ummâl, c.XII, s.311; no:35165; Câmiü’l-Ehàdîs, c.XIII, s.111,

no:12684.

203

 هُ بتِقَوْىَمَ دَ صَـوْجَدَّوَ السَّادِسَةِ، فَإِذَا صَامَ الرَّجُلِ مِنْهُ يَومْاً

 مْا لَ ذَإِ؛ وَهُلَ رَفَ اغْبِّرَ ا: يـَ الاَم قَ وْ يَق الْطَنَوَ ابُبَ الْ قَ طَ، نَاللهِ

 كَ سُفْ نَ كَتْعَ دَ: خَيلَ قِوَ ا،رَفِغْتَسْيَ مْ، لَى اللهِ وَ قْتَبِ هُ مَوْمَّ صَتِيَ

 سـعيد(يفضائل رجب عن ابـ ي)ابو محمد الحسـن ف

RE. 289/1 (Recebü min şuhûri’l-haram) “Receb Allah-u Teàlâ

Hazretlerinin eşhur-u hurum denilen haram aylarından yâni

muhterem aylarından, mübarek aylarından, dört aydan birisidir.”

Dört haram aydan üçü hac ayları Zilkàde, Zilhicce, Muharrem; ve

bir de bu yedinci ay olan Receb.

(Ve eyyâmühû mektûbetün alâ ebvâbi’s-semâi’s-sâdiseh)

“Altıncı semanın kapısında günleri yazılıdır.”

(Feizâ sàme’r-racülü minhü yevmen) “Kim bir gün bile olsa bu

Receb ayında oruç tutarsa, (ve ceddede savmehû bi-takva’llàhi)

yâni takvâya uygun olarak orucunu tutar da orucunu

yıpratmazsa, yepyeni, pırıl pırıl, tap tâze bir oruç olursa...” Oruç

günahlardan yıpranıyor. “Yepyeni bir oruç olarak tutarsa

orucunu; (nataka’l-bâbü ve nataka’l-yevm) o kapı ve o Recebin o

günü konuşurlar, (kàlâ) derler ki: “(Yâ rabbi iğfir lehû) ‘Bu günde

oruç tutan şu kulunu mağfiret eyle!’ diye dua ederler.”

(Ve izâ lem yetimme savmehû bi-takva’llàhi lem yestağfirâ ve

kîle hadeatke nefsüke) “Eğer orucu güzel tutmazsa, takvâya riayet

etmezse; gıybet ediyor, dedikodu ediyor, harama bakıyor, haram

lokma yiyor, bir takım günahlarla orucu iyice

tamamlayamıyorsa...” Bu Receb için de önemli, Ramazan için de

önemli, bütün oruçlarımız için önemli muhterem kardeşlerim!.. “O

zaman onlar, o oruç tutan kimseye tevbe ve istiğfar etmezler ve

denilir ki: (Ve kîle hadeatke nefsüke) ‘Seni nefsin yine aldattı.

Oyun etti sana nefsin.’ derler.”

204

Aziz ve muhterem kardeşlerim! Biliyorsunuz bize en büyük

oyunu şeytan ediyor.

 (٦طر:)فاا عَدُوًّ فَاتَّخذُِوهُ عَدوٌُّ لَكُمْ الشَّيْطَانَ إِنَّ

(İnne’ş-şeytàne leküm adüvvün fe’ttahizûhu adüvvâ) “Şeytan

sizin âşikâr düşmanınızdır. Siz de onu düşman belleyin!

Düşmanlığını bilin, düşmanlığına karşı tedbirinizi alın, şeytana

uymayın!” (Fâtır, 35/6) diye Kur’an-ı Kerim’in ayetinde

bildiriliyor. Peygamber Efendimiz’in hadis-i şeriflerinde

bildiriliyor.

Evet, şeytan bir düşmanımızdır, bize vesvese verir. Bize

günahları yaptırmaya çalışır. Hayırları yaptırmamağa çalışır.

Hayırları ille yapmaya ısrar edersek, sevaplarını kaçırttırmaya

çalışır.

Nefis de öyledir. Nefis de insana oyun eder, hile eder, aldatır.

Allah’ın rızasına uygun olmayan işleri yapma durumuna düşürür.

205

Günahlara saplandırır, meylettirir. İçkiye, kumara, gazinoya,

meyhaneye, eğlenceye götürtür. Namazı, niyazı, orucu, ibadeti

bıraktırır. Haramlara bulaştırır, sevaplardan uzaklaştırır.

Onun için, bu nefsi yenmeye gayret etmek lâzım! Şeytanın

oyununa gelmemeye dikkat etmek lâzım! Nefsi yeneceğiz, nefsin

sözünü dinlemeyeceğiz. İçimizden nefsimiz bizden bir şey istese

bile, vermeyeceğiz istediğini... Nefsi yenmenin idmanı da oruçtur.

Oruç tuta tuta, oruçta suyu içmeyerek, yemeği yemeyerek,

arzularımızı dizginleyerek nefsimize hakim olmaya çalışacağız.

Yine Receb ayıyla ilgili bir hadis-i şerif okumuş oluyoruz. Enes

ibn-i Mâlik RA’dan rivayet edildiğine göre, Peygamber SAS bir

hadis-i şerifinde şöyle buyurdu:42

 ىلٰحْأَوَ ،نِ للَّبَا مِنَ اضاً بَي أشَدُّ ،رجََبٌ لهُ يُقالُ انهَْرً الجَنِّة في إنّ

 رِ النَّهْ كَ لِذٰ نْمِ اللهُ سَقاهُ ،رَجَبٍ منِْ ايَوْمً امَ صَ منَْ ؛ عسََلِالْ مِنَ

 (أنس عن. هب ،الألقاب في الشيرازي)

(İnne fî’l-cenneti nehren) “Cennette bir nehir vardır ki, (yükàlü

lehû receb) adı Receb’dir.” Cennetteki nehrin adı Receb, bu ayın

adıyla isimlendirilmiş.

(Eşeddü beyâdan mine’l-leben) Sütten beyazlığı daha beyaz,

daha ak. Suyunun rengi sütten daha beyaz. (Ve ahlâ mine’l-asel)

Baldan da tadı daha tatlı. Sütten daha beyaz, baldan daha tatlı.

(Men sàme yevmen min receb, sakàhu’llàhu min zâlike’n-nehir)

“Kim Recebden bir gün oruç tutarsa, Allah-u Teàlâ Hazretleri o

nehrin suyundan bu Receb ayında oruç tutanlara onu içirecek.”

diye müjdeliyor.

42 Beyhakî, Şuabü’l-İman, c.III, s.367, no:3800; İbn-i Hibbân, Mecrûhîn, c.II,

s.238; İbn-i Hacer, Lisânü’l-Mizan, c.VI, s.101, no:348; Enes ibn-i Malik RA’dan.

Kenzü’l-Ummal, c.VIII, s.577, no:24260; Geylânî, Gunyetü’t-Tàlibîn, s. 157.

206

Allah-u Teàlâ Hazretleri o sütten ak, baldan tatlı Receb

nehrinden içenlerden eylesin cümlenizi, cümlemizi...

Bir rivayet daha aşağıda... Bu okuduğum kitap Abdülkàdir-i

Geylânî Efendimiz’in Gunyetü’t-Tàlibîn isimli kitabı. O zâtın

mânevî büyüklüğüne hürmeten, onun kitabından da böyle

okuyorum. Yine Enes RA’dan rivayet edilmiş ki:43

 شاهين ابن. و)كربِ جَرَ امُوَّصُ لاَّاِ هُلُ خُدْيَ رًا لاَصْقَ ةِنَّجَى الْفِ نَّإِ

 (عن أنس الترغيب في

 (İnne fi’l-cenneti kasran) “Cennette bir köşk vardır. Çok

muazzam, güzel bir köşk. (Lâ yedhulühû illâ suvvâmu receb) Bu

kasra, bu köşke, bu saraya ancak, Receb ayında oruç tutanlar

davet olunup girecekler.”

Allah-u Teàlâ Hazretleri bizleri o köşke girenlerden eylesin...

Allah-u Teàlâ Hazretleri bu Receb ayının faziletlerinden,

imkânlarından cümlemizi istifade ettirsin. Bu oruçları tutmayı

nasib etsin... Bu sevapları, mükâfatları kazanmayı nasib etsin…

f. Receb Ayında Tevbe Edelim!

Yazmış ki pîrimiz:

 .شهر القربة ة، رمضانرجب شهر التوبة، شعبان شهر المحب

(Recebü şehrü’t-tevbeti) “Receb ayı, tevbe ayıdır.” Yâni, Allah-u

Teàlâ Hazretleri’ne dönüş ayıdır. Eğer yolun tam Allah yolu

değilse, işin tam takvâ ehli müslüman işi değilse, müslümanlığın

tam sağlam bir müslümanlık değilse, hayatın tam Kur’an-ı

43 İbn-i Asakir, Tarih-i Dimaşk, c.XXV, s.334, no: 3046; Enes ibn-i Malik

RA’dan.

Kenzü’l-Ummal, c.VIII, s.653, no:24582; Câmiü’l-Ehadis, c.XXXIII, s.137,

no:35923; Geylânî, Gunyetü’t-Tàlibîn, s. 158.

207

Kerim’in sünnet-i seniyye-i nebeviyyenin istediği hayat değilse,

dön!

Hani Mevlânâ Celâleddin-i Rumî Hazretleri’nin türbesine

yazılmış da44 herkesin ağzında söyleniyor ya, “Gene gel!” diye.

Gene gel demek değil de o, dön aslında doğrusu. Bâzâ, geri dön

demek. Vazgeç, yanlış yolu bırak demek.

 بازآ بازآ، هر آنچه هستی بازآ!

پرستی بازآ! گر کافر و گبر و بت

 اين درگه ما درگه نوميدی نيست؛
 صد بار اگر توبه شکستی بازآ!

Bâz â bâz â, her ançi hestî bâz â!

Ger kâfir ü gebr u putperestî bâz â!

İn dergeh-i mâ dergeh-i nevmîdî nist;

Sad bâr eger tevbe şikestî bâz â!

Vaz geç, geri gel; ne olursan ol dön, geri gel!

Kâfir de olsan, ateşperest de olsan, putperest de olsan dön, bu

hak yola gel!

Bu bizim dergâhımız ümitsizlik dergâhı değildir;

Yüz defa tevbeni bozmuş olsan bile dön, yine gel!

 “İslâm’dan gayri ne isen, vazgeç, bırak onu! Eğer kâfirsen,

ateşperestsen, putperestsen bile, ne isen işte artık, hangi

yoldaysan İslâm’ın dışında ne isen, vazgeç, bırak, dön, tevbe et!

Cenâb-ı Hakk’ın yoluna dön!”

Tevbe ne demek, dönmek demek. Kuş havada uçar. Yemin

44 Bu rubai Mevlânâ’nın değildir, Ebû Saîd-i Ebü’l-Hayr. isimli İranlı bir

şaire aittir.

208

olduğu yere, suyun olduğu yere döne döne inermiş. Ona tâbe

diyorlar. Yâni, kuşun öyle döne döne alçalıp köşeye indiği yere

dönmek demek tevbe. Yâni, kul tevbe ediyor. Ne yapıyor?.. Yanlış

yolu bırakıyor, Cenâb-ı Hakk’ın yoluna dönüyor.

 (Recebü şehrü’t-tevbeh) İşte bu ay, tevbe etme ayıdır. Şehir ay

demek Arapça’da. Türkçe’de şehir, minareli, evli, saraylı, bağlı

bahçeli yerlere şehir diyoruz. Arapça’da öyle değil... Arapça’da

şehir ay demek. Şehr-i Receb, Receb ayı demek. Şehr-i Şa'bân,

Şa'ban ayı demek. Şehr-i Ramazan, Ramazan ayı demek. Hoş

geldin ey şehr-i Ramazan!.. Şehr Arabça’da ay demek. Kelimeler

benziyor ama mânâları farklı.

(Şa'banü şehrü’l-muhabbeh) Şa'ban muhabbet ayıdır. Tabii

tevbe etti mi bir insan hem Allah onu sever, tevbe edeni Allah

sever, nasıl buyuruyor Kur’an-ı Kerim’de, ne kadar güzel bir

müjde... Bismi’llâhi’r-rahmâni’r-rahîm:

 (٢٢٢)البقرة: الله َ يُحبُِّ التَّوَّابِينَاِنَّ

(İnna’llàhe yuhibbü’t-tevvâbîn.) “Hiç şüphe yok ki, muhakkak

ki, Allah tevbe eden kulları sever.” (Bakara, 2/222) Döneceksin,

dönen kulu sever. Hatasını anlayıp doğru yola dönen kulu sever.

Herkes sanıyor ki tevbeyi diz çökecek, gözünü yumacak, eline

tesbihi alacak, beş defa veya on beş defa, veya yirmi beş defa, veya

yetmiş defa, veya yüz defa tevbe, tevbe, tevbe, tevbe, tevbe...

diyecek. Böyle sanıyor tevbeyi. Evet bu tevbenin sözü ama özü

olmadan sözün kıymeti olmaz.

Hazret-i Ali Efendimiz Kûfe mescidine girmiş, içeri girmiş,

şöyle bir velâyet gözüyle bakmış kim ne yapıyor falan, kenarda

bedevinin birisi tevbe yâ Rabbi diyormuş. Tevbe yâ Rabbi!.. Tevbe

yâ Rabbi!..

Demiş ki:

“—Ey bedevî, ey köylü, ey çöllü sadece dil ile tevbe demek

209

yalancıların tevbesidir.”

Diliyle tevbe ediyor da işi yine fena, işi yine yamuk. Camiden

çıkınca yine yamuk. Yolu yamuk. Bu yalancıların tevbesi…

Burada tevbe diyor, dışarıdaki işi düzelmedi bile. Halbuki

tevbenin kabul olmasının şartı kötülüğü bırakmak zaten.

Kötülüğü bırakmadan tevbe derse tevbesi kabul olmaz. Kötülüğe

musır iken, ısrar ederken tevbe olmaz. Kötülüğü bırakacak,

pişman olacak, bir daha işlememeye azmedecek, kul hakları

varsa, kul hakkı tarzındaysa onları da verecek. Ondan sonra tevbe

edecek. Tevbesi öyle kabul olacak. Dönüş o zaman tamam olacak.

“—Böyle sadece dil ile tevbe demek, Estağfiru’llàh demek

yalancıların tevbesindir.” demiş.

Nasıl olacak; hayatı dönecek, istikameti dönecek, fikri dönecek,

kafası dönecek, kalbi dönecek, yönü dönecek, Cenâb-ı Hakk’a iyi

bir kul olmaya azmedecek. Bu böyle oldu mu Allah sever.

(İnna’llàhe yuhibbü’t-tevvâbîn.) İnne edat-ı tahkikdir. Yâni,

muhakkak ki demek. (İnna’llàhe) “Hiç şüphe yok ki, muhakkak ki

Allah, (yuhibbu’t-tevvâbîn.) tevbe eden kulları sever.”

Tevvâb ne demek?.. Çok tevbe eden demek. Yâni tevbede

mubalağalı olacak insan, çok ısrar edecek. Israrlı olacak, gevşek

olmayacak, zayıf olmayacak, lafla olmayacak. Tevbe derken,

“Yarın ben bu işi yaparım ya neyse, bu akşam kandil gecesi

olduğundan bir tevbe edeyim!” derse; öyle şey olmaz! Yapmamaya

azmedecek.

Tevvâb diyor; ısrarlı, azimli ve çok... Böyle fa’al sigası

Arapça’da meslek ifade eder. Kassab diyoruz, bakkal diyoruz,

abdal diyoruz yâni bu işi çok yaptığından bu isim veriliyor.

Tevvâb, yâni o işi o kadar çok yapacak ki, candan yapacak ki,

ısrarla yapacak ki, tevbesi kabul olsun.

Tevbesi kabul olunca öbür ay, Şa'ban ayı, şehr-i Şa'ban,

muhabbet ayı olur. Hem Allah o kulu sever, hem de kulun

gönlünde Allah’a karşı, Allah yoluna karşı, İslâm’a karşı, imana

karşı Allah’ın emrettiği şeylere karşı bir sevgi hasıl olur.

210

Yasaklara karşı bir nefret hasıl olur. İnsan iyi müslüman oldu

mu, Allah’ın meşakkatli ibadetlerinden bile zevk alır.

Haccın kolay bir iş olduğunu mu sanıyorsunuz? Değil... Herkes

biliyor; sıcak var, meşakkat var, izdiham var, ezilmek var, masraf

var, rahatsızlık var, otellerde; bir küçücük senin burada tek

başına yattığın odalarda dokuz kişi yan yana yatar. Kimisi

mükeyfi aç der, kimisi kapat der. Kimisi horlar, kimisi horlamaz,

abdest almak istersin su bulunur, bulunmaz. Evindeki rahatlık

oluyor mu? Olmuyor.

Arafat’a çıkarsın çadırda izdiham, yüznumaraya gitmek

istersin, yüznumaralarda kuyruk, içeriye girersin senin istediğin

temizlik yok. Dışarı çıkarsın vakitler geçmek vs... Zor. Güneş

çarpar, sıkıntı...

Müzdelife’ye gelirsin kafileyi kaybedersin… Ana baba günü,

kimsenin kimseden haberi olmaz, yatacak yer yok. Su yok, herkes

birbirinden su ister:

“—Aman ne olursun şu bidonundan biraz su ver!”

Herkes cimrileşir kimse kimseye hayır yapmak istemez vs.

211

Yatacak orada da, sabahleyin Müzdelife vakfesini yapacak, ondan

sonra şeytan taşlayacak.

Şeytan taşlama bir başka ana baba günü, itiş kakış, terlikler

iki metre yığılır. Üzerinden elbiseler sıyrılır insanların. Kimisi

yere düşer, kimisi yaralanır. Kolay mı? Değil.

Niye yapıyor bu kadar insan, milyonlarca insan yalvarıp

yakarıp masraf edip de bu hacca niye gidiyor?.. Allah bir kulu

sevdi mi, Allah’ın gönlüne verdiği sevgiyle muhabbetle Allah’ın

yolunu seviyor, meşakkati de tatlı geliyor. Meşakkati bile, derdi,

gamı kederi bile tatlı geliyor; hatta, canını bile Allah yolunda seve

seve veriyor.

“—Allah, Allah, Allah!..” diye cihad ediyor, şehid olmaya

gidiyor.

Kefeni boynuna doluyor, helalleşiyor yakınlarıyla; “Hakkınızı

helâl edin, ben Allah yolunda cihada gidiyorum. Geri dönmem

artık.” diyor. Canını vermeye gidiyor. Neden?.. İman güzel oldu

mu o zaman muhabbet olur. Kul Allah’ın yolunu sever, ibadetini

sever. Allah da kulunu sever.

212

Receb tevbe ayıdır. Biz hakîkî tevbe edenlerden olmaya

çalışalım. Cenâb-ı Hakk’ın yoluna girip de tam müslüman olmaya

çalışalım. Yâni dışı boyamayla olmuyor. Sahtesini sevmiyoruz.

Altın suyuna batırılmış şeye, kimse altın gibi kıymet vermiyor.

“—Plastik bu! Bunun dışına böyle yaldız yapmışlar, bunun

kıymeti yok, âdi mal bu!” diyor, almıyor; hakikisini istiyor.

Camdan boncuk, bana göre, benim gözüme göre kuyumcudaki

o elmas şeyler gibi parlıyor. O da yüzük, o da bilezik, o da

gerdanlık... Hayır, onu kimse beğenmiyor; hakîkiîsini istiyor. Sen

de sahte müslüman olma, hakiki müslüman ol! Allah da sahtesini

sevmiyor, hakîkîsini seviyor.

Onun için, tevben hakîkî tevbe olsun! Cenâb-ı Hakk’ın yoluna

sağlam bir girişle gir, tam müslüman ol! Fırsat bu fırsat; bir

dahaki seneye ya çıkarsın, ya çıkamazsın!..

g. Tùl-i Emel Çok Tehlikeli

İnsanları mahveden nedir biliyor musunuz? Büyüklerimiz en

tehlikeli duygu olarak nedir demişler? Hiç tahmin etmezsiniz. En

tehlikeli duygu, tùl-i emel...

Tùl-i emel ne demek? Ümidinin çok uzaklara kadar uzanıp

gitmesi. Neyi ümid ediyor? Çok yaşarım, sıhhatli olurum,

yaparım, bir dahaki Ramazan’da olur, öteki senede olur... Emekli

olurum, emekli olduktan sonra hacca giderim, bilmem ne...

Senet mi aldın, delilin mi var, garantin mi var, yarına

çıkacağına senedin mi var?.. Hiç bir şey yok ama, şeytan tùl-i emel

duygusuyla insanlara, yapması gereken aslî şeyleri zamanında

yaptırtmıyor. Daha gençsin, şöyle yaparsın, kırk yaşını geç, hiç

olmazsa altmış yaşını geç, emekli ol, sakal bırakırsın o zaman,

bilmem ne diye tùl-i emelle aldatıyor. Tùl-i emel tuzağına

düşürüyor.

Onun için, tehir etmeyeceksin! Yarına çıkacağına

inanmayacaksın! Yarına çıkacağını düşünmeyeceksin! Bir dahaki

sene Receb ayına erişeceğine içinden bir garanti olmayacak. “Bu

213

benim son Recebim olabilir. Aman bu tevbeyi, dönüşü bu ayda tam

yapayım!” diyeceksin. “Bir dahaki Recebe belki çıkamam!”

diyeceksin. “Geçen sene sağ olan nice arkadaşlar, aramızdan

ayrıldı.” diyeceksin. “Kimisi gençti.” diyeceksin.

Ben biliyorum, talebelerim var. Herkes biliyor, evladını

gömüyor kimisi. Torununu gömen dedeler var. Dede yaşıyor da

torun gidiyor. Sen nereden garantili sanıyorsun bir dahaki sene

Recebe çıkacağını?.. Bakalım, bundan sonraki kandile çıkabilecek

misin?..

Onun için, tùl-i emel kadar şeytanın insanı aldatan büyük

yanlış duygu tuzağı olamaz. Tùl-i emel; emeli uzun.

“—Yaşarım yâ, el-hamdü lillâh pazum yerinde, kilom

yerinde… Doktorlara gittim çekap (check up) yaptırdım, turp gibi

sağlamım!”

Turp gibi sağlamsın ama, kocaman kale gibi bir Man araba

gelir, güm diye bir vurdu mu, toz duman olursun... Ne turpluğun

kalır, ne suyun kalır, ne posan kalır. Gittin...

Onun için buyrulmuş ki:45

 عن أنس(ديلميال)هُ تُامَيَقِ تْ امَقَ دْقَفَ انُسَنْلِْاْ اتَا مَذَإِ

(İzâ mâte’l-insânü fekad kàmet kıyâmetühû) “Bir insan öldü

mü kıyameti kopmuştur.”

Bitti... Onun defteri dürüldü. Geçmiş ola, fırsat kaçtı. Defter

dürüldü, imtihan sona erdi.

“—Kaldır bakalım kalemi!..”

“—Hocam, daha soruların dokuz tanesini yapamadım! Daha

bir tanesini yazıyordum, imtihanın müddeti bitmiş.”

“—Biter ya, imtihan bu. Gözünü açacaksın!..”

Onun için, tevbeyi sıdk ile yapacaksın muhterem kardeşim!

45 Lafız farkıyla: Deylemî, Müsnedü’l-Firdevs, c.I, s.285, no:1117; Enes ibn-i

Mâlik RA’dan.

Kenzü’l-Ummâl, c.XV, s.1072, no:42748; Keşfü’l-Hafâ, c.II, s.1615, no:2618;

Süyûtî, Câmiu’l-Ehàdîs, c.IV, s.65, no:2781.

214

Ağlaya ağlaya yapacaksın! Bu gece fırsat işte...

“—Yâ Rabbi, bu Receb ayı tevbe ayıymış, beni affet yâ Rabbi!”

diyeceksin.

Sabaha kadar ağlayacaksın! Odanın kapısından dışarı

gözyaşların şaldır şaldır akacak ki, Allah tevbeni kabul etsin.

“—Ben ettim yâ Rabbi, hata bende, çaresiz kaldım, şimdi ben

ne yapacağım?.. Mahvoldum yâ Rabbi, sen bana çare ver yâ Rabbi,

çare bul yâ Rabbi, çare yap yâ Rabbi, devâ ver yâ Rabbi, lütfeyle

yâ Rabbi, affeyle yâ Rabbi, fırsat eyle yâ Rabbi!” diyeceksin.

Zengin kardeşimizin birisi amansız bir hastalığa yakalanmış,

ne yapacak?.. Dosdoğru Avrupa’ya, Londra’ya... Londra’ya

giderken demiş ki:

“—Yâ Rabbi, bu amansız hastalığa yakalandım. Hiç bir şey

yapamadım yâ Rabbi sana!.. Hiç bir güzel ibadet yapamadım,

hayır hasenât yapamadım. Yâ Rabbi, ölürsem haybeye gideceğim,

boşa gideceğim...”

Amansız hastalık. Öyle oluyor ya üç ay içerisinde mum gibi

eriyor insan, sararıp soluyor, bir deri bir kemik kalıyor. İnnâ

lillâh, ve innâ ileyhi râciûn... Vefatını duyuyorsun, acıyorsun, ah

diyorsun, vah diyorsun. İyi adamdı, kötü adamdı, ne ise

arkasından herkes bir şey söylüyor.

Demiş ki:

“—Yâ Rabbi bana müsaade et, beni yaşat, fırsat ver de

hayatımda biraz hayır hasenât yapayım!”

Allah yaşatmış, öldürmemiş o hastalıktan. Korumuş,

kurtarmış. Allah fırsat verir insana...

Arkadaşımızın biri de ticaret yapıyor, ithalât, ihracat yapıyor.

Demiş ki:

“—Yâ Rabbi, eğer ben bu ticareti yaparsam, kazanırsam, yüzde

yirmi beşini hayra sarf edeceğim!”

Tamam vermiş Allah. Ama sen yüzde yirmi beşi, yüzde yirmi

dört yaparsan yanarsın ha!.. Çünkü Allah’la ahd yapıyorsun.

Allah’la ahd oyuna gelmez. Yüzde yirmi dört yaparsan, hapı

215

yutarsın. Madem öyle dedin, ondan verdi Allah sana... Hayır

yapacaksın diye verdi. Hayır müesseselerine yardım edeceksin

diye verdi. Allah’a ahdine, insanın sadık olması lâzım!

 .شهر القربة رجب شهر التوبة، شعبان شهر المحبة، رمضان

(Recebü şehrü’t-tevbeh) “Receb Cenâb-ı Mevlâ’ya dönme ayıdır.”

İyi müslüman olmaya girme zamanıdır. Has müslüman olma

yoluna dönme zamanıdır.

(Şa'bânü şehrü’l-muhabbeh) “Şa'ban, muhabbet ayıdır.” Allah

seni sevecek, sen Allah’ı seveceksin. Zaten, Allah seni sevmezse

muhterem kardeşim, sen Allah’ı sevmenin kokusunu bile

duyamazsın! Aklından zerresini bile geçiremezsin!.. Allah seni

sevmezse, sana kendisini andırtmaz bile... Senin ağzına adını

aldırtmaz bile... Allah seviyor da, ondan sonra kullarda Allah

sevgisi oluyor. Allah sevgisi olması için de, insanın günahları

bırakıp sevaplı işleri yapmağa başlaması lâzım!..

İşin esrarını millet bilmiyor. Allah sevecek. Allah neyi sever?..

(İnna’llàhe yuhibbü’t-tevvâbîn) “Aşk ile, sıdk ile meslek edinmiş

gibi çok ciddi şekilde tevbe edeni sever.” Tevbe edeceksin,

ibadetini güzel yapacaksın, hayır-ı hasenâtı yapacaksın, sadaka

vereceksin, hayır yapacaksın vs... filan sevdirmeye çalışacaksın

kendini. Cenâb-ı Hakk’a kendini sevdirmeye çalışacaksın!

Ne buyurmuş Hocamız cennetmekân son konuşmalarında,

Hicaz’daki konuşmalarında:

“—Her şey boş bu dünyada...” demiş, “Padişahlık da boş,

zenginlik de boş, müridlik de boş, şeyhlik de boş... Bütün mesele

Allah’ın sevgili kulu olabilmekte!..” buyurmuş.

Doğru. Allah’ı sevgili kulu olamadıktan sonra, taklidde

kaldıktan sonra, levhada, lafta kaldıktan sonra, kıymeti yok...

Allah’ın sevgili kulu olacaksın. Allah’ın sevdiği işi yapacaksın,

Allah lütfedecek, nazar edecek: “Tamam, şu kulumu affettim.”

diyecek, sevecek seni.

216

O sevdiği zaman, senin kalbin bir değişecek, aklın bir

değişecek. İçinde coşku başlayacak, ağzında tad başlayacak,

muhabbet başlayacak... Haa bak, Allah sevdiğinden oluyor o. Onu

sevmediğine vermez Allah... Başkası duyamaz onu.

Şa’ban muhabbet ayıdır. Sonra, (Ramadànu şehrü’l-kurbeh)

“Ramazan da Allah’a kurbiyyet; yakın olma ayıdır. Yâni, evliyâ

olma ayıdır Ramazan.” Sen Receb’de tevbe et... Şa'ban’da

muhabbetin deryasında yun, yıkan... Ondan sonra Cenâb-ı Mevlâ

seni Ramazan’da kurbiyyetine erdirsin, kendisine yakın evliyâsı

zümresine dahil eylesin...

Buyurmuşlar ki:

 .شهر النعمة رجب شهر الحرمة، شعبان شهر الخدمة، رمضان

(Recebü şehrü’l-hürmeh) “Receb hürmet ayıdır.” Sen Allah’ın

ahkâmına hürmet edersen, saygını takınırsan, yapmaman

gereken şeyleri yapmazsan; (Şa'bânü şehrü’l-hidmeh) “Şa’ban’da

hizmete devam edersen...”

Çünkü bazı insanlar uçarı oluyorlar. Şıpsevdi diyorlar, uçarı

diyorlar, gelip geçici... Akşam iyi sabah kötü, bu gün iyi yarın

kötü, üç ay iyi dördüncü ay kötü... Olmaz. İstikrar lâzım, uçarı

olmamak lâzım. İstikrarlı insan, dengeli insan diyoruz buna.

Çizgisi böyle zikzaklı olmayacak. Böyle yanar döner olmayacak,

yanıp sönücü olmayacak.

(Şa'bânü şehrü’l-hidmeh) Hizmete Şa'ban ayında devam

edeceksin. Bak Receb ayında ne oldu?.. Peygamber Efendimiz

27’sinde Mi’rac’a çıktı. Ne kadar güzel bir ikrama nâil oldu.

Rasûlüllah SAS’in şu mübarek nâil olduğu Mi’racının

büyüklüğünü düşünün! Hayattayken var mı böyle bir ikrama nâil

olan?.. Kime nasib olmuştur böyle güzel bir şey?..

Âşikâre gördü Rabbü’l-izzeti,

Âhirette öyle görür ümmeti.

217

Şeş cihetten şol münezzeh Zülcelâl,

Bî kem ü keyf ana gösterdi cemâl.

Huzuruna yaklaştırdı, kàbe kavseyni ev ednâ makamlarından

geçirdi. Dergâh-ı izzetine kabul buyurdu. Mevlâsıyla Peygamber

SAS Efendimiz.

Bî-hurûf u lafz u savt ol pâdişâh,

Mustafâ’ya söyledi bî-iştibâh.

Bu yüksek makama erdi Receb ayının sonunda. Tabii böyle

oruçla, ibadetle, edeble bu mübarek aya girince sonu ne oluyor?..

Mi’rac oluyor. Sonra, Şa'ban’da hizmete devam edeceksin,

gevşemeyeceksin!..

İyi insan, ikrama erdiği zaman şımarmayan insandır. Mevkî

makama çıktığı zaman, şaşırmayan insandır. Dengesini

kaybetmeyen insandır.

“—Filanca adam fakirdi, zenginleşti şımardı.”

Bırak, adam değil...

“—Filanca adam memurdu, müdür oldu, âmir oldu; yanına

yaklaşılmıyor tafrasından!..”

Bırak, adam değil... Öyle olmayacak, devam edecek, istikrarlı

olacak. Şımarmayacak.

 (١٧)النجم: طَغىَ وَماَ الْبَصَرُ زَاغَ مَا

(Mâ zâğa’l-basaru ve mâ tağà) “Göz sapmadı, tuğyan etmedi.”

(Necm, 53/17) diyor. Peygamber Efendimiz, o yüksek makamlara

gitmiş ama, edebine riayet etmiş. Daimâ Allah’ın sevdiği çizgide,

her makamın şanına uygun edebini takınarak, öyle yücelmiş,

yükselmiş.

O halde mü’min de, Recebin ikramlarına erse dahi, Şa'ban

ayında hizmete devam edecek. Ondan sonra, (Ramadànu şehrü’n-

218

ni’meh) “Ramazan’da da nimet-i ilâhîye mazhar olacak.”

Dikkat ediyorsanız hep Ramazan’da sonuç. Yâni üç aylık bir

eğitimin sonucu...

“—Tamam hocam, anladık. Receb böyle, Şa'ban böyle,

Ramazan böyle. Ramazan’dan sonrası ne?..”

Ramazan’dan sonrası eski hamam, eski tas ise, ne demektir?..

Bir tek mânâsı var... Üç ay böyle yükseldi, yükseldi, Ramazan’da o

güzel noktaya geldi. Ramazandan sonra eski hale dönmüşse, bu ne

demek?.. Hadis-i şeriflerde bildiriliyor: İbadetleri kabul

olunmamış demek, boşa gitmiş demek, yazıklar olsun demek,

burnu yerde sürtsün demek, rağıme enfühû demek, sürtsün burnu

yerde demek... Ramazan geçmiş de, eski hamam eski tas...

Ramazan bitti, ibadet gitti... Öyle şey olur mu?..

Bu üç ay neden?.. Belli bir seviyeye çıkacaksın, artık o seviyede

gideceksin demek. Yükseleceksin, yükseleceksin, seviyeyi

düşürmeyeceksin demek... Seviyeyi düşürmemek, seviyeyi

kazanmaktan daha zordur. Devamlılık, bir işi başarmaktan daha

zordur. Bir müesseseyi kurarsın, kırk tane müessese kurarsın, elli

tane şirket kurarsın; ama, hepsi batar. Olmaz! Devam ettirmek

önemli...

Onun için, Ramazan nimet ayıdır. Tamam. Aynı kalite, aynı

mükemmeliyet ondan sonra da devam edecek. Başarmış olacaksın

işi, üste geçmiş olacaksın, üst seviyeli bir kul olarak yaşayacaksın.

İyi bir kul olarak yaşayacaksın.

Sonra, ne demişler büyüklerimiz, sıralamışlar güzel güzel:

 . شهر الزيادة الزهادة، رمضانرجب شهر العبادة، شعبان شهر

(Recebü şehrü’l-ibâdeh) “Receb ibadet ayıdır.” Yâni ibadetlere

gayret edeceğiz, güzel yapacağız.

(Şa'bânü şehrü’z-zehâdeh) “Şa'ban da zâhidlik ayıdır. Dünyaya

önem vermemek, âhirete rabet etmek ayıdır. “

219

(Ramadànu şehrü’z-ziyâdeh) Ramazan da ziyade ikramlara,

Allah’ın büyük nimetlerine erişme ayıdır.”46

Daha sözleri çok uzatabiliriz. Uzatmayalım, bu kadarla

bırakalım! Anlatabildiğimi tahmin ediyorum. Hadis-i şeriflerden

naklettik. Mühim bir aya girmiş bulunuyoruz. Bir haftası geçti,

ama üç haftası var...

İşte böyle muhterem kardeşlerim, bir insanın zamanı geçti mi,

geçen zamanı telâfinin imkânı yoktur. İnsanın en kıymetli

hazinesi zamanıdır, vaktidir. Zamanının, vaktinin

değerlendirilmesini bilen insana aşk olsun, ne mutlu... Zamanının

değerlendirmesini yapamamış olan insanın, zararını telâfi

mümkün değildir.

 . ما مضى فات

(Mâ madà fâte) “Geçmiş olan fevt olup gitmiştir, elden

çıkmıştır.” Hiç telâfi imkânı yoktur. İstikbal; o da ya gelecek, ya

gelmeyecek... Tùl-i emel yok. Bilmiyoruz, yarına yaşayacak

mıyız?.. Bilmem. Sabahı kılacak mıyım?.. Bilmem. Camiden sağ

çıkacak mıyız?.. Bilmem. Belki çıkmayız. Allah uzun ömür versin,

yüz yıl ömür versin, yüz elli yıl versin ama, bilmiyoruz. İstikbal;

ya olur, ya olmaz.

Evliyâullahtan birisinin yanında, pabuçcuya gelmiş bir adam,

demiş ki:

“—Pabucumu çok sağlam yap, üç sene dayanacak gibi olsun,

sağlam olsun!” demiş.

Evliyâ gülmüş ona. O gittikten sonra ayakkabıcı sormuş:

“—Efendim niye güldünüz?”

Demiş ki:

“—Adamın ömrü şu kadar, üç sene dayansın diyor. Pabucu

kadar yaşamayacak ki, ölecek. Kısa bir zaman sonra ölecek,

pabucunun üç senelik olmasını istiyor. Hey, hey!.. Bir şeyden

haberi yok.”

46 Geylânî, Gunyetü’t-Tàlibîn, s. 158.

220

Ecel insanın etrafında dolaşıyor. Yunus Emre, işi biraz böyle

köylü dayıların anlayacağı gibi söylemiş:

Halkı bostan edinmiştir,

Dilediğin üzer ölüm…

Üzmek koparmak demek eski Türkçede. “Halkı bostan

edinmiştir, dilediğini kopartır ölüm.” Ne demek?.. Biz bir bostan

tarlası gibiyiz muhterem kardeşlerim! Kimimiz karpuzuz, kimimiz

kavun; kimimiz olmuşuz, kimimiz kelek... Ölüm şöyle dolaşıyor,

kimin vâdesi yetmişse, çat kopartıp alıyor, torbasına doldurup

götürüyor. Aramızdan boyna ayrılıyorlar.

Her namazda Kâbe’de, her namazda Mescid-i Nebevî’de er kişi

niyetine, hatun kişi niyetine, tıfl için namaz; hep cenaze namazı

kılınıyor.

Farzı kıldıktan sonra, “Es-selâmü aleyküm ve rahmetu’llàh...

Es-selâmü aleyküm ve rahmetu’llàh...” diye selâm veriliyor. Bizim

hacı dayılar bilmiyorlar, kalkıyorlar; sünnetleri burada kıldıkları

gibi kılıyorlar. Ben öyle yapmıyordum, bekliyordum. Bir haber

gelecek, müezzin biraz sonra haber verecek. Biraz sonra hemen:

 اَلصَّلاةَُ عَلىَ الْمَيِّتِ يَرْحَمُكُمُ اللهُ!

(Es-salâtü ale’l-meyyiti yerhamükümu’llah) “Cenâze var ey

mü’minler, buyurun cenâze namazına; Allah size rahmet etsin!”

diye anons oluyor.

Tabii namazı kılanlar yetişemiyor. Cenâze namazı sevap, çok

sevap, kaçırılacak bir şey değil. Sünneti biraz sonra kılarım,

cenâze namazını kaçırmam orada... Cenâze namazının büyük

sevabı var. Her gün aramızdan üç kişi, beş kişi, üç kişi, beş kişi,

çocuk, yaşlı, kadın, erkek ayrılıp gidiyor.

Halkı bostan edinmiştir,

Dilediğin üzer ölüm.

221

Gelinlik kızların saçın,

Teneşirde yıkar ölüm.

Gelinlik kızdı, evlenecekti; ölür, teneşir tahtasında yıkarlar,

kefene sararlar, kabre koyarlar.

Allah-u Teàlâ Hazretleri, bu acı hakikati göz önünden hiç uzak

tutmayan ve ona göre hayatını tanzim eden, ahirete ona göre

hazırlanan kullarından eylesin...

Bu işin şakası yok. Ahireti kazanamazsanız bir telafisi, çaresi

var mı bu işin?.. İkmali var mı, ikinci senesi var mı, bütünlemesi

var mı, sınıfta kalınca bir daha okumak var mı?.. Yok!.. Bir

kaybettin mi ebedi hayat mahvoluyor. Onun için, ahireti

kazanmaya çok gayret etmek lâzım!..

Allah-u Teàlâ Hazretleri şu mübarek gece hürmetine, şu

mübarek ay hürmetine, sevgili kulları hürmetine, mübarek

vakitler hürmetine, mübarek yerler, mekânlar hürmetine,

evliyâullah, enbiyâullah hürmetine, Peygamber-i Zîşanımız

hürmetine, Habib-i Edîbi hürmetine, Esmâ-i Hüsnâsı hürmetine

bizleri de nevm-i gafletten ikaz eylesin... Yolunda daim, zikrinde

kâim kullar eylesin...

h. Hatm-i Hàcegân ve Dua

Fatiha-i Şerîfe mea’l-besmele...

......................

Üç salevât-ı şerife...

......................

Bir Elem neşrah leke Sûresi, besmeleyle...

......................

Onbeş İhlâs-ı Şerif Sûresi besmeleyle...

......................

Fatiha-i Şerîfe mea’l-besmele...

......................

Üç salevât-ı şerife...

222

......................

Fa’lem ennehû:

“—Lâ ilâhe illa’llàh...” (On defa)

Lâ ilâhe illa’llàhu’l-melikü’l-hakku’l-mübîn... Muhammedün

rasûlü’llàhi sàdiku’l-va’dil-emîn... Salla’llàhu aleyhi ve âlihî ve

sahbihî ve men tebiahû bi-ihsânin ecmaîn... Salâten ve selâmen

dâimeyni mütelâzimeyni ilâ yevmi’d-dîn...

Eùzü bi’llâhi mine’ş-şeytàni’r-racîm.

Bismi’llâhi’r-rahmâni’r-rahîm.

[İhlâs, Felak, Nas, Fâtiha Sûreleri ve Bakara Sûresi’nin ilk

sayfasını okudu. Aralarda tekbir alındı.]

Sadaka’llàhu’l-azîm. Sübhàne rabbike rabbi’l-izzeti ammâ

yesıfûn. Ve selâmün ale’l-mürselîn. Ve’l-hamdü lillâhi rabbi’l-

àlemîne, âmîn...

Sübhâne rabbiye’l-aliyyi’l-a’le’l-vehhâb... El-hamdü lillâhi

hakka hamdihî, ve’s-salâtü ve’s-selâmü alâ seyyidinâ

muhammedin ve alâ âlihî ve sahbihî ve men tebiahû bi-ihsânin ilâ

yevmi’d-dîn...

Allahümme yâ Rabbenâ, yâ Rabbenâ, yâ Rabbenâ!.. Yapmış

olduğumuz ibadetlerimizi, taatlerimizi, namazlarımızı,

niyazlarımızı, oruçlarımızı, hayrât ü hasenâtımızı, zikr ü

tesbihàtımızı, hatm-i hâcegânımızı; kardeşlerimiz tarafından

çeşitli güzel niyetlerle okunmuş olan, 11 adet hatm-i Kur’an-ı

Kerim’i ve 205 adet Yâsin-i Şerîf Sûresi’ni, 3 adet 1001 tanelik

Salât-ı Tüncînâ hatmini, 3 adet 4444’lük Salât-ı Tefriciyeleri,

ayrıca 500 adet Yâsin-i Şerîf’i, 1000 Salât-ı Tüncînâ’yı, 12000

Besmele-i Şerîf’i ve sâir bütün zikr ü tesbihâtımızı, ayrıca 500

Yâsın’i, 500 şifâ ayetlerini ve diğer ibadet, taat, hayrât, hasenât,

zikr ü tesbihâtlarımızı; kardeşlerimizin yaptıkları ve bizlerin

yaptığımız bu ibadetlerimizi, yâ Rabbi lütfunla kereminle kabul

eyle...

Bu Kur’an-ı Kerim senin kitabındır yâ Rabbi!.. Bu Rasûlünün

salât ü selâmını sen büyük mükâfatlarla taltif ediyorsun yâ

Rabbi!.. Bu kelime-i tevhidlerin sevabı çok büyük yâ Rabbi!.. Bu

223

süver-i Kur’aniyye’nin fazâili çok fazla yâ Rabbi!.. Va’d-i ilâhin var

yâ Rabbi, Peygamber SAS Efendimiz’in hadis-i şerîflerinde

müjdeler var... Şu bizim aciz, nâçiz, eksikli, kusurlu

ibadetlerimizi, kıraatlerimizi, hatimlerimizi, tesbihlerimizi,

zikirlerimizi ahsen ve etem olarak kabul eyleyip, bunların

umduğumuz mükâfatlarını kat kat fazlasıyla okuyanlara ve

bizlere ihsân eyle yâ Rabbi!..

Hàsıl olan ücûr u mesûbâtı, evvelâ Peygamber Efendimiz

Muhammed-i Mustafâ —aleyhi efdalü’s-salâvât ve ekmelü’t-

tahiyyât ve’t-teslîmât— Hazretleri’ne hediye eyledik, şu anda vâsıl

eyle yâ Rabbi!.. Peygamber Efendimiz’i, bu sâlât ü selâmları,

hatimleri okuyan, zikirleri yapan kardeşlerimizden ve bizlerden,

cümlemizden hoşnut eyle yâ Rabbi!.. Peygamber Efendimiz’in

iltifatına, rızasına, şefaatine, sevgisine ermeyi cümlemize nasib

eyle yâ Rabbi!..

Peygamber Efendimiz’in sünnet-i seniyyesini öğrenip,

Peygamber Efendimiz’in sünnetini ihyâ eyleyip, hayatımızda

tatbik eyleyip, şehid sevapları kazanmayı cümlemize nasib eyle yâ

Rabbi!.. Bid’atlardan bizleri uzak eyle yâ Rabbi!..

Peygamber-i zîşânımızın o mübarek, tertemiz, yıldız emsâli

ashâb-ı kirâmının, ezvâc-ı tâhirât, ümmehât-ı mü’minîn

vâlidelerimizin, evlâd-ı Rasûlüllah, Peygamber Efendimiz’in

mübarek zürriyet-i tayyibesinin, Peygamber Efendimiz’in

mübarek halifelerinin ve mânevî yolunu devam ettiren verese-i

nebî ulemâ-i muhakkikîn, mürşidîn-i kâmilîn olan cümle

evliyâullah ve sâdât ve meşayih-i turuk-u aliyyemizin ayrı ayrı ve

hâssaten kitabını okuduğumuz Abdülkàdir-i Geylânî Efendimiz’in,

Bahâeddin-i Nakşıbend Efendimiz’in, Gümüşhâneli Ahmed

Ziyâüddin Efendi Hocamız’ın; şeyhimiz, üstâdımız Muhammed

Zâhid-i Bursevî Hocamız’ın ve sair sevdiğimiz, büyüklerimiz,

hürmet ettiğimiz evliyâullah şeyh-i vâsıl ulemâ-i muhakkıkîn ve

sâlihînin ruhlarına ayrı ayrı hediye eyledik vâsıl eyle yâ Rabbi!.. O

sevgili, mübarek evliya kullarının himmetlerine, teveccühlerine,

mânevî yardımlarına bizleri mazhar eyle yâ Rabbi!..

224

Hàssaten şu beldemizin medâr-ı iftihârı Yûşâ AS’ın, Ebû

Eyyüb el-Ensârî Efendimiz Hazretleri başta olmak üzere bütün

sahabe-i kiram efendilerimizin ve bu beldeleri fetheden fatihlerin,

Fatih Sultan Muhammed Han Hazretleri başta olmak üzere,

Akşemseddin Efendimiz başta olmak üzere, ordusu mensubu

mübareklerin, bu diyârları muhtelif zamanlarda çeşitli cihad

faaliyetleriyle fethetmiş olan fatihlerin, şehidlerin, gazilerin,

mücahidlerin...

Cümle hayrât-ı hasenât sahiplerinin, içinde ibadet ettiğimiz şu

caminin bânîsi mübarek İskender Paşa’nın ve bu camiyi zaman

zaman tamir ve tecdid ve tevsî eylemiş olan hayır hasenât

sahiplerinin, az çok emeği, masrafı geçmiş olanların ve bu

camiden güzerân eylemiş olan eimme, hütebâ, hatipler, vaizler,

cemaatler, kayyimler, müezzinler ve bütün çevresinde medfun

bulunan mevtâmızın ruhlarına...

Ve hàssaten uzaktan yakından buraya gelmiş olan siz

kardeşlerimizin ve bu hatimleri, salât ü selâmları ve bu kelime-i

tevhidleri ve bu suver-i Kur’âniyeleri okumuş olan kardeşle-

rimizin, ahirete göçmüş olan, tâ eski zamana kadar mü’min bütün

ecdâd u ceddât, akraba u taallûkàt, ihvân u ahbâb, evlâd u

yârânlarının, sevdiklerinin, kimlerin ruhlarını düşünerek

okumuşlarsa o bahtiyarların ruhlarına, ayrı ayrı hediye eyledik

vâsıl eyle yâ Rabbi!..

Cümlesinin kabirlerini şu mübarek Regàib Kandili’nde pür nûr

eyle yâ Rabbi!.. Cümlesinin ruhlarını mesrûr eyle yâ Rabbi!.. Şâd

eyle yâ Rabbi!.. Makamlarını a’lâ eyle yâ Rabbi!.. Nurlarını,

sürûrlarını, kabir istirahatlerini ziyâde eyle yâ Rabbi!.. O dar

kabirlerini cennet bahçesi eyle yâ Rabbi!.. Bizlerden, onları

hoşnud eyle yâ Rabbi!.. Bizler de o hale geldiğimiz zaman, bize de

arkamızdan böyle hayır dualar, hatimler, kelime-i tevhidler, salât

ü selâmlar gönderecek evlatlara, dostlara, zürriyetlere, ihvânlara

sahip eyle yâ Rabbi!..

225

Yâ Rabbe’l-àlemîn! Ümmet-i Muhammed’in adları unutulmuş,

arkasında kendisine dua edecek kimsesi kalmamış, bütün

müslüman mevtâmızın da ruhlarına ikrâm eyle... Gayıb

hazinelerinden her birine ayrı ayrı taltif eyle yâ Rabbi!.. Ruhlarını

şâd eyle, sevindir yâ Rabbi!.. Boyunlarını mahzun, boynu bükük

bırakma yâ Rabbi!.. Nurlarını ve sürurlarını ziyade eyle yâ

Rabbi!..

Biz yaşayan mü’min kullarına da, sevdiğin kul olmayı nasib

eyle yâ Rabbi!.. Bizi haramlardan, günahlardan kurtar yâ Rabbi!..

Bizi şeytanın hilelerinden kurtar yâ Rabbi!.. Bizi nefsin esiri

olmaktan kurtar yâ Rabbi!.. Hakîkî bir tevbeyle senin yoluna

girmek istiyoruz, nasib et yâ Rabbi!.. Bizi hakîkaten tevbe eden

tevvâb-ı nâsihîninden eyle yâ Rabbi!.. Nasuh tevbesiyle tevbe

edenlerden eyle yâ Rabbi!.. Şu günümüzden sonra ömrümüzü

senin rızana uygun, haramlardan, günahlardan uzak geçirmeyi

nasib eyle yâ Rabbi!.. İbadet ve taat ve hayrât ü hasenâtla

ömrümüzü faideli geçirmeğe bizleri muvaffak eyle yâ Rabbi!..

226

Yâ Rabbe’l-àlemîn! Kazançlarımızı helâl kazanç eyle, temiz

kazanç eyle yâ Rabbi!.. Ne kendi boğazımızdan, ne de geçimiyle

mükellef olduğumuz evlatlarımızın boğazından haram lokma

geçirtme yâ Rabbi!.. Gözlerimizi harama baktırtma yâ Rabbi!..

Ellerimizi haram tenezzül edip uzattırma yâ Rabbi!.. Ayaklarımızı

haram yerlere yürütme yâ Rabbi!.. Bizi rızan yollarında yürüt yâ

Rabbi!..

Sevdiğin işleri yapmak nasib eyle yâ Rabbi!.. Helâl kazanmak

nasib eyle yâ Rabbi!.. İhtiyaçlarımızı karşıladıktan sonra,

kazaçlarımızın fazlalıklarıyla senin dîn-i mübînine hizmet edecek

şekilde her türlü hayrât ü hasenât yapmağa, kazançlarımızı hayra

sarfetmeğe bizi muvaffak eyle yâ Rabbi!..

Biz vefat edip göçsek de, ahirette bize arkadan sevap

gelmesine sebep olacak eserler bırakmayı nasib eyle yâ Rabbi!..

Sadaka-i câriyeler, hayırlı evlatlar, okunan kitaplar bırakmayı

nasib eyle yâ Rabbi!..

Dünyanın ve ahiretin, bildiğimiz bilmediğimiz her türlü

hayırlarına biz aciz, naçiz, senin lütfuna muhtaç kullarını erdir yâ

Rabbi!..

Vücutlarımıza sıhhat ve afiyetler ver yâ Rabbi!..

Hastalıklarımıza şifalar, devalar ver yâ Rabbi!.. Borçlularımıza

borçlarını yakın zamanda ödemek nasib eyle yâ Rabbi!..

Evlatlarımızı hayırlı evlat eyle yâ Rabbi!.. İmandan sonra zaafa

düşürme yâ Rabbi!.. İzzetten sonar zillete uğratma yâ Rabbi!..

Hürriyetten sonra esir duruma getirme yâ Rabbi!..

Şu beldelerimizi kendi elimizdeyken, kendi idaremizdeyken,

kâfirlerin, fâsıkların, fâcirlerin eline düşürme yâ Rabbi!..

Müslümanların başlarındaki kâfirleri, fasıkları, fâcirleri,

zalimleri, münafıkları, hainleri def eyle yâ Rabbi!.. Müslümanları

salih idarecilere sahip eyle yâ Rabbi!..

Yâ Rabbe’l-àlemîn! İstilâya uğramış İslâm beldelerini

kâfirlerden kurtar yâ Rabbi!.. Minarelerin bombalandığı, yıkıldığı,

camilerin kubbelerinin yıkılıp devrildiği yerlerde, İslâm’ı yeniden

227

hakim eyle yâ Rabbi!.. Puthaneleri yerle bir eyle yâ Rabbi!..

Kâfirleri kahreyle yâ Rabbi!.. Kâfirlerin mallarını, canlarını,

diyârlarını, evlatlarını müslümanlara ganimet ihsân eyle yâ

Rabbi!.. Onların ibadethânelerini cami yapmayı nasib eyle yâ

Rabbi!.. Ayasofya’yı cami yaptığımız gibi, diğer yerleri cami

yaptığımız gibi...

Senin dinini dünyanın her yerine götürüp oralarda İslâm’ı

yaymayı, oranın insanlarına İslâm’ı tebliğ etmeyi nasib eyle yâ

Rabbi!.. Bizim elimizden, yaptığımız çalışmalardan, faaliyetlerden

nice insanların, şaşırmış olan insanların hidayete ermesini, doğru

yolu bulmasını nasib eyle yâ Rabbi!.. Elimizden nice insanların

müslüman olmasını nasib eyle yâ Rabbi!..

Ömrümüzü, senin rızana uygun, dîn-i mübîn-i İslâm’a faideli,

Ümmet-i Muhammed için hayırlı bir şekilde geçirmeğe.

cümlemizi muvaffak eyle yâ Rabbi!..

Yâ Rabbi! Receb ayına erdirdiğin gibi Şaban ayını da münasib,

güzel ibadetlerle geçirip bizi Ramazan’a vâsıl eyle yâ Rabbi!..

Ramazan’ın da feyzinden, bereketinden a’zamî şekilde istifade

eyleyip, sevdiğin derecelere erişmeye bizleri muvaffak eyle yâ

Rabbi!..

Yâ Rabbe’l-àlemîn! Cümlemizi ehl-i Kur’an eyle... Cümlemizi

Kur’an-ı Kerim’in şefaatine nail eyle... Kur’an-ı Kerim’i

hayatımızda önder ve rehber eyle... Yâ Rabbi, evimizde Kur’an-ı

Kerim’e göre yaşamayı, çarşıda, pazarda, dükkânımızda Kur’an-ı

Kerim’e göre alış veriş yapmayı, hayatımızı Kur’an-ı Kerim’e göre

sürmeyi nasib eyle... Yâ Rabbe’l-àlemîn! Kabirde Kur’an-ı Kerim’i

bize yoldaş eyle... Kıyâmet gününde şefaatçi eyle... Mizanımızın

ağır gelmesine sebep eyle... Sıratta nur eyle... Sıratı yıldırım gibi

geçmemize vesîle eyle... Cennette Kur’an-ı Kerim’i senden

duymayı bizlere nasib eyle yâ Rabbi!..

Yâ Rabbe’l-àlemîn! Habîb-i Edîbin Muhammed-i Mustafâ’ya

Firdevs-i Âlâ’da komşu eyle... O Havz-ı Kevserinden doya doya

nûş etmeyi nasib eyle... O Receb nehrinden doya doya içmeyi nasib

eyle... O Receb sarayına davet olunanlardan eyle...

228

Yâ Rabbe’l-àlemîn! Nice nice mübarek kandillere sevdiğin kul

olarak, gafletten, şaşkınlıktan uzak bir şekilde ârif ü àgâh, àbid ü

zâhid kul olarak erişmeyi nasib eyle... Bu güzel gecelerin,

kandillerin, zamanların feyzinden, bereketinden istifade etmeyi

bilenlerden eyle... Gafillerden, cahillerden eyleme... Nefse şeytana

uyanlardan eyleme... Fani dünyanın fani lezzetleriyle, zevkleriyle

oyalanıp, ahireti ihmal edip unutanlardan eyleme...

Evlatlarımızı koru yâ Rabbi!.. Nesillerimizi koru yâ Rabbi!..

Nesillerimizi kıyâmete kadar mü’min-i kâmil, âbid, zâhid,

sevdiğin, sâlim kullar eyle yâ Rabbi!.. Kâmil müslümanlar eyle yâ

Rabbi!..

Müslümanları kavî eyle yâ Rabbi!.. Müslümanların gönüllerini

birbirleriyle birleştir yâ Rabbi!.. Aralarındaki ihtilafları izâle eyle

yâ Rabbi!.. Kırgınlıkları izâle eyle yâ Rabbi!.. Mü’minin mü’mine

üç günden fazla dargın kalması haram olduğundan, dargınlıkları

izâle eyle yâ Rabbi!.. Şaşıranlarımıza hakkı göster yâ Rabbi!..

Hakkı bilenleri hak yolda yürümeğe muvaffak eyle yâ Rabbi!..

229

Bizlerde sevmediğin ne gibi hal, huy ve sıfat ve düşünce ve iş

ve fiil varsa, bizi onlardan kurtar yâ Rabbi!.. Bizi sevdiğin kul eyle

yâ Rabbi!.. Sevdiğin sıfatlara sahip eyle yâ Rabbi!.. Sevdiğin

yollarda yürüt yâ Rabbi!.. Sevdiğin kul eyle yâ Rabbi!.. Huzuruna

sevdiğin, râzı olduğun kul olarak gelmemizi nasib eyle yâ Rabbi!..

Firdevs-i A’lâ’na bazı kulların bi-gayrı hisâb girecekler, bizi

Firdevs-i A’lâ’ya bi-gayrı hisâb girenlerden eyle yâ Rabbi!.. Bizi

rıdvân-ı ekberine vâsıl olanlardan eyle yâ Rabbi!.. Habîb-i Edîbine

Firdevs-i A’lâ’da bizleri komşu eyle yâ Rabbi!..

Dualarımızı İsm-i A’zamın hürmetine kabul eyle yâ Rabbi!..

Kur’an-ı Hakîm’in hürmetine kabul eyle yâ Rabbi!.. Nebiyy-i

Ekrem’in hürmetine kabul eyle yâ Rabbi!.. Şu mübarek Regàib

Kandili hürmetine kabul eyle yâ Rabbi!.. Şu mübarek cuma gecesi

hürmetine kabul eyle yâ Rabbi!.. Şu okunmuş olan hatimler

hürmetine, şu çekilmiş olan salât ü selâmlar hürmetine, kelime-i

tevhidler hürmetine, kıraat-i Kur’an-ı Kerimler hürmetine kabul

eyle yâ Rabbi!..

Sübhàne rabbinâ rabbi’l-izzeti ammâ yasifûn… Ve selâmün

ale’l-mürselîn… Ve’l-hamdü li’llâhi rabbi’l-àlemîn… El-fâtihah!..

08. 12. 1994 - İskenderpaşa Camii

230

8. TEVBE VE SÀLİH AMELLER

Es-selâmü aleyküm ve rahmetu’llàhi ve berekâtühû!..

Cumanız mübarek olsun aziz ve sevgili Akra dinleyicilerim!

Allah-u Teàlâ Hazretleri nice cumalara, kandillere, mübarek

günlere, sıhhat, afiyetle cümlenizi eriştirsin... O mübarek günlerin

bereketinden, feyzinden, rahmetinden, sevabından istifade eden,

faydalanan kullardan eylesin cümlemizi...

a. Receb Ayı Tevbe Ayı

Biliyorsunuz çok kıymetli, ilâhî lütuflarla dolu olan Üç Aylar

dediğimiz bir mânevî mevsim başlamış bulunuyor. Receb, Şa’ban,

arkasından da on iki ayın sultanı olan Ramazan gelecek. Allah-u

Teàlâ Hazretleri bizi bu güzel Receb ayını, Şa’ban ayını, rızasına

uygun geçirip o mübarek Ramazan ayına sıhhat, afiyetle

eriştirsin... Ve Ramazan'ın da feyiz ve bereketinden en yüksek

derecede istifade etmemizi cümlemize nasib eylesin...

Üç Aylar’ın ilki olan Receb’in birinci haftası sona ermek üzere,

bir hafta yaşamış olduk. Tabii, Peygamber SAS Efendimiz bu Üç

Aylar'a riayet ederdi. Zaten çok güzel olan yaşantısı ibadetle dolu,

şuurla dolu... Allah-u Teàlâ Hazretleri’ne ibadetle ve muhabbetle

dolu olan ömründe, Receb ayı ile beraber ibadetleri daha da

artardı. Receb ayında çok oruç tutardı Peygamber SAS. Receb'in

muazzam, kıymetli bir ay olduğunu ifade etmiştir. Kendisinin

ibadete, gayrete bir başka şevk verdiği gibi ümmetinin de bu

aylarda toparlanmasını işaret buyurmuştur, tavsiye buyurmuştur.

Dün akşam Regàib Kandili'ni yaşadık. Allah nice kandillere

cümlemizi sıhhat afiyetle erdirsin... Bugün kandilin

gündüzündeyiz, cuma günündeyiz.

Bu Receb ayı tevbe ayıdır. Yâni, Allah-u Teàlâ Hazretleri’ne

sağlam, samîmî, candan, gerçek bir dönüşle dönüp, Allah-u Teàlâ

Hazretleri’nin sevdiği bir kul olmaya karar verme ayı... Tevbe bu.

Günahları bırakmak, “Bundan sonra ben iyi bir insan olacağım.

Allah’ın istediği bir kul olacağım.” diye düşünmek, karar vermek,

azmetmek, azm ü cezm ü kasd eylemek... Ve o azimde sabit olmak,

231

sebat göstermek, sözünde sadık olmak, vefalı olmak. Günahlara

dönmekten, Allah’ın istemediği yollara tekrar rücû etmekten

sakınmak, çekinmek. Cenâb-ı Hakk’ın yolunda günden güne daha

güzel bir gelişme göstererek ilerlemek.

 .ونٌ بُغْمَ وَ هُفَ اهُمَوْيَ ىوٰتَاسْ نِمَ

(Meni’stevâ yevmâhü fehüve mağbûnün)47 “İki günü müsâvi

olan ziyandadır.” diyor Peygamber SAS Efendimiz.

Kitaplarda da yazılmış ki:

“—Bir insanın bu günü dünden daha fenaysa, ziyanda

demektir, çok büyük zararda demektir. Onun için ölüm daha

iyidir. Çünkü, her yaşadığı gün zarar biraz daha artacak, ölüm

daha iyidir.” demişler.

Bu da tabii, çok anlamlı bir söz... Ölüm işin içine girince, zaten

insanın yüreği hopluyor ve aklı biraz başına geliyor gibi oluyor.

Ölüm daha iyi olacak bir durum. İyi ama ölüm olacak ama

zararda iken, elinde bir kâr yokken Allah’ın huzuruna yüzü kara

varmak çok kötü bir şey...

Tevbe ile varmak, iyi niyetle varmak, iyi bir şeyler yapmaya

azmetmişken ve ömrü boyunca da imkânı yettiğince onları yapmış

olarak… (Meh mâ emken) diyor Araplar, yâni imkân olduğu

nisbette, karınca kararınca kulun gücünün yettiğince güzel bir şey

yapmaya çalışarak, hüsn-ü niyetini arz ederek; “Senin dergâhına

lâyık değil ama yâ Rabbi!” diyerek varmak… Her ne kadar lâyık

değilse de yine Allah-u Teàlâ Hazretleri’nin yoluna baş koyarak,

ibadet yolunda ömrünü geçirerek yaşayıp, huzuruna öyle

varmak… Allah’ı severek, Allah’ın yolunu severek varmak, çok

daha güzel bir şey!

Binâen aleyh, tevbe ilk adım olmuş oluyor, önemli bir adım

olmuş oluyor. Bu Üç Aylar mevsimi de, böyle bir adım için çok

47 Deylemî, Müsnedü’l-Firdevs, c.III, s.611, no:5910; Hz. Ali RA’dan.

Ebû Nuaym, Hilyetü’l-Evliyâ, c.VIII, s.35; Hasan-ı Basrî Rh.A’ten.

İbn-i Ebi’d-Dünyâ, el-Menâmât, c.I, s.116, no:243. Hatîb-i Bağdâdî, İktizâü’l-

İlm, c.I, s.112, no:196.

Keşfü’l-Hafâ, c.II, s.1403, no:2406.

232

müsait bir ortam ve zaman teşkil etmiş oluyor. Onun için, bütün

dinleyicilerime, o dinleyicilerin tanıdığı kimselere, onların

konuşabileceği kimselere iletmek istiyorum ki: Hayatımızın bir

ciddî yorumunu yapalım, muhasebesini yapalım!.. “Şimdiye kadar

geçirdiğimiz hayatın Allah-u Teàlâ Hazretleri’nin nazarında nedir

değerlendirilmesi?.. Mizana konulduğu zaman acaba sevap tarafı

mı ağır gelecek, günah tarafı mı ağır gelecek?” diye düşünelim!

Hani Hazret-i Ömer RA nasıl tavsiye buyurmuş bizlere:48

وا!ــُنوزَ تُ نْأَ لَ بْقَ مْكُالَمَ عْوا أَنُزِوَ ،وابُاسَحَتُ نْ أَ لَبْقَ مْكُسَفُأنْ وا َبُاسِحَ

(Hàsibû enfüseküm kable en tühàsebû) “Ahirette hesaba

çekilmeden önce, kendinizi hesaba çekiniz! (Vezînû a’mâleküm

kable en tûzenû.) Ölüp de mahkeme-i kübrâda amelleriniz

tartılmadan önce, dünyadayken amellerinizi kendiniz bir tartınız!”

Yâni, “Kendi aklınızla, fikrinizle şöyle kendinizin bir

muhasebenizi yapınız; kârda mısınız, zararda mısınız bir kontrol

ediniz.” buyuruyor.

Bizim de hayatımıza, şöyle bir kuşbakışı dönüp bakarak,

tepeden ve umûmî bir bakışla:

“—Acaba benim hatalı olan şeylerim nedir? Ve benim bu

görünen geçmiş hayatım nasıl geçmiştir? Acaba bunun sonucu ne

olur?.. Bunlar tartılırsa lehime mi bir sonuç çıkar, aleyhime mi

sonuç çıkar?..” diye hepimizin düşünmesi lâzım!

Bunu ibadet yolunda olan insanların dahi düşünmesi lâzım!

Çünkü Allah-u Teàlâ Hazretleri’ne layık, güzel kulluk etmek ince

bir iştir, kolay değildir. İnsan, bir şeyler yapıyorum sandığı zaman

bile, çok yanlışların içinde olabildiğinden, dikkatli olmalıdır, çok

48 Tirmizî, Sünen, c.VIII, s.499, no:2383; İbn-i Ebî Şeybe, Musannef, c.VII,

s.96, no:34459; Abdullah ibn-i Mübârek, Zühd, c.I, s.103, no:306; İbn-i Esîr,

Üsdü’l-Gàbe, c.I, s.828; İbn-i Asâkir, Târih-i Dimaşk, c.XXXXIV, s.314; Ebû

Nuaym, Hilyetü’l-Evliyâ, c.I, s.52; Ebû Abdurrahman es-Sülemî, Tefsir, c.I, s.384,

İsrâ, 17/16; İbn-i Ebi’d-Dünyâ, Muhàsebetü’n-Nefs, c.I, s.22, no:2; Hz. Ömer

RA’dan.

İbn-i Asâkir, Târih-i Dimaşk, c.XXX, s.302; Hz. Ebûbekir RA’dan.

Kenzü’l-Ummâl, c.XVI, s.188, no:44203; Câmiü’l-Ehàdîs, c.XXVI, s.433,

no:29408.

233

müteyakkız olmalıdır.

b. Tevbeyi Tehir Etmek

Ama bir de Allah’ın umûmî, herkese emretmiş olduğu

farzlarını dahi yapamayan, haramlarından dahi kaçınmayan,

artık tamamen fecî durumda olan insanlar var. Tabii, onların da

hesabını çok ciddî yapması lâzım! Bu gibi kimselerle ilgili bir

hadis-i şerifi nakletmek istiyorum.

Bir de biliyorsunuz, hadis-i şeriflerin içinde bir kategori, bir

cins hadis-i şerifler var, onlara kudsî hadisler deniliyor. Yâni,

“Allah-u Teàlâ Hazretleri şöyle buyurur, şöyle buyuruyor...” diye

Peygamber Efendimiz’in Allah-u Teàlâ Hazretleri’nden

naklederek bize bildirdiği sözler, bunlara hadis-i kudsî deniliyor.

Bunlar çok tatlı ve çok önemli, tüyleri diken diken edici, ürpertici,

insana saygı, haşyet, huşû duyguları verici oluyor. Özellikle Allah-

u Teàlâ Hazretleri’nin böyle buyurduğunu Rasûlüllah’ın ağzından

duymuş olunca, insan çok etkileniyor.

Bu hadis-i şerifleri muhtelif kitaplarda toplamışlar. Bizim

rahmetli, İstanbul müftülüğü de yapmış olan bir dostumuz,

kardeşimiz —hatta biraz da benim sınıf arkadaşım olmuştu bir

ara— Fikri Yavuz var. O, bir kitap tercüme etmiş.

Bu mübarek cuma gününde ruhu şâd olsun... Allah rahmet

eylesin cümle geçmişlerimizle beraber... Ahirete göçmüş

analarımıza, babalarımıza, kardeşlerimize, arkadaşlarımıza,

dostlarımıza rahmet eylesin... Kabirleri nur dolsun... Ruhları şâd

olsun... Makamları yüksek olsun... Allah-u Teàlâ Hazretleri

onların nurlarını, sürurlarını kabirlerinde ziyâde eylesin... Kabir

istirahatları daha artık olsun... Daha güzel durumda olsunlar...

Dua ediyoruz geçmişlerimize, vefat etmiş yakınlarımıza...

Eski Osmanlı alimlerinden, Kàdirî şeyhlerinden Muhammed

Mekkî isimli bir zât… Trabzonluymuş ama Mekke’de ve

Medîne’de bulunduğu için bu isimle anılmış. 1123 hicrî yılında

yâni 1711’lerde Medine-i Münevvere’de vefat etmiş. Onun hadis-i

şeriflerini tercüme etmiş rahmetli Fikri Yavuz.

O Kàdirî şeyhine de Allah rahmet eylesin, makamı yüce

olsun... Tabii, Allah’ın sevgili kullarının Allah indinde nice

234

makamları vardır. Mevlâmız makamlarını daha da yüksek

eylesin... Bu büyüklerimizin mânevî iltifatlarına, himmetlerine,

teveccühlerine cümlemizi nâil eylesin...

Böylece hem Fikri Yavuz kardeşimizi rahmetle anmış

oluyoruz, hem de merhum müellif şeyh efendiyi —KS, Allah bütün

şeyhlerimize ve ona da yüksek makamlar ihsân eylesin— anmış

oluyoruz. Onun kitabından, onun naklettiği bir hadis-i şerifi

okuduğumuz için, tabii ona da sevap gidecek. Ama bu hadis-i

şerifi de şöyle can kulağıyla dinleyelim sevgili dinleyiciler! Çok

etkili sözler var içinde...

Ben Arapça’sını da söyleyeyim. Biraz Arapça’ya da kulağımız

hem yumuşamış olur, gönlümüz yatmış olur. O dili de yavaş yavaş

anlamaya başlamış oluruz. Hem de tabii mübarek kelimeler,

Peygamber SAS Efendimiz’in dudaklarından çıkmış kelimeler;

onların tadı başka türlü.

Bir de tabii aslını söyleyince, tercümenin hataları olsa bile,

aslını dinleyen kelimeyi daha iyi anlar. O bakımdan metnini de

okuyoruz:

 ،اتَقَوْلأَاْ وِّفُسَتُوَ ةَبَوْالتَّ بُلُطْتَى تٰى مَلٰ! إِمَ آدَ نَا ابْى: يَالٰعَ تَ اللهُ لُوقُيَ

 لَ مَ عَ لُ مَعْتَ، وَينَدِابِـعَـالْ لَ وْقَ ولُقُ. تَ لَمَعَ الْ كُرُتْتَوَ ةِرَلآخِي اْفِ بُغَرْتَوَ

 سَ االنَّ رُمُأْ. تَ رُـبِصْتَ مْلَ ـيتَلِبْأُ نْ إِ ، وَ عُ ـنَقْتـَ مْلَ ـيتَطِعْأُ نْإِ. ينَقِافِ نَمُالْ

 صَّالِحِينَ نهُْ. وتَُحِبُّ النْهىٰ عَتَلاَ وَبِالْخَيْرِ وَلاَ تَفعْلَْهُ، وتََنْهىٰ عنَِ الشَّرِّ

 ، وَتَفعْلَُ لُ مَالاَ تفَعَْلُمْ. تَقُونْهُتَ مِالْمنُاَفقِيِنَ وَأَنْ ضُ بْغِمِنهُْمْ، وَتُ تَسْلَوَ

ـكَحَ يفِوْتَسْ. تَرُمَؤْتُ لاَ امَ .كَرُيْغَقَّ حَ يفِّوَتُ لاَ، وَقّـَ

(Yekùlü’llàhu teàlâ) “Allah-u Teàlâ Hazretleri buyuruyor ki,

buyurur ki...” diyor Peygamber Efendimiz, kendisi naklediyor.

Hadis-i kudsî. Allah-u Teàlâ Hazretleri Ademoğlu’na hitab edip,

235

bir soru soruyor:

(Ye’bne âdem! İlâ metâ tatlübu tevbete ve tüsevvifu’l-evkàt) “Ey

Ademoğlu!” Tabii hepimiz Hazret-i Âdem babamızın torunlarıyız,

evlatlarıyız. Hazret-i Âdem’den türemiş bir cins olarak

Ademoğullarıyız, insan nesliyiz. “Ey Ademoğlu!” dediği zaman,

kadın erkek hepimiz bu hitabın muhatabıyız.

Bizlere Allah-u Teàlâ Hazretleri sesleniyor: (İlâ metâ) “Ne

zamana kadar, (tatlübü’t-tevbete ve tüsevvifu’l-evkàt) tevbeyi

isteyeceksin ama, zamanı tehir edeceksin?.. Ne zamana kadar

tevbeyi, canın istediği halde yapmayı geciktireceksin, zamanı

öteleyeceksin?” diye soruyor.

Muhterem kardeşlerim, sevgili dinleyiciler! Biz

insanoğullarının bir kusurudur, şeytanın bizi aldatmasıdır: İyi

şeyleri tehir etmek, vaktinde yapmamak, daha sonraki bir

zamana ötelemek, bırakmak... Buna tesvif deniliyor.

(Sevfe ef’alü) “İleride yapacağım, yaparım inşâallah, şu kadar

zaman sonra yaparım, şu kadar sene sonra yaparım...” Veya yarın

demesi, yâni şimdi yapmayıp tehir etmesi. Bu doğru değil. Yâni

tevbeyi istiyorsa bir insan, yâni Cenâb-ı Hakk’ın yoluna girmeyi

istiyorsa, iyi bir müslüman olmayı istiyorsa; madem istiyor,

hemen girsin! Niye tehir ediyor, niye bir saniye sonraya bırakmayı

düşünüyor, niye yarına bırakmayı düşünüyor?.. Niye bir yıl

sonraya, elli yıl sonraya, kırk yaşını geçtikten sonraya bırakıyor?..

“Haccı yapıp, ondan sonra geleceğim, öyle yapacağım veya emekli

olacağım, ondan sonra yapacağım!” diye ilerideki bir tarihe

bırakıyor.

O tarihe çıkacak mı, çıkmayacak mı?.. Çıkmayabilir,

çıkmayanları görüyoruz etrafımızda, nice insanlar var.

Gelinlerden, kızlardan, gençlerden, delikanlılardan, hatta

bebeklerden nice insan var aramızdan ayrılıyor, gözyaşlarıyla

defnediyoruz. Yaşlılar kalıyor da gençler gidiyor. Hastanın

başında hastaya bakmak için nöbet tutan insana ecel geliyor,

ölüyor da hasta hastalıktan kurtuluyor, daha nice yıllar

yaşayabiliyor.

O bakımdan, (ilâ metâ tatlübü’t-tevbete ve tüsevvifu’l-evkàt)

“Vakitleri niye tehir ediyorsun? Tevbeyi istiyorsan, Cenâb-ı

Hakk’ın yolunun iyi olduğunu hissediyorsan, iyi müslüman olmayı

236

arzu ediyorsan, niye tehir ediyorsun?.. Hemen Cenâb-ı Hakk’ın

yoluna gir!” (Accilû bi’t-tevbeh) “Tevbeye acele et!”

Tevbeyi hemen yapmak lâzım!..

c. Tevbenin Hakîkati

Tevbe de biliyorsunuz —her zaman söylüyorum, fırsat

düştükçe ikaz ediyorum, çünkü büyüklerimiz ikaz etmişler—

tevbe sözle “Tevbe yâ Rabbi, beni affet yâ Rabbi!” demek değildir.

Tevbe hayatının tarzını değiştirmektir, yolunu değiştirmektir,

kafasını, gönlünü değiştirmektir; gayelerini, ideallerini

değiştirmesidir insanın, güzel tarafa dönmesidir, kötülükleri

bırakmasıdır, hayatında dönüş yapmasıdır.

Duyuyoruz:

“—Falanca adam vardı, bir dönüş yaptı, çok iyi müslüman

oldu.” diyorlar.

“—Daha önce nasıldı?..”

“—Meyhaneden çıkmazdı, içki içerdi, kumar oynardı, haylazdı,

yol kesiciydi, hayduttu...”

Tarih kitaplarında böyle insanlar var. Haramîymiş, dağ

başlarında kervan soyarmış, silah çekermiş, soygunculuk

yaparmış. Allah bir vesileyle gönlüne bir yumuşaklık vermiş,

dönmüş; Allah’ın yoluna girmiş, çok gözyaşı dökmüş, ibadetler

etmiş. Ondan sonra, çok iyi bir insan olmuş, tarihe çok büyük bir

insan olarak geçmiş.

Hakîkaten de Allah-u Teàlâ Hazretleri, insan pişman olup da

iyi yola girdiği zaman, geçmiş günahlarını siliyor. Defterden

siliyor, meleklerine unutturuyor. O olayların cereyan ettiği

araziye, bölgelere, eşyalara, meleklere, her şeye unutturduğunu

bildiriyor. Yâni affetti mi, tam sildi mi kimsenin bilmeyeceği bir

hale getirebiliyor. Mâzisi ne kadar karanlık olsa, ne kadar

suçlarla dolu olsa, bir insan iyi bir dönüşle döndü mü, onları

affedebiliyor Allah-u Teàlâ Hazretleri.

Dönüş yapmış diyoruz filancaya. “Falanca artist açık idi,

sonradan dönüş yaptı, örtündü.” diyoruz. “Filanca sanatkâr şöyle

şöyle kötü bir ömürden sonra şöyle bir dönüş yaptı, örnek bir

insan oldu diyoruz. “Filanca hapishaneden filanca azılı sabıkalı,

237

bir tevbe etti, ondan sonra bir numaralı müslüman, mütedeyyin,

Allah’ın sevgili kulu, hayırlara koşan, insanlara faydalı olan iyi

bir kişi haline geldi.” diyoruz.

Amerika’da bir şehirde bana gösterdiler, camide böyle çok

güzel hizmet eden, yaşlı bir siyahi zenci müslümanı; böyle

yaşlanmış ama, çok güzel hizmet ediyordu. Knungard şehrinde.

“—Hocam bunu biliyor musunuz, kim bu?” dediler.

Tabii ben oraya ilk defa gittiğim için:

“—Bilmiyorum. İlk defa görüyorum. Siz de biliyorsunuz benim

buraya ilk defa geldiğimi...” dedim.

Tabii onlar, soru sorarak meraklandırmak için, sonucun

önemini belirtmek için soru sorarak söze başlıyorlar.

“—Kim bu?..”

“—Bu şahıs buranın mafya çetesinin reisiydi, gangsterdi. Ama

sonradan işte böyle düzeldi, müslüman oldu. Şimdi de çok güzel

müslümanlık yapıyor.” diye söylediler.

New York’ta birisini söylediler. Teksas’ta petrol kuyuları olan

bir yahudi müslüman olmuş. Dedim:

“—Samîmî, gerçekten müslüman olmuş mu?..”

“—Çok güzel müslüman Hocam. Caminin hizmetlerini yapıyor,

eşikte oturuyor. Gayet güzel ahlâk sahibi, çok mütevâzı, çok güzel

hizmetler ediyor, ibadetler ediyor.” dediler.

İşte dönüş, yâni tevbe bu. Gerçek bir dönüş hepimiz için

gerekli... Hepimiz kendi hayatımızın, şöyle bir geriye dönüp

muhasebesini yapmalıyız ve bir dönüş yapmalıyız. Nereye dönüş

yapmalıyız?.. Güzelliğe, fazilete, iyiliğe, dindarlığa, Allah’ın

sevdiği yola, Allah’ın sevdiği bir insan olmaya dönüş yapmalıyız.

Hocamız, şeyhimiz, Rh.A Mehmed Zâhid Efendi Hazretleri, son

günlerinde hasta haliyle, Allahu a'lem, tabii ne zaman vefat

edeceğini de hissettiği, bildiği zamanda buyurmuş ki:

“—Hayatta her şey boş... Mevkî, makam, rütbe; ister dünyevî

rütbe olsun, ister askerî rütbe olsun, ister komutan olsun, mareşal

olsun, general olsun; ister bakan olsun, başkan olsun, reis-i

cumhur olsun; ister mânevî makam olsun, derviş olsun, şeyh

olsun... Her şey boş... Mühim olan Allah’ın sevgili kulu olmak!”

buyurmuş.

238

Mühim olan o... Allah’ın sevgili kulu olursak, çünkü onun

huzuruna varacağız. Bu dünya hayatı işte bitiyor, bitecek, az

kaldı. Ne kadar çok olsa... Yunus Emre’nin güzel şiirleri var.

Onun kendi tabiriyle: “Tez geçer sağışlı gün.” diyor. Sağışlı gün,

yâni sayılı gün demek. “Tez geçer sağışlı gün.” Ne kadar çok olsa,

günlerimiz bitecek. Allah’ın huzuruna varacağız, onun divanına

duracağız ve ona hesap vereceğiz. Ve ondan yaptıklarımızın

karşılığını bulacağız.

Her gün en aşağı kırk defa okuduğumuz Fâtiha’da ne

buyruluyor:

 (٤)الفاتحة: الدِّينِ يوَمِْ مَالِكِ

(Mâliki yevmi’d-dîn.) Yâni, “Kişilere ettiklerinin cezalarının,

mükâfatlarının verildiği günün mâliki olan Allah...” (Fâtiha, 1/4)

Herkes ettiğini bulacak. Kimsenin ettiği yanına kalmayacak.

Zerre kadar hayır işleyen, işlediği hayrın karşılığını görecek. Zerre

kadar şer işleyen, işlediği şerrin cezasını görecek ahirette... Bunu

biliyoruz. O halde iyi insan olmaya dönmemiz lâzım! Faydalı

239

insan olmaya, Allah’ın sevdiği kul olmaya dönmemiz lâzım!..

Faydalı insan olmaya, Allah’ın sevdiği kul olmaya dönmemiz

lâzım!.. Ve bu dönüşü de ilerideki bir tarihe atmamamız lâzım!..

“—Tamam hocam, haklısın. Ağzından yağ, bal akıyor. Çok

güzel söylüyorsun. Ağzın sağ olsun. Sağ olasın, var olasın...

Yapacağım hocam, tamam hocam, hele bir on sene geçsin...”

Olmadı.

“—Hele bir üç sene geçsin...”

Olmadı.

“—Hele bir gün geçsin...”

Olmadı.

“—Hele bir saat geçsin...”

Olmadı. Hemen tevbe etmek lâzım, acele tevbe etmek lâzım!..

Çünkü bir saat sonraya, bir dakika sonraya yaşayacağımızı

bilmiyoruz.

“—Tevbe yâ Rabbi, döndüm senin yoluna, bundan sonra iyi

kulun olacağım!” dememiz lâzım!..

Bu tesvif dediğimiz, ileriye bırakmak; “Yapacağım, güzel,

haklısın; yapacağım Hocam!” diye ileriye bırakmak, şeytanın bir

oyunudur sevgili dinleyiciler! Şeytanın çok çeşitli oyunları var.

Tabii şeytan, gücü yeterse bir insana doğrudan doğruya kötülük

yaptırtıyor. Diyor ki:

“—Yap şu kötülüğü... İşle şu cinayeti... Yap şu hırsızlığı... İşle

şu günahı...” diyor.

Eğer insan, ona biraz mukavemet gösterecek terbiye almışsa,

“Yok yapmam!” dediği zaman da, çeşitli hilelerle onu günaha

düşürmeye çalışıyor. Yine de günaha düşmezse, hayırları

yaptırmamaya çalışıyor. Hayırları yapmakta da ısrarlıysa, “Canım

sonra yaparsın!” diye tehir ettirip, unutturmaya çalışıyor. Onun

için, tehir de doğru değil.

(İlâ metâ tatlübü’t-tevbete ve tüsevvifu’l-evkàt) “Vakitleri niye

öteliyorsun? Tevbeyi istiyorsan, hemen yap!..” Tevbe yâ Rabbi,

döndüm yâ Rabbi, tamam emrindeyim demek lâzım.

Evet, bu hadis-i şerifin bu cümlesi, bu soru, bu hitap: (Ye’bni

âdem) “Ey Ademoğlu! (İlâ metâ tatlübü’t-tevbete ve tüsevvifu’l-

evkàt) Ne zamana kadar tevbeyi isteyip durduğun halde vakitleri

geriye atacaksın, tevbeyi tehir edeceksin? Olur mu böyle şey,

240

yapma!” demek yâni. Böyle sorularak istifhâm-ı istinkâri derler.

Yâni soru soruyor ama, bunu yapmamalısın mânâsına, olur mu

böyle şey mânâsına soruluyor.

d. Sàlih Amelleri Terk Etmemek

Ve buyuruyor ki devamında:

 . لَمَعَ الْ كُرُتْتَوَ ةِرَلآخِي اْفِ بُغَرْتَوَ

(Ve tergabü fi’l-âhireti ve tetrükü’l-amel) “Hem ahireti

istiyorsun, yâni cenneti istiyorsun ve cenneti kazanmana yardımcı

olacak a’mâl-i sàlihayı, hayrât-ü hasenâtı işlemeyi terk ediyorsun.

Öyle şey olur mu?.. Yâni, insan bir şeyi istediği zaman, o şeyi elde

etmeye yarayacak teşebbüse de başlaması lâzım!..

“—İyi bir insan olarak çocuğumu yetiştirmek istiyorum!”

diyoruz. “Aman, Allah bana ne güzel evlat verdi, akıllı mâşâallah,

cin gibi, sevimli de kerata... Çok seviyorum. Aman şunu iyi

yetiştireyim, iyi bir okulda okutayım. Senelerce ne masraf olursa

yaparım, kolejlere gönderirim, yabancı dil öğretirim. Yeter ki,

evlâdım iyi bir insan olsun.” diyoruz, esbaba tevessül ediyoruz.

Bak onun büyük insan olması, iyi insan olması için, tâ nice seneler

önceden hazırlıklara girişiyoruz, fedakârlıklara girişiyoruz.

Pekiyi, hepimiz cenneti istiyoruz. Duyduk, sevdik, istiyoruz,

temennî ediyoruz: “Allah-u Teàlâ Hazretleri bizi cennetlik

eylesin... Cennetine dahil eylesin... Çünkü, bütün iyi kulları

cennete olacak, onlarla orada buluşalım! Bütün nimetler cennette

olacak, o nimetlerden istifade edelim, o nimetlerden mahrum

kalmayalım!” diye hepimiz cân u gönülden cenneti istiyoruz.

İyi ama, (ve tergabü fi’l-âhireh) cennete rağbet ediyorsun,

ahirette cennete gireyim diye rağbet ediyorsun, içinde bir sevgi,

istek var ama, (ve tetrükü’l-amel) ameli terk ediyorsun! Hani

cenneti kazanmana yarayacak ameller?.. Nedir diye hiç sordun

mu etrafına, kendi kendine sordun mu?.. “Acaba, benim cennete

girmem için neler yapmam lâzım? Acaba, beni cehenneme

girmekten alıkoyacak bir şeyler yapıyor muyum ben?.. Yâni ben

241

cennete girmek isteyip dururken, ‘Yok, senin gibi bir insan

cennete giremez, dur bakalım! Sen şöyle yaptın, böyle yaptın...’

diye, benim yaptığım bazı işlerden dolayı, ben cennete girmekten

acaba men olunabilir miyim, engellenebilir miyim?.. Aman, böyle

bir şeyler varsa hemen terk edeyim, başımı dertlere

uğratmayayım! Kötü şeyleri bırakayım, iyi şeyleri yapayım. Kötü

şeyler neler, iyi şeyler neler?” diye sordun mu?..

Şöyle bir deftere yazdın mı?.. “Şu tarafta iyi şeyler; şunları

şunları yapmalıyım, böyle yaparsam cenneti kazanma ihtimalim

var. Cennete girmek için bunları yapmak lâzım! Sol tarafa da

birtakım şeyler, şunları şunları şunları da bırakmalıyım,

yapmamalıyım. Çünkü bunları yaparsam cenneti kaçırabilirim

elden, cennete giremem. Üstelik de cehenneme düşer, cayır cayır

yanarım; Allah’ın kahrına, gazabına uğrarım.” diye bir hesap

yaptın mı, bir soru sordun mu, bir araştırma yaptın mı?.. Deftere

bunları yazdın mı?.. İnsanın not defteri oluyor, cebinde kalemi

oluyor, mühim şeyleri yazıyor:

242

“—Aman bunu unutmayım, bu çok önemli… Aman verginin ne

zaman yatacağını unutmayım, cezalı olur. Aman şu işi kaçırma-

yayım, aman bu işi kaçırmayayım. İlacımı vaktinde içeyim...”

Her şeyin zamanın düşünüyor. Kalkacağı zamanı hesaplıyor.

Saatini ona göre kuruyor:

“—Aman saat 4:30’da kalkmam lâzım, yoksa uçağı kaçırırım.

Aman çantanın içine akşamdan şunu koyayım. Sonra sabahleyin

telaştan unuturum.” diye önceden tedbir alıyor.

Pekiyi, (ve tergabu fi’l-âhireh) ahirette cennete girmeye rağbet

ediyorsun, cenneti ne ile kazanacaksın? Nelerle kazanacaksın?..

Neler yapman lâzım? Sordun mu bu soruyu?.. Cehenneme

girmekten seni neler alıkoyabilir? Neler mahrum bırakabilir

seni?.. Bunları sordun mu? Sormadın. Araştırma yapmak lâzım!..

Birincisi muhterem kardeşlerim çok kesin. Kısaca söyleyeyim

çabuk tabii insan merakta kalıyor. Doğru söylüyor Hocaefendi.

Evet, acaba benim cennete girmem için neler lâzım? Benim

cennete girmeme neler kesin olarak engel olur?.. Tabii bu soruyu

sorun aklınıza ve bir defter alın kırtasiyeciden, başlayın

yazmaya... Sağ tarafına cennete götürecek şeyleri yazmaya

başlayın! Sol tarafa da cehenneme düşmeye sebep olacak şeyleri

veya cennete girmemeye, o cezaya çarpılmaya sebep olacak şeyleri

yazmaya başlayın!.. Neler?..

1. Muhterem kardeşlerim, cennete girmenin birinci şartı

mü’min olmak. Sağlam, doğru bir akîdeye, inanca sahip olmak.

Allah’ın varlığını bulmak, bilmek. Allah’ın birliğini tanımak...

Dünya üzerinde biliyorsunuz milyonlarca, milyarlarca dindar

insan var. Dindarlık iyi bir şey ama yetmiyor. Avrupalılarda böyle

bir moda var: “Hangi dinden olursa olsun, dindar insanı

seviyorum!” diyorlar, Biz öyle düşünmüyoruz. Biz doğru dinden

olanları alkışlıyoruz, aferin diyoruz. Yanlış dinden olanlara, böyle

sıcak bakmıyoruz. Çünkü yanlış. Yanlışa prim verilmez, yanlışa

alkış tutulmaz. Yanlış tasvib edilmez.

Puta tapıyor... Eliyle yapmış olduğu puta tapıyor. Şurada,

dağın kenarında bir taş idi. Sanatkâr bu taşı alıyor, eline çekici

alıyor, taş yontmaya mahsus aleti alıyor. Küt küt küt vurarak,

güzel bir şekil meydana getiriyor. İşte bu put... Herkes karşısına

243

geçiyor, tapınıyor. Veyahut bir madenci güzel bir kalıp yapıyor. O

kalıba döküyor. İşte bu Buda heykeli. Koca göbekli, bağdaş

kurmuş, şişman bir adam oturmuş.

“—Kim bu?..”

“—Bu Buda...”

“—Ne olacak?..”

“—Bunun karşısına geçecek, tapınacak.”

“—E az önce bu bir madendi, sen bunu yaptın!”

“—Bu bir sembol...”

“—Öyle şey olur mu? Yâni sembol de olsa, Buda bir insan idi.

Yâni söylüyorlar: ‘Buda bir yaşayan şahıs idi’ Pekiyi, Buda’nın

yaşamasından önceki insanların dini ne olacaktı?”

Hazret-i İsâ’ya tapıyor hristiyanlar. E, Hazret-i İsâ’ya niye

tapıyorsun?.. Hazret-i İsâ’dan bir asır önce gelen insanlar, ne

yapacaktı Hazret-i İsa yokken?.. Yâni, onların dini hristiyanlık

olamıyordu, ne olacaktı?..

Bak, bizim dinimiz bu konularda ne kadar güzel söylüyor.

Yâni, Hazret-i Adem’den beri, Allah’ın gönderdiği peygamberlerin

bildirdiği akîde bir tane: Allah’ın varlığının, birliğinin ifadesi.

Hepsi aynı şeyi ifade etmişler ve aynı akîdeye insanları

çağırmışlar. Hazret-i Adem de Lâ ilàhe illa’llàh demiş, Hazret-i

İbrâhim de Lâ ilàhe illa’llàh demiş, Hazret-i Mûsâ da Lâ ilàhe

illa’llàh demiş, Firavun’un karşısına, “Sen yanlış bir iş

yapıyorsun, kendine taptırıyorsun!” diye çıkmış. Hazret-i İsâ da

Lâ ilàhe illa’llàh diye söylemiş.

Şimdi, inanç en önemli oluyor. Yâni, inancın doğru olması en

önemli oluyor. Binâen aleyh herkes, yâni Amerikalısı, Avrupalısı,

Fransız’ı, İngiliz’i, Afrikalısı, Asyalısı, Japon’u, Hintlisi... İnancın

ilk önce doğru olması lâzım!.. İnanç doğru olmayınca cennet yok...

İnanç yanlış olduğu zaman cennete girmek mümkün değil,

cehennemde ebedî yanma cezası var. İlkönce inancın doğru olması

lâzım! Yâni herkesin, Hz. Âdem’den, İbrâhim AS’dan, Mûsâ

AS’dan, İsâ AS’dan, Peygamber Efendimiz’e kadar bütün

peygamberlerin söylediği Lâ ilàhe illa’llàh akîdesine gelmesi

lâzım! Allah’ı tanıması lâzım, Allah’ın birliğini kavraması lâzım;

bir...

244

2. Tabii, Allah-u Teàlâ Hazretleri güzel şeyleri emretmiştir.

Çirkin şeyleri, başkalarına zararlı şeyleri yasaklamıştır. Bütün

güzel şeyleri ibadet olarak, âdet olarak, yaşayış olarak, uygulama

olarak işlemek lâzım!.. Çirkin şeyleri bırakmak lâzım!..

Bunların detayı tabii kitaplarda yazılıdır. Onun için, ilim

öğrenmek çok önemli oluyor. İnsanın ciddî kitaplardan, sağlam

kitaplardan doğruyu öğrenmesi lâzım ve uygulaması lâzım!..

 .قِينَ ناَفِمُتَقُولُ قَوْلَ الـْعَـابِدِينَ، وَتَعمْلَُ عمََلَ الْ

(Tekùlü kavle’l-àbidîne ve ta’melü amele’l-münâfikîn) “Ey

ådemoğlu, ne yapıyorsun sen?.. Abidlerin sözünü söylüyorsun

ama, münafıkların amelini işliyorsun. Konuşmaları güzel

insanların... Onu için eskiler demişler ki:

 .اهَولِبُقَالمشُكِْلِ وَ ،وٍهْسَ صِيحَْةُنَّلاَ

(En-nasîhatü sehvin) “Nasihat kolaydır, (ve’l-müşkilü

kabûlihâ) zor olan onu kabul etmektir.” Nasihatı anlayınca, kabul

edecek insan...

Peygamber SAS Efendimiz’in zamanının insanları, sözü hemen

kabul ederlerdi, anında dinlerlerdi. Bu zamanın insanları da sözü

dinliyor, kırk defa düşünüyor, haklı olduğunu da anlıyor; yine de

yapmayı te’hir ediyor, yapmıyor.

Peygamber Efendimiz’e, “İçki haramdır.” ayeti indi; kimin

evinde içki varsa, sokaklara döküverdi. Medine’nin sokaklarından

içkiler aktı sel gibi... Neden?.. Ayet inmiş dediler, bitti.

Şimdi millete söylüyorsun; anası müslüman, babası

müslüman, çocuk içkiye alışmış, bırakmıyor. İçki günahtır

diyorsun, bırakmıyor. Ama söz olarak nasihat ediyor. Almış

karşısına, “Sigara içme!” diyor, kendisinin cebinde sigara paketi

var... Doğrusunu söylüyor karşısındakine, kendisi doğruyu

yapmıyor.

245

Abidlerin sözünü söylüyor, münafıkların yaşayışıyla yaşıyor.

Nedir münafıkların ana vasıfları?.. Münafık konuştuğu zaman

yalan söyler, va’dettiği zaman va’dini tutmaz, kendisine emanet

olunduğu zaman emanete hıyanet eder. Yâni kaypak insan,

güvensiz insan... Münafık böyle biri... Sözü başkadır, işi başkadır.

Mü’min böyle olmaz. Mü’minin işi sağlam olur, sözüne sadık olur,

sözü senettir.

Rabbimizin bu sözü, sitemli bir sözdür. “Abidler sözünü

söylüyorsun ama, münafıklar işini yapıyorsun! İşin münafıklar

gibi...” diyor. Nasıl olacak?.. Her işimiz mü’min işi olacak! Her

işimiz çok güzel olacak, Allah’ın rızâsına uygun olacak!..

......................

Allah-u Teàlâ Hazretleri sizi nice nice kandillere, cumalara

sıhhatle, afiyetle erdirsin... Ömrünüzü Allah’ın rızasına uygun, bu

kudsî hadis-i şerîflerin mânâlarına uygun, àrifâne, zâhidâne bir

şekilde geçirmeyi nasib eylesin... Ömrünüzü hayırlı, bereketli

eylesin... Rabbimizin huzuruna sevdiği, râzı olduğu kullar olarak,

yüzlerimiz ak, alınlarımız açık olarak varalım... Rabbimiz

cümlemizi cennetiyle, cemâliyle müşerref eylesin...

Sevgili ve değerli Akra dinleyicilerim! Es-selâmü aleyküm ve

rahmetu’llàhi ve berekâtühû!..

09. 12. 1994 - AKRA

246

9. YARATILIŞIMIZIN GAYESİ

El-hamdü li’llâh... El-hamdü li’llâh...

 ثُمَّ، لمُاَتِ وَالنُّورَعَلَ الظُّوجََ ضَ رْالَّذِي خَلقََ السَّماَواَتِ وَالأَْ الْحَمْدُ للهِِ

 (١الأنعام:الَّذِينَ كَفَرُوا برَِبِّهِمْ يَعْدِلُونَ)

(El-hamdü li’llâhi’llezî haleka’s-semâvâti ve’l-ardı ve ceale’z-

zulumâti ve’n-nûr, sümme’llezîne keferû bi-rabbihim ya’dilûn.)

[Hamd, gökleri ve yeri yaratan, karanlıkları ve aydınlığı var eden

Allah’a mahsustur. (Bunca âyet ve delillerden) sonra kâfir olanlar

(hâla putları Rableri ile denk tutuyorlar. (En’am, 6/1)

 ثمَُّ ،مًّى عِندَهُسَوَأجََلٌ مُّ ،ن طِينٍ ثمَُّ قَضىَٰ أَجَلاًهُوَ الَّذِي خلََقَكُم مِّ

 (٢الأنعام:أَنتُمْ تَمْتَرُونَ)

(Hüve’llezî halekaküm min tînin sümme kadà ecelâ, ve ecelün

müsemmen indehû sümme entüm temterûn.) [Sizi bir çamurdan

yaratan, sonra ölüm zamanını takdir eden ancak O'dur. Bir de

O'nun katında muayyen bir ecel (kıyamet günü) vardır. Siz hâla

şüphe ediyorsunuz.] (En’am, 6/2)

 لمَُ جَهرَْكُمْ وَيَعْوَرَّكُمْ مُ سِلَيعَْ ،ي السَّمَاوَاتِ وَفِي الأَْرْضِوَهُوَ اللهَُّ فِ

 (٣الأنعام:ماَ تَكسِْبُونَ)

(Ve huva’llàhu fi’s-semâvâti ve fil-ard, ya’lemu sirraküm ve

cehraküm ve ya’lemu mâ teksibûn.) [O, göklerde ve yerde tek

Allah'tır. Gizlinizi, açığınızı bilir. (Hayır ve şerden) ne kazana-

247

cağınızı da bilir.] (En’am, 6/3)

Eşhedü en lâ ilâhe illa’llàhu vahdehû lâ şerîke leh... Ve eşhedü

enne seyyidenâ ve senedenâ muhammeden abdühû ve rasûlüh...

Salla’llàhu aleyhi ve àlihî ve sahbihî ve men tebiahû bi-ihsânin

ecmaìn...

Emmâ ba’dü feyâ ibâda’llàh!.. Ùsiküm bi-takva’llàhi ve

tâatih... İnna’llàhe mea’llezîne’t-tekav, ve’llezîne hüm muhsinûn...

Kàle’llàhu tebâreke ve teàlâ fi kitâbihi’l-kerîm. Eùzü bi’llâhi

mine’ş-şeytàni’r-racîm. Bi’smi’llâhi’r-rahmâni’r-rahîm:

 لْعاَلَميِنَا عَنِ غَنِيٌّلَ اللهَ إنَِّ ،لِنفَسِْهِ يجُاَهِدُ فَإِنَّماَ جاَهَدَ وَمَنْ

 (٦)العنكبوت:

(Ve men câhede feinnemâ yucâhidü li-nefsih, inna’llàhe

leganiyyün ani’l-àlemîn.) [Cihad eden ancak kendisi için cihad

etmiş olur. Şüphesiz Allah alemlerden müstağnidir, onun hiç bir

şeye ihtiyacı yoktur.] (Ankebut, 29/6)

Ve kàle teàlâ:

 (٥٦اريات:)الذ نِلِيَعْبُدوُ إلِاَّ وَالِْْنسَ الْجِنَّ خلَقَْتُ وَمَا

(Ve mâ halaktü’l-cinne ve’l-inse illâ li-ya’budûn.) [Ben cinleri ve

insanları, ancak bana kulluk etsinler diye yarattım.] (Zâriyat,

51/56) Sadaka’llàhü’l-azîm.

Ve kàle nebiyyünâ SAS:49

49 İbn-i Mâce, Sünen, c.XII, s.301, no:4240; Beyhakî, Sünenü’l-Kübrâ, c.X,

s.154, no:20348; Kudàî, Müsnedü’ş-Şihâb, c.I, s.97, no:108; Abdullah ibn-i Mes’ud

RA’dan.

Beyhakî, Şuabü’l-İman, c.V, s.436, no:7178; Beyhakî, Sünenü’l-Kübrâ, c.X,

s.154, no:20350; Deylemî, Müsnedü’l-Firdevs, c.II, s.77, no:2433; Abdullah ibn-i

Abbas RA’dan.

248

 ؛ودمسع ابن نع .ه) لهَُ ذنَبَْ لاَ نْ مَكَ الذَّنْبِ مِنَ التَّائِبُ

 (سعيد أبي عن الحكيم

(Et-tâibü mine’z-zenbi kemen lâ zenbe leh.) [Günahtan tevbe

eden, hiç günah işlememiş gibidir.] Sadaka rasûlü’llàh, fî mâ kàl,

ev kemâ kàl.

Aziz ve muhterem cemaat-i müslimîn!

Hayırlı, sevaplı, mübarek, güzel, mânevî bir mevsim olan Üç

Aylar’a girmiş ve ilk haftasını yaşamış, idrak etmiş, geçirmiş

bulunuyoruz. Önümüzde daha başka haftalar var, kandiller var;

Mi’rac Kandili var, Berat Kandili var, Ramazan içine saklanmış

olan Kadir Gecesi var... Allah-u Teàlâ Hazretleri bu ayları,

istifade etmesini bilen kulların istifade edeceği büyük nimetlerle

doldurmuştur.

Kur’an-ı Kerim’inde Rabbimiz Tebâreke ve Teàlâ Hazretleri:

 (٥٦اريات:)الذ نِلِيَعْبُدوُ إلِاَّ وَالِْْنسَ الْجِنَّ خلَقَْتُ وَمَا

(Ve mâ halaktü’l-cinne ve’l-inse illâ li-ya’budûn.) [Ben cinleri ve

insanları, ancak bana kulluk etsinler diye yarattım.] (Zâriyat,

51/56) buyuruyor

İnsanlar; biz, benî Adem, Hazret-i Adem’in evlâtları, onlardan

türeyen varlıklar... Cinler de, bizim gözümüzün görmediği,

gözümüzden mestur ve gizli olan, ama mükellef olan varlıklar...

Onları ve bizleri, cinleri ve insanları, Allah-u Teàlâ Hazretleri

kendisine güzel kulluk etmek için yarattığını bildiriyor.

Beyhakî, Şuabü’l-İman, c.V, s.388, no:7040; Ebû Nuaym, Ahbâr-ı Isfahan,

c.III, s.322, no:843; Deylemî, Müsnedü’l-Firdevs, c.IV, s.238, no:6714; Hz. Aişe

RA’dan.

Kenzü’l-Ummâl, c.IV, s.207, no:10174; Keşfü’l-Hafâ, c.I, s.296, no:944;

Câmiü’l-Ehàdîs, c.XI, s.391, no:11042.

249

Bir hadis-i kudsîde, Peygamber SAS Efendimiz’in bildirdiğine

göre:

 لَّةٍ،قِ نْمِ مْكُبِ رَثِكْتَسْلأَ مْكُتُقْلَ ا خَن اۤدم مَ اابْى: يَالٰعَ تَ اللهُ ولُقُيَ

 رٍمْى اَلٰ عَ مْكُبِ ينَعِتَسْلأَ لاَوَ ، ةٍشَحْوَ نْمِ مْكُبِ سَأنِتَسْلأَ لاَوَ

 مْكُتُقْلَ خَ لْ بَرَّةٍ، ضَمَ دفعل لاَوَ ، ةٍـعـَ فَـنْرِّ مَ جَلـِ لاَ ، وَهُنـْ مِ تُـزْجَعَ

 .يلاً صِاَةً وَرَكْى بُونِحُبِّسَتُوَ رًا،يثِى كَونِرُكُشْتَوَ ،يرًاثِى كَونِدُبُعْتَلِ

(Yekùlu’llàhu teàlâ) Allah-u Teàlâ Hazretleri buyurur ki:

(Ye’bne âdem, mâ halaktüküm li-esteksire biküm min kılletin, ve lâ

li-este’nise biküm min vahşetin, ve lâ li-estaîne biküm alâ emrin

aceztü minhü, ve lâ li-cerri menfaatin, ve lâ li-def’i madarrah, bel

halaktüküm li-ta’budûnî kesiran ve teşkürûnî kesîrâ, ve

tüsebbihûnî bükreten ve asîlâ.) buyurduğunu, Peygamber

Efendimiz naklediyor. Mânâsı şu ki, Allah-u Teàlâ Hazretleri

bizlere hitab ediyor:

“Ey Ademoğulları, ey insan cinsi! Ey imana muhatab olan,

iman etme kabiliyetine sahip bulunan yaratıklar!.. Ben sizleri bir

şeyler azdı da, çok olsun diye, veya yalnızım da yalnızlığımı bir

şeyler yaratıp, böyle bir ünsiyet edecek varlık meydana gelsin

diye; veyahut aciz olduğum bir şey var da ona kendime yardımcı

ve destek olsun diye, veya bir menfaat sağlamak için, veya bir

mazarratı def etmek için yaratmış değilim. (Bel halaktüküm

lita’budûnî kesirâ) Aksine ben sizi, bana çok ibadet edin diye

yarattım. (Ve teşkürûnî kesîrâ) Bana çok şükredin diye yarattım.

(Ve tüsebbihûnî bükreten ve asîlâ) Sabah akşam bana tesbih

edesiniz, benim rubûbiyetimi bilesiniz, bana kulluğunuzu güzel

kılasınız diye yarattım. Size ihtiyacım yok ama, sizden ibadet

etmenizi istiyorum.” buyurdu diye naklediyor.

250

Allah-u Teàlâ Hazretleri bir şeyi murad ettiği zaman:

 (٨٢)يس: ونُفَيَكُ كُنْ هُ لَ يَقُولَ أنَْ شَيئْاً أرََادَ إِذَا أَمرُْهُ إِنَّماَ

(İnnemâ emruhû izâ erâde şey’en en yekùle lehû kün feyekûn.)

“Kudreti öyle sonsuzdur ki, bir şeyi murad ettiği zaman, sadece

‘Ol!’ der. (Kün) emriyle, (feyekûn) olmasını murad ettiği şey olur.

(Yâsin, 36/82)

Ol dedi bir kerre, var oldu cihân;

Olma derse, mahvolur ol dem hemân!

Her şey kudretinin içindedir, dairesindedir. Ve lâ havle ve lâ

kuvvete illâ bi’llâh; Allah-u Teàlâ Hazretleri’nden başka güç ve

kuvvet sahibi yoktur. Bütün güç ve kuvvet Allah-u Teàlâ

Hazretleri’ndendir, Allah-u Teàlâ Hazretleri veriyor. Bu tevhidin

esrarıdır, Lâ ilâhe illa’llàh’ın içindeki bâtınî mânâdır. Lâ ilâhe

illa’llàh diyoruz, Allah’tan başka ilâh yok diyoruz. Lâ havle ve lâ

kuvvete illâ bi’llâh gizli tevhiddir. Yâni, Allah-u Teàlâ

Hazretleri’nden başka güç kuvvet sahibi de yok! O dilerse, bir şey

olur. O dilemezse, hiç bir şey olmaz.

Ve okuduğum hadis-i şerifin devamında Allah-u Teàlâ

Hazretleri’nin şöyle buyurduğunu Peygamber SAS Efendimiz bize

naklediyor:

كُحَ، وَمْكـُرَاۤخِوَ مْكُلَوَّ اَ نَّاَ وْلَوَ ـمْ كُيرَغــِصـَ وَ ،مْكُـتَيِّمَوَ مْـيّـَ

 واعُمَتَجْاِ مْكُنَّجِوَ مْكُسَنْاِ، وَمْكُدَبْعَوَ مْرَّكُحُ، وَمْكُيرَبِكَوَ

 .ةٍ رَّذَ الَقَثْى مِكِلْى مُفِ كَلِذٰ ادَدَا ازْى مَ تِاعَى طَلٰعَ

(Ve lev enne evveleküm ve âhireküm, ve hayyeküm ve

meyyiteküm, ve sağîreküm ve kebîreküm, ve hürreküm ve

251

abdeküm, ve inseküm ve cinneküm ictemeù alâ tàatî, me’zdâde

zâlike fî mülkî miskàle zerreh.)

“Eğer sizin evveliniz, ahiriniz, diriniz, ölünüz, küçüğünüz,

büyüğünüz, hürünüz, köleniz, insiniz, cinniniz, hepsi bana taat

etmek, ibadet etmekte toplansa; bu benim mülkümü, azametimi,

saltanatımı bir zerre miktarı arttırmaz!”

Bütün bu varlıklar Allah-u Teàlâ Hazretleri’ne itaat üzere

olsalar, ibadet etseler; bu ibadet Allah-u Teàlâ Hazretleri’nin

mülkünün, azametinin, şânının derecesini bir zerre ilâve etmez.

Buna mukàbil:

كُحَ، وَمْكـُرَاۤخِوَ مْكُلَوَّ اَ نَّاَ وْلَوَ ـمْ كُيرَغــِصـَ وَ ،مْكُـتَيِّمَوَ مْـيّـَ

 واعُمَتَجْاِ مْكُنَّجِوَ مْكُسَنْاِ، وَمْكُدَبْعَوَ مْرَّكُحُ، وَمْكُيرَبِكَوَ

 .ةٍ رَّذَ الَ قَ ثْى مِكِلْمُ نْمِ كَلِذٰ صَ قَا نَى مَ يتِصَمعْى َلٰعَ

(Ve lev enne evveleküm ve ahireküm, ve hayyeküm ve

meyyiteküm, ve sağîreküm ve kebîreküm, ve hürreküm ve

abdeküm, ve inseküm ve cinneküm ictemiù alâ ma’siyetî, mâ

nekase zâlike min mülkî miskàle zerreh.)

“Bunun aksine, sizin evveliniz, ahiriniz, diriniz, ölünüz,

küçüğünüz, büyüğünüz, hürrünüz, köleniz, insiniz, cinniniz...

Bütün varlıklar yâni, bana âsî olsanız, isyanda toplansanız, kâfir

olsanız, müşrik olsanız...” Ki dünya halkının çoğu, görüyoruz

böyle... “Bu benim mülkümden saltanatımdan, azametimden,

ülûhiyyetimden, rubûbiyyetimden bir zerre eksiltmez.” Çünkü,

istemesem yaptırtmam. Müsaade etmesem, kahrederim. Mühlet

vermesem, imtihan dünyası olmasa, hepsini mahvederim. Hiç bir

şey eksiltmez.

 (٦بوت:)العنك لِنفَسِْهِ يجُاَهِدُ فَإِنَّماَ جاَهَدَ وَمَنْ

252

(Ve men câhede feinnemâ yücâhidü li-nefsihî) “O halde, kim ne

yapıyorsa kendi hayrına yapıyor.” (Ankebut, 29/6)

İnsanoğlu ibadet ediyorsa, kendi hayrınadır. Ne bakımdan

hayrınadır? Dünyası bakımından hayrınadır, ahirette sevap

kazanacağı için hayrınadır, dünyada mutluluğu kazanacağı için

hayrınadır. Adalet olacağı için hayrınadır, sıhhat, afiyet, huzur,

saadet olacağı için, dirlik, düzenlik olacağı için hayrınadır.

İnsanların hayrınadır. Binâen aleyh, yaptıkları kendileri içindir.

 (٦)العنكبوت: العْاَلَمِينَ عَنِ لغََنِيٌّ اللهَ إِنَّ

(İnna’llàhe leganiyyün ani’l-alemîn) “Allah-u Teàlâ Hazretleri

insanlardan, alemlerden, varlıklardan, kendi yarattıklarından

müstağnîdir, onlara ihtiyacı yoktur.” (Ankebut, 29/6)

 (١٥فاطر:) حمَِيدُالْ يُّالغْنَِ هوَُ واَللهُ ،اللهِ إِلىَ الْفُقَرَاءُ أَنتُمُ

(Entümü’l-fukarâü ila’llàhi, va’llàhu hüve’l-ganiyyü’l-hamîd)

[Allah’a muhtaç olan sizsiniz. Zengin ve övülmeye lâyık olan

ancak odur.] (Fâtır, 35/15)

Bütün mahlûkat Allah-u Teàlâ Hazretleri’ne her anda ve her

şanda muhtaçtır. Herkes muhtaçtır, her şey muhtaçtır. Yerler,

gökler, dünyalar, felekler, melekler, insanlar, cinler... Her şey

Allah-u Teàlâ Hazretleri’ne muhtaçtır.

Biz her an, onun lütfu sayesinde varız ve yaşıyoruz. Varlığımız

ondan, vücudumuz ondan... Hücrelerimiz, kanımız, iliğimizi,

kemiğimiz, gıdamız, havamız, suyumuz, dünyamız, göğümüz,

yerimiz... Her şeyimiz ondan. Her şeyimiz ondan...

Binâen aleyh, onun bize ihtiyacı yok, biz her an ona muhtacız.

O bize yardımını, lütfunu, rahmetini kestiği zaman, biz

mahvoluruz, yok oluruz. Yok durumuna geliriz, varlığımız devam

etmez...

Onun için;

253

 نَّ لأَ ،دُصُحْتَ عُرَزْا تَمَ كَ، وَانُ دَتُ ينُدِا تَمَ ، كَمَادَۤ نَابْا يَ

 .ة ِ رَلآخِاْ ةُعَرَ زْا مَيَنْالدُّ

(Ye’bne âdem, kemâ tedînü tüdân) “Ey Ademoğlu, sen nasıl

muamele edersen, nasıl kulluk edersen, nasıl hareket edersen,

öyle muamele görürsün. Allah-u Teàlâ Hazretleri seni bu dünyaya

imtihan için gönderdi. Kulluğu güzel yaparsan, kendine fayda

gelecek. Allah-u Teàlâ Hazretleri’nin senin kulluğuna ihtiyacı

yok!..”

Bizim bir öğretmen, Sâime Hanım, ihvanımız vardı. Allah

cümle geçmişlerimize rahmet eylesin... Talebesinin velisi gelmiş

de:

“—Sen benim çocuğuma derste namaz kıl diye söylemişsin,

namaz kılıyor çocuk. Gece kalkıyor, gündüz kalkıyor, sabahleyin

kalkıyor, soğuk suyla abdest alıyor, uykusu bölünüyor, sıhhati

bozulacak... Söyle de şu namazı kılmasın. Allah’ın bu çocuğun

ibadetine ihtiyacı yok.” demiş.

“—Beyefendi...” demiş, “Bak, kravatlısınız, temiz giyimlisiniz,

bilgilisiniz, üniversitede profesör olduğunuzu da söylediniz

sözünüzün başında. Elbette, o çocuğun ibadetine de ihtiyacı yok,

büyüklerin ibadetine de ihtiyacı yok Allah-u Teàlâ

Hazretleri’nin...”

İhtiyacı olan biziz. İbadete bizim ihtiyacımız var. Allah’ın

lütfuna bizim ihtiyacımız var. Biz kulluğu güzel yaparsak, onun

karşılığında Allah-u Teàlâ Hazretleri bize ahirette de onu taltif

edeceğini, mükâfatlandıracağını bildiriyor.

 يرََه شَرًّا رَّةٍ ذَ ثْقَالَ مِ لْيعَمَْ نْوَمَ . يرََه خَيْرًا ذَرَّةٍ مِثقْاَلَ يعَمَْلْ فَمَنْ

 (٨-٧:لا)الزلز

254

(Femen ya’me’l-miskàle zerretin hayran yerah.) “Zerre kadar

hayır işleyen, hayrının mükâfatını görecek. (Ve men ya’me’l-

miskàle zerretin şerren yerah.) Zerre kadar şer işleyen de onun

hesabını verecek. Onun cezasını çekecek.” (Zilzâl, 99/7-8)

 Hiçbir şey gizli kalmayacak. Kitaplar, defterler, amel defter-

leri açıldığı zaman müşrikler, kâfirler, mücrimler diyecekler ki:

 هاَأحَصْاَ إلِاَّ بِيرَةًكَ ولَاَ صَغِيرَةً يُغَادرُِ لاَ الْكتِاَبِ هَذَا مَالِ

 (٤٩)الكهف:

(Mâ li haze’l-kitâb) “Aman Allahım, bu nasıl kitap, bu nasıl

yazı, bu nasıl tesbit, bu nasıl tescil?.. (Lâ yugàdiru sağîreten ve

kebîreten illâ ahsâhâ) Küçük büyük hiç bir şey bırakmamış, her

şeyi bir bir yazmış!..” (Kehf, 18/49)

Evet, Allah-u Teàlâ Hazretleri her şeyi bir bir yazıyor, nasıl

muamele edersen, o muameleyi görürsün. (Kemâ tedînü tüdân)

“Senin yaptığın muameleye göre, ahirette sana muamele var. (Ve

kemâ tezrau tahsudu) Ne ekersen, ektiğinin karşılığını, ektiğini

biçeceksin. (Li-enne’d-dünyâ mezraatü’l-âhireh) Çünkü, şu dünya

ahiretin tarlasıdır.”

Birçok insanlar bu işten gafildir. Bu dünyaya gelmişler,

yaşayışı kendilerinin faaliyetlerinin sonucu sanıyorlar ve

yaşamlarını sürdürmek için, dünya hayatının faaliyetlerine

sarılıyorlar; haramlara dalıyorlar, günahları irtikâb ediyorlar,

sevaplardan uzak duruyorlar, görevlerini ihmal ediyorlar...

Allah’ın yapma dediği suçları işliyorlar, asıl vazifelerini kaybetmiş

oluyorlar. Bu dünyada kulun asıl vazifesi Allah-u Teàlâ

Hazretleri’ne güzel kulluk etmek. Onun rızasını kazanmak.

Rızkı Allah-u Teàlâ Hazretleri veriyor. Gökten yağmur

vermediği zaman, sular bittiği zaman, yerler ot bitirmediği zaman

insanın yapacağı bir şey yok. Meyvalar, mahsüller boş olduğu

zaman... Çernobil’de bir patlama oldu da, Trakya’daki bütün

ayçiçeği mahsüllerinin çekirdekleri çürüdü, hiç mahsül vermedi.

255

İkinci bir defa ekim yaptılar. Yâni bir Çernobil Faciası nice

tohumların ağaçların mahvolmasına, bitkilerin bitmemesine sebep

oldu. Tohumların helâk olmasına, ağaçların meyva vermemesine

sebep oldu. Bir Çernobil faciası, bir küçük kahr-ı ilâhî numûnesi...

Allah-u Teàlâ Hazretleri kahrederse, vermezse rızkı nerden

bulacaksın?.. Suyu yağdırmazsa, yerden çekerse…

“—Yüz elli metre derine sondaj yapıyoruz da su çıkmıyor,

çeşmelerden şarıl şarıl sular akardı eskiden.” diyorlar,

Trakya’daki kardeşlerimiz. “Yüz elli metre derine sondaj

yapıyoruz da, su orda bile yok...” Daha aşağılarda da olmasa, su

kesilse ne yapacak?.. Allah-u Teàlâ Hazretleri suyu kesse, nebâtı

kesse, ne yapacak?..

Hayatımız bizden mi, meyvalar bizden mi, gıdalar bizden mi?..

Her şey Allah-u Teàlâ Hazretleri’nden. Ama bizden istenen Allah-

u Teàlâ Hazretleri’ne güzel kulluk etmek.

İşte bu üç aylar, işte bu Receb-Şa'ban-Ramazan, insanın

kulluk vazifesini hatırlaması için, yola gelmesi için, yörüngeye

girmesi için en güzel vesiledir. Bu güzel günlerin feyzinden,

bereketinden istifade edin!.. Yolunuz yanlışsa, Cenâb-ı Mevlâ’nın

yoluna dönün!.. Günahlardan tevbe edin, haramları bırakın!..

Cenâb-ı Mevlâ’nın rızası yoluna girin.

Çünkü ömrün ne kadar süreceğini kimse bilmiyor; Allah-u

Teàlâ Hazretleri biliyor. Ne kadar yaşayacağımız belli değil...

Belki bugün, belki yarın, belki yarından da yakın ölüm gelebilir.

Tevbenizi yapın, yola girin! Cenâb-ı Hakk’ın sevdiği kul olmaya

azmedin ve kul olmaya başlayın!..

Tabii bu işe başladıktan sonra da, yapılacak nice nice güzel

çalışmalar var... Nice güzel ilimler var... Nice öğrenilecek ibadetler

var... Allah’ın rızasını kazanmaya sebep olacak, Allah indinde

mertebesini arttırmasına sebep olacak nice ameller var, hayrât ü

hasenât var, faziletler var...

Tevbe edin, Cenâb-ı Hakk’ın yoluna gelin, girin; bu güzel

günlerin hayrından, feyzinden istifade edin!.. Bundan sonraki

256

ömürüz ayrı bir ömür olsun... Bundan sonraki ömrünüz güzel ayrı

bir ömür olsun... Milattan önce, milattan sonra dedikleri gibi,

benim ıslâh olmamdan önce, ıslâh olmamdan sonraki ömrüm

diye... “Eski Said, Yeni Said” diyordu Said-i Nursî. “Ben eski Said

bir zamanlar şöyle yapardım!” diye, şimdiki yeni Said onu tenkit

ediyor yâni.

Onun için, Cenâb-ı Hakk’a hakîkî, nasuh bir tevbe ile dönün!..

Cenâb-ı Hakk’a kulluk edin!.. Allah-u Teàlâ Hazretleri tevfîkini

cümlemize refîk eylesin... İki cihan saadetine nâil olacak bir yola

girmenizi ve o yolda çalışmanızı nasib eylesin...

Elâ inne ahsene’l-kelâm ve ebleğa’n-nizâm kelâmu’llàhi’l-

meliki’l-kàdiri’l-azîzi’l-allâm... Kemâ kàle’llàhu tebâreke ve teàlâ

fil-kelâm:

 رْحَمُونَ تُلَّكُمْ ا لعََتُوإِذَا قرُِئَ الْقرُْآنُ فَاستْمَِعُوا لهَُ وَأَنصِوَ

 (٢٠٤)الأعراف:

(Ve izâ kurie’l-kur’ânu festemiù leh, ve ensıtû lealleküm

türhamûn.) [Kur'an okunduğu zaman onu dinleyin ve susun ki

size merhamet edilsin.] (A’raf, 7/204) Sadaka’llàhü’l-azîm.

Ve kàle rasûlü’llàh SAS:50

50 İbn-i Mâce, Sünen, c.XII, s.301, no:4240; Beyhakî, Sünenü’l-Kübrâ, c.X,

s.154, no:20348; Kudàî, Müsnedü’ş-Şihâb, c.I, s.97, no:108; Abdullah ibn-i Mes’ud

RA’dan.

Beyhakî, Şuabü’l-İman, c.V, s.436, no:7178; Beyhakî, Sünenü’l-Kübrâ, c.X,

s.154, no:20350; Deylemî, Müsnedü’l-Firdevs, c.II, s.77, no:2433; Abdullah ibn-i

Abbas RA’dan.

Beyhakî, Şuabü’l-İman, c.V, s.388, no:7040; Ebû Nuaym, Ahbâr-ı Isfahan,

c.III, s.322, no:843; Deylemî, Müsnedü’l-Firdevs, c.IV, s.238, no:6714; Hz. Aişe

RA’dan.

Kenzü’l-Ummâl, c.IV, s.207, no:10174; Keşfü’l-Hafâ, c.I, s.296, no:944;

Câmiü’l-Ehàdîs, c.XI, s.391, no:11042.

257

 ؛مسعود ابن عن .ه) لهَُ ذنَبَْ لاَ نْ مَكَ الذَّنْبِ مِنَ التَّائِبُ

 (سعيد أبي عن الحكيم

(Et-tâibü mine’z-zenbi kemen lâ zenbe leh.) [Günahtan tevbe

eden, hiç günah işlememiş gibidir.]

Estağfiru’llàhe’l-azîme ve etûbu ileyh, es’elu’llàhe lî ve lekümü’t-

tevfîk.

El-hamdü li’llâh. Hamde’l-kâmilîn, ve’s-salâtü ve’s-selâmü alâ

seyyidi’l-evvelîne ve’l-âhirîn, muhammedin ve alâ âlihî ve sahbihî

ecmaìn...

Kàle’llàhu teàlâ fî kitâbihi’l-kerîm. Eùzü bi’llâhi mine’ş-

şeytàni’r-racîm. Bi’smi’llâhi’r-rahmâni’r-rahîm:

 لُّوا عَلَيهِْ لَّذِينَ آمَنُوا صَاأيَُّهَا يَا ،يِّومَلَاَئِكَتهَُ يُصَلُّونَ عَلىَ النَّبِ إِنَّ اللهَ

 (٥٦)الأحزاب: وَسَلِّمُوا تَسْلِيمًا

(İnna’llàhe ve melâiketehû yusallûne ale’n-nebiyy, yâ

eyyühe’llezîne âmenû sallû aleyhi ve sellimû teslîmâ) [Allah ve

melekleri, Peygamber’e çok salevât getirirler. Ey müminler! Siz de

ona salevât getirin ve tam bir teslimiyetle selâm verin!] (Ahzab,

33/56) Sadaka’llàhü’l-azîm.

Lebbeyk allàhümme ve sa’deyk.

Allàhümme salli alâ seyyidinâ muhammedin ve alâ âli

seyyidinâ muhammedin, kemâ salleyte alâ ibrâhîme, ve alâ âli

ibrâhime inneke hamîdün mecîd.

Alahümme bârik alâ seyyidinâ muhammedin ve alâ âli

seyyidinâ muhammedin kemâ barekte alâ seyyidinâ ibrâhîme ve

alâ âli seyyidinâ ibrâhîme fi’l-âlemîn, rabbenâ inneke hamîdün

mecîd.

Allàhümme’rham ümmete muhammedin rahmeten âmmeh.

258

Allàhümme eizze’l-islâme ve’l-müslimîn… Allàhümme’nsuru’l-

mücâhidîne fî sebîlik…

Allàhümme kahhir a’dâe’d-dîn… Ve’ktübü’s-sıhhate ve’s-

selâmete ve’l-afve ve’l-âfiyete aleynâ ecmaîn...

Allàhümme einnâ alâ edâi zikrike ve şükrike ve hüsnü ibâdetik.

Allàhümme innâ nes’elüke mine’l-hayri küllihî àcilihî ve

âcilihî, mâ alimnâ minhü ve mâ lem na’lem... Ve neùzü bike

mine’ş-şerri küllihî àcilihî ve àcîlihî, mâ alimnâ minhu ve mâ lem

na’lem.

Allàhümme innâ nes’elüke’l-cennete ve karrabe ileyhâ min

kavlin ve amel, ve neùzü bike mine’n-nâr, ve mâ karrabe ileynâ

min kavlin ve amel.

Allàhümme’rham ümmete muhammedin rahmeten âmmeh... Ve

ahsin âkıbetenâ fi’l-umûri küllihâ, ve ecirnâ min hızyi’d-dünyâ ve

azâbi’l-âhireh, ve edhilne’l-firdevse’l-a’lâ bi-gayri hisâb...

İbâda’llàh. İnna’llàhe ye’muru bi’l-adli ve’l-ihsâni ve îtâi zi’l-

kurbâ, ve yenhâ ani’l-fahşâi ve’l-münkeri ve’l-ba’y, yaizüküm

lealleküm tezekkerûn.

Üzkuru’llàhe yezkürküm, ve’şküru’llàhe yezidküm,

ve’stağfiru’llàhe yağfir leküm, ve ekımü’s-salâh, ve lezikru’llàhi

ekber...

 اللهَُّ يعَلَْمُوَ ،للهَِّ أَكْبرَُ الَذكِْرُ وَ ،كَرِإِنَّ الصَّلاةََ تَنْهىَ عَنْ الفَْحْشَاءِ وَالمْنُْ

 (٤٥عنكبوت:مَا تَصْنَعُونَ)

(İnne’s-salâte tenhâ ani’l-fahşâi ve’l-münker, ve lezikru’llàhi

ekber, va’llàhu ya’lemu mâ tasneùn.) [Muhakkak ki, namaz,

hayâsızlıktan ve kötülükten alıkoyar. Allah’ı anmak elbette

ibadetlerin en büyüğüdür. Allah yaptıklarınızı bilir.] (Ankebut,

29/45)

[Cumadan sonra, ayakta:]

259

Subhàne rabbiiye’l-aliyyi’l-a’le’l-vehhâb...

Lâ ilâhe illa’llàhü’l-halîmü’l-kerîm. Sübhàna’llàhi rabbi’s-

semâvâti’s-seb’i ve rabbi’l-arşi’l-azîm. El-hamdü lillâhi rabbi’l-

âlemîn...

Allàhümme yâ ekreme’l-ekremîn, yâ mücîbe’d-deavât!..

Bu cumamızı bizler ve bütün Ümmet-i Muhammed hakkında

mübarek ve müteyemmin eyle... Nice mübarek günlere, aylara,

yıllara sağlık, sıhhat ve afiyet, huzur ve saadetle nâil olmayı nasib

eyle...

Ömürlerimizi rızana uygun geçirmeyi nasib eyle... İşlemiş

olduğumuz günahlardan, bulaşmış olduğumuz haramlardan

bizleri pâk eyle, uzak eyle... Rızana uygun sàlih ameller işlemeye,

hayrât u hasenât yapmağa muvaffak eyle...

Ümmet-i Muhammed’e faideli eyle... Ümmet-i Muhammed’i yâ

Rabbi, umûmen rahmetine mazhar eyle... Dertlilerimize devâ,

borçlularımıza edâ, hastalarımıza şifâ ihsân eyle...

Mücâhid kardeşlerimizi kâfirlere karşı mansur ve müeyyed ve

muzaffer ve gàlib eyle... Kâfirleri, zalimleri müslümanlara

260

ganimet ihsân eyle... Mallarını, canlarını, kendilerini,

hanımlarını, çocuklarını müslümanlara ganimet ihsân eyle...

Senin dinini dünyanın her yerine yaymaya bizleri muvaffak

eyle...

Aramızdaki ihtilâfları izâle eyle... Gönüllerimizi cem ve te’lif

eyle... Bizleri ma’rifetine, muhabbetine mazhar eyle... Arif kullar

olmayı nasib eyle... Huzuruna sevdiğin, razı olduğun kullar olarak

gelip, cennetinle cemâlinle müşerref olup, Habîb-i Edîbine

Firdevs-i A'lâ’da komşu eyle...

Bi-hürmeti esmâike’l-hüsnâ, ve’smike’l-a’zam, ve bi-hürmeti

nebiyyike’l-ekrem, yâ erhâme’r-râhimîn!..

[Halil Necati Coşan Efendi:]

Bi-hürmeti seyyidi’l-mürselîn, ve bi-hürmeti esrârı sûreti’l-

fâtihah!..

09. 12. 1994 - Cuma Hutbesi

İskenderpaşa Camii

261

10. RAHMET VE MAĞFİRET MEVSİMİ

El-hamdü li’llâhi rabbi’l-àlemîne hamden kesîran tayyiben

mübâreken fîh... Ve’s-salâtü ve’s-selâmü alâ seyyidinâ

muhammedini’l-mustafâ... Ve alâ âlihî ve sahbihî ve men tebiahû

bi-ihsânin ilâ yevmi’l-cezâ... Ammâ ba’d:

Çok aziz ve çok sevgili, çok muhterem kardeşlerim!.. Allah-u

Teâlâ Hazretleri cümlenizden râzı olsun... Cümlenizi saadet-i

dâreyne nâil eylesin... İki cihanda aziz eylesin... Cennetiyle,

cemâliyle, rıdvân-ı ekberiyle taltif eylesin...

a. İki Mânevî Mevsim

Senenin ilkbahar, yaz, sonbahar, kış diye dört maddî mevsimi

olduğu gibi, mânevî bakımdan da dikkati çeken iki mühim

mevsimi vardır. Bu mevsimlerden birisi Şevval ayından sonra

gelen, Arabî ayların onbirincisi olan Zilkàde, Zilhicce ve

Muharrem aylarıdır. Bu, hac yapılması için insanların harekete

geçtiği bir mevsim oluyor. Uzaklardan, yakınlardan, Allah’ın

emrine uyarak, nice nice maddî ve mânevî faydaları sağlamak;

nice nice ibretli hikmetli tecrübeleri kazanmak, mânevî halleri

müşahede etmek için insanlar, aşıklar, fedâkârlar yollara

düşüyorlar; Allah’ın emrettiği hac vazifelerini, “Lebbeyk

allàhümme lebbeyk...” diye diye, gözyaşlarıyla, dağları aşarak,

vadileri geçerek, denizlerden, havadan, karadan oraya gidiyorlar,

çok büyük sevaplar kazanıyorlar.

Allah-u Teâlâ Hazretleri:

 (٢-١)الفجر: عشَْرٍ وَلَيَالٍ . وَالْفجَْرِ

(Ve’l-fecri ve leyâlin aşrin) [And olsun fecre, on geceye…] (Fecr,

89/1-2) diye, on mübarek geceye yemin ediyor. Bu on mübarek

gecenin, Zilhicce’nin hac yapılmaya mahsus olan on gününün

262

geceleri olduğu rivayet ediliyor.

Kur’an-ı Kerim’den böylece, hac ayetlerinden ayrı olarak

anlaşılıyor ki, o zamanlar çok sevaplıdır, çok mübarektir. O

vakitlerde yapılan ibadetler çok kıymetlidir. O vakitte tutulan

oruçlar çok sevaplıdır. Hattâ, Arafe günü oruç tutmak hakkında

Peygamber SAS Efendimiz’den rivayet edilmiş hadis-i şerifler

var:51

 . طب.)ه هُفَ لْخَ نَةٌوَسَ ،هُ أَمَامَ سَنَةٌلَهُ رَفٍغُ ،عرََفَةَ يوَْمَ صَامَ نْمَ

 عن قتادة؛ عبد بن حميد، كر. عن أبي سعيد(

(Men sàme yevme arafete gufira lehû senetün emâmehû, ve

senetün halfehû) “Kim Arafe günü oruç tutarsa, gelecek senesinin

günahları affolur ve geçmiş senesinin günahları da affolur.” diye

bildiriyor.

Hac yapmayanlar için... Hacda olanlar hac vazifelerini

yapacaklar ama, hac yapmayıp memleketinde bulunanlar için o

Kurban Bayramı’nın Arafesinde orucun çok sevaplı olduğu

bildiriliyor. O Zilhicce’nin ilk dokuz gününü, on gecesini ihyâ

etmenin ne kadar çok sevap olduğunu kitaplarımız yazıyor.

Bir mevsim bu hac mevsimi, mevsim-i hac dediğimiz aylar...

Bu aylar, hac yapılmak gerektiği için insanların birbirlerine

kızgınlıklarını, kinlerini, düşmanlıklarını bir tarafa bıraktıkları

51 İbn-i Mâce, Sünen, c.I, s.551, no:1731; Taberânî, Mu’cemü’l-Kebîr, c.XIX,

s.4, no:6; Katâde ibn-i Nu’man RA’dan.

Abd ibn-i Humeyd, c.I, s.299, no:967; İbn-i Asâkir, Târih-i Dimaşk,

c.XXXXIII, s.230; Ebû Saîd el-Hudrî RA’dan.

İbn-i Hacer, el-Emâlî, c.I, s.141; Abdullah ibn-i Ömer RA’dan.

Taberânî, Mu’cemü’l-Kebîr, c.VI, s.179, no:5923; Ebû Ya’lâ, Müsned, c.XIII,

s.460, no:7548; İbn-i Ebî Şeybe, Musannef, c.I, s.112, no:105; Abd ibn-i Humeyd,

Müsned, c.I, s.170, no:464; Taberî, Tehzîbü’l-Âsâr, c.II, s.38, no:847; Sehl ibn-i

Sa’d RA’dan.

Beyhakî, Sünenü’l-Kübrâ, c.IV, s.300, no:8259; Ebû Katâde RA’dan.

Mecmau’z-Zevâid, c.III, s.436, no:5142; Kenzü’l-Ummâl, c.V, s.115, no:12086;

Câmiü’l-Ehàdîs, c.XX, s.467, no:22634; RE. 426/1.

263

aylar oluyor. Kılıçlarını kınlarına soktukları aylar oluyor;

birbirleri ile olan hesaplarını bir tarafa koydukları aylar oluyor.

Haram aylar deniliyor. Ceng ü cidal yok, hacca gidenlere engel

olmak yok... Babasının katilini görse bile bir Arap bu aylarda;

başını çevirirmiş, görmezlikten, duymazlıktan gelirmiş. Neden?..

Bu aylar muhterem, mübarek aylar olduğundan, haram aylar

olduğundan...

Bugün hepimiz biliyoruz hac İslâm’ın çok mühim olan

ibadetlerinden birisidir. Aklen de, ictimâî bakımdan da, maddeten

de, mânen de ne kadar büyük bir ibadet olduğunu, dost da

düşman da, müslüman da gayrimüslim de itiraf ediyor: “Çok

muazzam bir ibadet; böyle bir ibadet başka hiç bir dinde

görülmemiştir!” diye hayranlıklarını ifade ediyorlar. Bu

ibadetlerin hikmetlerine, güzelliklerine aşık olup da İslâm’a giren

gayrimüslimler var...

Hac çok muhteşem bir ibadettir. Dünyanın her yerindeki

mü’minler bir yerde toplanıyor. Aynı kıyafette, aynı şekilde, aynı

tevâzu ile Allah’a ibadete koşup geliyorlar. Muhteşem bir ibadet,

muazzam bir fırsat... Çok büyük faydaların hasıl olduğu bir

toplanma, ibadet maksadıyla bir araya gelme... Muazzam bir iş,

dünyayı yerinden sarsan bir hadise...

Bir de dînî bakımdan bir sene içinde bir mevsim daha var; o da

Receb, Şa'ban, Ramazan aylarından oluşan Üç Aylar dediğimiz

mübarek mevsim... Bu ayların da üçünün bir takım halinde

mübarek olduğunu, kıymetli olduğunu, çok sevaplı olduğunu, çok

değerli olduğunu Peygamber SAS Efendimiz hadis-i şeriflerinde

ve bizzat kendisi hayatında davranışlarıyla, halleriyle,

ibadetleriyle göstermiş. Peygamber SAS Hazretleri’nin

Ramazandan sonra en çok oruç tuttuğu ay Receb ayı... Bu Receb

ayında oruç tutmanın muazzam, muhteşem sevapları var...

İşte biz, bu mübarek Üç Aylar mevsimine bu akşam burada

başlamış oluyoruz. “Bir şeyler öğrenelim de, kendimizi iyi

yetiştirelim de İslâm’a, müslüman kardeşlerimize faydalı olalım!

Daha çok faydalı olabilmek için neler yapabiliriz?” diye iyi

264

niyetlerle bir araya geldiğimiz şu mekânda, şu gecede, aynı

zamanda mübarek bir mevsimin de ilk gecesini idrak etmiş

oluyoruz. Üç Ayların birincisi olan Receb ayının ilk gecesi bu...

Recebe ne zaman girdik?.. Akşam ezanı okunduğu zaman girdik.

Receb ayının daha ilk saatlerinde bulunuyoruz.

b. Receb Ayı’nın Özellikleri

Receb ayının çok kıymetli bir ay olduğunu Peygamber SAS

Efendimiz bildiriyor. Kur’an-ı Kerim’de de dört tane ayın haram

aylardan, mübarek aylardan olduğu beyan ediliyor. Bu Receb ayı

da, o dört haram aydan birisi... Yâni Zilkàde, Zilhicce, Muharrem

peşpeşe geliyor, hac yapılıyor. Hacca gidiliyor, hacdan dönülüyor.

Ama bu Receb ayı da onlardan beş ay sonra gelmiş. Sayalım:

Muharrem, Safer, Rebîü’l-evvel, Rebîü’l-âhir, Cemâde’l-ûlâ,

Cumâde’l-âhireh, Receb... Onun için bu muhterem aya, Recebü’l-

ferd derler. Hürmet, izzet, ikram ve itibar, ceng ü cidalden uzak

durmak aynen Receb ayında da var...

Bir de bu ayda sevaplar kulların defterlerinin sevap

hanelerine, bol bol dökülmesi dolayısıyla da Recebü’l-esab

denmiştir. Yâni, sevabların bol bol, şarı şarıl, gürül gürül

döküldüğü ay demek... Sabbe, Arapçada dökmek demek... Nehrin

de böyle dağlardan çağlayarak şaldur şuldur akıp da döküldüğü

yere münsab derler; o da aynı kökten... Recebü’l-esab; Allah’ın

rahmetinin cûşa gelip, ikram ü ihsanâtının şarıl şarıl, güldür

güldür kullara geldiği ay demektir.

Bir sıfatı daha var, Recebü’l-esam; yâni sağır... Yâni, kullar

düşmanlarını görseler görmezlikten geliyor; senin filânca hasmın

falanca yerden geçiyor deseler, duymazlıktan geliyor. Onun için

böyle demişler. Çeşitli izahları yapılmış. Hâsılı, rivayetlerde çok

kesin olarak bildiriliyor ki, Receb ayı enteresan, dikkat çekici

mühim bir aydır. Bu ayın ilk gecesine burada şu anda girmiş

bulunuyoruz.

Arifler, din alimleri kitaplarında yazmışlar ki, bu ay ekim,

265

ekme, ziraat ayıdır. Sevaplı işler, oruç tutmak, tevbe etmek vs.

güzel şeyler yapılır. Bir mahsulün ekilmesi gibi ziraat, ekim

ayıdır. Şa’ban bakım ayıdır. Ramazan biçim ayıdır, yâni mahsulün

alındığı aydır demişler. Demek ki Receb ayı, bizi Ramazan’a

hazırlayan bir mevsimin ilk adımı olmuş oluyor.

Ramazan da on bir ayın sultanı... Ona birden, pattadak insan

girmiyor, kendisini hazırlayarak, derleyip toparlayarak giriyor.

Onun için, “Receb ayı tevbe ayıdır.” demişler. Yâni kul ne

yapacak?..

“—Yâ Rabbi! Ben anlayamamışım, hatâ etmişim, bilememişim,

suçluyum, kusurluyum; beni affet...” diyerek hatâsını itiraf edip,

hatâsından dönerek, Cenâb-ı Hakk’ın yoluna girecek.

Receb ayı tevbe ayıdır. Şa’ban ayı ibadetlere devam etme

ayıdır. Ramazan da mükâfatlarını alma ayıdır. Böyle çeşitli

kelimelerle bu ayların birbirleriyle irtibatlı olduğu beyan

edilmiştir.

Peygamber SAS Hazretleri’nden rivayet edildiğine göre, Receb

şehrullahtır. Şehir, Arapça’da ay demek... Şehr-i İstanbul, şehr-i

Bursa derken kullandığımız şehir kelimesi Farsça, belde

mânâsına geliyor. Şehr-i Ramazan, Ramazan ayı demek; şehr-i

Receb, Receb ayı demek... Receb Allah’ın ayıdır. Tabii bütün aylar,

bütün yıllar, bütün zamanlar, bütün mekânlar, bütün varlıklar,

bütün insanlar, cümle eşyâ her şey Allah’ındır. Ama, her şey

Allah’ın iken, “Receb Allah’ın ayıdır.” demekten maksat ne?..

Burada maksat, “Receb ayında Allah-u Teâlâ Hazretleri kulları

çok afv ü mağfiret ediyor; kulları çok affettiği, tevbe eden kullarını

çok bağışladığı bir aydır.” demek oluyor.

O bakımdan, Allah’ın kullarına tevbe kapısını, affetme,

mağfiret eyleme kapısını açmış olduğu bir ayın kapısından geçmiş

oluyoruz. Bunu hatırlatmak benim için önemli, sizler için önemli!

Çünkü, kendimizi toparlamamız, kendi muhasebemizi yapmamız,

sevabımızı, günahımızı tartıp, ölçüp, hatâmızı anlayıp,

boynumuzu büküp Allah’a yalvarma fırsatı elimize geçmiş oluyor.

Bunu yapacağız.

266

Tabii, Receb ayında oruç tutmak da çok sevaptır. Oruç da

biliyorsunuz insanda nefsi ıslah edici, kalbi nurlandırıcı tesir

yapıyor. İki çeşit tesiri var başlıca:

1. Nefsin hırsını kesip nefsi yola getiriyor.

2. Ruhu ve kalbi nurlandırıp kuvvetlendiriyor.

Onun için, insanın midesi boşaldığı zaman, oruç tuttuğu

zaman —Ramazanda bunu hepiniz tatmışsınızdır, bilirsiniz—

artık duyguları berraklaşmaya başlar. Gönlü rikkat kes beder,

incelik kesb eder, hassaslaşır. Derin derin düşünme kabiliyeti

belirir. Güzel haller müşahede eder.

İşte bu bakımdan, Receb ayında oruç tutarak Allah’ın

rahmetine ermeyi kazanmak çalışması yapmak lâzım! Çünkü:

 (١٠:الزمر) سَابٍحِ بِغَيْرِ أَجْرَهُمْ الصَّابِرُونَ يُوَفَّى إِنَّماَ

(İnnemâ yüveffe’s-sàbirûne ecrahüm bi-gayri hisâb) “Her şeyin

mükâfatının bir katsayısı vardır, ecrinin miktarı vardır. Amma

sabırlıların ecri, sevabı, mükâfatı hesaba sığmayacak kadar çok

267

olur.” (Zümer, 39/10)

Oruç da sabır demek olduğundan, orucu bu Receb ayı içinde

mümkün olduğu kadar çokça tutmağa gayret edin! Peygamber

SAS Efendimiz de bu ayda orucu fazla tutmuştur.

Tevbenizi yenileyin! Tevbe sadece dil ile “Estağfiru’llàh, ve

etûbü ileyh” demek değildir. Tevbe’nin Arapçadaki mânâsı,

dönmek demektir, dönüş yapmak demektir. Tevbe yapan insan,

Allah’ın rızâsına uygun olmayan halinden, yolundan, huyundan,

işinden dönecek; Allah’ın sevdiği hale, yola, işe, hizaya gelecek...

Sadece diliyle tevbe eder de bu dönüşü yapmazsa; Hakka, hayra,

güzele, sevaba dönüşü yapmazsa; o zaman Hazret-i Ali

Efendimiz’in ifadesiyle, böyle tevbe edenlerin tevbesi yalancıların

tevbesidir.

Hazret-i Ali Efendimiz RA, bir gün Kûfe mescidine girdi. Bir

kenarda birisinin, “Tevbe yâ Rabbi!.. Tevbe yâ Rabbi!..” dediğini

görünce yanına yanaştı, dedi ki:

“—Ey zât-ı muhterem! İnsanın sadece diliyle tevbe demesi,

yalancıların tevbesidir.” dedi.

Tevbe dil işi değildir. Tevbe vücudun bütün âzâlarının, hayatın

bütün faaliyetlerinin Hakka, hayra dönmesi demektir. Onu da

bilelim! Yâni, tevbeyi sadece bir söz bölümü olarak düşünmeyelim!

Sözü papağan da söyler, ama idraksiz söyler. Üç defa peş peşe, “Lâ

ilâhe illa’llàh” diyen papağanı gördüm.

Eylesen tùtîye ta’limi eder kelimât,

Sözü insan olur amma, özü insan olmaz!

Tûtî, papağan demek... Papağana konuşmayı öğretsen, sözü

insan gibi olur ama, özü insan olmaz, kuştur yine... Papağandır,

tabiatı neyse odur. Hâlin değişmesi gerektiğini de tevbe

konusunda hatırlayalım!.. Şu günlerimizi Cenâb-ı Hakk’ın yoluna

dönüş için, iyi bir müslüman olmak için, gerçek bir müslüman

olmak için, sahabe gibi müslüman olmak için, bir fırsat olarak

değerlendirelim!.. İç hesaplaşmamızı, muhasebemizi yaparak

268

Cenâb-ı Hakk’ın yoluna dönelim!..

Bizim iyi müslüman olmamız sadece bizim için değil, bütün

Ümmet-i Muhammed için lâzım!.. Türkiye için lâzım, İslâm alemi

için lâzım, dünya için lâzım!.. Kâfirler için bile lâzım!.. Bizim iyi

müslüman olmamız, kâfirlerin de hakkı duyması, öğrenmesi, belki

Cenâb-ı Hakk’ın yolunu anlayıp da —biz güzel anlatabilirsek—

Cenâb-ı Hakk’ın yoluna girmesi için fırsat olduğundan, kendi

kurtuluşumuzu, salâhımızı, ıslahımızı, düzelmemizi cihanşumül

bir olay olarak görmeliyiz, çok önemli görmeliyiz. Ona göre, bu

ayda tevbe-i hakîkî, tevbe-i nasuh etmeliyiz. Tevbe-i nasuh, çok

samîmî demek, çok içten demek... Çok içten tevbemizi yapmamız

lâzım!..

Bu Receb ayı böyle... “Receb şehru’llàh; Allah’ın ayı, Allah’ın

tevbeleri kabul ettiği ay... Şa’ban benim ayımdır. Ramazan da

ümmetimin ayıdır.” buyurmuş Peygamber SAS... Demek ki,

Receb’de tevbe edeceğiz, Allah’ın affını mağfiretini isteyeceğiz.

Şa’ban’da Peygamber SAS Efendimiz’in has ümmeti olmağa

çalışacağız. Ramazan’da da Allah’ın lütfuna ermeğe, ümmet

olarak mükâfatları kazanmağa gayret edeceğiz.

Peygamber SAS Efendimiz buyurmuş ki:

“—Ramazan gelip de çıktığı halde halini düzeltememiş,

Ramazan’ın feyzinden bereketinden istifade edememiş olan bir

insana yazıklar olsun, burnu yerde sürtsün!” buyurmuş.

Ramazan’da Ramazan’dan istifade etmek için Ramazan’a

hazırlanmak lâzım!.. Müsabakalara girecek olan birisinin,

müsabakadan önce hazırlanması gibi bir şey bu... Onlara hazırlık

yapan, antrenmanlarını muntazam yapan müsabakalarda derece

alıyor. Yapmayan, birdenbire giren bir şey alamaz. Onun gibi, tâ

bu aylardan Ramazan’ı görmek lâzım! Bu aylardan Ramazan’a

hazırlanmak lâzım!..

Bu akşam aynı zamanda cuma gecesidir. Yarın cuma olan

geceye cuma gecesi derler. Çünkü gün güneşin batmasıyla biter,

yeni gün de o zaman başlar. İslâmî mantığımızda böyle tabii bir

269

hadiseye bağlıdır günün başlaması ve bitmesi...

Güneş batıyor, tamam... Güneş battı, eski gün bitti. Güneş

battıktan sonra, akşam ezanıyla beraber yeni bir gün başlar. Eğer

güneş battığı zaman hilâli görürsek, “Haa, işte bak, güneşin

battığı yerde hilâl incecik göründü. Demek ki, yarın Ramazan!”

deriz. Ramazanın birinci günü akşamı o zaman olduğundan

yatsıdan sonra terâvih kılarız. Hemen sahura kalkarız, ertesi gün

oruca niyetleniriz. Neden?.. Gün akşamdan başlıyor da ondan...

Akşamleyin hilâli gördük, Ramazana niyetlendik.

Ramazanı bitirdik, sonuna geldik de, akşam güneşin battığı

yerden hilâli görünce, “Haa, bayram geldi, yarın bayram!” deriz.

Artık o akşam terâvih kılmayız. Neden?.. Ramazan bitti, Şevval’in

birinci gecesi bu gece... Ertesi sabah Ramazan bayram namazını

kılarız. Bu da hatırınızda kalsın...

Bu gece perşembeyi cumaya bağlayan gece, cuma gecesi...

Yarın cuma namazı kılınan gece, cuma gecesidir. Cuma gecesi

zâten her hafta muhteremdir, her hafta mübarektir. Cuma gecesi

nurlarla dolu olan bir gecedir. Cuma gecesinin feyzi bereketi çok

olduğundan, Peygamber Efendimiz cuma gecesine, “el-leyletül-

garrâu” buyurmuştur. Yâni, nurlarla pırıl pırıl olan bir gece...

Onun için cuma gecesinin kıymetini bilmek lâzım!.. Her

gecenin kıymetini bilmek lâzım tabii, şek şüphe yok... Her geceyi

Allah’ın rızâsına uygun geçirmek lâzım ama, haftanın günlerinin

en sevaplısı cuma günüdür, haftanın gecelerinin en sevaplısı cuma

gecesidir; bunu da bilmek lâzım!..

Biz şimdi, birincisi: Receb’in birinci günü mübarek bir gündür,

gecesi mübarek bir gecedir, ihyâ edilmesi gereken günlerden

biridir. Bugün Recebin birinci gecesi olduğu için, mübarek bir

gecedeyiz. İkincisi: Bir cuma gecesi olduğundan mübarek bir

gecedir. Onun için de, ikinci bir defa mübarektir bu gece... İki kat

katmerli mübarektir. Üçüncüsü de; Recebin ilk cuma gecesine

Regàib Gecesi dediklerinden, bu da Recebin tesâdüfen hem biri,

hem ilk gecesi olduğundan, bu da üçüncü bir defa Regàib Gecesi

270

olduğundan mübarektir. Üç sebepten katmerli mübarek bir

gecedir.

Recebin ilk cuma gecesi kaçına rastlarsa —bu sene birine

rastladı, bir dahaki sene birine rastlamaz, başka bir zamana

rastlar; olsun—Recebin ikisi, üçü, beşi, altısı neyse, Recebin ilk

cuma gecesine Regaib Gecesi derler. Regàib ne demek? Ragîbeler

demek... Ragîbe ne demek? Rağbet edilen mükâfatlar, iltifatlar,

ikramlar demek... Bu gecede Allah’ın öyle mükâfatları, öyle

ikramları, öyle sevaplı bağışları, öyle bir lütufları vardır ki, onun

için Recebin bu ilk cuma gecesine melekler Leyletü’r-Regàib

demişler. Allah’ın çeşit çeşit ikrâmâtının kullara ihsan olunduğu

bağış gecesi, lütuf gecesi mânâsına... Onun için, ayrıca bu

bakımdan mübarek bir gecede bulunuyoruz.

c. Mübarek Bir Gecenin İhyâsı

Tabii, böyle mübarek gecelerin ihyâsı nasıl olur; bunu

soruyorlar. Böyle mübarek gecelerin ihyâsı, yâni ibadetle

değerlendirilmesi, canlandırılması... İhyâ, aslında hayat vermek

demek... Bir geceyi ölü olarak geçirmek veya bir geceye hayat

vermek, bir geceyi ihyâ etmek... Boşa harcamak veya dipdiri, canlı

değerlendirmek...

Şimdi bir gecenin ihyâsı nasıl olur?.. Bir gecenin ihyâsı, yatsı

namazıyla sabah namazını camide cemaatle kılmakla olur. Bu,

gecenin ihyâsıdır. Bütün günün ihyâsı bu... Yatsı namazı ile sabah

namazını camide kılmak, o günün, o gecenin ihyâsı demektir.

İnsan sabahlara kadar, akşamlara kadar ibadet etmiş gibi sevap

kazanır.

Onun için, yatsı ve sabah namazlarına önem vermek lâzım!..

Peygamber SAS Efendimiz: “Bu iki namaza gelin, bu iki namazı

camide kılmağa gayret gösterin!” demiştir. Neden?.. Bu iki vakit,

biraz insanların gayret göstermeme ihtimallerinin olduğu

vakitlerdir. Yatsı namazına gayret göstermez. Gelmek

istemeyebilir, canı istemez. Nefsi engellemek ister, şeytan

271

engellemek ister. “Çok yoruldun! Yemek yedikten sonra, şurada

namazını kılıver, yatağına yatıver. Bak gözlerinden uyku akıyor!

Şimdi ne yapacaksın karanlıkta?..” der, engellemeğe çalışır.

Hakîkaten de adam ameledir, işçidir, patrondur, çalışmıştır,

yorulmuştur. Şimdi de öyle oluyor ya; yemeği yedikten sonra bir

mahmurluk çöküyor, televizyonun karşısında uyuyup kalıyor.

Çünkü, televizyonu bile kapatmayı unutuyorlar. Televizyon açık,

bayrak direğine bayrak çekilinceye kadar açık, adam uyumuş.

Neden?.. Uyku bastırdı. Onun için yatsı camiye gelmek zor...

Sabah daha zor.. Çünkü, insanın tatlı uykusundan, rahat

yatağından, sıcacık yorganının altından kalkıp da camiye gelmesi,

nefsini yenmesini gerektiriyor. Bayağı büyük bir gayret ister.

İnsanın kendi arzusunu yenmesi, kendi kendisini aşması,

kendisine üstün gelmesi zor bir iştir. Bu bir eğitim işidir. Bu

eğitimi almayan insanlar kendi kendilerini yenemezler.

Hacda bir hadise anlattılar. Bir şeyh efendi müridleriyle bir

toplantıda iken, adamın birisi rap rap kapıdan gelmiş, bir kâğıt

uzatmış hocaefendiye... Hocaefendi kâğıdı okumuş, ne yazıyorsa;

“—Olmaz evlâdım bu istediğin senin... Olmaz!” demiş.

Adam da demiş ki:

“—Bu mutlaka olacak!..”

Bütün müridler ayağa kalkıp, adamı döğecek gibi olmuşlar.

“Vay bizim hocamıza karşı geliyor; o olmaz diyor da, bu olur

diyor.” diye... Şeyh efendi şöyle bir işaret etse, adamı

benzetecekler.

Adam çok sert ve kırıcı bir şekilde, “İlle olacak!” deyince; şeyh

efendi başını böyle eğmiş, bir müddet durduktan sonra, başını

kaldırmış. Derin nefes alarak:

“—Sabreden kazandı. Nefsini yenen, nefsine hakim olan

kazandı.” demiş.

Sinirleniyor insan, herkes sinirlenir. Kendisine kötü bir

muamele yapılınca, “Vay bana hakaret mi ediyorsun, ben senin

uşağın mıyım?” der, bir şey der, sinirlenir. Gazabını yutmak,

kızgınlığına hakim olmak kolay bir şey değildir. Halimlik selimlik

272

kolay bir şey değildir. Sabır kolay bir şey değildir. İşte

sabredeceğiz! Sabrederse, nefsine hakim olursa, kendi arzularını

yenerse; o zaman olgun bir müslüman demektir.

İşte insan kendi arzusunu yenecek! Ne istiyor nefsi?.. Yatmak

istiyor. Sızlanıyor:

“—Yâhu zâten geç yattım, uykum az! Yatıp da sonra kılsak

olmaz mı, kalkmasan olmaz mı?” diyor.

“—Kalkacağım!” diyorsun.

“—Kalk ama camiye gitme bari! Şurada namazını kıl, daha

yatak soğumadan yat! Camiye şimdi nerden, nasıl gideceksin?”

diyor. İşte bir bahane...

İşte onları yenmek, yatsı ve sabah namazına gelmek dikkatli

insanın, nefsini yenebilen şuurlu müslümanın işi olduğundan,

Peygamber Efendimiz buyurdu ki:

“—Münafıklar bu iki namaza güç yetiremezler.”

Kalkamazlar, uyanamazlar. Uykusunu da bölemez, rahatını

terk edip gelemez. Yatsı namazına da gelemez, sabah namazına

da gelemez. Ama gündüz namazlarına gelebilirler; çünkü zaten

uyanık... Öteki insanlar gördüğü için, gelmediği fark edilirse ayıp

olacak, toplumun içinde durumu sarsılacak.

“—Münafıklar bu iki namaza güç yetiremezler.” diyor.

Onun için bu iki namazı camide kılmak, mü’min-i kâmillerin

işidir, olgun müslümanların işidir. Bu hatırınızda olsun, bu iki

namazı camide kılmayı ihmal etmeyin!

d. Cemaatle Namaz Kılmanın Önemi

Camide namaz kılınınca evde kılınmasından farkı ne olur?..

Camide namaz kılındığı zaman, erkekler için camide namaz

kılmak evinde namaz kılmaktan 27 kat daha sevaplıdır.

Hadis-i şerifte Peygamber ASS Efendimiz buyurmuş ki:52

52 Buhari, Sahih, c.III, s.34, no:609; Tirmizi, Sünen, c.I, s.365, no:199; Nesei,

Sünen, c.III, s.347, no:828; İbn-i Mace, Sünen, c.III, s.9, no:781; Ahmed ibn-i

Hanbel, Müsned, c.II, s.65, no:5332; İmam Malik, Muvatta’, c.II, s.177, no:425;

273

 رجََةًشْرِينَ دَوَعِ عٍةَ الفَْذِّ بسَِبْجمَاَعَةِ تفَْضُلُ صلَاَ ةُ الْصَلاَ

 عن ابن عمر(.)مالك، حم. خ. م. ت. ه. ن. حب

RE. 309/9 (Salâtü’l-cemâati tafdulü salâte'l-fezzi bi-seb’in ve

ışrîne dereceten.) “Bir kimsenin cemaatle kıldığı namaz, evinde

yalnız kıldığı namazdan 27 kat daha sevaplıdır.”

Ama bu mahalle mescidi içindir. Mahalle mescidine

gidiyorsun, orada namaz kılıyorsun; 27 kat... Eğer cuma namazı

kılınan büyük mescide gidersen, o zaman 50 kattır sevabı...

Bir şeyi daha hatırlatayım muhterem kardeşlerim: Cemaat o

kadar mühimdir ki, Peygamber SAS buyuruyor ki:53

İbn-i Hibban, Sahih, c.V, s.401, no:2052; Beyhaki, Sünenü’l-Kübra, c.III, s.59,

no:4734; Begavi, Şerhü’s-Sünneh, c.II, s.62; Abdullah ibn-i Ömer RA’dan.
53 Ahmed ibn-i Hanbel, Müsned, c.VI, s.445, no:27553; İbn-i Asâkir, Târih-i

Dimaşk, c.LIX, s.340, Ebü’d-Derdâ RA’dan.

Kenzü’l-Ummâl, c.VII, s.978, no:20372; Câmiü’l-Ehàdîs, c.XIX, s.153,

no:20443.

274

 ؛بِالصَّلاةَِ يهِمْفِ قَامُتُوَ، الصَّلاَةِبِ فِيهِمْ يؤُذََّنُ لاَ ،أَبْيَاتٍ خَمسَْةِ منِْ مَا

 ء(لدردان أبي اع)حم. طب. الشَّيْطَانُ علَيَهِْمُ اسْتَحْوَذَ إلِاَّ

RE. 381/5 (Mâ min hamsetü ebyâtin) “Hiç bir beş tane ev

yoktur ki, (lâ yüezzenü fîhim bi’s-salâh) içinde namaz için ezan

okunmuyor, (ve tükàmü fîhim bi’s-salâh) namaz için ikàmet

getirilmiyor; (ille’stahveze aleyhimü’ş-şeytàn) şeytan oraya hàkim

olur, şeytan oraya bastırır, gàlip gelir.”

“Bir yerde beş tane müslüman hanesi varsa, beş evin bir arada

olduğu yerde ezan okumak, kamet getirmek cemaatle namaz

kılmak gerekir.” diyor Peygamber Efendimiz... Ölçü: Beş tane ev...

Beş tane ev yaylada, mezraada, köyde, kentte nerdeyse; beş ev bir

araya geldi mi, orda ezan okuyacaklar, topluca namaz kılacaklar!..

“Eğer ezan okunmaz, kamet getirip namazı cemaatle

kılmazlarsa; şeytan onlara hakimiyetini kabul ettirir, ezer. Onları

hakimiyeti altına alır. Şeytanın buyruğu, hükmü, egemenliği

altına girerler.” buyuruyor.

Şeytanın egemenliği altına giren insanların hanesinden

gürültü, zırıltı eksik olmaz. Neden?.. Şeytanın hakimiyetine

girdiler. Şeytan onları parmaklarında oynatır.

Şeytan usta bir mahlûk... Kandırmakta usta, tecrübeli...

Hazret-i Adem Atamız zamanından beri insanları kandırmakta

tecrübesi olan bir varlık... İnsan şeytanın ağına düştü mü,

avucuna geçti mi, şeytan onu perişan eder. Çaresi nedir?.. Ezan

okunacak, kamet getirilecek ki şeytan orada hakimiyetini

kuramasın!.. Namaz bu kadar önemlidir, cemaat bu kadar

önemlidir. Bir yerde ezan okunmaz olursa, kamet getirilmez

olursa, şeytan oraya hakim olur.

Bolu’nun dağlarına gittik, bir arkadaşın köyüne vardık, evine

vardık. Bakıyoruz saate, ezan okunmadı. Dedik niye?.. İmam

275

emekli olmuş, yeni imam gelmemiş, köyde ezan okunmuyor...

Dedim ki:

“—Çok fenâ olursunuz!..”

Köyde cami var, minare var, insanlar var; namaz kılınmıyor.

Herkes evinde kılıyor ama, camide namaz kılınmıyor cemaatle...

Yok mu bir ezan okuyacak insan?.. Güzel olması şart değil ki,

güzellik müsabakası yapılmıyor ki... Güzel olma şartı yok... Çık

oraya; bağırabildiğin kadar, ihlâs ile “Allàhu ekber” de, sesini dört

tarafa duyur!..

Orada ev sahibine dedim ki:

“—Ezanı sen okuyacaksın, imamlığı sen yapacaksın! Kendin

okuyacaksın, kendin imamlık yapacaksın; şu köyü ezansız

bırakmayacaksın!.. Hadi bakalım camiye gidelim!” dedim.

Camiye gittik, minareye çıktı ezan okudu arkadaşlar... Ondan

sonra içeride namaz kıldık. Sonradan duyduk; köyde kadınlar

ağlaşmışlar, “Çok şükür köyümüzde ezan okundu.” diye...

Bunlar mühim şeylerdir muhterem kardeşlerim!.. Siz

kıymetini belki takdir ediyorsunuzdur, belki bazıları takdir

etmiyordur; çok önemli!.. Yatsı namazını ve sabah namazını

camide cemaatle eda etmek, gecenin ihyâsı için bir sebeptir; bu

bir...

İkincisi: Geceleyin yatacağı zaman, insanın abdest alıp, abdest

aldıktan sonra iki rekât, dört rekât namaz kılıp, abdestliyken

yatıp uyuması, o da gecenin ihyâsıdır. Neden?.. Peygamber SAS

hadis-i şerifinde buyuruyor ki: “O kulun iç çamaşırı ile teni

arasında bir melek bulunur. ‘Yâ Rabbi, bu kulun temiz yattı,

abdestli yattı; sen bunu afv ü mağfiret eyle!..’ diye dua eder.”

Böyle diyor Peygamber Efendimiz... Bilmeyen bilmez, görmeyen

görmez ama, gören söylüyor, Peygamber Efendimiz söylüyor.

Sonra, “Hafaza melekleri, kirâmen kâtibîn melekleri o kulu

sabaha kadar ibadet etmiş diye deftere yazarlar. Abdestli yattı

diye sabaha kadar cızır cızır ibadet sevabı yazılır insanın

defterine...” Bu da Peygamber Efendimiz’in bildirdiği bir şey...

Sonra, “Gökteki melekler o zâtın abdestli yatıp uyuduğunu,

276

vücudunun mânevî bakımdan nûrâniyetinden görürler, o kulun

etrafına izdihamlı bir şekilde, kalabalık bir şekilde toplanırlar.”

diyor Peygamber Efendimiz... Yâni tıklım tıklım o insanın etrafı

melek doluyor abdestli yattığı için... O bakımdan bir çare de, gece

yatarken taze abdest alıp iki rekât, dört rekât namaz kılıp

abdestli yatmaktır. Gecenin bir ihyâsı da bu...

e. Teheccüd Namazının Kıymeti

Gecenin ilk hatıra gelen, asıl klasik mânâda, herkesin bildiği

mânâda ihyâsı da, bir miktar uyuduktan sonra kalkıp, Allah

rızâsı için abdest alıp gece namazları kılmaktır. Peygamber SAS

buyuruyor ki:

 اهَ يا فِمَ ا وَيَـْنالدُّ نَرٌ مِيْخَ لِيْ لَّال نَ مِ انِتَعَكْرَ

(Rek’atâni mine’l-leyl) “Geceleyin kalkıp da kılınan iki rekât

namaz, (hayrun mine’d-dünyâ ve mâ fîhâ) dünyadan da, dünyanın

içindeki her şeyden de daha hayırlıdır.” Kim söylüyor?

Peygamber-i Zîşân söylüyor. Asdaku’l-kàilîn, söyleyenlerin en

doğru sözlüsü, Allah’ın Habîb-i Edîbi, Muhammed-i Mustafâ’sı

söylüyor. Sıradan bir insan söylemiyor. Ne diyor? “Dünyadaki her

şeyden daha iyidir.” diyor.

Size şu oturduğumuz Alâaddin Oteli’ni verseler ne yaparsınız

muhterem kardeşlerim? Düşünün ki bir babayiğit, çok zengin,

milyarder bir adam çıktı, sizi beğendi:

“—Sevdim seni yâ, benim param çok, çoluğum çocuğum da

yok... Aldım bu Alâaddin Oteli’ni, sana bağışladım!” dese ne

yaparsınız?

Aklını oynatabilir insan sevincinden, fırttırabilir.

Rasûlüllah’ın sözüne inanmıyor muyuz muhterem

kardeşlerim? Sözün, kelimelerin taşıdığı mânâyı algılamak lâzım!

“Dünyadan ve dünyanın içindeki her şeyden daha hayırlıdır.”

diyor Peygamber Efendimiz...

Neden?.. Çünkü, büyüklerimiz demişlerdir ki:

277

 .ايهَا فِمَوَا يَنْالدُّ نَرٌ مِيْخَ اللهِ ةُفَرِعْمَ نْمِ مَّةٌشَ

(Şemmetün min ma’rifeti’llâh) “İrfandan, ma’rifetullahtan bir

koklamcık, (hayrun mine’d-dünyâ ve mâ fîhâ) dünyadan da,

dünyanın içindeki her şeyden de daha hayırlıdır.”

Gece kalkacaksın, abdest alacaksın... Kimse yok, odanda

yalnızsın... Gösteriş ihtimali yok, şöhret ihtimali yok, riyâ ihtimali

yok... Rabbine yöneliyorsun, alemlerin Rabbi... El-hamdü lillâhi

rabbi’l-àlemîn... Ne muhteşem kelime!.. Koca kâinâtın sahibi,

yaratanı Allah-u Teâlâ Hazretleri’nin divanında elpençe dîvan

duruyorsun, “Sana hamd olsun yâ Rabbi!” diyorsun... Rükû

ediyorsun, secde ediyorsun... İbadetin tadını böyle yudum yudum,

iksir gibi tadıyorsun.

İnsan, birisi gelse kendisine baksa, utanır, sıkılır. Hattâ

göstermek istemez, yapacaksa bile yapmak istemez. Ama gece

yalnızsın, kimsecikler yok... Seccadene kapanıyorsun, ağlıyorsun,

gözyaşlarını döküyorsun... Secde yerin ıslanıyor, “Aman yâ

Rabbi!..” diyorsun. Bu duygular çok kıymetli duygular... Bu

duygular insanı evliyâ yapar. Bu duygular insanı dünyanın en

kıymetli insanı yapar. Bu duygular insanı, başkalarına en güzel

şekilde hizmetler yapan, hayırlı, faydalı güzel insan yapar. Bu

duyguları insan, işte o geceleyin kalkınca tadabilir.

Peygamber SAS Efendimiz’e ne emrolundu:

 قَلِيلاً هُمنِْ قصُْانْ أَوْ صفْهَُ نِ . لِيلاًقَ إلِاَّ اللَّيْلَ قُمْ . الْمزَُّمِّلُ أَيُّهاَ يَا

 (٤-١لمزمل:)ا ترَْتِيلاً الْقرُْآنَ ورََتِّلْ عَليَهِْ زدِْ أَوْ

(Yâ eyyühe’l-müzzemmil. Kumi’l-leyle illâ kalîlâ. Nısfehû

evi’nkus minhü kalîlâ. Ev zid aleyhi ve rettili’l-kur’âne tertîlâ.) [Ey

örtünüp bürünen Rasûlüm! Birazı hariç geceleyin kalk namaz kıl!

Gecenin yarısını kıl, yahut bunu biraz azalt, ya da çoğalt ve

278

Kur’an’ı tane tane oku!] (Müzzemmil, 73/1-4)

İlk inen ayetler İkra’ Sûresi’nin beş ayeti... İkinci inen ayetler

bir rivâyete göre “Yâ eyyühe’l-müddessir” sûresinin başındaki

ayetler; öteki rivayete göre “Yâ eyyühe’l-müzzemmil” sûresinin

başındaki ayetler... İkinci veya üçüncü inen ayetler bunlar... Yâni

üçüncü vahiyde Peygamber Efendimiz’e ne emredilmiş? “Geceleyin

kalk ey Rasûlüm!” diye emredilmiş.

O gecelerin ihtişamı, o gecelerin güzelliği... Bu beton yığınları

arasında, yeni neslin insanları onu bilemiyorlar. O gecelerin

ihtişamı ne kadar güzeldir!.. Ne kadar ruhâniyetlidir o geceler!..

Peygamber Efendimiz buyuruyor ki: “Geceleyin göğün kapıları

açılır.” Göğün kapıları var mıdır?.. Vardır. Peygamber SAS

Efendimiz Mi’rac’a çıkarken, Kuds-ü Şerif’e vardılar. Kuds-ü

Şerif’ten Mi’rac’a çıkıyor, Cebrâil AS’la Peygamber SAS

Efendimiz... Birinci semaya geldiği zaman, melek durdurdu.

Birinci semâ nedir?

 (٥ك:)المل بمِصََابِيحَ الدُّنْياَ اءَالسَّمَ زَيَّنَّا وَلَقَدْ

(Ve lekad zeyyenne’s-semâe’d-dünyâ bi-mesâbiha) “Dünyaya en

yakın semâyı yıldızlarla donattık.” (Mülk, 67/5) diyor Allah-u

Teâlâ Hazretleri...

Yıldızların olduğu semâ, birinci semâ... Ondan sonraki

semâlarda neler olduğunu oradan anlayın! Yıldızların olduğu

semânın ötesinde neler olduğunu, artık Allah bilir.

Birinci semânın bekçisi durduruyor, Cebrâil’e soruyor. Cebrâil

kim?.. Allah’ın dört büyük meleğinden birisi... Peygamber SAS

Efendimiz’e vahyi getiren muazzam melek... Ona soruyor melek...

Hangi melek?.. Birinci semânın bekçisi olan melek...

(Men ente?) “Kimsin sen?..” Men, kim demek Arapçada.

(Ene cibrîl!) “Ben Cebrâilim!” diye tanıtıyor kendisini...

İslâmî edepte tanıtma vardır muhterem kardeşlerim!.. Kapı

279

çalınıyor.

“—Kim o?..” diyorlar içeriden...

Kapıyı çalan:

“—Ben!” diyor.

Eyvah, fesübhânallah!.. Herkes ben diyecek, ben diye cevap mı

verilir; adını söyleyeceksin!.. Bak ne diyor: “Ben Cebrâilim!” diyor.

İnsan edeb öğreniyor.

Ben deyince ikinci defa soruyorlar bu sefer:

“—Kimsin sen?..”

“—Benim, aç kapıyı!” diyor.

Tanıyacaksın, herkese kapı açılmaz ki!..

“—Herkese kapıyı açmayın, bileziklerinizi alırlar elinizden!”

diyorlar. Ayağını dayar, bıçağı çeker... İyisi var, kötüsü var...

Edebli edebli kim olduğunu söyleyeceksin!..

Sonra: (Ve men meake?) “Peki, yanındaki kim?..”

(Muhammed!) “Muhammed-i Mustafâ, Allah’ın elçisi!..”

“—Peki ona izin verildi mi, buralardan geçmeğe?..”

“—Evet verildi.”

“—O zaman o da geçsin!..”

Yâni, semâların böyle özelliği var muhterem kardeşlerim!..

Cebrâil’e soru soran, dur diyen bekçisi var... Kapısı var, göğün

kapıları var... Bilmiyoruz; gören görür, bilen bilir. Bilenler,

görenler bildiriyor. Göğün kapılarının açık olduğu zaman bu gece

vakti... Göğün kapıları açılıyor, “Geç aslanım!” der gibi serbest...

İkincisi: Allah-u Teâlâ Hazretleri semâ-ı dünyaya nüzûl

eyleyip, kullarına nidâ eyler. Yâni kullarına yakınlaşır Allah-u

Teâlâ Hazretleri, buyurur ki:

“—Yok mu benden affını mağfiretini isteyen; haydi istesin,

affedeceğim!.. Yok mu benden bir talebi olan; haydi dilesin,

dilediğini vereceğim!.. Yok mu hasta olup da şifa isteyen; haydi

şifasını istesin, şifa vereceğim!.. Yok mu şöyle olan, yok mu böyle

olan?..” diye seslenir buyurmuş, bir hadis-i şerifte Peygamber

Efendimiz...

280

Ne zamana kadar?..

 (٥القدر:) الفْجَْرِ مَطْلعَِ حَتَّى هِيَ

(Hiye hattâ matlai’l-fecr) “İmsak kesilinceye kadar.” (Kadir,

97/5)

Gecenin sonu neresidir? İmsak vaktidir. İmsak kesildi mi, gece

de biter. Kadir Gecesinde de öyle...

 سَلامٌَ . مرٍْ أَ كُلِّ مِنْ بِّهِمْرَ بإِِذْنِ فِيهاَ وَالرُّوحُ ةُالْمَلاَئِكَ تَنَزَّلُ

 (٥-٤)القدر: الفْجَْرِ مَطْلعَِ حَتَّى هِيَ

(Tenezzelü’l-melâiketi ve’r-rûhu fîhâ bi-izni rabbihim min külli

emrin) [O gecede, Rablerinin izniyle melekler ve Ruh, her iş için

iner dururlar. O gece esenlik doludur, ta fecrin doğuşuna kadar.]

(Kadir, 97/4-5)

Meleklerin inmesi, o fütûhat ne zamana kadardır? Tülû-u fecir

oluncaya kadar, yâni fecir tamam oluncaya kadardır.

Binâen aleyh, gözümüzle göremiyorsak, gökle âşinâlığımız

yoksa, takvimden imsak vaktine bakarız. İmsak vaktinden evvel

bir arada kalkarız, abdest alırız, namaz kılarız:

“—Ben varım yâ Rabbi affını isteyen!.. Ben varım yâ Rabbi

muhtac olan!.. Ben varım yâ Rabbi senden dileği olan!..” diye biz

de isteriz.

İsteme zamanıdır çünkü... Kulların istediği, Allah’ın da

vereceğim dediği zamandır. O vakitte ibadet etmek sâlihlerin,

enbiyâ ve evliyâullahın adetidir.

İnsan Allah ile baş başa kalmanın zevkini öğrenmeli!..

Yalnızlıktan bucak bucak kaçmamalı!.. Adam ceketini alıyor:

“—Hanım ben gidiyorum!”

“—Nereye gidiyorsun?..”

281

“—Kahveye gidiyorum.”

“—Niye?..”

“—Yalnızlıktan canım sıkıldı.”

Yalnızlığı sevmeli bir insan... Yalnızlığın tadını çıkartabilmeli:

“—Oh yâ! Çok şükür ki, hiç kimse yok... Rabbimle başbaşa

şöyle bir kendimi çekip çevireyim, düşüneyim!” diyebilmeli...

Yalnızlıktan zevk almalı!.. Yalnızlık, büyük ruhların gıdasıdır.

Yalnızlık mühim bir şeydir. Yalnızlıkta Mevlâsıyla bağlantı

kurmak çok mühim bir şeydir. O da geceleyin güzel bir şekilde

oluyor.

Onun için, gecenin bir ihyâsı, geceleyin kalkıp, abdest alıp ilâ

mâ şâallah, Allah’ın dilediği kadar iki rekât, dört rekât, altı rekât,

sekiz rekât, on rekât namaz kılmaktır. Çünkü namaz, ibadetin en

güzel şekillerinden biridir. İbadetin çok çeşitli şekilleri vardır. En

kompleks, tam şekillerinden birisi namazdır. Peygamber SAS

buyuruyor ki:54

 ةِ لاَالصَّ يفِ ينِيْعَ قرَّةُ

(Kurretü aynî fi’s-salâh) “Gözümün şenliği namazda...”

buyuruyor. Namaz kılarken içim rahat ediyor demek...

Rasûlüllah Efendimiz’in içinin rahatladığı, gözünün şenlendiği,

serinlendiği, rahatlandığı o namazdan o zevki alamayan, kendisini

kontrol etsin... Yâni,

54 Neseî, Sünen, c.VII, s.61, no:3939; Ahmed ibn-i Hanbel, Müsned, c.III,

s.128, no:12315; Hàkim, Müstedrek, c.II, s.174, no:2676; Taberânî, Mu’cemü’l-

Evsat, c.V, s.241, no:5203; Ebû Ya’lâ, Müsned, c.VI, s.199, no:3482; Beyhakî,

Sünenü’l-Kübrâ, c.VII, s.78, no:13232; Neseî, Sünenü’l-Kübrâ, c.V, s.280, no:8887;

İbn-i Sa’d, Tabakàtü’l-Kübrâ, c.I, s.398; Hatîb-i Bağdâdî, Târih-i Bağdad, c.XII,

s.371, no:6812; İbn-i Adiy, Kâmil fi’d-Duafâ, c.III, s.303; İbn-i Hibbân, Mecrûhîn,

c.III, s.135, no:1234; Ukaylî, Duafâ, c.II, s.160, no:666; İbn-i Asâkir, Târih-i

Dimaşk, c.LX, s.454; Deylemî, Müsnedü’l-Firdevs, c.II, s.143, no:2733; Enes ibn-i

Mâlik RA’dan.

Kenzü’l-Ummâl, c.VII, s.449, no:18912, 18913; Keşfü’l-Hafâ, c.II, s.73,

no:1089; Câmiü’l-Ehàdîs, c.IX, s.496, no:8916.

282

“—Ben niye bu güzel namazdan bu zevki alamıyorum?” diye

düşünsün, kendisi çaresini arasın!..

Demek ki, cihazları paslanmış, duyguları dumura uğramış,

demek ki çok cahil, demek ki bu hususta çok mübtedî, çok yeni,

çok toy olduğu anlaşılıyor. İnsan o yalnızlık zevkini duymalı

muhterem kardeşlerim!..

Tabii, Kur’an okumak çok sevaplı... Kur’an-ı Kerim ile bizim

aşinalığımız da kusurlu hale gelmiştir bu nesille... İngilizce

öğreniyorlar, Almanca, Fransızca öğreniyorlar, bir dil yetmiyor

birkaç dil öğreniyorlar... Her şeyi öğreniyorlar da, Arapçayı

öğrenip Kur’an-ı bellemek hususunda bir aşk ve şevk ve gayret

yaygınlaşmış değil, makbul değil... Öğrenenler de makbul

tutulmuyor. Neymiş bu?.. Hafız...

“—Hafız gel, otur, oku!.. Tamam, al şu zarfın içindeki paranı,

hadi yallah!..”

Belki, “Hafız buraya gel!” dedi mi, karşıdaki kızıyor, zor

tutuyor kendisini... Hakaret etmiş gibi oluyor. Halbuki hafız

eskiden nasıldı yâni... Hafızlamak deniliyor, makbul olmayan bir

şey olarak... Hafızlığın şân ü şerefi, kadr ü kıymeti bilinmez

duruma gelmiştir.

Halbuki Kur’an-ı Kerim Allah’ın kelâmıdır, yüzüne bakmak

bile sevaptır. Mânâsını anlayıp, onu yaşadığı zaman, icrâ ettiği

zaman iyice sevap kazanacaktır. Kur’an-ı Kerim okumak sevabdır.

Kimisinin gözü rahatsız oluyor, kimisi Arapça bilmiyor, kimisi

okuyamıyor, okusa mânâsını bilmediği için bir tad alamıyor.

Bir başka ihyâ şekli zikir... Zikir nedir?.. Mübarek bazı

kelimeleri tekrar tekrar söylemektir. Nedir o mübarek kelimeler?..

Meselâ, “Lâ ilâhe illa’llàh” mübarek bir kelimedir. İnsanın

cennete girmesine sebeptir.

Kezâ, “Allahümme salli alâ seyyidinâ muhammedin ve alâ âli

seyyidinâ muhammed” çok sevablıdır. Sen salât ü selâm

getirirsen, Peygamber Efendimiz’e melekler götürürler.

283

Meselâ, “Estağfiru’llàh” bir zikirdir, Allah’tan afv ü mağfiret

istiyorsun. Meselâ, “Sübhàna’llàh”; meselâ, “El-hamdü li’llâh”;

meselâ, “Allàhu ekber”; meselâ, “Lâ havle ve lâ kuvvete illâ

billâhi’l-aliyyi’l-azîm” gibi sözler mübarek kelimelerdir,

cümleciklerdir. Bunları zikretmek çok sevaplıdır.

Yahut da, Allah-u Teâlâ Hazretleri’nin İsm-i A’zamını, Lafza-i

Celâli veya Esmâ-i Hüsnâsından birini zikretmek; o da zikirdir.

Meselâ, “Allah... Allah... Allah...” dese zikirdir. “Yâ Kayyûm... Yâ

Kayyûm...” dese zikirdir. “Yâ Vedûd... Yâ Vedûd...” dese zikirdir.

“Yâ Hû...” dese zikirdir. İşte böyle bunların hepsi zikirdir. Zikir de

geceyi ihyâ etmek için bir çaredir.

Bir kul Allah’ı zikrederse, Allah da onu zikreder:

 (١٥٢)البقرة: مْكُرْكُذْاَ يونِرُكُاذْفَ

(Fe’zkürûnî ezkürküm) “Siz beni zikredin, ben de sizi

zikrederim.” (Bakara, 2/152) buyruluyor.

Onun için, sen Allah dedikçe bil ki, Allah da seni zikrediyor.

284

Kul içinden Allah’ı zikrederse, Allah da onu kendisi zikreder. Kul

toplulukta zikrederse, Allah da onu daha hayırlı bir toplulukta

zikreder. Böylece Allah’la kulun yakınlaşması, Allah’ın kulunu

sevmesi; kulunda da Allah’a karşı aşkullah, muhabbetullah hâsıl

olmasına götürür iş...

O bakımdan zikir de ibadetlerin güzellerindendir. Geceyi ihyâ

şekillerinden birisidir.

Bazı namazlar vardır, Peygamber SAS Efendimiz kılmıştır.

Bunlardan birisi de tesbih namazıdır. Üç yüz adet:

“—Sübhàna’llàhi ve’l-hamdü lillâhi ve lâ ilâhe illa’llàhu

va’llàhu ekber.” deniliyor.

Her on tanesinde veya on beş tanesinde:

“—Ve lâ havle ve lâ kuvvete illâ bi’llâhi’l-aliyyi’l-azîm”

deniliyor.

Dört rekâtlık bir namaz kılınıyor. Bu namaz tek olarak

kılındığı gibi, cemaatle de kılınabilir. Peygamber Efendimiz’den

sahih hadislerle rivayet olunmuştur. Sevabı çok olan bir namazdır

meselâ bu... Böyle ibadetlerle de ihyâ edebilirsiniz gecenizi...

Allah-u Teâlâ Hazretleri hepinizden râzı olsun...

23. 11. 1995 - Alanya / Antalya

285

11. RECEB AYI EKİM AYI

Es-selâmü aleyküm ve rahmetu’llàhi ve berekâtühû!..

Cumanız mübarek olsun, aziz ve sevgili Akra dinleyicileri!..

Tabii, “Receb ayınız da mübarek olsun!” dememiz lâzım!

Çünkü bu güzel cuma günü, aynı zamanda ilâhî mübarek bir

mevsim olan Üç Aylar’ın birinci ayı Receb’in birinci günü... Yâni,

çok güzel bir mevsime girmiş bulunuyoruz. Size bu Üç Aylar’ın

mübarek olmasını, hayırlı olmasını dilerim.

Çünkü biliyorsunuz, aylar mübarek olur, geceler mübarek olur,

kandiller gelir geçer, Ramazanlar olur biter; ama bütün mesele

insanın kendisinde... Kendisi onların feyzinden, bereketinden

istifade edecek bir tavır takınmayınca, mahrum kalır. Mahrum

gelir, mahrum göçer. O güzel mübarek günler gelir geçer de

istifade edemez. Allah bizi, o fırsatları güzel değerlendirenlerden

eylesin... O sevaplara nail olanlardan eylesin...

a. Peygamber SAS’in Receb Ayı Duası

Peygamber SAS Efendimiz’den İbn-i Asâkir’in ve diğer

kaynakların, Enes RA vasıtasıyla rivayet ettikleri bir hadis-i

şerifle başlamak istiyorum:55

 ،بَانَوَشَعْ بَرَجَ يفِ لَناَ باَرِكْ هُمَّللَّاَ : قَالَ ،رَجَبٌ دَخَلَ إِذاَ كَانَ

 لَيْلَةُ هِذِ هٰ :قَالَ ،ةِجمُعَُالْ ةُ لَيْلَ تْوَكَانَ إِذَا كاَنَ .رمََضَانَ ناَلِّغْوَبَ

 نس()هب. وابن عساكر عن أ أزَْهَرُ وَيوَمٌْ ،غَرَّاءُالْ

55 Ahmed ibn-i Hanbel, Müsned, c.I, s.259, no:2346; Beyhakî, Şuabü’l-İman,

c.III, s.375, no:3815; Taberânî, Mu’cemü’l-Evsat, c.IV, s.189, no:3939; Bezzâr,

Müsned, c.II, s.290, no:6494; Deylemî, Müsnedü’l-Firdevs, c.I, s.485, no:1985; Ebû

Nuaym, Hilyetü’l-Evliyâ, c.VI, s.269; İbn-i Asâkir, Mu’cem, c.I, s.161, no:309; İbn-

i Asâkir, Târih-i Dimaşk, c.XXXX, s.57, no:4657; Enes ibn-i Mâlik RA’dan.

Kenzü’l-Ummâl, c.VII, s.138, no:18049; Keşfü’l-Hafâ, c.I, s.186, no:554;

Câmiü’l-Ehàdîs, c.XXXIII, s.24, no:35704.

286

RE. 532/10 (Kâne izâ dehale receb, kàl) “Receb ayı girdiği

zaman, Peygamber SAS Efendimiz şöyle dua ederdi:

(A’llàhümme bârik lenâ fî recebe ve şa’bân, ve belliğnâ

ramadàn.) ‘Yâ Rabbi, bize bu gelen Receb ve Şa’ban ayını

mübarek eyle... Hayrının, bereketinin, nimetlerinin farkında olup,

onlardan hissesini alıp, hissedar olup, hissemend olup, faydalanıp

bereketlere nâil olanlardan eyle!.. (Ve belliğnâ ramadàn) Ve bizi

Receb ve Şa’ban ayını güzel geçirmiş bir kul olarak, güzel işler

yaparak, ibadetler ederek geçirip Ramazan’a ulaştır...’ diye dua

ederdi.” diye duasını naklediyor Enes RA.

(Ve kâne izâ kânet leyletü’l-cumuati, kàl:) “Bir de, cuma gecesi

olduğu zaman da derdi ki: (Hâzihî leyletü’l-garrâu) ‘Bu ne mutlu,

ne kadar pırıl pırıl, nûrânî, şâşaalı bir gecedir. (Ve yevmün ezher.)

Ne kadar mutlu ve pırıl pırıl nûrânî bir gündüzdür.’ diye, bu

cumanın gecesini ve gündüzünü de böylece methederdi.” diye

bildiriyor Enes RA.

Tabii dün akşam, akşam ezanıyla beraber cumanın gecesi oldu,

geceyi yaşadık biz Türkiye’deki müslümanlar olarak... Şimdi el-

hamdü lillâh seviniyorum, Allah’a hamd ü senâlar olsun,

radyomuz çok yerlerden dinleniyor. Yeri de belirtmek lâzım!

Yoksa yaz deriz, kış olur; gündüz deriz, gece olur bazı dinlenen

yerlerde... Onu da belirtelim.

Şu anda meselâ, Avustralya’da yaz... Ama bizim Türkiye’de,

Bolu civarında o kadar kar yağmış ki, bir metre kardan dolayı

bugün bizim Alanya’da yaptığımız, üç dört gün devam edecek olan

aile eğitim programımıza gelmek için yola çıkan kardeşlerimiz,

karları geçip de gelememişler. Ulaşamadılar, karlarda kaldılar.

Halbuki Avustralya’da yaz... Böyle olabiliyor.

Evet, şimdi cumanın gecesi geçti, cumanın gündüzüne geldik.

(Bizim Türkiye için, burası için söylüyoruz.) Nurlu, mübarek,

şâşaalı, pırıl pırıl, mânevî bakımdan çok güzel bir günde

bulunuyoruz. Allah-u Teâlâ Hazretleri kıymetini bilmeyi nasib

eylesin...

Bu hadis-i şeriften anlaşılıyor ki, Peygamber SAS Efendimiz

daha Receb ayının başından Ramazan’ı gözlüyor. Ramazan’ı

287

arzuluyor, Ramazan’a ulaşmayı diliyor. Buradan da anlıyoruz,

“Receb’i, Şa’ban’ı bize mübarek eyle, Ramazan’a ulaştır.” Yâni bu

Receb, Şa’ban, Ramazan —biliyorsunuz— bizim Üç Aylarımızdır.

Dedelerimiz bu ismi koymuşlar, Allah razı olsun onlardan...

Dinimizle ilgili kitapları, kaynakları okuyup, inceleyip her şeyi en

güzel tarzda yapmağa, ibadetleri güzelce yapıp Allah’ın rızâsını

kazanmağa çalışan mübarek ecdadımız; nur içinde yatsınlar,

kabirleri nur dolsun, ruhları şâd olsun, makamları a’lâ olsun...

Bize Üç Aylar’ın şuurunu vermişler, “Aman, Üç Aylar gelince

dikkat etmek lâzım!” diye söylemişler.

Biz de biliyoruz, Receb ayına hürmet ediyoruz, Şa’ban ayına

hürmet ediyoruz. Gerçekten, bu Üç Aylar’ın içinde güzel fırsatlar

var, çok güzel geceler var, kandiller var... Birincisi, Regàib

Kandili... Regàib Kandilinin zamanı nedir, Receb’in kaçıdır?..

Receb’in kaçı olduğu belli olmaz. Receb ayının girmesinden sonra,

ilk perşembeyi cumaya bağlayan gecesi Regaib Kandili’dir.

Mübarek, güzel, istifade edilmesi, ibadet edilmesi gereken

gecelerden birisidir. Onu dün akşam yaşadık. Böylece Regaib

Kandili’nden istifade edenler istifade etti; etmeyenler, şaşıranlar

kaçıranlar kaçırdı. Regàib Gecesi’ne kavuşmak bir dahaki seneye

kaldı. Geldi geçti.

Şimdi tabii, Receb’in 26’sını 27’sine bağlayan gece Mi’rac

Kandili var... Peygamber SAS Efendimiz’in Mi’rac’a çıktığı bir

güzel, mübarek gecedir. Ondan sonra Şa’ban ayının on beşinde

Beraet Gecesi, Berat Kandilimiz var... Bu gece de fevkalâde

önemli bir gecedir. Rivayetlere göre, bir senelik kaderlerin,

olayların, mukadderatın tesbit edildiği bir gecedir. Olanların,

olacakların, yaşayacakların, ölenlerin tesbit edildiği bir gecedir.

Önemli bir gecedir. O bakımdan o geceye hazırlanmak lâzım!.. O

gecede Allah’a sığınıp saîdler zümresine katmasını, şakîler

zümresine koymamasını dileyerek, ona göre hazırlanmak lâzım!..

b. Receb Ayı Tevbe Ayı

Receb ayı tevbe ayıdır, muhterem kardeşlerim! Tevbe dönüş

288

demektir. Onun için hadis-i şerifte geçiyor ki:56

 هِيْلَ عَ اللهُ ابَتَ ،ى اللهِلَإِ ابَتَ نْمَ

(Men tàbe ila’llàhi, tâba’llàhu aleyhi) “Kim Allah’a yönelirse,

Allah’a tevbe ederse, Allah da ona yönelir, teveccüh buyurur.” Asıl

mânâsı bu... Demek ki, tevbe ne oluyor?.. Tevbe insanın yanlış

yoldan, cahilâne yaşayıştan, câhilâne işlerden, günahlardan,

haramlardan, kusurlardan, gafletlerden sıyrılıp Cenâb-ı Hakk’ın

sevdiği yola, yöne dönmesi demek oluyor. Onun için bu Receb ayı

büyük bir tevbe ayıdır. Önemli bir aydır.

Cennetmekân Gümüşhaneli Ahmed Ziyâeddin Hocamız’ın

Ramûzü’l-Ehâdis isimli kitabının, 288. sayfasından bu hususta bir

hadis-i şerifi de okuyayım. Buyurmuş ki Peygamber SAS

Efendimiz... Bu uzun hadis-i şerif Taberânî’de rivayet edilmiş,

Said ibn-i Ebî Râşid tarafından... Okuyalım, bakalım, ne var bu

rivayette:57

 نْ ماً مِوْيـَ امَصَ نْ مَفَ ؛اتِ نَـسَحَالْ ـيهِ فِ اللهُ ـفُ اعِضَيمٌ، يُظِرٌ عَهْشَ بُجَرَ

 ابُ وَبْأَ هُ نْعَ تْلِّقَ مٍ غُايَّ أَ ةَعَبْسَ هُ نْمـِ امَصَ نْمَ ةً، وَ نَسَ امَ ا صَمَ نَّأَكَفَ بَجَرَ

 ة،ـنَّـجَ الْ ابِوَبْ أَ ةُ يَانــِمَ ثَ لهُ َ ـتْـحَتِفـُ امٍ يـَّ أَ ةَيـَانـِ مَ ثَ ـهُــنـْمِ ـامَ صَ نْ مَ، وَمَنـَّهـَجَ

 امَ صَ نْ مـَ، وَاهُطَعــْأَ لاَّإِئاً يْشــَ للهِا لِأَسْيَ مْلَ امٍ يَّ أَ ةَرَشْعَ هُ نْمِ امَصَ نْمَوَ

 ىضٰا مَمَ كَلَ رَفِغُ دْ: قَاءِمَ سَّال نَ ادٍ مِنَى مُادٰماً نَوْيَ رَشَعَ ةَسَمْخَ هُنْمِ

56 Buhàrî, Sahîh, c.IV, s.1774, no:4473; Müslim, Sahîh, c.IV, s.2129, Tevbe 49/10,

no:2770; Taberânî, Mu’cemü’l-Kebîr, c.XXIII, s.69, no:139; Hz. Aişe RA’dan.

Hàkim, Müstedrek, c.4, s.287, no:7663; sahabeden bir şahıstan.
57 Taberânî, Mu’cemü’l-Kebîr, c.VI, s.69, no:5538; Saîd ibn-i Râşid RA’dan.

Kenzü’l-Ummâl, c.12, s.558, no:35168; Câmiü’l-Ehàdîs, c.XIII, s.110,

no:12683.

289

 يفِ وحًانـُ اللهُ لَمـَ حَ بَجـَرَ يفِوَ . اللهُ هُادَزَ ادَزَ نْمَ، وَلَمَ ـعَالـْ فَنِأْتَاسْفَ

 مُ ـهِـِـبـ تْـرَجَوا. فـَ ــومُـصُيَ نْأَ ــهُ عَ ــَمن مَ مـرَأَ وَ ،بَجــَرَ ــامَ ـصَفَ ـةِـــيـنـَـفِالـسَّ

 امَ صَ فَ عَلىَ الجُْودِيِّ أُهْبِطَورَاءِ اشُالسَّفِينَةِ سِتَّةَ أَشهُْرٍ آخرُِ ذٰلِكَ يَومُْ عَ

 قَ لَفَ اءِورَاشُعَ مِوْ يَ يفِوَ. لَّ جَوَ زَّ عَ اللهُ رَكَ شَ وشِحُالوُ وَ هُ عَمَ نْمَوحٍ وَنُ

 ىلٰعَ، وَ مَى آدَلٰ عَ للهُ ا ابَ تَ ءِاورَاشُعَ مِ وْي يَفِ ، وَيلَ ائِرَسْإِ ينِبَلِ رَحْبَالْ اللهُ

 (أبي راشد يد بنن سعع)طب. يمُاهِرَبْإِ دَلِوُ يهِفِ وَ ،سَونُيُ ةِينَدِمَ

RE. 288/13 (Recebü şehrun azîm) “Receb muazzam bir aydır,

önemli bir aydır. Hürmetli bir aydır, büyük bir aydır.

(Yudàifu’llàhu fîhi’l-hasenât) Allah-u Teâlâ Hazretleri bu Receb

ayında yapılmış olan iyilikleri kat kat mükâfatlandırır.” Ne

demek?.. Başka aylarda yapılmış olsaydı aynı ibadet, verilecek

olan mükâfatın kat kat fazlasını bu ayda verir. Bu mânâya

geliyor.

Tabii Receb ayında ilk düşüneceğimiz şey, tevbe etmektir. Yâni

Allah-u Teâlâ Hazretleri’ne hulûs-u kalb ile yönelip, tevbe-i nasuh

ile tevbe edip, ondan sonra artık Allah’ın sevgili kulları zümresine

girmeğe çalışarak, sevgili kulları gibi hareket etmeğe çalışarak, iyi

bir çizgiye gelmek; iyi bir istikamette, muntazaman, sağlam bir

şekilde yürümek lâzım!..

Sonra, çok oruç tutardı Peygamber SAS Efendimiz Receb

ayında... Orucu da medhediyor. Orucun biliyorsunuz, insan

iradesini eğitmekte çok büyük etkisi var... İnsanoğlu biliyorsunuz,

yeme arzusuyla yaratılmış bir canlıdır. Bütün canlılarda bu arzu

vardır. Yemek içmek arzusu, gıdasını temin etmek, karnını

doyurmak isteği kuvvetli bir arzudur. İslâm’da yeme içme oruç

sûretiyle engellenerek; yâni kendi kendimizi engelliyoruz,

yemiyoruz, içmiyoruz. Yemek hakkımız olduğu halde, içimizde

iştihamız, arzumuz olduğu halde, yemek, içmek ve bir takım

290

kuvvetli duygulardan kendimizi men ediyoruz, tutuyoruz,

alıkoyuyoruz.

Tabii, bu bir zorlama ile oluyor. Bu neyi getiriyor?.. İnsanın

kendi arzularını yenmesini öğretiyor insana... Kendi kendisini

dizgin altına almasını, zabt ü rabt altına almasını öğretiyor. Onun

için Receb ayında, tevbe ayı olduğu için oruç çok tavsiye edilmiş.

Nasıl olacak?.. İnsan yememek sûretiyle azmini iradesini

kuvvetlendirecek, nefsine hàkim olacak. Nefsine hàkim olmayı

öğrenecek. Böylece tevbesi sağlam temellere dayanmış olacak.

Sağlam bir şekilde yapılmış olacak ve tevbesinde sebatı,

devamlılığı sağlanmış olacak.

Aynı hadis-i şerifin devamında: (Femen sàme yevmen min

recebe) “Receb ayında bir gün oruç tutan kimse, (fekeennemâ sàme

seneten) sanki bir sene oruç tutmuş gibi sevaba nâil olur.” diyor

Peygamber SAS.

Biliyorsunuz, Rabbimiz Ekremü’l-ekremîn olduğundan, en

cömertlerin en cömerdi olduğundan, bizim acizâne nâçizâne

yapmış olduğumuz ibadetlerimize, kat kat büyük büyük

mükâfatlar veriyor. Hele meselâ Kur’an-ı Kerim’den biliyoruz,

insan bir Kadir Gecesine tesadüf edip ihyâ etse, bin ay ibadet

etmiş gibi, daha hayırlı bir sevap kazanıyor. Demek ki, Receb’de

de bir gün oruç tutsa, bir sene oruç tutmuş kadar mükâfat

kazanacak.

(Ve men sàme minhü seb’ate eyyâmin gullikat anhü ebvâbü

cehennem) “Receb ayında yedi gün oruç tutan kimseye

cehennemin kapıları kapanır.” Biliyorsunuz, yedi kat cehennem

olduğu rivayetlerde bildirilmiştir, yedi kapısı vardır. Cehennemin

yedi kapısı ona kapatılır. Yâni, cehenneme girmeyecek.

(Ve men sàme minhü semâniyete eyyâmin futihat lehû

semâniyetü ebvâbi’l-cenneh) “Sekiz gün oruç tutana da, cennetin

sekiz kapısı açılır." Biliyorsunuz cennette sekiz kapı var...

(Ve men sâme minhu aşrete eyyâmin lem yes’eli’llâhe şey’en illâ

a’tàhu) "On gün oruç tutana Allah ne isterse, istediğini verir."

(Ve men sâme minhü hamsete aşerate yevmen) “On beş gün kim

oruç tutarsa, (nâdâ münâdin mine’s-semâ’) gökten bir münâdi

nida eder, yâni bir melek seslenir ki; (kad gufira leke mâ madà

291

fe’ste’nife’l-amel) ‘Senin geçmiş günahların affolundu. Haydi

bakalım bundan sonra tertemiz bir şekilde yeniden işe başla! Kötü

işlerin silindi defterinden.’ denilecek.” diye bildiriliyor.

(Ve men zâde zâdehu'llàh) “Kim daha fazla tutarsa, onun için

Allah mükâfâtı da daha fazla olarak verir.”

Sevgili dinleyiciler! Bu Receb ayı eskiden beri Allah-u Teàlâ

Hazretlerinin sevdiği kullarına ikram ettiği bir aymış. Duaların

kabul olduğu bir aymış. Onun için Peygamber Efendimiz onları da

anlatıyor bu hadis-i şerifinde. Buyuruyor ki:

(Ve fî recebe hamela’llàhu nûhan fî’s-sefîneh) “Tufan gelip de

insanlar mahvolurken Allah-u Teàlâ Hazretleri Nuh AS’ı Receb

ayında gemiye bindirtti.” Receb ayında tufan başladı. Mü’minler

gemiye bindiler kurtuldular.

(Fesàme recebe ve emere men meahu en yesûmu) “Receb ayında

kendisi oruç tuttu. Allah’a şükür olarak, Allah merhamet etsin

diye. Etrafındaki gemiye aldığı mü’minlere de emretti, onlar da

oruç tuttular.”

Tabii, Nuh AS’ı uzun uzun anlatmamız lâzım!.. Nuh AS Irak’ta

oturduğu halde, Allah-u Teâlâ Hazretleri ona gemi inşa et diye

emredince, o gemi inşâ etmeğe başladı. O zaman etrafındaki

kavmi onunla alay etmeğe başladılar: “Allah Allah... Burada su

yok, deryâ yok, niye gemi inşâ ediyorsun?” diye...

Allah-u Teâlâ Hazretleri’nin lütfu çok, her şeyi biliyor. Allah’ın

has peygamberleri de yanlış iş yapmazlar, Allah’ın emrini

tutarlar. Tabii, o gemiyi inşa etti, ondan sonra tufan başladı.

Tufan başlayınca, Allah emredilen kimseleri gemiye almasını

istedi. Nuh AS, gemiye aldığı mahlûklarla beraber tufandan

kurtuldu. Onun gemiye binmesinin de Receb ayı içinde olduğunu,

hadis-i şerifin devamı bildiriyor.

Nuh AS, o gemide altı ay durduktan sonra, Aşûre Günü

gemiden Cûdî Dağı’na indirildi. Onlar artık tufan bittikten sonra,

Cûdî Dağı’na gemi oturduktan sonra, tufandan kurtuldukları için

Allah’a şükür olarak, Aziz ve Celîl Allah-u Teàlâ Hazretleri’ne

şükür sadedinde, Nuh AS ve yanındaki ashabı, gemisine almış

olduğu ehlî ve vahşî hayvanlar hepsi oruç tutmuşlardır.

292

Sonra Benî İsrâil’in Firavun’la mücadelelerinde, Firavun

onları kovalarken, onlar da o zulümden kaçarken, denizin

kenarına geldikleri zaman, deniz sanki bulvar gibi on iki geniş yol

olarak açıldı. Benî İsrâil’in on iki kabilesi buradan karşıya

geçtiler. Firavun peşlerine takıldı ve boğuldu. İşte o Firavun’dan

kurtulma da, yine bu Aşûre Günü’nde oldu.

Yine bu Aşûre gününde, Allah Adem AS’a tevbe nasib etmiştir,

teveccüh etmiştir, tevbesini kabul etmiştir. Yunus AS’ın yetiştiği

şehir ki, Irak’ın kuzeyindeki, Musul’un şarkındaki Ninova şehri

deniliyor; o şehrin ahalisine de bu günde tevbe nasib etmiştir.

İbrâhim AS da, Aşûre Günü’nde doğmuştur.

c. Receb Allah’ın Ayıdır

Başka bir hadis-i şerifle, bu Receb ayıyla ilgili konuşmamızı

tamamlayalım: Hasan-ı Basrî’den mürsel olarak rivayet edildiğine

293

göre, Peygamber SAS buyurmuş ki:58

 تيِأُمَّ هْرُشَ وَرَمَضانُ شهَرِْي، وشَعْبانُ ،اللهِ شهَْرُ رَجَبُ

 ماليه عن الحسن مرسلاً(أ يح فتالفبو أ)

RE. 289/2 (Recebü şehru’llàh) “Receb Allah’ın ayıdır. (Ve

şa’bânü şehrî) Şa’ban benim ayımdır. (Ve ramadànü şehru

ümmetî) Ramazan da ümmetimin ayıdır.” buyurmuş.

Tabii, Receb ayının Allah’ın ayı olması, Allah tarafından

kullarının afv ü mağfiret edilmesi dolayısıyladır. Receb tevbe

ayıdır, kullar tevbe eder. Allah da Receb ayında kullarının

tevbesini kabul eder. Onları afv ü mağfiret eyler, günahlarını

bağışlar. Defter-i a’mâlleri bembeyaz olur, tertemiz olur.

Şa’ban Peygamber SAS Efendimiz’in benimsediği, benim ayım

dediği bir ay... Tabii biz de, Şa’ban ayında Peygamber SAS

Hazretleri’ne bağlılığımızı, sünnet-i seniyyesine ittibâımızı, ona

salât ü selâmımızı çok yaparak, Şa’ban ayını da ibadetle tâatle

geçirmeğe gayret etmeliyiz.

Ramazan da bizim, Ümmet-i Muhammed’in ayıdır.

Ramazan’da da gayretimizi son noktaya getirerek, bu aylarda

başlamış olduğumuz güzel çalışmanın sonucunu, ekimin hasadını

almalıyız. Zâten bazı kitaplarda bildiriliyor ki:

“—Receb ekim ayıdır, Şa’ban bakım ayıdır, Ramazan da

mahsulün biçildiği, alındığı hasat ayıdır, biçme ayıdır. Mahsulü

kazanma, alma ayıdır.” diye...

Bütün bu rivayetlere topluca baktığımız zaman, demek ki bu

üç aylık devrede insanın Cenâb-ı Hakk’ın sevdiği yola girmesi,

tevbe edip ibadetlere başlaması, iyi bir müslüman olarak

yaşaması; oruçlarla nefsini ıslah edip, iradesini kuvvetlendirip

içini dışını temizlemesi; mübarek bir hayat yaşaması, sevapları

kazanması; Ramazan’a girince de, bunları arttırıp en son büyük

58 Deylemî, Müsnedü’l-Firdevs, c.II, s.275, no:3276; İbn-i Asâkir, Mu’cem, c.I,

s.114, no:210; Beyhakî, Şuabü’l-İman, c.III, s.374, no:3813; Enes ibn-i Mâlik

RA’dan.

Kenzü’l-Ummâl, c.XII, s.556, no:35164; Keşfü’l-Hafâ, c.II, s.341, no:1358;

Câmiu’l-Ehàdîs, c.XIII, s.109, no:12682.

294

mükâfata erip, dünyada da ahirette de bayrama ulaşması

planlanmış oluyor. Kullara bir imkân ve fırsat olarak bahşedilmiş

oluyor.

d. Burnu Yerde Sürtecek Üç Kimse

Ebû Hüreyre RA’dan şöyle rivayet ediliyor:59

 .نَ آمِي ،آمِينَ ،نَ يآمِ: فَقَالَ ،بَرَالْمِنْ ىقَرَ مَلَّسَ وَ هِ يْلَعَ اللهُ ىلَّصَ يَّبِالنَّ نَّأَ

 :يلُرِبْجِ يلِ قَالَ : قَالَفَ ذَا؟هٰ تَصْنَعُ كنُْتَ ماَ ،اللهَِّ رَسوُلَ ياَ: لهَُ قِيلَ

 .مِينَآ : قُلْتُ .جَنَّةَالْ هُ لْخِدْيُ مْلَ ،مَاأَحَدَهُ أَوْ يْهِوَأَبَ أدَْرَكَ عَبْدٍ أنَْفُ رَغِمَ

 .آمِينَ :فَقُلْتُ .لَهُ غفَْرْيُ مْلَ ،ضَانُرَمَ عَليَهِْ دَخَلَ عَبدٍْ نْفُأَ رَغِمَ: قَالَ ثُمَّ

 .آمِينَ :قُلْتُفَ .لَيْكَعَ صَلِّ يُ لَمْفَ ،عِندَْهُ ذُكرِْتَ عَبدٍْ أَنْفُ رَغِمَ: قَالَ ثُمَّ

 (هريرة أبي عن)خ. في الأدب المفرد

(Enne’n-nebiyye salla’llàhu aleyhi ve seleme raka’l-minber)

“Peygamber SAS Efendimiz bir keresinde minbere çıkarken,

(fekàle: Âmîn, âmîn, âmîn) üç defa ‘Âmîn!’ dedi.” Bir adım çıktı,

“Âmîn!” dedi; bir adım daha çıktı, “Amîn!” dedi; bir adım daha

çıktı, “Âmîn...” dedi.

59 Buhàrî, Edebü’l-Müfred, c.I, s.225, no:645; İbn-i Huzeyme, Sahîh, c.III,

s.192, no:1888; Beyhakî, Sünenü’l-Kübrâ, c.IV, s.304, no:8287; Taberânî,

Mu’cemü’l-Evsat, c.IX, s.17, no:8994; Bezzâr, Müsned, c.II, s.411, no:8116; Ebû

Hüreyre RA’dan.

Buhàrî, Edebü’l-Müfred, c.I, s.224, no:644; Câbir ibn-i Abdullah RA’dan.

Taberânî, Mu’cemü’l-Kebîr, c.XIX, s.144, no:315; Hàkim, Müstedrek, c.IV,

s.170, no:7256; Beyhakî, Şuabü’l-İman, c.II, s.215, no:1572; Kâ’b ibn-i Ucre

RA’dan.

İbn-i Asâkir, Mu’cem, c.II, s.143, no:1362; Enes ibn-i Mâlik RA’dan.

Kenzü’l-Ummâl, c.VIII, s.967, no:24295 ve c.XVI, s.43, no:43854; Câmiü’l-

Ehàdîs, c.XV, s.96, no:15061 ve c.XXXIII, s.71, no:35811.

295

(Kîle lehû) Sebebini sordular hutbesi bittikten sonra:

(Yâ rasûla’llàh, mâ künte tasneu hâzâ?) “Yâ Rasûlallah! Bunu

neden yaptınız?” Yâni, “Minbere çıkarken her adımınızda ‘Âmîn!’

dediniz, bunu neden söylediniz?” dediler.

(Fekàle) Buyurdu ki:

(Kàle lî cibrîlü) “Cebrâil AS bana şöyle dedi:

1. (Rağime enfü abdin) ‘Burnu yerde sürtsün o kulun ki,

(edreke ebeveyhi ev ehadehümâ) annesine ve babasına veya sadece

onlardan birine ulaşmış da, (lem yüdhilhü’l-cenneh) onlara güzel

hizmet edip, onların hayır duasını alıp cenneti kazanamamış.

Yazıklar olsun o evlâda!’ dedi. (Fekultü: Âmîn) Ben de, ‘Âmîn!’

dedim.”

Demek ki insanın evlât olarak, anne babasının rızasını

kazanması, elini öpmesi, gönlünü alması, hizmet eylemesi, böylece

cenneti kazanması gerekiyor. Sağlığında annesinin babasının

gönlünü alarak, Allah’ın rızâsını kazanması, cennetlik olması

gerekiyor.

296

(Sümme kàle) “Sonra Cebrâil AS şöyle dedi:

2. (Rağime enfü abdin) ‘Burnu yerde sürtsün o kulun ki,

(dehale aleyhi ramadànü) Ramazan’a erişmiş de, (lem yuğfer lehû)

o Ramazan’ın feyzinden, bereketinden istifade edip Allah’ın

mağfiret ettiği bir kul olamamış, Allah’ın affını, mağfiretini

kazanamamış; yazıklar olsun o kula!.. Burnu yerde sürtsün!’ diye

Cebrâil beddua etti; (Fekultü: Âmîn) Ben de ona ‘Âmîn!’ dedim.

İkinci âminin sebebi de budur.” diyor Peygamber SAS Efendimiz.

Aziz ve muhterem kardeşlerim!.. Biz Receb’e başladık, Receb’in

birinci günündeyiz. Şa’ban gelecek, kandiller gelecek, ibadetler

edeceğiz, Ramazan’a ulaşacağız. Salât ü selâmlarla teravihler

kılacağız. Ramazan’ın son on günlerinde birçok kardeşlerimiz

inşâallah i’tikâfa girecekler. İbadetler, ibadetler… Bayram geldiği

zaman, mutlaka afv ü mağfiret olunmuş bir kul haline gelmeliyiz.

O azimle çalışmalıyız.

Bu üç aylık mânevî, ilâhî kursu başarıyla bitirmeli,

cehennemden azadlık beratını, belgesini, diplomasını; cennete

giriş, cennetlik olma diplomasını, vesikasını, şahadetnamesini,

iznini, müsaadesini kazanmamız lâzım!.. Aksi takdirde, bir de

297

ufukta görünüyor ki, Ramazan’dan istifade edemeyenler için bir

de bedduası var Cebrâil AS’ın... Peygamber Efendimiz de âmin

demiş. Yâni, Ramazan gelip geçtiği halde istifade edemediği

zaman bir insan, hem istifadeden mahrum kalmış oluyor; hem de

Cebrâil AS’ın o müthiş, tüyleri diken diken eden tehdidi var,

bedduası var:

“—Ramazan gelmiş geçmiş de istifade edememişse, yazıklar

olsun!.. Burnu yerde sürtsün!” veya “Burnu yerde sürter.” diye.

Tabii, gerçekten o güzel ayda hiç kılı kıpırdamamış, Allah’a

güzel ibadet etmemişse, çok mahrumiyetlere uğrar.

(Sümme kàle) “Sonra Cebrâil AS bana şöyle dedi:

3. (Rağime enfü abdin) ‘Burnu yerde sürtsün o kimsenin ki,

(zükirte indehû felem yusalli aleyke) sen onun yanında anıldın da,

sana salât ü selâm getirmedi; ona yazıklar olsun!’ dedi. (Fekultü:

Âmîn) Ben de ona ‘Âmîn’ dedim.”

Buradan anlıyoruz ki, Rasûlüllah anıldığı zaman, bizim hemen

“Salla’llàhu aleyhi ve sellem” veyahut “Aleyhi’s-salâtü ve's-selâm”

dememiz lâzım, veyahut güzel salevatlardan birisini söylememiz

lâzım!..

Hattâ bu arada parantez açarak hatırlatayım: Cuma

günlerinde salât ü selâmı çok etmek, çok söylemek Peygamber

Efendimiz’in tavsiyesidir. Hazır bugün cuma günüdür. Receb

ayının ilk cumasıdır. Onun için, elinize tesbihi alıp yüz kere, bin

kere, yapabildiğiniz kadar Peygamber Efendimiz’e salât ü selâmı

bugün çokça yapmaya çalışın!

Sevgili dinleyiciler! Allah-u Teâlâ Hazretleri bizleri yolunda

dâim eylesin, zikrinde kàim eylesin... Biz Allah-u Teâlâ

Hazretleri’nin, alemlerin Rabbinin, Rabbimizin ibadetini candan,

aşk ile şevk ile yapmalıyız. Muhtacız, bizim ihtiyacımız var...

Allah-u Teâlâ Hazretleri’nin ibadete ihtiyacı yok, muhtaç olan

biziz. İbadete ihtiyacımız var, duaya ihtiyacımız var, rahmet-

ilâhiyeye ihtiyacımız var, lütf-u ilâhiye ihtiyacımız var... Bizim

can ü gönülden çalışmamız lâzım!..

İbadet de çok güzel şey!.. İbadet eden insanın hayırları

bereketleri çok olur.

Allah-u Teâlâ Hazretleri şu mübarek ayın birinci gününde, şu

298

mübarek cuma gününde, şu mübarek saatlerde... Biliyorsunuz bir

de cuma gününde gizli bir saat var; Allah saklamış. Herkes bilir

de, sonra ben o saate isabet ettim diye güvenir diye, bazı güzel

şeyleri Allah-u Teâlâ Hazretleri saklıyor. Kadir Gecesi’nin de

saklanması bundandır denilir alimler tarafından... Çünkü bilirse,

“Tamam, ben Kadir Gecesi’ni yapmıştım. Bin aydan daha

hayırlıdır.” der, gevşer diye, onun için saklanıyor.

Cumanın içinde de saklı bir saat var, o saatte yapılan dualar

makbul imiş. Onun için Rabbimizden niyaz ediyoruz, bizim şu

yaptığımız dualarımızı da o gizli ama önemli, kıymetli olan saate

rastlayan dualardan eylesin... Ahsen-i kabul ile makbul eylesin...

Bizi hem dünyada, hem ahirette sevdiklerimizle beraber aziz ve

bahtiyar eylesin...

Sevgili Akra dinleyicileri! Receb ayınızı tebrik ederim, Şa’ban

ayınız da mübarek olsun... Allah sıhhat afiyetle Ramazan’a

eriştirsin... Rahmetine ulaştırsın, sevdiği, râzı olduğu kul

eylesin... Cennetiyle cemâliyle cümlenizi müşerref eylesin...

Es-selâmü aleyküm ve rahmetu’llàhi ve berekâtühû!..

24. 11. 1995 - Antalya

299

12. RECEB AYI MUAZZAM BİR AY

Es-selâmü aleyküm ve rahmetu’llàhi ve berekâtühû!..

Aziz ve sevgili Akra dinleyicileri! Regàib Kandiliniz mübarek

olsun... Allah-u Teàlâ Hazretleri, bunun gibi daha nice nice

mübarek gecelere, aylara, yıllara, kandillere, devletle, sıhhatle,

afiyetle, saadetle, huzurla, imanla, ihlâsla ulaşmayı ve bu güzel

gecelerin mânevî ikramlarından, nimetlerinden, rahmetlerinden

hisseyâb olmayı nasib eylesin...

Allah-u Teàlâ Hazretleri, dünya ve ahiretin hayırlarını

cümlenize gönlünüzce ihsân eylesin...

Peygamber SAS Efendimiz buyuruyor ki:60

 تيِأُمَّ شهَْرُ انُوَرَمَضَ شهَرِْي، انُ شعَْبَوَ ،اللهِ شهَْرُ رَجَبُ

 ماليه عن الحسن مرسلاً(أ يح فتبو الفأ)

RE. 289/2 (Recebü şehru’llàh) “Receb Allah’ın ayıdır, (ve

şa’bânu şehrî) Şa’ban ayı benim ayımdır, (ve ramadànu şehru

ümmetî) Ramazan da ümmetimin ayıdır.”

Şimdi biliyoruz ki her şey Allah’ın... Receb ayının Allah’ın ayı

olması ne demek?.. Bunun üzerinde biraz düşünmek lâzım!..

Bazı hadis-i şeriflerden biliyoruz ki, Allah’ın kullar üzerindeki

hakkı, onlardan talebi, isteği; onun varlığını, birliğini anlaması ve

kulların Rablerine ibadet etmesidir. Allah kullarından bunu

istiyor. Yaratıklarından, kendisinin yarattığı mahlûkàtından

istediği bu... Binâen aleyh, kulun Allah’ı bilmesi lâzım ve bu ayda

Allah’a yönelmesi lâzım ve ona ibadet etmesi lâzım!

60 Deylemî, Müsnedü’l-Firdevs, c.II, s.275, no:3276; İbn-i Asâkir, Mu’cem, c.I,

s.114, no:210; Beyhakî, Şuabü’l-İman, c.III, s.374, no:3813; Enes ibn-i Mâlik

RA’dan.

Kenzü’l-Ummâl, c.XII, s.556, no:35164; Keşfü’l-Hafâ, c.II, s.341, no:1358;

Câmiu’l-Ehàdîs, c.XIII, s.109, no:12682.

300

“Şa’ban ayı benim ayımdır.” diyor Peygamber SAS Efendimiz.

Bu ayda Rasûlüllah SAS Efendimiz’in tabii sünnet-i seniyyesine

sarılmamız çok önemli, yolunda yürümemiz lâzım!.. Şa'ban ayında

Peygamber SAS Efendimiz çok lütuflara mazhar oldu. Tabii Receb

ayının sonunda Mi’râcı var. Şa'ban ayının ortasında Beraat

kandili var.

Ondan sonra, “Ramazan ümmetimin ayıdır.” demek, yâni,

“Ümmet-i Muhammed Ramazan’da Cenâb-ı Mevlâ’nın ihsanlarına

mazhar olacak, lütfuna erecek, ibadetlerinin taatlerinin, Allah’a

kulluk etmelerinin, makbul ibadetlerinin güzel mükâfatlarını

alacak.” demek olur. Allahu a’lem.

O bakımdan, çok mühim bir ayda bulunduğumuzu, ayın ilk

haftasında bulunduğumuzu hatırlatmak istiyorum.

Bizim bu radyo konuşmalarımızda bir gayretimiz daha var;

güzel günleri gelmeden önce haber vermek. Biliyorsunuz, Receb

ayının ilk perşembesini cumaya bağlayan gece Regàib kandilidir.

Onun için, perşembe gününün cumaya bağlandığı gecede, hem

Receb’in fazileti oluyor, hem de zâten cuma gecesi faziletli bir gece

olduğundan, perşembeyi cumaya bağlayan gece cuma gecesi

olduğundan, iki fazilet kat kat, katmerli olarak üst üste gelmiş

oluyor, nûrun alâ nûr oluyor.

Onun için, bu perşembeyi cumaya bağlayan Regàib Kandili’nde

çok gayret edin! Çok çalışın, çok ibadet edin, çok dua edin, çok

tevbe edin, çok güzel işler yapın ki, o günün bereketinden, manevî

ikramlarından sizler de istifade edebilesiniz.

Receb ayının çok şeyleri var, yapılacak, söylenecek şeyler var.

Birincisi: Her türlü hayrı yapabilirsiniz. Çünkü bu ayda, Receb

ayında yapılan hasenatın mükâfatı kat kat veriliyor. Peygamber

SAS Efendimiz buyurmuş ki:61

61 Taberânî, Mu’cemü’l-Kebîr, c.VI, s.69, no:5538; Saîd ibn-i Râşid RA’dan.

Kenzü’l-Ummâl, c.12, s.558, no:35168; Câmiü’l-Ehàdîs, c.XIII, s.110,

no:12683.

301

 نْ ماً مِوْيـَ امَصَ نْ مَفَ ؛اتِ ـنَسَحَالْ ـيهِ فِ اللهُ ـفُ اعَضَيمٌ، يُظِرٌ عَهْشَ بُجَرَ

 ابُ وَبْأَ هُ نْعَ تْلِّقَ مٍ غُايَّ أَ ةَعَبْسَ هُ نْمـِ امَصَ نْمَ ةً، وَ نَسَ امَ ا صَمَ نَّأَكَفَ بَجَرَ

 ة،ـنَّـجَ الْ ابِوَبْ أَ ةُ يَانــِمَ ثَ لهُ َ ـتْـحَتِفـُ امٍ يـَّ أَ ةَيـَانـِ مَ ثَ ـهُــنـْمِ ـامَ صَ نْ مَ، وَمَنـَّهـَجَ

 امَ صَ نْ مـَ، وَاهُطَعــْأَ لاَّإِئاً يْشــَ للهِا لِأَسْيَ مْلَ امٍ يَّ أَ ةَرَشْعَ هُ نْمِ امَصَ نْمَوَ

 ىضٰا مَمَ كَلَ رَفِغُ دْ: قَاءِمَ سَّال نَ ادٍ مِنَى مُدٰاماً نَوْيَ رَشَعَ ةَسَمْخَ هُنْمِ

 يفِ وحًانـُ اللهُ لَمـَ حَ بَجـَرَ يفِوَ . اللهُ هُادَزَ ادَزَ نْمَ، وَلَمَ ـعَالـْ فَنِأْتَاسْفَ

 مُهِبــِ تْرَـجَوا. فـَ ـومُـصُيَ نْأَ ــهُ عَ ــَمن مَ مـرَأَ ، وَبَجــَرَ ــامَ ـصَفَ ـةِـــيـنـَـفِالـسَّ

 امَ صَ فَ عَلىَ الجُْودِيِّ أُهْبِطَورَاءِ اشُالسَّفِينَةِ سِتَّةَ أَشهُْرٍ آخرُِ ذٰلِكَ يَومُْ عَ

 قَ لَفَ اءِورَاشُعَ مِوْ يَ يفِوَ. لَّ جَوَ زَّ عَ اللهُ رَكَ شَ وشِحُالوُ وَ هُ عَمَ نْمَوحٍ وَنُ

 ىلٰعَ، وَ مَى آدَلٰ عَ للهُ ا ابَ تَ ءِاورَاشُعَ مِ وْي يَفِ ، وَيلَ ائِرَسْإِ ينِبَلِ رَحْبَالْ اللهُ

 د(ن أبي راشعيد بن س)طب. ع يمُاهِرَبْإِ دَلِوُ يهِفِ وَ ،سَونُيُ ةِينَدِمَ

RE. 288/13 (Recebü şehrun azîmün) “Receb çok muazzam bir

aydır, ulu bir aydır. (yudaifu’llàhu fîhi’l-hasenât) Allah bu ayda

yapılan iyiliklerin mükâfatını kat kat verir.”

Demek ki özellikle fazla veriyor. Tabii hasenâtın çeşitleri

nelerdir. Hasenât, iyilik demek... İyilik neler olabilir?.. Namaz

olur, Kur’an olur, tevbe olur, sadaka olur, zekât olur... Aklınıza

gelen, Allah’ın seveceği her çeşit şeyleri yapabilirsiniz. Ama

302

bunların başında, Peygamber Efendimiz’in özellikle tavsiye ettiği

oruç tutmaktır:

(Femen sàme yevmen min receb, fekeennemâ sàme seneten)

“Receb ayında bir gün oruç tutan, sanki bir yıl oruç tutmuş gibi

mükâfat alır.

(Ve men sâme minhü seb’ate eyyâmin gullikat anhü ebvâbü

cehennem) Yedi gün oruç tutana, yedi cehennem kapısı kapanır.

(Ve men sâme minhü semâniyete eyyâmin fütihat lehû

semâniyetü ebvâbi’l-cenneh) Sekiz gün oruç tutana, sekiz cennetin

sekiz kapısının hepsi açılır.

(Ve men sâme minhü aşrete eyyâmin lem yes’eli’llâhi şey’en illâ

a’tâhu) On gün oruç tutan, Allah’tan ne isterse, Allah ona

istediğini ihsân eder, verir.

(Ve men sâme minhü hamsete aşera yevmen) Onbeş gün tutana,

(nâdâ münâdin mine’s-semâ’ gufire leke mâ mâdà feste’nî fi’l-amel)

gökten bir münâdî nidâ eder, seslenir: ‘Ey filânca, sen Receb’de

onbeş gün oruç tuttun, Allah senin geçmiş günahlarını affetti.

Artık bundan sonra işe yeniden başla, kusur işlememeye dikkat

et!’ diye bir müjdeli hitab gelir.

(Ve men zâde zâda’llàh) Kim daha arttırırsa, Allah da

mükâfatını arttırır.”

(Ve fî recebe hamela’llàhu nûhan fi’s-sefîneh) Receb ayının bir

de tarihî güzellikleri var: “Nuh AS’ı Allah gemisine, tufandan

kurtulmasına sebep olan, kendisinin yap diye emrettiği gemisine,

Receb ayında bindirmiş. (Fesàme recebe ve emera men meahu en

yesùmû) Kendisi oruç tutmuş Receb ayında Nuh AS, gemiye

aldıklarına da emretmiş oruç tutsunlar diye; onlar da oruç

tutmuşlar.

(Feceret bihim sefînetü sitteti eşhurin) Altı ay bu sellerin

üstünde kalmış. (Âhirü zâlike yevmu âşûrâ) Bunun en sonu da

Aşûre Günü olmuş. İşte o zaman tufandan kurtulmuşlar. (Uhbite

ale’l-cûdiy) Cûdî Dağı’nın üstüne gemi oturmuş. (Fesàme nûhun ve

men meahû ve’l-vahşu şükren lillâh) Onlar da kurtuldukları için, o

günde Allah’a oruç tutarak şükürlerini ifade etmişler.”

303

(Ve fî yevmi àşûrâe feleka’llàhe’l-bahre li-benî isrâîl) “O Aşure

Gününde de Firavun’dan kaçan Benî İsrâil mü’minlerine, Mûsâ

AS’ın ashâbına yanındakilere denizi açtı.” Onlar böyle yollardan,

denizin içinde açılmış olan susuz yerlerden karşıya geçtiler.

Firavun peşlerine takıldı ordusuyla, onlar geçmekteyken sular

kavuştu, hepsi suların içinde kaldılar ve helâk oldular. Firavun da

boğuldu biliyorsunuz.

(Ve fî yevmî âşûrâe tâba’llàhu alâ âdem) “Aşûre gününde Allah

âdem AS’ın ağlamasını, niyazını, tevbesini kabul eylemiş. (Ve alâ

medîneti yûnus) Yunus AS’ın şehrinin de tevbelerini kabul etmiş.

(Ve fîhi vülide ibrâhîm) İbrâhim AS da o zaman doğmuş.” diye

hadis-i şerifte bildirilmiş. Taberânî bunu Said ibn-i Ebî Râşid’den

rivayet etmiş.

Bütün olduğu için tamamını okudum. Yâni Aşûre Gününün

faziletine de geçti ama, bu rivayetin baş kısmında, Ramazan’dan

ayrı bir ay olmasına rağmen Receb ayında oruç tutmanın ne kadar

sevaplı olduğu Peygamber Efendimiz tarafından müjdelenmiş

304

oluyor. Onun için, size bu Mekke-i Mükerreme’den böyle uzaktan

telefonla yaptığım bir hasretli konuşmada, bu ayda mümkün

olduğu kadar hasenâtınızı arttırmanızı ve oruç tutarak şahsen de

kalbinizi nurlandırmanızı temenni ederim.

Tabii, insanın etrafındaki insanlara karşı yaptığı hasenat,

başkalarını sevindirir. Oruç da insanın kalbini nurlandırır, kendi

nefsini islâh eder, Allah indinde derecesini arttırır. İşte böyle

orucu güzelce tutmaya çalışın!..

Biliyorsunuz, orucun tutulmasında şart, takvâdır. Yâni

gözüne, kulağına, her âzâsına orucu tutturacak insan... Her

azasını haramlardan uzak tutacak. Yâni, midesini yemekten,

içmekten uzak tuttuğu gibi... Öyle olduğu zaman, takvâ ile

tutulduğu zaman sevabı olur. Aksi takdirde, olmaz.

Onun için, oruç tutarken böyle güzel tutmaya gayret edin!

Kendinize çeki düzen verin! Ramazan’a hazırlanın, Mi’rac’a

hazırlanın!

Biliyorsunuz Receb’in, bu mübarek ayın 26’sını 27’sine

bağlayan gece Peygamber-i Zîşânımız Mi’rac’a çıktı. Mü’minin

305

mi’racı namazdır, onları düşünün! Namazlarınızı böyle daha

şuurlu, daha duygulu, daha derin derin anlayışlı olarak kılmaya

gayret edin! Fazla fazla oruçlar tutarak nefsinizi terbiye edin!..

Ben bu seyahatime çıkmadan önce, yukarıdan aşağıya bir

muayene olmuştum bizim Hayrunnisa Hastanemizde, sevgili Akra

dinleyicileri! İşte kandaki bir takım şeyleri, yağları filân fazla

buldular. Perhiz verdiler. Perhiz çok güzel oluyor. Yâni zâten çok

yememek, doktorların tavsiyesine göre, tabiplerin isteklerine,

tavsiyelerine uygun olarak az yemek, zaten iyi oluyor. Ama bir de

bu oruç olursa, Allah rızası oruç ibadeti olursa, tabii onun hem

vücuda faydası var, hem ruha faydası var, hem kalbe faydası var...

Sevap bakımından da çok iyi olacak. Bu mübarek beldelerden

hepinize dualar ediyoruz.

Bugün arkadaşlarla toplandık Hocamız Mehmed Zâhid Kotku

Hazretleri’nin vefatının sene-i devriyesi 13 Kasım olduğu için.

Yâni, o kadar çok hatimler indirmiş kardeşlerimiz, telefonlarla

buraya bildirdiler, o kadar çok salât ü selâmlar çekmişler, o kadar

çok Lâ ilâhe illa’llah, kelime-i tevhid hatimleri ki rakamlar

306

karşısında gözlerim kamaştı, o kadar muazzam... Böyle dualarla,

Lâ ilâhe illa’llah’larla, zikirlerle, suver-i Kur’âniye ve hatm-i

şerifler, yüzlerce hatimle ruhlarına hediyeler gönderilmiş oldu.

Allah-u Teàlâ Hazretleri bizi sevdiği kullarından eylesin...

Sevdiği kullarının yolundan ayırmasın... O mübarek eyliyâullah

kullarının mânevî iltifatlarına, yardımlarına, teveccühlerine nâil

eylesin... Onların feyizlerinden, bereketlerinden bizleri de

nasibdar eylesin...

Allah-u Teàlâ Hazretleri hepinize gönlünüzce dünya ve

ahiretin hayırlarını ihsan eylesin... Her türlü günahlardan

korusun... Sevdiği kul olmanızı nasib eylesin, sevgili Akra

dinleyicileri!..

Tabii uzaktan uzağa olduğu için, konuşmamı burada

kesiyorum, telefon imkânları filân dolayısıyla.

Receb ayınızı tebrik ederim... Kandillerinizi tebrik ederim...

İbadetlerinizin kabul olmasını dilerim... Her türlü hayırları

Cenâb-ı Mevlâ’dan sizlere vermesini niyaz ederim... Allah

hepinizden râzı olsun!..

Es-selâmü aleyküm ve rahmetu’llàhi ve berekâtühû!..

14. 11. 1996 - Akra (Mekke’den)

307

13. ALLAH’A YÖNELME AYI

Es-selâmü aleyküm ve rahmetu’llàhi ve berekâtühû!..

Aziz ve sevgili Akra dinleyicileri!

Size Medine-i Münevvere’den hitab ediyorum, bu mübarek

cuma sabahında...

Medine-i Münevvere’de biliyorsunuz, Harem-i Şerif’in, yâni

Peygamber Efendimiz’in Mescid-i Saadeti’nin etrafı çok büyük

ölçüde istimlak edilmişti, açılmıştı. Daha önceki seneler ziyaret

eden hacılar bilirler, bomboş arazilerdi. Bu sefer geldiğimiz

zaman, en fazla dikkatimizi çeken husus, bu yerlerde çok

hummalı bir inşaat faaliyeti başlanmış durumda... Geçen sene

ağır ağır giden tek tük inşaatlar yerine, şimdi her yerde çok

hummalı, yeni yeni inşaatların harıl harıl yapılması faaliyetini

gördüm. O dikkatimi çekti. Sanıyorum hacca gelen kardeşlerimiz,

Harem-i Şerif’in etrafında, on beş - on altı katlı muazzam blok

apartmanlar görecekler.

Biz de onlardan birisinde kalıyoruz, sevgili Akra dinleyicileri!

Gerçekten yepyeni bir bina, pırıl pırıl... Belki daireye ilk defa biz

girdik. Böyle iki odalı, mutfaklı, gayet güzel, rahat; insanın

yemeğini pişirebileceği, istirahat edebileceği güzel binalar

yapmışlar. İçleri, altları çarşı; oralarda da alışveriş imkânları

olacak... Gelen kimselerin rahatlıkla dinlenebileceği, ibadet

yapabileceği güzel yerler.

“—Allah-u Teàlâ Hazretleri, gelmeyen kardeşlerimize de nasib

etsin!” diyorum, bu mübarek günde, böyle dua ediyorum sizlere...

a. Receb Ayı’nın Önemi

İkinci bir husus; biliyorsunuz geçtiğimiz haftanın içinde Receb

ayı başladı, bugün Receb’in dördüdür. Bilmiyorum Türk takvimine

göre bir fark var mı? Receb ayı bütün dinleyicilerimize, mü’min

kardeşlerime mübarek olsun...

Receb ayı için Peygamber Efendimiz:62

62 Taberânî, Mu’cemü’l-Kebîr, c.VI, s.69, no:5538; Saîd ibn-i Râşid RA’dan.

308

 نَاتِ ــيهِ الْحسََرَجَبُ شهَْرٌ عَظِيمٌ، يُضاَعِـفُ اللهُ فِ

RE. 288/13 (Recebü şehrun azîmün, yudàifu’llàhu fîhi’l-

hasenât) “Receb çok önemli, ulu bir aydır. Arap ayları içinde

haram aylardandır.” Yâni, çok muhterem olan ve Arapların tir tir

titredikleri, ihtiram ettikleri, hatadan kusurdan sakındıkları dört

haram aydan birisidir Receb ayı... Biliyorlar, tecrübeyle

hayatlarında sabit tabii, ihtimamları, korkuları ondan olmalı...

(Yudàifu’llàhu fîhi’l-hasenât) “Allah bu ayda yapılan iyilikleri

kat kat mükâfatlandırır.” Bu mübarek ayın içine girmiş

bulunuyoruz. Üç Aylar’ın birincisidir.

Receb Allah’ın ayıdır, Şa’ban Peygamber Efendimiz’in ayıdır,

Ramazan Ümmet-i Muhammed’in ayıdır. Yâni, Receb ayında

Allah-u Teàlâ Hazretleri kullarından ne istiyor? Bizlerden emri,

isteği nedir Allah-u Teàlâ Hazretleri’nin?.. Lâ ilâhe illa’llàh

dememiz, varlığını, birliğini idrak etmemizdir. Allah’tan gayri

varlıklara yönelmemesi lâzım insanların! Allah’ın varlığını,

birliğini bulması, bilmesi, inanması, tasdik etmesi lâzım!..

Allah-u Teàlâ Hazretleri kullarının kendisine yönelmesini

ister. Emirlerini tutup kendisine itaat etmesini, ibadet etmesini

ister. Receb şehru’llàh demek; madem Allah’ın ayıdır, mü’min

kullar Allah’ın kullarından istediği hususlara dikkat etsinler!

Yâni, tevhidlerine, inançlarına, Allah’a bağlılıklarına yeni bir

neşe, yeni bir şevk, yeni bir aşk ile taptaze sarılsınlar, girişsinler...

Lâ ilâhe illa’llàh’ın zevkini, şevkini, tadını, lezzetini daha iyi

yaşasınlar...

Biliyorsunuz, Peygamber SAS Efendimiz:63

Kenzü’l-Ummâl, c.XII, s.558, no:35168; Câmiü’l-Ehàdîs, c.XIII, s.110,

no:12683.
63 Ahmed ibn-i Hanbel, Müsned, c.II, s.359; Hàkim, Müstedrek, c.IV, s.285,

no:7657; Ebû Nuaym, Hilyetü’l-Evliyâ, c.II, s.357; Abd ibn-i Humeyd, Müsned,

c.I, s.417, no:1424; İbn-i Adiy, Kâmil fi’d-Duafâ, c.IV, s.76, no:925; Ebû Hüreyre

RA’dan.

Kenzü’l-Ummâl, c.I, s.416, no:1768; Keşfü’l-Hafâ, c.II, s.51, no:1068; Câmiü’l-

Ehàdîs, c.XII, s.34, no:11367; RE. 270/13.

309

 لاَّ اللهَُّ هَ إِلَقَوْلِ لاَ إِ جَدِّدُوا إِيماَنَكُمْ، أَكْثِرُوا منِْ

)حم. ك. حل. عد. عن أبي هريرة(

 (Ceddidû îmâneküm, eksirû min kavli lâ ilâhe illa’llàh.) “Lâ

ilâhe illa’llàh sözünü sık sık söyleyerek imanınızı yenileyin,

tazeleyin!” buyuruyor.

Demek ki, Receb ayında ilk yapacağımız şey, Cenâb-ı Mevlâ’ya

daha böyle bir aşk ile, şevk ile yeniden yönelmek, ibadet ve taate

yönelmek... Yanlış yollarımız, alışkanlıklarımız, adetlerimiz,

işlerimiz varsa; tabii insanoğlu biraz bırakıverdi mi, kendi

kendisini salıverdi mi, gevşiyor, dağıtıyor, bozuluyor... Her şey

öyle... Bir eve bakmazsan, harab oluyor. Bir tarlaya bakmazsan,

dikenli, taşlı orman oluyor, işe yaramaz hale geliyor. Devamlı

bakım istiyor her şey... İnsanoğlunun da kendisine bakması lâzım,

çeki düzen vermesi lâzım!..

Bu Receb ayı bir fırsattır. Receb ayı adetâ tarlanın ekilmesi ayı

gibidir. Şa’ban ayı, tarlaya ekilmiş olan o mahsulün bakılıp

büyütülmesi, tımar edilmesi, budanması, dikenlerinin filân

ayıklanması ayıdır. Ramazan ayı da, mahsûl iyice olgunlaştıktan

sonra, toplayıp hasad etme ayıdır. Onun için, Receb ayında

ibadetlere sarılalım, tevbemizi yenileyelim, imanımızı

kuvvetlendirelim! İbadetlere yeni bir aşk ile, şevk ile sarılalım!

Çünkü Üç Aylar girdi.

Şa’ban ayında, Peygamber SAS Efendimiz’in sünnet-i

seniyyesini düşünelim! Neydi adeti, nasıl yapardı, bize tavsiyeleri

neydi Rasûlüllah SAS Efendimiz’in diye öğrenelim! Efendimiz’in

yolunda yürüyelim! Ramazan ayına da girince artık, on bir ayın

sultanı olan Ramazan geldiği zaman, iyice iş kıvamını bulmuş

olur. Hazır olmuş oluruz, tertemiz olmuş oluruz. O zaman,

Ramazan’ı çok hayırlı, güzel bir şekilde geçirmek mümkün olur

diye düşünüyorum.

Allah-u Teàlâ Hazretleri imanımızı kuvvetli eylesin...

Tevbemizi, Cenâb-ı Mevlâ’nın yoluna dönüşümüzü tevbe-i nasûh

eylesin... Hakîkî bir dönüşle Rabbimizin yoluna dönmeyi nasib

310

eylesin... Bu güzel aydaki feyizlerden, nimetlerden, rahmetlerden,

bereketlerden, dağıtılan sevaplardan faydalanmayı, hissesini

almayı nasîb eylesin Allah cümle kardeşlerime...

Biliyorsunuz, bir de bu ayın sonunda bir de 27. gecesi var

Receb ayının... Regàib Kandili dün akşamdı, geçti. Allah nice nice

kandillere eriştirsin... Recebin 27’sinde de Mi’rac Kandili var, ona

da hazırlanmalı!.. Ondan sonra, Şa’ban’ın on beşinde, 14’ünü

15’ine bağlayan yarısı gecesi olan Berat Gecesi var, çok mühim bir

gece... Çok güzel hazırlanmak lâzım!.. Bunlara hazırlanırsınız.

b. Medine’de Oturmanın Mükâfâtı

Ben Medine-i Münevvere’den size hitab ettiğim için, hadis

kitabından açtığım sayfada, Medine ile ilgili, Ebû Hüreyre RA’dan

rivayet edilmiş bir hadis-i şerifi size nakletmek istiyorum:64

 هُ ، إلِاَّ كنُْتُ لَأُمَّتِي منِْ دٌلاَ يَصبِْرُ أَحَدٌ عَلٰى َلأْوَاءِ المْدَِينَةِ أَحَ

 يرةره حب . عن أبي .شَــفِيعاً أَوْ شَهِيدًا يَوْمَ القْيَِامةَِ)م . ت

 وثمانية عن ثلاثة(

RE. 488/10 (Lâ yasbiru alâ le’vâi’l-medîneti ehadün min

ümmetî, illâ küntü lehû şefîan ev şehîden yevme’l-kıyâmeh.)

Müslim, Tirmizî ve diğer kaynaklarda var. (Semâniyeh an

selâseh) Üç kişiden sekiz kişi rivayet etmiş diye hadis alimi kayıt

düşmüş, arkasına hadis-i şerifin. Buyuruyor ki Peygamber SAS

Efendimiz:

64 Müslim, Sahîh, c.II, s.1004, Hac 15/86, no:1378; Tirmizî, Sünen, c.V, s.722,

no:3924; Ahmed ibn-i Hanbel, Müsned, c.II, s.397, no:9150; İbn-i Hibbân, Sahîh,

c.IX, s.56, no:3740; Ebû Ya’lâ, Müsned, c.XI, s.372, no:6487; Begavî, Şerhü’s-

Sünneh, c.III, s.446; Ebû Hüreyre RA’dan.

Ahmed ibn-i Hanbel, Müsned, c.VI, s.369, no:27130; Neseî, Sünenü’l-Kübrâ,

c.II, s.487, no:4282; Taberânî, Mu’cemü’l-Kebîr, c.XXIV, s.141, no:373; Şeybânî,

el-Âhàd ve’l-Mesânî, c.V, s.310, no:3147; Esmâ bint-i Umeys RA’dan.

Kenzü’l-Ummâl, c.XII, s.240, no:34853; Câmiü’l-Ehàdîs, c.XVII, s.176,

no:17872.

311

(Lâ yasbiru alâ le’vâi’l-medîneti ehadün min ümmetî) Le’vâ

yaşamdaki güçlükler, sıkıntılar demek. “Benim ümmetimden kim

Medine’deki yaşamdaki sıkıntılara, darlıklara, meşakkatlere

sabreder, Medine’de oturmaya devam ederse...” Evet, su yok...

Evet, sıcak fazla... Evet, şu bu meşakkatleri var ama burası

Peygamber Efendimiz’in şehri diye, oranın sıkıntılarına

sabrederse; (illâ küntü lehû şefîan) ben onun şefaatçisi olurum, (ev

şehîden) yâhut ona şahit olurum, (yevme’l-kıyâmeh) kıyamet

gününde...” diye Peygamber Efendimiz’in böyle bir va’di ve

müjdesi var.

Medine-i Münevvere’ye gelen, oranın sıkıntılarına göğüs gerip,

àşıkàne, sàdıkàne Peygamber Efendimiz’e mücâvir olup Medine’de

kalan kimseler için, Peygamber Efendimiz’in şefaati var ve şahit

olacak kıyamet gününde... “Meşakkat çekti, ibadete sabretti,

benim mescidimi ziyaret etti yâ Rabbi!” diye, onun hakkında

şahitlik yapacak. Peygamber SAS Efendimiz’in şahitliğine ermek,

ne kadar güzel bir mazhariyet!

312

Şimdi ben bu hadis-i şerifi okurken, bir tarihi düşündüm, eski

zamanları düşündüm. Biliyorsunuz, eskiden Medine-i

Münevvere’nin etrafında surlar varmış. Surların burçları varmış,

giriş kapıları varmış. Şam Kapısı, vs. kapısı diye kapıların

isimleri hâlâ isim olarak hatıralarda ama ortada ne kapı kalmış,

ne sur kalmış, ne tarihî binâ kalmış, ne kale kalmış...

Tabii, eskiden çok meşakkatli seyahatlerle buralara

gelinebiliyordu. Yaya geliniyordu. En güzel imkâna sahip

insanlar, binekli olanlar; ya devenin üstüne binip gelecek, ya atın

üstüne binip gelecekti. O çöllerin, o sıcakların, o güneşin altında,

kumlara bata çıka buralara gelişin ne kadar zor olduğunu, aylarca

sürdüğünü düşünün!..

Hac yollarında meş’ale-yi kârvân gibi,

Erbâb-ı aşk içinde nümâyânsın ey gönül!

dediği gibi Osmanlı şairinin... Oradan anlıyoruz ki, böyle

meş’aleler yanarak çöllerde, gündüz sıcak olduğundan geceleyin

kervanın seyahat ettiğini, sallana sallana, sarsıla sarsıla atın veya

devenin üstünde buralara ne kadar zor gelindiğini; yollarda su

bulmanın, yiyecek bulmanın ne kadar zor olduğunu, yürüyenlerin

ne kadar sıkıntı çektiğini düşünün!..

Bir de tabii, bu zor hayat şartlarına dayanamayıp, yollarda

hayatını kaybedenler oluyordu. Daha başka sıkıntılar

olabiliyordu. Atı veya devesi varsa, onlara ot ve su bulmak için,

yine çırpınmak gerekiyordu. Hàsılı, geliş bir meşakkatli iş idi.

Hacca ve umreye, Peygamber Efendimiz’i ziyarete gelmek zor idi.

Kalış da, ondan daha zordu.

Ben Medine’de eskiden beri yaşayan, halen hayatta olan bir

büyük zâttan [Ali Ulvi Kurucu’dan]duydum:

“—Biz daha yakın zamana kadar, Medine’de geceleri sıcaktan

uyuyamazdık. Gece kalkardık, yatağın içine bir kova su

dökerdik... Bir kova başımızdan aşağıya, elbiselerimizin,

pijamalarımızın, geceliklerimizin üstüne dökerdik... O ıslaklığa

uzanıp yatardık, yarım saat uyurduk. Ondan sonra yine sıcak

bastırınca, kafesin içindeki kuşlar gibi çırpınırdık.” diye anlatıyor.

Yâni bundan 40-50 sene öncenin Medine’sinde, böyle soğutma

313

cihazları yokken, buzdolapları yokken, bugünkü imkânlar,

rahatlıklar yokken, neler çektiklerini; ekmeklerin, unların

sıcaktan nasıl bozulduğunu, kurtlandığını, nasıl takır takır

kuruduğunu, zorluklar olduğunu anlatıyor.

Bu nihayet elli yıl öncesi... Yine insanların birçok şeye sahip

olduğu, rahatlığa sahip olduğu bir devre... Bir de Peygamber

Efendimiz’in zamanına doğru, tarihin içindeki eski devirleri

düşünürsek; o zamanlarda tabii Medine’de yaşamanın, nasıl zor

olduğu anlaşılır.

Ama, Medine mübarek bir yer... “Dünya üzerinde üç tane

mübarek yer var.” diyor Peygamber Efendimiz:65

 دِ الحْرََامِ، وَ الْمسَْجِدَ: َاجِلاَ تشَُدُّوا الرِّحَالَ إلِاَّ إِلىَ ثلَاَثَةِ مسََ

 حم.. . ه . نمسَْجدِِي هَذَا، وَالْمسَجِْدِ الْأَقْصىٰ)خ . م . د

 عن أبي هريرة(

65 Buhàrî, Sahîh, c.I, s.398, Tatavvu’ 26/14, no:1132; Müslim, Sahîh, c.II,

s.1014, no:1397; Ebû Dâvud, Sünen, c.I, s.620, no:2033; Neseî, Sünen, c.II, s.37,

no:700; İbn-i Mâce, Sünen, c.II, s.452, no:1409; Ahmed ibn-i Hanbel, Müsned, c.II,

s.278, no:7722; Dârimî, Sünen, c.I, s.389, no:1421; İbn-i Hibbân, Sahîh, c.IV,

s.498, no:1619; Tayâlisî, Müsned, c.I, s.192, no:1348; Ebû Ya’lâ, Müsned, c.X,

s.283, no:5880; İbn-i Ebî Şeybe, Musannef, c.IV, s.67, no:15793; Beyhakî,

Sünenü’l-Kübrâ, c.V, s.244, no:10043; Neseî, Sünenü’l-Kübrâ, c.1, s.258, no:779;

Begavî, Şerhü’s-Sünneh, c.I, s.345; Ebû Hüreyre RA’dan.

Müslim, Sahîh, c.II, s.975, Hac 15/74, no:827; Tirmizî, Sünen, c.II, s.148,

no:326; Ahmed ibn-i Hanbel, Müsned, c.III, s.45, no:11435; İbn-i Hibbân, Sahîh,

c.IV, s.495, no:1617; Taberânî, Mu’cemü’l-Evsat, c.II, s.321, no:2101; Ebû Ya’lâ,

Müsned, c.2, s.388, no:1160; İbn-i Ebî Şeybe, Musannef, c.3, s.419, no:15548;

Beyhakî, Sünenü’l-Kübrâ, c.10, s.82, no:19921; Ebû Saîd el-Hudrî RA’dan.

İbn-i Mâce, Sünen, c.1, s.452, no:1410; Abdullah ibn-i Amr RA’dan.

Taberânî, Mu’cemü’l-Evsat, c.4,s.71, no:3638; Hz. Ali RA’dan.

Bezzâr, Müsned, c.1, s.291, no:187; Hz. Ömer RA’dan.

Ebû Nuaym, Hilyetü’l-Evliyâ, c.9, s.308; Ebû Ümâme RA’dan.

Kenzü’l-Ummâl, c.XII, s.197, no:34648, 35002; Câmiü’l-Ehàdîs, c.XVI, s.173,

no:16525.

314

RE. 474/4 (Lâ teşüddü’r-rihàlü illâ ilâ selâseti mesâcid) “Üç

mescid ziyaret edilebilir, başkasını ziyaret için sefere çıkmağa

lüzum yoktur: (El-mescidi’l-harâm) Birisi, Mekke-i Mükerreme’de

Beytullah’ın olduğu, Kâbe’nin olduğu Mescid-i Haram... (Ve

mescidî hâzâ) Birisi, benim şu mescidim.” Yâni, Medine’deki

Peygamber SAS Efendimiz’in Mescid-i Nebevî’si... (Ve mescidi’l-

aksà) “Birisi de, Kudüs’teki Mescid-i Aksà...”

Yâni, Medine çok mühim bir yer, çok sevaplı yer. Haremi var,

yâni çevresinde bir geniş mukaddes arazi var, oraya gayrimüslim

giremez. Meleklerin kaynaştığı, sevaplarının deryasının

çalkandığı bir güzel diyar... Ama buralarda kalmak zor

olduğundan, mahrumiyetli olduğundan, ona sabreden àşık-ı

sàdıkların nasıl mükâfâta ereceğini Peygamber Efendimiz

bildiriyor.

Tabii, biz şimdi bu devirde Allah’ın büyük lütuflarına mazhar

kullarıyız. Allah-u Teàlâ Hazretleri bizi, eski zamandaki keramet

sahibi evliyâullahı gibi, havalarda uçuruyor, iki-üç saatte uçakla

315

geliyoruz bu mübarek diyarlara... Böyle soğutma cihazları olan,

asansörleri olan, on katlı, on beş katlı binalara, yedinci katına,

onuncu katına düğmeye bastığımız zaman sür’atle çıkıyoruz.

Odalarımızın içinde akarsu, sıcak su, soğuk su, mutfak,

buzdolabı... Çarşıda, pazarda dünyanın her yerinden gelme

muzlar, meyvalar; Türkiye’de olan, olmayan çeşitler, sebzeler... El-

hamdü lillâh her şey var, bolluk ve bereket... Cenâb-ı Mevlâ’ya

hamd ü senâlar olsun... Allah-u Teàlâ Hazretleri’nin üzerimizdeki

lütufları, nimetleri çok fazla...

Tabii yine de ziyaretin çok büyük sevabı var. Peygamber

Efendimiz’in mescidinde namaz kılmak, başka mescidlerde namaz

kılmaya göre, bin misli daha sevaplı... Mekke’deki Mescid-i

Haram’da kılmak yüz bin misli daha sevaplı...66 Buralara

gelmenin çok büyük sevapları var.

Allah-u Teàlâ Hazretleri zenginlik versin, sıhhat afiyet versin

muhterem dinleyici kardeşlerime; hac yapmayanlar, umre

yapmayanlar, ziyaret yapmayanlara buraları ziyaret etmek nasîb

eylesin... İnşâallah beraberce nasîb eylesin, beraberce ziyaretleri

yapalım diye temennî ediyorum.

c. Kur’an’ı Kerim’in Tesiri

İkinci hadis-i şerife geçiyorum. Peygamber SAS Efendimiz

buyuruyor ki:67

 لَّ جَوَ زَّعَ ى اللهَشَخْيَ نْ مَّمِ هُمنْى ِهٰشْ أَ لٍ جُرَ نْمِ رآنُ قُالْ عُمَسْيُ لاَ

 جزي عن أبيـارك عن طاوس مرسلا؛ وأبو نصر السـابن المب(

)هريرة

66 İbn-i Mâce, Sünen, c.I, s.451, no:1406; Ahmed ibn-i Hanbel, Müsned, c.III,

s.343, no:14735; Câbir ibn-i Abdullah RA’dan.

Kenzü’l-Ummâl, c.XII, s.425, no:34821; Câmiu’l-Ehàdîs, c.XIV, s.2, no:13640.
67 Abdullah ibn-i Mübarek, Zühd, c.I, s.37, no:113; Tàvus Rh.A’ten.

Kenzü’l-Ummâl, c.I, s.987, no:2802; Câmiü’l-Ehàdîs, c.XVII, s.169, no:17852.

316

RE. 488/8 (Lâ yüsmeu’l-kur’ânü min racülin eşhâ minhü

mimmen yahşa’llàhe azze ve cel.)

Abdullah ibn-i Mübârek Efendimiz rivayet etmiş. Çok sevdiğim

bir alim bu zât; hem sùfî, hem alim, hem kahraman, çok müstesnâ

bir kimse... Yine Ebû Hüreyre RA’dan rivayet olarak alınmış bu

hadis-i şerif. Peygamber Efendimiz buyuruyor ki:

 “—Kur’an-ı Kerim en lezzetle, en zevkle, en güzel şekilde, onu

Aziz ve Celîl olan Allah’tan korkan, havf ü haşyet sahibi bir

insanın okumasından dinlenir. En zevkli dinleme o zaman olur.”

Yâni, “Kur’an en tatlı, en lezzeti olarak, Aziz ve Celîl olan

Allah’tan korkan, haşyet duyan bir adamın okumasından

dinlenir.” buyuruyor.

Bu hadis-i şerifin üzerinde biraz konuşmak istiyorum.

Dinleyicilerime bir ricam ve tavsiyem, Kur’an-ı Kerim’i lütfen

şimdikinden daha fazla okusunlar. Kur’an-ı Kerim okumamız,

Kur’an-ı Kerim’i ezbere almamız, Kur’an-ı Kerim’in mânâsını

bilmemiz, Arapça öğrenmemiz; Kur’an-ı Kerim’in bize emri nedir,

yasaklar nelerdir, neleri tavsiye buyuruyor, neleri anlatıyor,

Allah’ın bize hitabı nedir; onu öğrenmemiz lâzım!.. Kur’an-ı

Kerim’e daha fazla eğilelim!

Tabii, Kur’an-ı Kerim’i okuyacağız. Kur’an-ı Kerim düz

okunmaz. Yâni bir nesir gibi, bir makale okur gibi, bir düz yazı

okunur gibi okunmaz Kur’an-ı Kerim. Onun okunmasının bir

usûlü var. Nasıl okunur?.. Bir hazin mûsikî ile, nağme ile okunur

ama, bu nağme kendine mahsus bir nağmedir; ciddîdir, şarkı gibi,

türkü gibi değildir.

 (٤وَرَتِّلْ الْقُرآْنَ ترَْتِيلاً)المزمل:

(Ve rettili’l-kur’âne tertîlâ) [Kur’an’ı tertîl ile, tane tane oku!]

(Müzzemmil, 73/4)

 Kur’an-ı Kerim böyle ahenkli, tatlı okunacak ama, şarkı gibi

değil, lahn-i Arab üzere okunacak. Çarşıda, pazarda, gazinoda ve

sâirede duyulan mûsikî makamları gibi olmayacak.

En güzeli nasıl olur?.. Bunun okunmasındaki güzellik,

mûsikîden kaynaklanmıyor; okuyan insanın duygularından

317

kaynaklanıyor. Eğer okuyan insan, Allah’tan korkan, havf ü

haşyet sahibi bir insansa; Kur’an-ı Kerim’in Allah kelâmı

olduğunu bilir, son derece ciddî bir şekilde okur. Mânâsını

anlayan bir insansa, göz yaşları içinde okur veya dinler. İşte böyle

olması lâzım! Yâni duygusal bir hava içinde, hissede hissede, tada

tada, duya duya Kur’an-ı Kerim’in okunması lâzım!..

Tabii, Kur’an-ı Kerim Allah kelâmı olduğundan aziz ve sevgili

dinleyiciler, Kur’an-ı Kerim’in sahibi Allah-u Teàlâ Hazretleri

olduğundan, Allah’a karşı olan saygısı, korkusu, havf ü haşyeti

kendisini kaplayacak;

“—Sıradan bir söz okumuyorum, Allah’ın kelâmını okuyorum.”

diye, ona göre ciddiyetini takınacak.

Oturuşu ciddî olacak, diz çökecek...

Bizim hafızlarımızı göz önüne getirin! Büyük, yaşlı, mübarek,

ak sakallı hafızları düşünün!.. Allah ömür versin, hayatta olan

büyük hafız efendileri düşünün!.. Ben vefat etmiş olan bazılarını

gözümün önüne getiriyorum. Böyle mihrabda diz çökmüşler; bir

çocuğun babasının, hocasının önünde oturduğu gibi gayet ciddî bir

şekilde oturuşları... Sallanmadan, gayet ciddî bir şekilde eùzü

besmele çekişleri, okuyuşları... Her şeyde bir sonsuz saygı,

hürmet, Allah korkusu, edeb dediğimiz şeyler var.

Tabii, böyle okununca Kur’an-ı Kerim, hem okuyan duygulu

olarak okur, dinleyen de duygulu olarak onu dinler, algılar. O

zaman Kur’an-ı Kerim’in tesiri çok olur.

Biliyorsunuz, Medine-i Münevvere’ye Peygamber Efendimiz

Mus’ab ibn-i Umeyr RA Hazretleri’ni göndermişti. Genç ve son

derece yakışıklı, çok güzel bir insandı. Efendimiz Medine’ye

vazifeli olarak gönderdi, kendisi Medine-i Münevvere’ye hicret

etmeden önce… Onlar geldiler, İslâm’ı yaşamağa ve anlatmağa

başladılar Medine ahalisine...

Medine ahalisinden iki tane kabilenin reisi, bunların

çalışmalarından rahatsız olunca, dediler:

“—Bunlar nereden gelmiş?.. Mekke’den gelmiş. Gidelim,

kovalım bu şehirden, bizim rahatımızı bozmasın, düzenimizi

dağıtmasın!” dediler.

O niyetle Mus’ab Hazretleri’nin bulunduğu toplantıya geldiler.

318

Mus’ab Hazretleri’ne dediler ki:

“—Burada durmayın, istemiyoruz sizi, geldiğiniz yere dönün,

gidin!” dediler.

Yâni, kovma gibi bir şey, sert bir şey.

“—Yoksa, bizi dinlemezseniz, şöyle olur, böyle olur...” diye de

tehditli konuştular.

Çünkü kabile reisleri, hatırlı ve güçlü kuvvetli, kavmi kabilesi

olan insanlar...

Mus’ab Hazretleri, gayet sakin bir şekilde karşıladı onları...

Allah şefaatine erdirsin, Efendimiz’in çok sevdiği bir kimseydi.

Çok zengin bir ailenin bir tek oğluydu. Ama İslâm’a girdikten

sonra yaşayışı göz yaşartıcıdır. Dedi ki onlara:

“—Tamam, ben bir Kur’an-ı Kerim okuyayım, siz dinleyin!

Dinledikten sonra kararınızı verirsiniz. Siz gene ısrar ederseniz,

yine bizim gitmemizi isterseniz, o zaman gideriz.” dedi.

Eùzü besmeleyi çekerek, Mus’ab Hazretleri bir Kur’an-ı Kerim

okudu, gönülleri fethetti. Tabii, duyan bir insanın, mü’min-i kâmil

bir insanın, havf ve haşyet sahibi bir insanın okuyuşu, gönüllere

tesir eder.

Haşyet ne demek, korkmak demek... Haşiye-yahşâ-haşyeten,

Arapça’da korkmak demek. Bayağı huşû ve korku içinde olmak

demek. Havf da korkmak, korkudan ürpermek demek. Zâten

Allah kelamının kendisinin tesiri var. Bir de böyle edeble

okunduğu zaman, son derece tatlı olur.

Demek ki, böyle okuyacağız. Kur’an-ı Kerim’i en ciddî hafız

üstadlardan, büyüklerden böyle dinleyeceğiz. O edebi

çocuklarımıza öyle öğreteceğiz:

“—Evlâdım, otur bakayım, aferin!.. Başına takkeni giy

bakalım! Diz çök bakalım, ellerini dizine koy; sallanmadan,

gülmeden, eùzü besmeleyi çek bakalım, oku bakalım!” diye,

çocuğumuza Kur’an-ı Kerim’i böyle öğretmemiz lâzım!..

O zaman çok tatlı olur.

Tabii, Kur’an-ı Kerim okunacak, dinlenecek... Okunması

sevap, dinlenmesi sevap... Ama asıl amaç, asıl iş, Kur’an-ı

Kerim’in ahkâmını öğrenip, onun ahkâmına uymak!..

319

Allah-u Teàlâ Hazretleri Kur’an’la ilgimizi, bağlılığımızı,

sevgimizi arttırsın... Şu mübarek Receb ayında, Üç Aylar’da

Kur’an-ı Kerim aşkımızı, sevgimizi coştursun... Kur’an-ı Kerim’e

bağlılığımızı ve Kur’an-ı Kerim üzerindeki çalışmamızı ailece

arttıralım!..

Aile boyu diyelim yeni tabirle; yâni bey, hanım ve mübarek

çocuklar, herkes Kur’an-ı Kerim’e bir sarılsınlar! Birbirlerine

okusunlar, dinlesinler!.. Bu çok mühim bir şeydir. Bakalım

Fâtiha’yı doğru okuyorlar mı?.. Kur’an-ı Kerim’den açsın bir yeri,

okusun; bakalım doğru okuyor mu?.. Düzeltilecek yerler var mı,

yok mu?..

Ben hatırlıyorum, bir hafız kardeşimiz, yine bir kuvvetli hafız

hoca efendinin huzuruna geldi:

“—Hocam, aradan yıllar geçti. Benim ta’limlerim biraz eskimiş

olabilir. Bana yeniden mehàric-i huruf ta’limi yapar mısınız?”

dedi. Yâni, bildiği şeylerin tekrarını istedi. Bunlar önemli...

Kur’an-ı Kerim derslerini, çalışmalarını arttıralım!

Receb ayında, hasenât kat kat mükâfâtlandırılıyor. Hasenâtın

çeşitleri çoktur. Şu mübarek Receb ayında, yapılacak sevaplı

320

işlerden birisi Kur’an-ı Kerim’i okumaktır. Kur’an-ı Kerim’i güzel

güzel okuyalım, aziz ve sevgili Akra dinleyicileri!..

d. Lisanın ve Kalbin Doğru Olması

Ben bir hadis-i şerif daha okumak istiyorum, açtığım

sayfadan... Cuma namazına yetişelim diye, burada sohbetimi, bu

üçüncü hadis-i şerifle iktifâ ederek bitireceğim diye düşünüyorum.

Enes RA’dan Ahmed ibn-i Hanbel Hazretleri’nin rivayet ettiği bir

hadis-i şerifi okuyorum:68

 هُ ـبُــلْـقَ قيِمُـتَــيسَْ لاَوَ ،هُقَلْبُ يَسْتَقِيمَ حتََّى عَبْدٍ إِيماَنُ قِيمُــتَــيسَْ لاَ

 بَوَائِقهَُ رهُُ جاَ مَنُيَأْ ىتَّحَ ةَالْجَنَّ يدَخُْلُ ولَاَ ؛لِسَانهُُ سْتَقِيمَيَ حَتَّى

 هب. عن أنس(.)حم

RE. 488/3 (Lâ yestakîmü imânü abdin hattâ yestakîme

kalbühû, ve lâ yestakîmü kalbühû hattâ yestakîme lisânühû; ve lâ

yedhulü’l-cennete hattâ ye’menü câruhû bevâikahû.) Sadaka

rasûlü’llàh, fî mâ kàl, ev kemâ kàl.

Çok mühim bir hadis-i şerif olarak dinleyin! Mühim bir hadis-i

şerifi okuyorum. Peygamber SAS Efendimiz buyuruyor ki:

(Lâ yestakîmü imâne abdin) “Bir kulun imanı dosdoğru

olamaz, (hattâ yestakîme kalbühû) kalbi dosdoğru olmadıkça...”

Önce kalbi dosdoğru olacak, ondan sonra imanı dosdoğru olur.

Kalbi doğru yapmak lâzım!..

Tabii kalb deyince, sevgili dinleyiciler, bir şeyi açıklamamız

lâzım! Kalb nedir?..

“—Efendim, işte göğsümüzde tık tık atan, yürek dediğimiz bir

et parçası... Koyunda da var, kuşta da var, tavukta da var... ”

68 Ahmed ibn-i Hanbel, Müsned, c.III, s.198, no:13071; Kudàî, Müsnedü’ş-

Şihâb, c.II, s.62, no:887; Enes ibn-i Mâlik RA’dan.

Beyhakî, Şuabü’l-İman, c.I, s.41, no:8; Hasan-ı Basrî Rh.A’ten.

Kenzü’l-Ummâl, c.IX, s.56, no:24925; Mecmaü’z-Zevâid, c.I, s.213, no:165;

Keşfü’l-Hafâ, c.II, s.376, no:3144; Câmiü’l-Ehàdîs, c.XVII, s.164, no:17837.

321

Hayır! Kalb, o mânâsıyla maddî bir şey, o değil kasdedilen...

Gönül dediğimiz, insanın iç alemi mânâsına... Et parçası olarak

kalp ölüde de var, kâfirde de var... Ama kâfirin kalbi ölü, kâfirin

kalbi taş gibi diyoruz. Yâni gönül kasdediliyor, işin mânevî tarafı

kasdediliyor.

Kalbimizin dosdoğru olması lâzım, yâni gönlümüzün doğru

olması lâzım, gönlümüzün iyilik dolu olması lâzım!.. İyi şeyleri

düşünmesi, iyi şeylere niyet etmesi, iyi şeyleri istemesi lâzım!..

Gönül böyle dosdoğru olunca, o zaman insanın imanı dosdoğru

olur.

(Ve lâ yestakîmü kalbühû hattâ yestakîme lisânühû) diyor

Peygamber Efendimiz. Onun da çaresi, maddî bir taraftan girişi

var bu işin tabii. Olmayanın, niyetlenen insanın, bu işi elde etmek

isteyenin gideceği yolda bir başlangıç var, bir geçiş yeri var.

Neresidir o?.. “Bir insanın kalbi dosdoğru olamaz, (hattâ yestakîme

lisânüh) lisanı dosdoğru olmadıkça...”

Demek ki, iş geliyor doğru sözlü olmaya, doğru konuşmaya,

yalan söylememeğe, hilâf-ı hakîkat söylememeğe... Dosdoğru dilli,

doğru konuşan, doğru sözlü bir insan olmağa geliyor. Demek o

olursa, onu yapabiliriz. Yâni yalan söylemeyiz, hilâf-ı hakîkat

konuşmayız. Çünkü dil bizim emrimizde... Onu yaparsak,

kalbimiz kendiliğinden dosdoğru olacak.

Onun için, dilimizin dosdoğru olmasına çok gayret edelim!..

Dilimize sahip olalım!.. İnsanı ekseriyetle cehenneme düşüren

günahlar, insanın ağzından çıkanlardan oluyor. Dilinden dolayı

çekiyor. “Bülbülün çektiği dili belâsıdır.” dedikleri gibi eski

büyüklerimizin, mü’minin veya bir insanın da dilinden dolayı

başına çok şeyler gelir; hem dünyada, hem ahirette... Dilini iyi

kullanmazsa...

Bir kere yalan söylerse, cezası vardır. Yalancı şahitlik ederse,

çok büyük cezası vardır. Elfâz-ı küfür söylerse; yâni imanını

zedeleyecek olan konularda, sözün nereye varacağını düşünmeden

pat diye konuşursa, imanı zedelenebilir. Onun için, dile çok dikkat

etmek gerekir.

Dokuz defa yutkunup, iyice düşünüp, ondan sonra konuşmak

lâzım! Çok düşünüp az konuşmak lâzım, öz konuşmak lâzım!

322

Diliyle günaha girmemeğe çok çalışmak lâzım!..

Aman, dilimizin doğru olmasına gayret edelim! Çünkü o, netice

itibarıyla gönlümüzün doğru olmasını sağlayacak; gönlümüzün

doğru olması da, imanımızın dosdoğru olmasını sağlayacak.

Allah’ın sevgili kulu olmanın yolu bu, dilden başlıyor iş...

e. Komşuya İyi Muamele

Hadis-i şerifin sonunda da, buyuruyor ki:

 وَائِقهَُ بَ جاَرُهُ يَأْمَنُ ىتَّحَ الجَْنَّةَ يدَْخُلُ ولَاَ

(Ve lâ yedhulü’l-cennete hattâ ye’menü câruhû bevâikahû) “Kul,

komşusu kendisinin cevr ü cefâsından münezzeh olmadıkça,

cennete giremez.”

Yâni komşusu ile arası nasıldır?.. Komşusu kendisinden

memnun mu?.. Komşusuna cevr ü cefâsı, zararı, ezası oluyor mu?..

Oluyorsa ve komşusu kendisine güvenemiyorsa; “Yâ, ben bir yere

gideceğim ama, bu adam benim evime girer mi? Şöyle yapar mı,

böyle yapar mı?..” veya, “Ben seyahate çıkacağım ama, benim

çoluk çocuğumu döver mi? Hanımıma şöyle olur mu, böyle olur

mu?..” Komşusu onun kötülüklerinden emniyet duymuyorsa, bir

insan cennete giremez.

Yâni, nasıl olacak?.. İnsanın iyiliğinin ölçüsü, komşusunun

kendisine bakışı... Komşusu kendisinden emniyet duygusu içinde

olacak, komşusunun ona karşı itimadı tam olacak... O zaman

cennete girer.

O halde buradan ne çıkıyor: Komşumuza iyi davranacağız,

komşumuza iyilik yapacağız. Komşumuza herhangi bir şekilde

zarar verici bir insan olmamağa dikkat edeceğiz. Malına da zarar

vermeyeceğiz, çoluk çocuğuna da zarar vermeyeceğiz, namusuna

da zarar vermeyeceğiz. Bakılmaması gerektiği zaman, gözümüzü

yumacağız...

Meselâ, Peygamber Efendimiz buyurmuş ki bir keresinde:

“—Evinizi çok fazla yüksek yapıp da, komşunuzun havasını

engellemeyin!”

323

Sen kocaman bir bina yapıyorsun, komşu hava almıyor, güneş

almıyor... Onu dahi söylemiş. Yâni evi fazla yükseltip de,

komşunun mahremiyetini, duvardan öbür tarafını görecek

duruma gelmeyi de, eskiler istememişler. Komşunun bahçesine

doğru pencere açmamışlar, karısı, kızı rahat etsin diye... Bunların

hepsi önemli!

Eskiden ne güzeldi, evler şöyle bir katlıydı veya iki katlıydı.

Bahçeler yüksek duvarlıydı. Bahçelerde çoluk çocuk oynardı.

Hanım ev işlerinin bir kısmını güneşte, temiz havada bahçede

yapardı. Şimdi böyle bu apartmanlar çıktı. Köroğlu’nun,

“—Delik demir çıktı, mertlik bozuldu.” dediği gibi, apartmanlar

çıkınca komşuluklarda da biraz bozulmalar oldu.

Eskiden dedelerimiz komşuluğa çok riayet ediyorlardı.

İnşâallah biz de, bu hadis-i şerifin sonunda mâdem komşulukla

ilgili böyle bir cümle de geldi, komşumuza çok riayet edelim!

Komşumuzun gönlünü hoş etmeye çalışalım, ikram etmeye

çalışalım! Şu mübarek Receb ayında, yaptığımız tatlılardan bir

tabak gönderelim! Börekten, çörekten bir tabak gönderelim!..

Hanımlar toplantılar yapıyorlar, çeşit çeşit börekler

hazırlıyorlar, kısır diyorlar, çiğ köfte diyorlar... E işte onlardan

gönderirsiniz. Çoluk çocuğu yer, kokusunu duyduğu yemeğin

tadını da tatmış olur. Komşuluk da muhabbetli olur.

Arada hediyeler vermek lâzım! Ziyaret etmek lâzım, davet

etmek lâzım!.. Davetlerin, ziyaretlerin muhabbetin artmasında

çok büyük tesiri var. İnşâallah komşuluklara da çok riayet edelim!

Bu mübarek Üç Aylar girdi, artık her halimize dikkat edelim, aziz

ve sevgili Akra dinleyicileri!..

Cumanız mübarek olsun... Üç Aylarınız mübarek olsun... Allah

nice mübarek günlere, aylara, yıllara, ibadetlere sizleri sıhhat

afiyetle, sevdiklerinizle, çoluk çocuğunuzla eriştirsin... Cennetiyle,

cemâliyle müşerref eylesin... Hem bu dünyada, hem ahirette aziz

ve bahtiyar olun, aziz ve sevgili Akra dinleyicileri!..

Es-selâmü aleyküm ve rahmetu’llàhi ve berekâtühû!..

15. 11. 1996 - Medine

324

14. RECEB AYI, MUHASEBE AYI

Eùzü bi’llâhi mine’ş-şeytàni’r-racîm.

Bismi’llâhi’r-rahmâni’r-rahîm.

El-hamdü lillâhi rabbi’l-àlemîn... Hamden kesîran tayyiben

mübareken fîh... Kemâ yenbağî li-celâli vechihî ve li-azîmi

sultànih...

Ve’s-salâtü ve’s-selâmü alâ seyyidinâ, ve senedinâ, ve tâci

ruûsinâ muhammedini’l-mustafâ... Ve âlâ âlihî, ve sahbihî, ve men

tebiahû bi-ihsânin ecmaîne’t-tayyibîne’t-tàhirîn... Emmâ ba’dü:

Aziz ve muhterem kardeşlerim! Üç Aylarınız mübarek olsun...

Receb ayına gireli üç gün oldu. Bugün üçüncü günüydü Recebin...

Biliyorsunuz, Receb’in kendisi mübarek aylardan birisidir. Allah-u

Teàlâ Hazretleri Kur’an-ı Kerim’de yılın oniki ay olduğunu;

(minhâ erbaatün hurum) bu oniki aydan dört tanesinin haram ay

olduğunu bildiriyor.

Haram ay demek, içinde ceng ü cidâlin, fısk u fücûrun

yapılmadığı, önlendiği yasaklandığı ay demek oluyor. Bunlardan

üçü Zilkàde, Zilhicce, Muharrem peş peşe gelirler. Bunların içinde

hac yapılır, hacca gidilir, hacdan dönülür. Hacılara kimse

dokunmaz. Düşmanlar birbirlerini görseler bile, hacca gidiyor diye

dokunmazlar. Onun için, haram ay denmiştir.

Bu Receb ayı ise, onlardan ayrı olarak beş ay ötede gelmiştir.

Muharremden beş ay ötede, tek başına bu da bir haram aydır.

Yâni içinde mücadele edenlerin, düşmanlık edenlerin birbirleriyle

husumet yapanların bile birbirlerini görmezlikten geldiği,

isyandan, kavgadan, gürültüden sakındıkları mübarek bir aydır.

a. Receb Ayında İyiliklerin Karşılığı

Peygamber SAS Efendimiz buyuruyor ki:69

69 Taberânî, Mu’cemü’l-Kebîr, c.VI, s.69, no:5538; Saîd ibn-i Râşid RA’dan.

Kenzü’l-Ummâl, c.12, s.558, no:35168; Câmiü’l-Ehàdîs, c.XIII, s.110,

no:12683.

325

 نْ ماً مِوْيـَ امَصَ نْ مَفَ ؛اتِ نَـسَحَالْ ـيهِ فِ اللهُ ـفُ اعَضَيمٌ، يُظِرٌ عَهْشَ بُجَرَ

 ابُ وَبْأَ هُ نْعَ تْلِّقَ مٍ غُايَّ أَ ةَعَبْسَ هُ نْمـِ امَصَ نْمَ ةً، وَ نَسَ امَ ا صَمَ نَّأَكَفَ بَجَرَ

 ة،ـنَّـجَ الْ ابِوَبْ أَ ةُ يَانــِمَ ثَ لهُ َ ـتْـحَتِفـُ امٍ يـَّ أَ ةَيـَـِ انمَ ثَ ـهُــنـْمِ ـامَ صَ نْ مَ، وَمَنـَّهـَجَ

 امَ صَ نْ مـَ، وَاهُطَعــْأَ لاَّإِئاً يْشــَ للهِا لِأَسْيَ مْلَ امٍ يَّ أَ ةَرَشْعَ هُ نْمِ امَصَ نْمَوَ

 ىضٰا مَمَ كَلَ رَفِغُ دْ: قَاءِمَ سَّال نَ ادٍ مِنَى مُادٰماً نَوْيَ رَشَعَ ةَسَمْخَ هُنْمِ

 يفِ وحًانـُ اللهُ لَمـَ حَ بَجـَرَ يفِوَ . اللهُ هُادَزَ ادَزَ نْمَ، وَلَمَ ـعَالـْ فَنِأْتَاسْفَ

 مُهِبــِ تْرَـجَوا. فـَ ـومُـصُيَ نْأَ ــهُ عَ ــَمن مَ مـرَأَ ، وَبَجــَرَ ــامَ ـصَفَ ـةِـــيـنـَـفِالـسَّ

 امَ صَ فَ عَلىَ الجُْودِيِّ أُهْبِطَورَاءِ شُومُْ عَاالسَّفِينَةِ سِتَّةَ أَشهُْرٍ آخرُِ ذٰلِكَ يَ

 قَ لَفَ اءِورَاشُعَ مِوْ يَ يفِوَ. لَّ جَوَ زَّ عَ اللهُ رَكَ شَ وشِحُالوُ وَ هُ عَمَ نْمَوحٍ وَنُ

 ىلٰعَ، وَ مَى آدَلٰ عَ للهُ ا ابَ تَ ءِاورَاشُعَ مِ وْي يَفِ ، وَيلَ ائِرَسْإِ ينِبَلِ رَحْبَالْ اللهُ

 د(ن أبي راشعيد بن س)طب. ع يمُاهِرَبْإِ دَلِوُ يهِفِ وَ ،سَونُيُ ةِينَدِمَ

RE. 288/13 (Recebü şehrun azîmün) “Receb ayı ulu, büyük bir

aydır.” Demek ki. öbür ayların içinde bunun bir husûsiyeti

olduğunu, Peygamber Efendimiz hadis-i şerifinde beyan

buyurmuş oluyorlar, bu rivayete göre.

(Yudàifu’llàhu fîhi’l-hasenât) “Bu ayda yapılan haseneleri,

hasenâtı Allah-u Teàlâ Hazretleri kat kat mükâfatlandırır.” Bunu

326

bilmek bizim için çok önemlidir. Çünkü ayın içinde girmiş

bulunuyoruz. Yâni bu ayda yaptığımız her türlü ibâdât ve tàat,

hayrât ü hasenât, onun için kat kat muza’af mükâfatlı

olacağından, ona göre hareket etmemiz lâzım! Bu ayda, hayır

hasenât yapmaya daha çok gayretlenmemiz lâzım! Hayır

hasenâtımızın miktarın artırmağa çalışmamız lâzım!..

Biliyorsunuz, bu mübarek günlerle, gecelerle ilgili ileri geri

konuşanlar çok oluyor ama, haklı değillerdir. Çünkü, bu mübarek

gecelerden birisi olan Kadir Gecesi hakkında, el-hamdü lillâh

Kur’an-ı Kerim’de sûre vardır:

 (٣)القدر: شهَرٍْ أَلْفِ مِنْ خَيْرٌ القَْدْرِ لَيْلَةُ

(Leyletü’l-kadri hayrun min elfi şehrin) (Kadir, 97/3) diye, bir

Kadir gecesinin bin aydan daha hayırlı olduğu ayet-i kerimeyle

sabit olduğundan, bir kere o, itirazcıların ağızlarını tıkıyor.

Demek ki mübarek bir gece olabiliyor. Bu gece, mübarek olan gece

çok büyük, sevaplı bir gece olabiliyor. Burada da, hadis-i şerifte de

Peygamber Efendimiz: “Receb muazzam bir aydır, ulu bir aydır.

İçinde sevaplar kat kat fazla mükâfatlı olarak verilir.”

Yine, bu mükâfatın kat kat verilmesi hususunda, kimsenin

itiraz edemediği, yâni mübarek gecelere itiraz edenlerin bile itiraz

edemediği hadis-i şerif var. Tâ Peygamber Efendimiz’in

mescidinde, birinci avlunun alınlığına, yukarıya yazılmıştır. Sahih

rivayetler hâlinde gelmiştir, bize kadar ulaşmıştır:

“Peygamber Efendimiz’in mescidinde kılınan bir namaz, başka

yerde kılınan namazdan bin misli daha sevaplıdır.” diye hadis-i

şerifte bildiriliyor. Mescid-i Haram’da ise, yâni Mekke’deki

mescidde ise yüzbin mislidir.

Onun için, kardeşlerimiz diyorlar ki:

“—Niye Mekke ve Medine’de eşit olarak kalmadık, Mekke’de

daha çok kaldık?”

E böyle olmuş bu sefer ama, herhalde fenâ da olmamış. Çünkü

327

Mekke-i Mükerreme’de yapılan ibadetlerin mükâfâtı yüzbin

misli... Yâni Mescid-i Nebevî’den de, yüz defa daha fazla mükâfatı.

Demek ki, çok sevaplı bir yerde biraz daha fazla kalmış olduk. O

da Allah’ın bir ikramı, Allah’a hamd ü senâlar olsun... Nimetlerine

çok şükürler olsun...

Şimdi demek ki, Allah-u Teàlâ Hazretleri bir geceye öteki

gecelerden farklı bir mükâfat, büyük bir bereket, büyük bir sevap

verebiliyor. İşte Kadir Sûresi’ndeki Kadir Gecesi hakkındaki ayet.

Ramazan ayının da yine böyle çok mübarek, çok sevaplı bir ay

olduğunu biliyoruz. Ramazan ayı hakkında ayet-i kerimeler var.

Receb ayı da böyle bir muazzam aydır. Burada yapılan iyilikler

kat kat fazla verilir. Yâni başka ayda yapıldığından daha fazla

verilir.

Tabii Allah-u Teàlâ Hazretleri’nin hikmetini, herkes her

zaman anlamak durumunda olmayabilir. Herkes anlamayabilir.

Allah’ın hikmetleri, bazen gözle görülebilecek gibi âşikârdır; bazen

de, sonunda anlaşılacak gibi gizlidir, örtülüdür. Herkes anlar veya

anlamaz ama, Allah-u Teàlâ Hazretleri bu aya böyle hasenâtın

kat kat verilmesiyle, insanların bir gayrete gelmesini murâd

etmiş. Bir hikmeti var. Çünkü, hani bir araba bile çalıştırıldığı

zaman, sıfırdan yüz kilometre sürate gelinceye kadar belli bir

zaman geçiyor. İnsanların da şöyle istenilen kıvama gelmesi için,

bu işin bir başlangıç devresi olması lâzım, bir ısınma devresi

olması lâzım; çalışma devresi... Bir de sonuç devresi olması lâzım!

İşte bu benzetmeyle anlatmak istediğim gibi, Receb ayında

Allah-u Teàlâ Hazretleri sevapları kat kat fazlalaştırarak,

hasenâtı kat kat fazlalaştırarak kullarını şevklendiriyor. Yâni,

hayırlı bir şeyler yapmaya aşklandırıyor.

Peygamber SAS Efendimiz buyurmuştur ki:70

70 Deylemî, Müsnedü’l-Firdevs, c.II, s.275, no:3276; İbn-i Asâkir, Mu’cem, c.I,

s.114, no:210; Beyhakî, Şuabü’l-İman, c.III, s.374, no:3813; Enes ibn-i Mâlik

RA’dan.

Kenzü’l-Ummâl, c.XII, s.556, no:35164; Keşfü’l-Hafâ, c.II, s.341, no:1358;

Câmiu’l-Ehàdîs, c.XIII, s.109, no:12682.

328

 يمالديل) تيِأُمَّ شهَْرُ انُوَرَمَضَ شهَرِْي، انُ شعَْبَوَ ،اللهِ شهَْرُ رَجَبُ

 مرسلاً(ماليه عن الحسنأ يح فتبو الف؛ أأنس عن

RE. 289/2 (Recebü şehru’llàh) “Receb Allah-u Teàlâ

Hazretleri’nin ayıdır. (Ve şa’bânü şehrî) Şa’ban ayı benim ayımdır.

(Ve ramadànu şehru ümmetî) Ramazan da ümmetimin ayıdır.”

Şimdi biliyoruz ki, her şey Allah’ın:

 (٢٨٤بقرة:)ال الأَْرْضِ فيِ وَماَ السَّمَاوَاتِ فيِ ماَ للهَِِّ

(Lillâhi mâ fi’s-semâvâti ve mâ fi’l-ard) “Yerde gökte ne varsa,

her şey Allah’ındır.” (Bakara, 2/284) Ama, Receb ayının Allah’ın

ayı olması ne demek? Bunun üzerinde biraz düşünmek lâzım!..

Bazı hadis-i şeriflerden biliyoruz ki, Allah’ın kullar üzerindeki

hakkı, onlardan talebi, isteği; onun varlığını, birliğini anlaması ve

kulların Rablerine ibadet etmesidir. Allah kullarından bunu

istiyor. Yaratıklarından, kendisinin yarattığı mahlûkàtından

istediği bu... Binâen aleyh, kulun Allah’ı bilmesi lâzım ve Allah’a

yönelmesi lâzım ve ona ibadet etmesi lâzım!..

Şimdi (recebü şehru’llàh) dediğine göre Peygamber SAS

Efendimiz, Allah bu ayda kullarından hakkını istiyor:

“—Benim hakkım neydi sizin üzerinizde? Neyi farz kılmıştım

ben, neyi istiyordum ey kullarım? Hatırlayın bakalım!.. Benim

varlığımı, birliğimi bileceksiniz, tasdik edeceksiniz.”

Tamam.

“—Bu ayda haydi bakalım yönelin, imanınızı tazeleyin,

imanınızı takviye edin!”

Başka?..

“—Bana itaat edecektiniz, ibadet edecektiniz. Haydi bakalım!

O dünyevî yollardan, nefsânî yollardan, şeytânî yollardan, kusurlu

yollardan, günahlı yollardan dönün bakalım! Vazifenizi idrak

329

edin, hatırlayın bakalım! Bana rücû eyleyin!”

Bu olabilir. Yâni Allah’ın ayı ne demek?.. Allah kullarından

hakkını isteği ay... Yâni, kulların Allah’a yönelmesi, tevbe etmesi

gereken ay.

Demek ki, bu ayda kendi kendimizi şöyle bir muhasebeye tâbi

tutacağız. Sene sonunda dükkânların kendilerinin kârlarını,

zararlarını hesap ettikleri gibi, mallarının sayımını yaptıkları

gibi, muhasebelerinin sonuçlarını gözden geçirdikleri gibi, biz de

düşünelim:

Ramazan’dan itibaren kaç ay geçti?.. Sekiz ay geçti.

Ramazan’da ne güzel geceleri ibadete kalkıyorduk. Gündüzleri

oruç tutuyorduk Allah rızası için... Kur’an-ı Kerim’i daha çok

okuyorduk. Camiye daha çok gidiyorduk, vaktimizi ibadete daha

çok ayırıyorduk. Hayrı, hasenâtı daha çok yapıyorduk, sadakayı

daha çok dağıtıyorduk. Arkadaşlarımızı daha çok çağırıyorduk

birbirimize...

Sonra ne oldu?.. Yavaş yavaş, yavaş yavaş, bütün bu

Ramazan’daki alışkanlıklarımızı birer ikişer, birer ikişer unuttuk,

gevşedik, zayıfladık. Ramazan’daki güzellik, Ramazan’daki

ibadete aşk ve şevk azaldı. Bahaneler, vesileler, tembellikler,

meşguliyetler, ticaretler vs. Herkesin bin bir çeşit bahanesi var.

Şâirin birisi diyor ki:

 . عٌانِ وَمَ مِلْعِلْ لِوَ ،عٌانِ مَ يءٍْ شَ لِّكُلِ

(Li-külli şey’in mâniun, ve li’l-ilmi mevâniun) “Her şeyin

mânisi var ama ilme, ibadete, hayırlı şeye gelince mâniler

çoklaşıyor, bir sürü mâni oluyor.”

Şimdi biz Ramazan’da öyleyken, demek ki epeyce gevşemişiz,

epeyce tozlanmışız, epeyce paslanmışız, epeyce güzel

şeylerimizden kayıplar olmuş. Şeker fabrikaları bile, bir mevsim

çalışır, ondan sonra pancar alımı durur, fabrika tatile girer. Bütün

borular sökülür, her şey tepeden tırnağa tamir görür. Bir dahaki

330

mevsime cilâlanır, hazırlanır, temizlenir, bir daha çalışacak hale

gelir. Fabrikalarda böyle olduğu gibi, her şeyde de böyle bir

tazelenme gerektiğinden diye düşünüyorum ben, Receb ayında

Allah-u Teàlâ Hazretleri mükâfatı çok vererek kulları, varlığını,

birliğini düşünmeye, kendisini zikretmeye teşvik ediyor, ibadete

teşvik ediyor, tevbeye teşvik ediyor. Bunu anlayacağız. Mademki

hasenat daha çok sevaplıymış, o halde hasenâtımızı arttıracağız.

Peygamber Efendimiz SAS böyle buyuruyor.

Biliyorsunuz, Allah-u Teàlâ Hazretleri biz aciz, nâçiz,

günahkâr, kusurlu kulların yaptığı ibadetleri tam değeriyle ölçüp,

tam karşılığını vermiyor. Yâni beş paralıksa bizim ibadetimiz,

çıkartıp beş para vermiyor; fazla veriyor. Yâni şöyle kusurlu

ibadete, kereminden, Ekremü’l-ekremîn oluşundan,

cömertliğinden, gayb hazinelerinden çok mükâfat veriyor. Kul,

“Estağfiru’llàh ve etûbü ileyh” diyor, tevbe ediyor; siliyor

günahlarını... “Allah, Allah, Allah...” diye zikrediyor; derecesini

yükseltiyor. Bir küçük sadaka veriyor. Ne olacak yâni, kendisini

sarsmıyor, mühim bir şey değil, azıcık bir şey; ama, mükâfatı çok

veriyor.

Ama, Receb ayı girdiği zaman, hasenâtın mükâfatını daha da

arttırıyor. İbadet ve taatin karşılıklarını daha da arttırıyor. O

halde kendi kendimize geleceğiz, müteyakkız olacağız,

uyanacağız. Uyuklamayı bırakacağız, gevşekliği bırakacağız,

Cenâb-ı Mevlâ’ya yöneleceğiz.

Tabii, hasenâtın çeşitleri çoktur. Yâni hasene dediğimiz,

hasenât dediğimiz, Allah’ın sevdiği iyi işler bin bir çeşittir,

sayılamayacak kadar çoktur. İnsanın iyi bir niyetle başka

insanları sevindirecek, başka insanların faydasına veya Cenâb-ı

Mevlâ’nın emrine uygun yaptığı her şey hasenedir. Yoldan bir

çöpün kenara kaldırılması, ayağa takılacak taşın kenara atılması

dahi bir iyi iştir. Allah buna dahi mükâfat veriyor. Hatta

müslümanın, müslüman kardeşinin yüzüne mütebessim bir çehre

ile bakması, tebessüm etmesi bile bir sadakadır.

331

b. Receb Ayında Yapılabilecek İyilikler

Onun için, iyiliklerin tabii hepsini birden saymak mümkün

değil ama, en sevaplı iyilikler nelerdir onları bir hatırlayalım:

Biliyorsunuz, sevaplı ibadetlerin başında zikrullah geliyor.

Hatta cihaddan da daha sevaplı olduğunu Peygamber Efendimiz

hadis-i şerifte buyurmuş. Yâni, “İnsan düşmanla karşılaşsa, yâni

sadece böyle bir alarm durumu değil de savaş olsa, düşmanla

karşı karşıya gelinse, kılıçlar çekilse, sen onun boynuna kılıcı

savursan, o senin boynuna kılıcı savursa; ondan da daha

üstündür.” diyor Peygamber Efendimiz. Zikrullahın sevabının

cihaddan da üstün olduğunu bildiriyor.

O halde ne yapacağız?.. Zikri çok yapacağız. Biliyorsunuz zikir,

en harc-ı âlem, en kolay ibadettir. Zikirden daha kolay ibadet

yok... “Allah” diyorsun ibadet oluyor, zikir oluyor. Zikirden daha

kolay bir ibadet yoktur. Kolaylığına mukàbil, sevabı da en çok

olan ibadettir. Zikre hiç bir mazeret yoktur. Çünkü zikri hasta

olan da yapabilir, yatalak olan da yapabilir. Felçli olan da

yapabilir, çalışan da yapabilir.

“—Yâ işim var, bırak şimdi hocam!” diyemez.

Çünkü çalışırken de zikir yapar. Eli çalışır, dili zikreder, kalbi

zikreder. Onun için, zikir için ne iş mânidir, ne hastalık mânidir,

ne başka bir şey mânidir. Harc-ı âlemdir, kum gibidir, hava

gibidir, su gibidir, en bol bulunan şeydir amma; çok bulunan

şeyler ucuz olduğu halde, zikir çok sevaplıdır. Allah’ın hikmeti.

Neden?.. Allah zikredildiği için. Allah’ın zikri en kıymetli oluyor.

Allah zikredildiğinden, Allah’ın büyüklüğünden dolayı, Allah’ın

zikri de en kıymetli oluveriyor.

Evliyaullahtan birisi, Allah adı yazılı bir kağıt parçasını yolda

görmüş. Çamurun arasından çıkarmış, “Bu Allah’ın adıdır!” diye

silmiş, yıkamış, hürmet etmiş. Ondan sonra evliyâ olmuş. Yâni

Allah’ın adına hürmetten dolayı. Demek ki en sevaplı iş zikir

olduğuna göre, o halde zikri çok yapacağız.

Zikrin çeşitleri de çoktur. Kur’an-ı Kerim de zikirdir, “Allah”

332

demek de zikirdir, “Lâ ilâhe illa’llah” demek de zikirdir, salât ü

selâm getirmek de zikirdir, ilim öğrenmek de zikirdir. İlmî

meseleleri okumak, karşılıklı müzâkere etmek de zikirdir. Onun

için meselâ kendi kendimize, ben kendim söylüyorum burada:

“—Receb ayı girdi mâdem, ilmihali bir kere Receb ayında hızlı

bir şekilde devredin! Yâni hangi ilmihali devredebiliriz, gözümüze

kestirelim şimdi.”

Üç dört gün sonra Türkiye’ye döneceğiz. Daha Receb’in birinci

haftası biterken Türkiye’ye döneceğiz. Evimizde bir ilmihal kitab

var mı? Var... Büyük İslâm İlmihali var, Nimet-i İslâm var,

Ahmed Hamdi Akseki’nin İslâm Dini kitabı var, Asım Köksal’ın

kitabı var. Büyüklü küçüklü...

Necip Fazıl’ın bile İman Atlası diye kitabı var. Rahmetli Necip

Fazıl, şairliği bir tarafa bırakmış, hocalığa kalkmış, o da İman

Atlası diye bir ilmihal hazırlamış. Ama kendisi gene şâirce, biraz

yüksek perdeden atıyor tutuyor orada... “Şu çok önemlidir, bu

değildir...” bilmem ne filân diye, kılıcı çekti mi savuruyor sağa

sola. İman Atlası diye onun bile ilmihali var.

333

Tamam. Yâni bu ilmihal kitaplarından hangisini göze

kestiriyorsak, en küçüğünü ele alalım, bitirelim!.. Neden?.. İlim

öğrenmek çok sevap. Recebde hasene yapacağız ya, ilim öğrenmiş

olalım!.. Şöyle bir ilmihali devredelim! Bakalım nasılmış?.. Yâni

namaz nasılmış, zekât nasılmış, hac nasılmış, diğer ibadetler

nasılmış. Bakalım ilmihal kitapları nelerden bahsediyormuş?..

“—Hocam, ben de hiç baştan sona ilmihali okuyup da bir

hatmetmedim. Kur’an-ı Kerim’i hatmetmeye alışmışız sevap diye.

Fâtihâ’dan başlıyoruz, ‘Kul eùzü bi-rabbi’n-nâs... Sadaka’llàhü’l-

azîm.’ diyoruz. Hiç ilmihali hatmetmek aklıma gelmedi hocam!”

Böyledir. Çünkü insan bildi mi, bildiğini uygular, sevap

kazanır diye şeytan ilmin karşısına bin bir türlü mani diker. İlim

öğrenelim, yâni çoluk çocuğumuzla öğrenelim. Evde şöyle

oturtalım karşımıza, en küçük kitaptan başlayalım. En küçük

ilmihal kitabı, Diyanet İşleri Başkanlığının neşrettiği Köy Hocası

İlmihali’dir. Serçe parmağı kalınlığındadır, cep kitabı boyundadır.

Yâni o nasıl olsa biter. İstersek biter. Şeytana uymazsak biter.

Nefse yenilmezsek biter. Buradan döndükten sonra Mekke’yi,

Medine’yi unutmazsak, biter. Unutursak, işe cup diye dalarsak,

boğuluruz. O zaman gene imdat çekmeye başlarız, o ayrı...

Ama en küçüğü Büyük İslâm İlmihali’dir. Onu bir bitirmeli!..

Ondan sonrası, Kur’an kurslarında filân çocuklara okutuyorlar,

Ahmed Hamdi Aksekili’nin İslâm Dini kitabıdır. İtikad, ibadet,

ahlâkı şöyle derli toplu, kısaca anlatıyor. Onu bitirebilirsiniz.

Asım Köksal’ın kitabı vardır, biraz Türkçesi anlaşılır bir

Türkçedir. Onu bitirebilirsiniz...

Bakın bakalım, ilmihal kitaplarından kütüphanenizde hangisi

var?.. Belki haberiniz yok, onlar orada duruyor. Benim şahsen

kütüphanemde, haberim olmayan çok kitap var. Bugün bana bir

sürü kitap geliyor. Ben bir bakıyorum, “Ay bu kitap çok mühim!”

diyorum, kenara koyuyorum masamın üstüne. Sonra masamın

üstündekiler böyle yığılıyor. Ondan sonra, okumadan rafa gidiyor.

Okuyamıyorum. Yâni şikâyet değil ama, özlemim bu benim;

okumaya imkân kalmadan raflara kalıyor. Yâni hâlini hatırını

334

soramadığım, bilemediğim bir sürü kitap var.

Buraya kitap almadan geldim yanıma. Bir âlim zâtı ziyaret

ettik. Otuz kırk tane kitabı bir naylon torbaya doldurdu, verdi

bize. E onlardan bir tanesini, iki tanesini, üç tanesini, beş tanesini

okudum. Devrettim, kontrol ettim, içindekiler kısmına baktım vs.

filân Epeyce bir şey oldu yâni. Kitap okumaya gayret edelim, o da

hasenâttır.

Sonra tabii, sen ne kadar hasenât yapsan, komşun aç olduğu

zaman, Peygamber Efendimiz: “Komşusu aç iken, onun açlığını

bilmeyen, kendisi tok yatan bizden değildir.” dediğine göre, öteki

müslümanlarla da ilgilenmek gerekiyor, icab ediyor. Onların

hâlini anlamak lâzım!

Kur’an öğrenme ve ezberleme bilgisini arttıralım!.. Yâni üç

tane, beş tane sûreyle ömür geçiyor. Eğer Amme cüzünü

ezberlememişsek, Amma cüzünü ezberleyelim!.. Amme cüzünü

ezberlemiş de, daha başka eksikler varsa, geriye doğru bir iki cüz

daha ezberleyelim! Ezberimizi arttırmaya çalışalım! Kur’an-ı

Kerim ile ilgili ezberimizi arttıralım! Bu da hasenâtın

güzellerindendir.

Bildiğimiz Kur’an-ı Kerimleri unutmayalım! Çünkü

Peygamber Efendimiz: “Bildiği Kur’an-ı Kerimi unutmaktan daha

büyük günah yoktur.” diyor. Canlı tutmak lâzım, ezberinde

tutmak lâzım Kur’an-ı Kerim’i.

Sonra tabii sadaka vereceğiz, hayır yapacağız, para vereceğiz

bir yerlere. Yâni kesemizdeki paraların bir kısmını vereceğiz bir

yere... Ayıracağız, en hayırlı yer, en sevaplı yer neresi diye

arayacağız, bulacağız. Paraların bir kısmını hayra ayıracağız ki,

oradan da sevap kazanalım!..

Sonra, Allah-u Teàlâ Hazretleri gece ibadetini çok seviyor.

Geceleyin ibadete kalkmaya, teheccüd namazı kılmaya alışalım bu

vakitte. Yâni saati kurup, imsak kesilmezden önceki bir vakitte,

geceleyin kalkıp ibadet etmeye kendimizi alıştıralım!

Sonra, oruç. Orucu rahat yapabiliriz. Zâten hepimizin ihtiyacı

335

vardır. Oruç tutmaya ihtiyacımız vardır. El-hamdü lillâh, gıda

sıkıntısı yok da, gıda fazlalığı olduğundan, oruç tutmaya ihtiyaç

vardır.

c. Bu Ayda Çok Oruç Tutalım!

Peygamber Efendimiz’in hadis-i şeriflerinde, Receb ayında oruç

tutmakla ilgili tavsiyeler çok fazladır, onları okuyayım.

Okuduğum ilk hadis-i şerifin devamında buyuruyor ki Peygamber

Efendimiz:

 ةَ عَبْسَ هُ نْمـِ مَ اصَ نْ مَوَةً، نَسَ امَ ا صَ مَنَّأَكَفَ بَ جَرَ نْ ماً مِوْيـَ امَ صَ نْمَفَ

 ـتْـحَتِ امٍ فـُيـَّأَ ةَيـَانـِ مَثَ هُــنْ مِ ـامَ صَ نْ مَ، وَمَ نـَّهـَجَ ابُ وَبْأَ هُنْ عَ تْلِّقَامٍ غُيَّأَ

 لِ اللهِ شَيْئاًيَّامٍ لمَْ يسَْأَشْرَةَ أَ هُ عَنْلَهُ ثمََانِيةَُ أَبْوَابِ الْجَنَّة، وَمنَْ صَامَ مِ

 نَ ادٍ مِنَى مُادٰنَ ،ماًوْيَ رَشَعَ ةَسَمْخَ هُ نْ مِ امَ صَ نْمـَ وَ ،اهُطَعــْ أَلاَّإِ

 .اللهُ هُادَزَ ادَزَ نْمَ، وَلَمَ ـعَلـْ ا فَنِأْتَاسْى فَضٰ ا مَمَ كَلَ رَفِغُدْقَ :اءِمَالسَّ

)طب. عن سعيد بن أبي راشد(

(Femen sàme yevmen min receb, fekennemâ sàme seneten)

“Recebde bir gün oruç tutan sanki bir sene oruç tutmuş gibi olur.”

Tabii seferîyken oruç tutmak, misâfirken, seferdeyken, yolcuyken

oruç tutmak takvâ değildir ama, işte biz bir hafta sonra gideceğiz,

Receb ayı daha devam ediyor. Receb ayında bir gün oruç tutarsa,

böyle sevap...

(Ve men sàme minhü seb’ati eyyâmin) Yâni, “Kim yedi gün oruç

tutarsa, (gullikat anhü ebvâbü cehennem) cehennemin yedi kapısı

ona kapatılır.” Cehennem biliyorsunuz yedi kattır, yedi kapısı

vardır. Yâni, cehennemlik olmama durumu meydana geliyor, el-

336

hamdü lillâh.

(Ve men sàme minhü semâniyete eyyâmin fütihat lehû

semâniyetü ebvâbi’l-cenneh) “Sekiz gün oruç tutana, sekiz cennetin

kapıları açılır.”

(Ve men sàme minhü aşrete eyyâmin lem yes’eli’llâhi şey’en illâ

a’tâhu) “On gün oruç tutana Allah ne isterse istediğini, murâdını

verir.” Muradları olanlar on gün oruç tutup, muradlarını

istesinler.

(Ve men sàme minhu hamsete aşrete yevmen) “Onbeş gün oruç

tutana, (nâdâ münâdin mine’s-semâ) gökten bir münâdî seslenir:

(Kad gufire leke mâ madà feste’nifi’l-amel!) “Geçmiş günahların

affoldu. İşe yeniden başla! Hadi defterin tertemiz oldu, is, kir, pas

kalmadı.” diye gökten bir melek seslenir. (Femen zâde zâda’llàh.)

“Daha da arttırana, Allah’ın mükâfatı daha da fazla olur.”

Bu hadis-i şerif Said ibni Ebî Râşid’den Taberânî tarafından

rivayet edilmiş.

d. Orucu ve İbadeti Güzel Yapmak

Başka bir hadis-i şerif daha var. Fazàil-i Receb hakkında özel

kitaplar yazmış alimler de var. Onların kitaplarından alınmış,

Ebû Said el-Hudrî Hazretleri’nin rivayet ettiğine göre, Peygamber

SAS Efendimiz şöyle buyuruyor:71

 اءِ مَالسَّ ابِوَبْأَـلىٰ عَ ةٍوبَـتُكْمَ هُامُيَّ أَ، وامُرَحَالْ ورِـهُشُ نْمِ بُجـَرَ

 هُ بتِقَوْىَدَ صَـومَْ جَدَّوَ السَّادِسَةِ، فَإِذَا صَامَ الرَّجُلِ مِنْهُ يَومْاً

 مْا لَ ذَإِ؛ وَهُلَ رَفَ اغْبِّرَ ا: يـَ الاَم قَ وْ يَق الْطَنَوَ ابُبَ الْ قَ طَ، نَاللهِ

71 Deylemî, Müsnedü’l-Firdevs, c.II, s.275, no;3277; Ebû Saîd el-Hudrî

RA’dan.

Kenzü’l-Ummâl, c.XII, s.311; no:35165; Câmiü’l-Ehàdîs, c.XIII, s.111,

no:12684.

337

 كَ سُفْ نَ كَتْعَ دَ: خَيلَ قِوَ ا،رَفِغْتَسْيَ مْ، لَى اللهِ وَ قْتَبِ هُ مَوْمَّ صَتِيَ

 سـعيد(يفضائل رجب عن ابـ ي)ابو محمد الحسـن ف

RE. 289/1 (Recebü min şuhûri’l-harâm) “Receb haram

aylardandır.” Yâni Zilkàde, Zilhicce, Muharrem gibi haram

aylardandır; içinde ceng ü cidâlin olmadığı mübarek aylardandır.

(Ve eyyâmühû mektûbetün alâ ebvâbi’s-semâi’s-sâdiseh) “Onun

günleri, altıncı semânın kapılarında yazılıdır. (Feizâ sàme’r-racülü

minhü yevmen) Kim bu Receb ayında bir gün oruç tutarsa, (ve

ceddede savmehû bi-takva’llàh) orucunu da takvâ ile tutarsa;

takvâ ile pırıl pırıl, cedid, yepyeni bir oruç olarak, yâni gediksiz,

eksiksiz, kirsiz, passız, lekesiz, kusursuz güzel oruç tutarsa;

(nataka’l-bâbü ve nataka’l-yevm) o bâb konuşur, o gün konuşur ve

(kàlâ) derler ki: (Yâ rabbi’ğfir lehû) ‘Yâ Rabbi, bu oruç tutan kişiyi

mağfiret eyle!’ derler.”

(Ve izâ lem yetimme savmehû bi-takva’llàh, lem yestağfirâ ve

kîle hadeatke nefsük) “Ama takvâya riayet etmezse orucunda, o

zaman bu kapılar konuşmaz, o gün Allah’a hitap edip konuşmaz

ve denir ki ona: (Hadeatke nefsüke) ‘Nefsin seni aldattı be! Sen

aldandın, sen oruç tutuyorum sandın ama nefsin seni aldattı!’

denir. Ona öyle denilir.”

Şimdi muhterem kardeşlerim! Bütün ibadetlerin biliyorsunuz

kabulünün şartları vardır. Yâni sadece ibadet yapmış olmak

yetmez. İnsanın ibadet yapmış olması kâfî değil. Hac yapması kâfi

değil. Umre yapması kâfi değil. Oruç tutması kâfi değil. Namaz

kılması kâfi değil... Şartlarına riayet etmesi lâzım! Biliyoruz ki

şartlarına riayet edilmediği zaman Allah orucu kabul etmiyor. (Lâ

lebbeyke ve lâ sa’deyk) diyor, yâni “Sana lebbeyke ve sa’deyke yok

öyle!” diye reddediyor.

Meselâ, haram malla haccetmişse kabul etmiyor. Sonra

ibadetleri iptal eden, batıl hâle getiren kusurlar vardır. Meselâ;

338

ihlâsla yapılmazsa, kötü niyetle yapılırsa, riya ile yapılırsa kabul

olmaz gibi... Onun için ibadet yapmak mühimdir, ibadet yolunda

olmak mühimdir ama, ibadetin güzel yapılmasına da gayret etmek

lâzımdır.

Yâni, namazı güzel kılmaya çalışmak lâzım!.. Dikkat ederseniz

Kur’an-ı Kerim’de “Namaz kılın!” denmiyor. “Namazı dosdoğru

ikàme edin!” deniliyor. Dosdoğru, yâni namazın ikàme edilmesi

emri var.

Orucun da burada bir şeyini öğrenmiş oluyoruz: Oruç

tutulacak ama, takvâ ile tutulacak. Takvâ nedir? Haramlardan,

günahlardan sakınmaktır. Allah’tan korkmaktır. İnsanı

cehenneme götürecek, cezâlanmasına, ikàba uğramasına sebep

olacak işleri yapmaktan sakınmaktır. Takvâ olmazsa Allah kabul

etmez.

Kur’an’dan misal olsun diye söyleyelim. Biliyorsunuz, Adem

AS’ın iki oğlu vardı.

 (٢٧)المائدة: الآْخَرِ مِنْ بَّلْ يتُقََ ولََمْ أحَدَِهِمَا منِْ فتَقُُبِّلَ قُرْبَانًا قَرَّبَا إِذْ

(İz karrabâ kurbânen) “İkisi de kurban takdim ettiler Allah-u

Teàlâ Hazretleri’ne kurban sundular. (Fetukubbile min ehadihimâ

ve lem yutekabbel mine’l-âhar) Birisinin kurbanını Allah kabul

etti, ötekisinin kurbanını Allah kabul etmedi.” (Mâide, 5/27) İkisi

de kurban kesti. Kurbansa kurban. İkisi de kurban ettiler ama

birisinden kabul etti Allah, ötekisinden kabul etmedi. Neden?..

 (٢٧ئدة:الما) المْتَُّقِينَ منِْ اللهَُّ قبََّلُيَتَ إِنَّماَ

(İnnemâ yetekabbelu’llàhu mine’l-müttakîn) “Allah ancak

müttakî kulların ibadetini kabul ediyor.” (Mâide, 5/27)

Müttakıyâne olmazsa kabul olmuyor.

Peygamber Efendimiz SAS Medine-i Münevvere’ye geldi.

Kuba’da Kuba Mescidi’ni kurdu. Medine’de Medine-i Münevvere

Mescidi’ni kurdu.

339

Daha sonraki yıllarda, bir grup insan bir mescid kurdular.

Cami yaptılar, mescid yaptılar ve Rasûlüllah SAS’e dediler ki:

“—Yâ Rasûlallah, gel bizim bu mescidimizde namaz kıl,

şereflensin mescidimiz, bereketlensin!” dediler.

Dikkat ederseniz, mescid kurdular. Amma, kötü niyetle

kurdular. Allah ve Rasûlüllah’la mücadele eden bir insanı

tutuyorlardı, onun taraftarı idiler. O herif Suriye’ye kaçmıştı,

hristiyan olmuştu. Oradan fitne fesat haberleri gönderiyordu

buraya. Onu bekleyerek, onun sözünü dinleyerek, onun emri

üzerine böyle bir şeye girişmişlerdi, mescid yapmışlardı ama

Allah-u Teàlâ Hazretleri o mescidi kabul etmedi. Mescid yaptılar

ama Allah kabul etmedi.

Onun adı ne oldu?.. Mescid-i Dırar... Dırar ne demek?..

Müslümana mazarrat, muzırlık veren mescid demek. E Kuba

Mescid’inin adı ne oldu?.. Mescid-i Takvâ, Takvâ Mescidi... Demek

ki Takvâ Mescidi’ni Allah kabul ediyor. Mescid-i Dırar’ı kabul

etmiyor. Mescid ama kabul olmuyor. Hac ama, kabul olmuyor.

Oruç ama, kabul olmuyor.

340

Peygamber Efendimiz buyuruyor ki:72

 نْ مِ حظَُّهُ مٍقائِ ورَُبَّ والعَطَشُ، الجُوعُ صِيامهِِ مِنْ حَظُّهُ صائِمٍ رُبَّ

 ؛ طب.ةهرير يبأعن)حم. خز. ع. هب. ق. كر. السَّهَرُ قِيامِهِ

 (عد. عن ابن عمر

(Rubbe sàimin hazzuhû min sıyâmihi’l-cûu ve’l-ataş) “Nice oruç

tutanlar vardır ki, akşama aç ve susuz kalmaktan başka eline kâr

girmez! (Ve rubbe kàimin hazzuhû min kıyâmihi’s-seher.) Nice

gece ibadetine kalkan insanlar vardır ki, sabaha kadar uykusuz

kalmaktan başka eline kâr geçmez.” Yâni, zahmetleri boşa

gitmiştir, ibadetleri makbul olmamıştır

O halde, neye dikkat edeceğiz muhterem kardeşlerim?.. Mescid

yaptım, hacca gittim, oruç tuttum, namaz kıldım!” demek

yetmiyor. Haccı nasıl yaptığımıza, mescidi nasıl kurduğumuza,

orucu nasıl tuttuğumuza, namazı nasıl kıldığımıza...

Demek ki aziz ve muhterem kardeşlerim. Bir şeyi yapmak

güzel bir şey... Yâni ibadeti yapmamaktan, yapmak daha güzel!..

Yapmayan iyice isyan bayrağını açmış oluyor. Yapmak daha iyi

şüphesiz. Camiye gitmemekten gitmek daha iyi ama, bir de

72 İbn-i Mâce, Sünen, c.I, s.539, no:1690; Ahmed ibn-i Hanbel, Müsned, c.II,

s.373, no:8843; İbn-i Hibbân, Sahîh, c.VIII, s.257, no:3481; Hàkim, Müstedrek,

c.I, s.596, no:1571; İbn-i Huzeyme, Sahîh, c.III, s.242, no:1997; Ebû Ya’lâ,

Müsned, c.XI, s.429, no:6551; Beyhakî, Şuabü’l-İman, c.III, s.316, no:3642;

Beyhakî, Sünenü’l-Kübrâ, c.IV, s.270, no:8097; Neseî, Sünenü’l-Kübrâ, c.II, s.239,

no:3249; Kudàî, Müsnedü’ş-Şihâb, c.II, s.309, no:1425; Abdullah ibn-i Mübârek,

Müsned, c.I, s.78, no:77; İbn-i Asâkir, Târih-i Dimaşk, c.XXXVII, s.346; Deylemî,

Müsnedü’l-Firdevs, c.II, s.268, no:3248; Begavî, Şerhü’s-Sünneh, c.III, s.250; Ebû

Hüreyre RA’dan.

Taberânî, Mu’cemü’l-Kebîr, c.XII, s.382, no:13413; Kudàî, Müsnedü’ş-Şihâb,

c.II, s.309, no:1424; İbn-i Adiy, Kâmil fi’d-Duafâ, c.VI, s.401; Abdullah ibn-i Ömer

RA’dan.

Kenzü’l-Ummâl, c.III, s.853, no:7491; Keşfü’l-Hafâ, c.II, s.348, no:1365;

Mecmaü’z-Zevâid, c.III, s.460, no:5232; Câmiü’l-Ehàdîs, c.XIII, s.102, no:12661:

Münzirî, et-Tergîb, c.2, s.94, no:1646.

341

camiye gidip de ameli boşa çıkarsa, hebâen mensûrâ olursa,

havaya giderse, o daha fenâ... O da fenâ, veyahut daha fenâ değil

ama, o da fenâ...

O halde, ibadetlerimizin kabul olmasına dikkat edeceğiz. Yâni

kıymetli olmasına, kabul olacak durumda olmasına çok dikkat

edelim. Bu nasıl olur? Takvâ ile olur, sakınmakla olur,

düşünmekle olur, özenmekle olur. İhlâsla olur. Pür dikkat, yâni

bütün dikkatini toplamakla olur.

O halde hatırımıza gelen şeyleri söyledik: İlim öğrenmek,

zikir yapmak, namaz kılmak, oruç tutmak, sadaka vermek,

hayır yapmak, ilmihali devretmek... Hasenât arttırılıyormuş

ya bu ayda, onun için bunları söyledik, imanımızı

tazelemek...

Peygamber SAS Efendimiz buyuruyor ki:73

 لاَّ اللهَُّ هَ إِلَكْثِرُوا منِْ قَوْلِ لاَ إِ جَدِّدُوا إِيماَنَكُمْ، أَ

)حم. ك. حل. عد. عن أبي هريرة(

 (Ceddidû îmâneküm, eksirû min kavli lâ ilâhe illa’llàh.) “Lâ

ilâhe illa’llàh sözünü sık sık söyleyerek imanınızı yenileyin,

tazeleyin!” buyuruyor.

Çünkü iman da eskir. Öyle hiç mü’minlerin arasında

dolaşmadı mı bir adam, gàfillerin gafleti sirâyet eder, bulaşır.

İyilerin yanına geldiği zaman, aklı başına gelir. Hacca gelir,

umreye gelir, buradaki ibadeti, taati görür, Türkiye’deki hâlini

düşünür, üzülür, biraz toparlanır. Onun için, yaptığımız

ibadetlerin İslâmî olmasına dikkat edelim!

73 Ahmed ibn-i Hanbel, Müsned, c.II, s.359; Hàkim, Müstedrek, c.IV, s.285,

no:7657; Ebû Nuaym, Hilyetü’l-Evliyâ, c.II, s.357; Abd ibn-i Humeyd, Müsned,

c.I, s.417, no:1424; İbn-i Adiy, Kâmil fi’d-Duafâ, c.IV, s.76, no:925; Ebû Hüreyre

RA’dan.

Kenzü’l-Ummâl, c.I, s.416, no:1768; Keşfü’l-Hafâ, c.II, s.51, no:1068; Câmiü’l-

Ehàdîs, c.XII, s.34, no:11367; RE. 270/13.

342

“—Müslüman değil miyiz?..”

“—El-hamdü lillâh müslümanız.”

“—Müslümanlıktan şikâyetimiz var mı?.. Boğazımızı sıkıyor

mu müslümanlık?”

“—Sıkmıyor, memnunuz. El-hamdü lillâh, çok şükür yâ Rabbi

ki, bizi müslüman eyledin!”

O zaman müslümanlığı güzel yapalım! O halde namazı güzel

kılalım! O halde orucu güzel tutalım! O halde her ibadetimizi

dikkatle yapalım, rikkatle yapalım!.. Dikkat ne demek?.. İnce ince

düşünmek. Rikkat ne demek?.. Hassas olmak, rakîk olmak.

Hassas olalım!..

“—Gözyaşı cehennem ateşini söndürür.” diyor Peygamber

Efendimiz.

Gözyaşı cehennemden kurtulmaya çok güzel bir ilâçtır. Allah

korkusundan insanın gözü yaşardı da bir damla yere damladı mı,

cehennemin ateşi söner. Onun için, biraz tefekkür etmek lâzım!

Dikkatli olmak lâzım, rakik olmak lâzım, hassas olmak lâzım!..

İbadetleri özene, bezene yapmak lâzım, aziz ve muhterem

kardeşlerim!..

e. Gece İbadeti

Bu mübarek geceniz hayırlı olsun... Tabii gecenin hayrından,

bereketinden istifade etmenin yolları, şekilleri nelerdir? Bir

mübarek gece nasıl ihyâ edilir? Mübarek gecelerin ihyâsı

uyumamakla olur. Veya gecenin evvelinde uyuyup, asıl kıymetli

olan son taraflarına doğru uyanık olmakla olur.

“—Hocam gecenin başı neresidir, ortası neresidir, sonu

neresidir?..”

Gecenin başı akşam ezanıyla başlar. Gündüz biter, güneş

batar, gece başlar. Akşam güneş batınca gece başlar. Ne zaman

biter?.. İmsak kesildiği zaman, gece biter. Yâni güneş doğduğu

zaman değil. Güneşin böyle etrafı aydınlattığı zaman değil; imsak

kesildiği zaman gece biter.

Biliyorsunuz burada [Mekke’de] bizim gibi yapmıyorlar. Biz

343

uykuyu çok seviyoruz. Biz Türkler uykuyu çok seviyoruz. Bizim

gibi yapmıyorlar bunlar, hemen saatlerine, takvimlerine bakıp,

imsakın kesildiği an, “Allàhu ekber!.. Allàhu ekber!” diye sabah

ezanını okurlar. Hemen okurlar. Beşi oniki geçe mi sabah oluyor,

imsak kesiliyor; beşi on iki geçe hemen okur. Yâni yarım saat

sonra okuyalım, kırk beş dakika sonra okuyalım; yok öyle...

Buranın müezzinleri uykuyu sevmiyor. Bizimkiler seviyor. Biz de

seviyoruz. Uyku baldan tatlıdır.

“—Çarşıdan alınmaz, mendile konulmaz, ondan tatlı şey

olmaz. Ne?.. Çarşıdan alınmaz, zembile konulmaz, ondan tatlı şey

olmaz.”

“—Uyku...”

Uyku çok tatlı geliyor.

Gece imsak kesildiği zaman biter. Oruç o zaman başlar. Yâni

dinî bakımdan gündüz daha ortalık karanlıkken başlıyor. Nasıl?..

Güneşin doğduğu tarafa doğru baktığında, dağların üstünde böyle

344

biraz bir aydınlık başladı mı, daha ortalık lacivert; işte gündüz

başladı. Yâni, dinî bakımdan gündüz başladı. İmsak kesilmezden

önceki zaman gecedir, imsak kesildikten sonraki zaman

gündüzdür. Sabah namazı ne zamandır? Gündüzün ilk namazı.

Gece bitmiştir. Gecenin son namazı hangisidir? Teheccüd

namazıdır. Geceleyin teheccüd namazı kılmak.

Tabii imsak kesilinceye kadar bir insan uyumuşsa, yolcuysa,

hastaysa, bayılmışsa, mazeretliyse bilmem neyse, yatsı namazını

kılmamışsa imsak kesilinceye kadar yatsının vaktidir. Yâni o

zamana kadar yatsı namazını kılacak. Ama yatsı çok erken

kılınıyor, yedi buçukta bitiyor. Ondan sonra imsak beşte oluyor.

Yedi buçuk, sekiz dersek dört saat oradan, beş de oradan dokuz.

Dokuz buçuk saat gece var. Bu gecenin ilk vakti, üçe bölünür

umûmiyetle gece, ilk vakti ilk üçte biri. Umûmiyetle ilk üçte

birinde uyur.

Sâlih kimselerin geceyi değerlendirmesi. İlk üçte birinde veya

yarısında uyurlar, veya üçte ikisinde uyurlar. Geceyi üçe böldük

mü? Böldük. İki bölüğünde uyurlar. Ya bir bölüğünde uyur çok

ibadet edenler, ya yarısına kadar uyur, ya sülüsünü uyur, ya

sülüsânını uyur, ya nısfını uyur, tabii en çok uyuyan sülüsânını

uyuyor, yâni üçte ikisini uyuyarak geçiriyor. Geriye üçte biri

kalıyor.

Şimdi dokuz saat desek geceyi, üçte biri ne oluyor?.. Tabii yedi

buçuktan hesaplamayacağız, akşamın okunduğu beşten

hesaplayacağız. On saat aslında. Ama dokuz saat diyelim. Altı

saat geçince, yâni birde filân teheccüde kalkılmaya başlanır.

Ondan sonra artık sabah vakti gelinceye kadar iki rekât, dört

rekât, altı rekât, sekiz rekât neyse ibadet edilir.

Peygamber Efendimiz’e gecenin bu vaktinde ibadet etmek

emrolunmuştu. Bi’smi’llâhi’r-rahmâni’r-rahîm:

 (٧٩سراء:)الا لكََ ناَفِلَةً بِهِ فتََهجََّدْ اللَّيْلِ وَمِنْ

345

(Ve mine’l-leyli fetehecced bihî nâfileten lek) [Gecenin bir

kısmında uyanarak, sana mahsus bir nafile olmak üzere namaz

kıl!] (İsrâ, 17/79) Yâni, “Teheccüd et geceleyin!” diye emredilmiştir

Peygamber Efendimiz’e… O da emrolunduğu üzere geceleyin

kalkar, ibadet ederdi.

Gecenin önceki kısmında hemen uykuya giderlerdi yatsıdan

sonra, uyurlardı, dinlenirlerdi. Üçte birini, yarısını veya üçte

ikisini uyuduktan sonra, tekrar gecenin içindeyken kalkarlardı.

Gecenin üçte ikisinden sonraki zamanına, seher vakti derler.

Seher vakti yemek yeniliyor. Oruç tutanlar umûmiyetle

kalkıyorlar, yemek yiyorlar. Seher vaktinde yenilen yemeğe, seher

kelimesinden gelme sahur denir. Sahur, seherde yenilen yemek

demektir. Sahur vakti.

Demek ki seher vakti —sahur vaktinde diyelim biz, sahur

deyince daha iyi anlıyoruz— kalkıp hiç olmazsa iki rekât, dört

rekât, altı rekât, on iki rekât neyse namaz kılmışlar onlar. Biz de

biraz kalkıp kılalım!

 (١٧)الۤ عمران: بِالأَْسْحَارِ وَالْمُسْتَغْفِرِينَ

(Ve’l-müstağfirîne bi’l-eshâr) [Seher vaktinde Allah’tan bağış

dileyenler…] (Âl-i İmran, 3/17) Kur’an-ı Kerim’de böyle geçiyor.

Seher vakitlerinde tevbe ve istiğfar edenleri medhediyor Allah-

u Teàlâ Hazretleri. Kur’an-ı Kerim’de böyle seher vaktinde tevbe

ve istiğfara işaretler vardır.

Demek ki, gecenin o vaktinde kalkacağız:

“—Aman yâ Rabbi, şimdi beni kimse görmüyor, gösteriş yok,

riyâ yok, sen benim hâlimi biliyorsun! Baş başayız, mahremiz.

Nice suçlar işledim, kusurum çok, yüzüm kara, elim boş... Ömrüm

geçti, yaşım şu hâle geldi, ne kadar daha yaşayacağımı

bilmiyorum. Benim hâlim ne olacak yâ Rabbi!..” diye, insanın

tevbe ve istiğfar etmesi lâzım!

Muhasebesini yapması lâzım hayatının... Gözyaşı dökmesi

346

lâzım, secdeye kapanması lâzım!.. Bir kulun Allah’a en yakın

olduğu hal secde halidir. Secdeye yattı mı bir insan, Allah’a en

yakın hali odur. Çünkü Allah secde halindeki kulu çok seviyor,

ona yakınlaşıyor. En yakın olduğu hali secde halidir.

Onun için, bazen Peygamber SAS Efendimiz gece ibadetinde

bir secdeye varırdı, tesbih tesbih, tesbih tesbih... Saatler geçerdi

bir secdede... Bir kalkardı, bir secde daha... İki secdede bir geceyi

geçirirdi.

Yanında bulunanlar, geceleyin odasında olanlar, Abdullah ibn-

i Abbas gibi böyle akrabasından, yakınından, hizmetçilerinden

kimseler, arada, “Allahu ekber, biz de uyalım Peygamber

Efendimiz’e!” deyip de, onun arkasında namaza durduklarında,

Kur’an-ı Kerim okumaya başladığı zaman, dayanamazlardı,

tahammül edemezlerdi. Bakara’yı okurdu, Âl-i İmran’ı okurdu,

devam ederdi, devam ederdi, devam ederdi... E o kadar, kaç sayfa

oluyor?.. Yâni dayanamazlardı, tâkat getiremezlerdi.

Peygamber SAS Efendimiz’in de ayakta durmaktan ayakları

şişerdi. Vâlidelerimiz ayaklarını oğuştururlardı. Yâni masaj

diyoruz ya, masaj kelimesini kullanırsam cezalanırım,

kullanmıyorum. Oğuşturup, böyle ayaklarını oğup kanları, şişleri

gitsin diye tedavi yaparlardı.

.................

14. 11. 1996 - Mekke

347

15. ALLAH’IN YOLUNA DÖNÜŞ AYI

Es-selâmü aleyküm ve rahmetu’llàhi ve berekâtühû!..

Aziz ve sevgili Akra dinleyicileri! Regàib kandiliniz mübarek

olsun... Allah-u Teàlâ Hazretleri bunun gibi daha nice nice

mübarek gecelere, aylara, yıllara, kandillere, devletle, sıhhatle,

afiyetle, saadetle, huzurla, imanla, ihlâsla ulaşmayı ve bu güzel

gecelerin mânevî ikramlarından, nimetlerinden, rahmetlerinden

hisseyâb olmayı nasib eylesin...

Allah-u Teàlâ Hazretleri dünya ve ahiretin hayırlarını

cümlenize gönlünüzce ihsân eylesin...

a. Varlıkların Mübarekliği

Biliyorsunuz, çevremizdeki varlıklar eşit değil. Hepsinin değeri

farklı oluyor. Meselâ bir Arapça şiir hatırıma geldi, şair şöyle

söylemiş:

 لاَ كَالْبشََرِ؛ مُحَمَّدٌ بشََرٌ

 قُوتِ بَينَْ الحْجََرِ .يَابلَْ هُوَ كاَلْ

Muhammedün beşerun lâ ke’l-beşer,

Bel hüve ke’l-yakùti beyne’l-hacer.

“Muhammed SAS Hazretleri bir beşerdir ama, sizler bizler gibi

Ademoğludur, bir insandır ama, sade bir insan gibi değil,

insanüstü çok yüksek bir şeydir. Hani hepsi taştır ama, sanki

taşlar arasında yakut taşı nasıl değerliyse, pırlanta, zümrüt nasıl

üstün değere sahipse, öyledir.”

İkisi de taş diye anılıyor ama, sokakta her zaman karşılaş-

tığımız olağan bir taş ile bir mücevher bir değil... O da kıymetli taş

diye adlandırılıyor. O da taş ama, ne kadar büyük fark var.

348

Tabii etrafımızdaki varlıklar arasında böyle mânevî kıymet

bakımından, kutsallık, mübareklik bakımından farklılıklar var...

Farklı değerde zamanlar, mekânlar, kişiler, varlıklar, nesneler

var.

Meselâ, hiç itiraz edilemeyecek, herkesin ittifakla kabul

edeceği örneklerle sözümüzü açıklayalım: Ramazan ayı... Mübarek

ve kutsal zamanlar diye düşündüğümüz zaman, hatırımıza gelen

olağanüstü bir ay... On bir ayın sultanı diye karşılarız.

Minarelerin mahyalarına nurlu kandillerle:

“—Hoş geldin yâ mübarek Ramazan!” diye yazarız.

Bizim Türkiyemize, İstanbulumuza mahsus böyle

güzelliklerden belli ve bilinen delillerle, aşikâr ve sabit olan bir

husus: Ramazan kutsal, olağanüstü bir ay...

Ramazan’ın içinde hepimizin tanıdığı, bildiği, duyduğu,

özendiği, imrendiği, ihyâ etmek temennisinde bulunduğu bir gizli,

saklı, örtülü Kadir Gecesi var, biliyoruz. Hangi gece olduğunu

bilmiyoruz ama, Ramazan’ın içinde olduğunu biliyoruz. Kadir

Gecesi’nin de kıymetli olduğunu Kadir Sûresi’nden, (İnnâ

349

enzelnâhu fî leyleti’l-kadr) sûresinden biliyoruz ki, olağanüstü bir

gece, bin aydan daha hayırlı bir gece...

Bunun gibi Berâet Gecesi, Berat Gecesi var. Bayram günleri

var... Allah-u Teàlâ Hazretleri mü’minlere ihsan etmiş. Ramazan

Bayramı, Kurban Bayramı... Bunların arafeleri var. Arafe günleri

sevap bakımından kıymetli. Haftanın günleri içinde, mübarek

cuma günü var, geceler içinde mübarek cuma gecesi var...

Bunlar işte, zaman dilimleri içinde, örnek olarak hemen

hatırımıza gelen, her müslüman tarafından kabul edilecek olan,

kutsal ve mübarek zamanlar.

Sonra, mübarek mekân deyince hemen hatırlarız, gözümüzün

önünde tüter: Mübarek Mekke-i Mükerreme, Medine-i

Münevvere... Bu ikisine Haremeyn-i Şerifeyn diyoruz. Kuds-ü

Şerif, yâni Kudüs şehri... Arafat... Yeryüzündeki Allah’a ibadet

edilen bütün mescidler, ibadethaneler... Bunlar kutsal yerler.

İçinde din öğretiliyor, iman öğretiliyor. Böyle mektepler,

350

medreseler, kutsal mekânların misâli.

Kutsal ve mübarek insanların örnekleri düşünüldüğü zaman,

tabii başta peygamberler var. Peygamberlerin başında da server-i

kâinât ve seyyidü’s-sâdât ve eşrefü’l-mürselîn, peygamberlerin en

şereflisi Peygamber-i Zîşânımız —aleyhi ve ekmelü’s-salavâti ve’t-

teslîmât— Hazretleri var... Evliyaullah var. İlmiyle âmil,

mübarek, temiz, pâk ulemâ var, alimler var. Hak yoluna

mallarını, canlarını fedâ etmiş şehidler var. Allah yolunda cihad

etmiş mücahidler var... Aşk ile, şevk ile, lebbeyk çeke çeke yollara

düşmüş olan hacılar var, umreciler var; Mu’temirîn veya ummâr

denir umrecilere...

Sonra, Allah’ın àbid ve sàlih kulları var. Seyyidler, şerifler var.

İnsanlara hayırları öğreten muallimler, mürebbîler var. Bunlar da

mübarek insan olarak, mânevî değeri yüksek insanlar olarak,

böyle herkesin kabul ettiği, bildiği kişiler.

Ayrıca çeşitli nesneler, varlıklar arasında kutsal neler var diye

düşündüğümüz zaman, hatırımıza hemen gelir: Kâbe-i Müşer-

351

refe’miz. O siyah örtüsü, üstü siyah ama ipekten dokunmuş, üstü

altın sırma ile, hakiki altın ile yazıları yazılmış, nakışları yapılmış

mübarek Kâbe-i Müşerrefe’miz. Mescid-i Harâm, yâni Kâbe’nin

etrafındaki mübarek mescid. Mescid-i Nebî. Peygamber

Efendimiz’in kabrinin bulunduğu mübarek mescid.

Sonra Kâbe-i Müşerrefe’nin bir köşesinde bulunan Hacerü’l-

Esved veya Hacerü’l-Es’ad... Yâni, renginden dolayı Hacerü’l-

Esved diye adlandırılmış. Esved, siyah demek. Ama siyahlıktan,

karalıktan onun şânına noksan gelmediğinin alâmeti olarak, en

kutlu, en saîd taş diye Hacerü’l-Es’ad da denmiş; ben kardeşinizin

aciz, naciz ismi gibi, iftihar ediyorum.

Sonra, meselâ Zemzem-i Şerif sular içinde müstesnâ... Meselâ

kitaplar içinde üzerine Kur’an-ı Kerim yazılmış olan sayfalardan

müteşekkil Mushaf-ı Şerifler.

Sonra Peygamber-i Zîşân’ımızın yâdigarı, hatırası, Hilye-i

Saadet. Yâni Peygamber Efendimiz’in sakalının, yadigârı,

nümunesi... Peygamber Efendimiz’in emanetleri... Emânât-ı

Mukaddese Dairesi diyoruz, Topkapı Sarayı’nda iftihar ediyoruz.

Ziyaret ediyoruz, Efendimiz’den kalma eşyalar diye.

Kâbe-i Müşerrefe’nin örtüsü... Böyle çeşitli ölçülerde kesiliyor,

kıymetli şahıslara dağıtılıyor. El-hamdü lillâh bizim fakirhâ-

nemizde de şöyle bir numûne, çerçeveli, duvarda şereflendiriyor

duvarımızı.

Peygamber Efendimiz’in mübarek türbesinin örtüsü, o da böyle

bütün olarak veya kesilip yâdigâr olsun diye böyle dağıtılmış.

Sonra üzerine ayet, hadis yazılı kâğıtlar, kitaplar, defterler...

Sonra Allah’ın nimetleri, yediğimiz mübarek ekmek... Üzerinde

namaz kıldığımız seccade... Allah’ı yâd ettiğimiz tesbihler...

İşte bütün bunlar kutsal varlıklar olarak hatırımıza gelebilen

misaller. Demek ki, bazı zamanlar mübarek ve kutsallıkta üstün,

bir nurâniyete sahip; bazı mekânlar üstünlüğe sahip, bazı kişiler

böyle nurlu ve mübarek, bazı varlıklar, nesneler mübarek.

Bunları için sayıyoruz?.. İşte gecelerin içinde de mübarek

352

geceler var. O gecelerden birisi de bu bizim Regàib Gecesi...

Tabii kimler için mübarek bir gece? Kim biliyor bu gecenin

kıymetini?.. Güzel kıymetli taşın kıymetini kuyumcunun bildiği

gibi, erbâbı bildiği gibi, bu güzel, kutsal gecelerin, zamanların,

ibadet fırsatlarının da kutsallığı tabii kimler için?.. Mü’min kullar

için. Mü’min olup da, Allah’tan korkup, Allah’a kulluk etmek

isteyip de, bu güzel vakitleri Allah’ın rızasına uygun, ibadetle

geçiren kimseler için... Yoksa o geceye hiç yakışmayan nâhoş

işlerle, günahlarla, gafletle yaşayanlar, tabii o mübareklikten hiç

bir şeyi tatmıyorlar.

Allah-u Teàlâ Hazretleri gafletten uyandırsın... Şaşıranları

doğru yola sevk eylesin... Hakkı hak olarak görecek göz nasib

eylesin... Hak sözü işitip kabul edecek kulak nasib eylesin... Güzel

duyguları yakalayabilecek, anlayabilecek anlayış, gönül, ilim,

irfan nasib eylesin cümleye... Allah-u Teàlâ Hazretleri, doğru

yolda yürüyenlere de mükâfatlar ihsan eylesin...

Regàib Gecesi, nasıl, hangi gecedir? Receb ayının ilk

perşembesini cumaya bağlayan gecedir. Yâni özelliği perşembeyi

cumaya bağlayan gece olması. “Receb’in birinci gecesi, ikinci

gecesi, üçüncü gecesi...” diye söylenmiyor. Receb ayı ne zaman

girerse, ona göre kaçıncı gece olduğu yoldan yıla değişebilir ama

değişmeyen bir özelliği var: Receb’in ilk perşembesini cumasına

bağlayan geceye Regàib Gecesi diyoruz, Regàib Kandili diyoruz.

Kandiller asılıp, her taraf bayram havası içinde böyle ışıl ışıl

ışıdığı için, ecdâdımız böyle günlerin kıymeti bilinsin diye böyle

güzel süslemelerle, kandillerle onların şânını böyle görülür hâle

getirdikleri için, kandil gecesi deniliyor. İlk cuma gecesi.

İki yönden kutsal oluyor, iki yönden mübarek oluyor, iki

yönden çok kıymetli oluyor: Bir; cuma gecesi olduğundan... Yâni

perşembeyi cumaya bağlayan her gece, zâten hafta gecelerinin en

kıymetlisidir. Peygamber Efendimiz, Leyle-i Garrâ’dır buyuruyor.

Garrâ ne demek?.. Nurlu demek. Şa’şaalı, etrafa nur saçan pırıl

pırıl demek. Cumanın gündüzü nurlu bir gündüzdür. Cumanın

gecesi —ki perşembe akşam ezanından başlar, sabah namazına

353

kadar devam eder— o da nurlu bir gece. Bir, her cuma gecesindeki

fazilet, güzellik, mübareklik var; bir de, Receb ayının ilk cuma

gecesi, Receb ayı olmasından dolayı bir mübareklik var.

b. Haram Aylar ve Üç Aylar

Biliyorsunuz, Receb ayı da aylar içinde müstesna, önemli,

kıymetli, mübarek, kudsî olan aylardan birisidir. Haram

aylardandır. Haram aylar veya Arapça çoğuluyla söyleyecek

olursak eşhur-u hurum... Eşhur, şehir yâni ay kelimesinin çoğulu;

hurum da haram kelimesinin çoğulu, cem’i. Eşhur-u hurum,

haram aylar...

Bu tabii Kur’an-ı Kerim’de geçen bir tabir, anlatım, söyleyiş.

Kur’an-ı Kerim’de bu kelime geçiyor. Allah-u Teàlâ Hazretleri

buyuruyor ki:

 يوَْمَ خَلقََ اللهَِّ تَابِ كِ فيِ شهَْرًا عشََرَ اثْناَ اللهَِّ عنِْدَ هُورِالشُّ عِدَّةَ إِنَّ

 (٣٦التوبة:) حُرُمٌ أرَبْعََةٌ مِنهْاَ وَالأرَْضَْ السَّمَاوَاتِ

(İnne iddete’ş-şuhûri inda’llàhi’snâ aşera şehran fî kitâbi’llâhi

yevme haleka’s-semâvâti ve’l-arda minhâ erbaatün hurum) “Allah-

u Teàlâ Hazretleri’nin takdiriyle, mukadderatıyla bir yıl içindeki

ayların sayısı on iki tanedir. Allah-u Teàlâ Hazretleri semâları,

yeri yarattığı zamandan beri bu böyledir. On ikili bir taksimat

olarak, bir yıl on iki aydır. Bunlardan dört tanesi haram aylardır.”

(Tevbe, 9/36)

Haram sözü burada ne demek? Muhterem demek, hürmetli

demek. İçinde fısk ü fücûrun, ceng ü cidâlin, günahın, kavganın,

kan dökmenin, can yakmanın, insanları üzmenin yasak olduğu;

saldırmanın, vuruşmanın, döğüşmenin yasaklandığı aylar demek.

Bunlar, haccın ifâ edilmiş olduğu üç ay ile, yâni Zilkàde,

Zilhicce ve Muharrem. Zilhicce ayı içinde hac görevleri yapılıyor.

Zilkàde’de hac yapılmak için tâ uzaklardan oraya gelinecek bir ön

354

zaman, fırsat olmuş oluyor. Muharrem de, hac yapıldıktan sonra

dönmeyi sağlayan bir ay... Bir sulh ü sukûn, huzur ve barış ayı,

kavgasız, gürültüsüz, çekişmesiz durulması gereken ay olmuş

oluyor.

Böylece, hacılar hacca giderken ve hacdan dönerken töreye

göre, yâni kimse onlara dokunmasın diye, bu aylar içinde kan

dökmek, kan davası gütmek vs. gibi şeyler aslâ yapılmıyor.

Herkes selâmetle uzun yollardan, çöllerden, dağlardan, derelerden

geçip, haccını yapıp dönebilecek bir fırsat meydana gelmiş oluyor.

Zilkàde, Zilhicce, Muharrem... Zilhicce, Kurban Bayramı’nın

olduğu hacıların Arafat’a çıkıp hac vazifelerini yaptığı ay. Bir

önünden, bir sonundan üç ay haram aylardan, muhterem

aylardan.

Ama bir de bunlardan tâ uzakta Receb ayı var. Bu da haram

aylardan birisi. Ne kadar uzakta? Sayalım: Muharrem ayından

sonra... Muharrem, birinci ay. Hicrî takvimin, yılın on iki ayından

birincisi Muharrem; Safer ikinci; Rebîü’l-evvel, Rebîü’l-âhir,

355

üçüncü, dördüncü; Cumâde’l-ûlâ, Cumâde’l-âhire veya Cemâziyü’l-

evvel, Cemâziyü’l-âhir demiş ecdâdımız. Biraz böyle Arap

kaidesine uygun değil ama, böyle tanınıyor. Ondan sonra Receb

geliyor, yedinci ay...

Receb, Şa’ban, Ramazan aylarına da Üç Aylar deniliyor. Receb,

Şaban, Ramazan, üç mübarek ay... Bunlar da ibadet bakımından,

içinde ibadet yapmak bakımından, dinî yönden, İslâmî bakımdan

önemli üç ay oluyor. Receb bu üç ayın başlangıcı oluyor.

Demek ki, yılın aylarına şöyle baktığımız zaman özetleyecek

olursak: Haccın yapıldığı Zilkàde, Zilhicce, Muharrem ayları var,

onlarla beraber, onlardan ta uzakta yedinci ay olan Receb ayı dört

ay... Üç hac ayı ve bir de uzaktaki ayrı olarak bulunan Receb ayı,

dört ay, eşhur-u hurum, haram aylar olmuş oluyor.

Bu Receb ayı, öteki birbirine yakın, peş peşe olan aylardan

uzakta, yedinci ay olduğundan ona Receb el-Ferd, yâni tek başına

olan ay denmiş. Receb ayının böyle bir sıfatı var. Ferd, yâni

ötekiler gibi grup hâlinde değil, peş peşe değil, onlardan uzakta,

ayrı... Recebü’l-Ferd. Yılın aylarından dördü haram aylar.

Bu dört aylardan Receb’le başlayan, bu dört ayların isimlerini

öğrendik yılın ayları içinde... Bunlardan ayrı bir de, Üç Aylar

dediğimiz mübarek aylar var. Bunlar da Receb, Şa’ban, Ramazan

oluyor. Ramazan’ın kutsallığı, içinde Kadir Gecesi olmasından,

oruç tutulmasından, teravih namazı kıldığımızdan... Ondan

evvelki Receb ve Şa’ban ayları da, bu Ramazan’a doğru insanları

hazırlayan bir kutsal, mânevî mevsim olmuş oluyor. Yılın içinde

bir de, Üç Aylar denince bunları bilmemiz lâzım!

Haram aylar deyince, birisi ayrı, üçü beraber olan, o

saydığımız Zilkàde, Zilhicce, Muharrem ve bunlardan uzakta

Receb ayını düşüneceğiz. Üç Aylar dediğimiz zaman da, bu

terimlerden ne anlamamız gerekiyor, bu tabirlerden?.. Üç Aylar

dediğimiz zaman da, Receb, Şa’ban, Ramazan’ı anlamamız lâzım!..

“—Efendim, Ramazan’da zâten farz, herkes, sıhhati, durumu

müsait olan oruç tutacak da, Üç Ayların topunda Üç Aylar orucu

356

tutmak, hepsini oruçla geçirmek nasıl oluyor, neden oluyor, böyle

bir şey var mı?..”

Hayır, Ramazan’ın dışında Peygamber Efendimiz hiç bir ayı

tam oruçlu tutmamış. Zaman zaman tutmuş, canı istedikçe

tutmuş sevap kazanmak için... Farz olmadığı halde, sevabını

bildiğinden, Allah’ın oruçluyu çok sevdiğini bildiğinden, zaman

zaman Efendimiz oruç tutmuş. Ramazan’dan sonra, en çok oruç

uttuğu aylardan birisi Receb ayı... Ramazan farz, onun tamamını

tutuyor, onun dışında en çok oruç tuttuğu, nafile oruç tutuğu,

severek, sevap kazanmak için oruç tuttuğu aylardan birisi Receb

ayıdır.

“—Pekiyi bazı insanlar Receb ayını da tam tutuyor, Şa’ban

ayını da tam tutuyor, Ramazan’ı da tutuyor. Bu neden?..”

İşte insanların bazı ibadet hatalarından dolayı, bazen iki ayı

peşpeşe oruç tutması gerekir. Bunu ne zaman tutsa olur. Ama

onlar, bu Üç Aylar mübarektir diye bu Receb’den başlayıverince, o

zaman ne oluyor? Receb, Şa’ban iki ay kefaret orucu oluyor. Böyle

kefaret orucu tutmak isteyenler, isterse bu aylarda tutar, isterse

başka aylarda tutar ama, Receb’de tutunca böylece Üç Ayları

oruçlu geçirmiş olabiliyorlar. İşin sebebi bu olmuş oluyor.

Peygamber SAS Efendimiz Receb ayında çok oruç tutarmış. Bu

arada hadis-i şeriflerden, rivayetlerden bunu öğrenmiş oluyoruz.

Neden?.. Çünkü Receb ayında yapılan ibadetlere Allah-u Teàlâ

Hazretleri kat kat, çok çok, bol bol mükâfat veriyor. Peygamber

Efendimiz de, Allah’ın en Allah’tan korkan mübarek kulu

olduğundan, en müttakî kulu olduğundan, en âbid, en zâhid, en

fedâkâr, her şeyi en güzel kulu olduğundan, bu ayda çok oruç

tutarmış.

Receb ayının sıfatlarından bir tanesi, Receb el-Esabb’dır.

Esabb, b harfi iki tane. Esabbü diye, neden bu sıfatla anılmış

Receb ayı?.. Çünkü Allah’ın rahmeti, yağmur nasıl bardaktan

boşanırcasına yağarsa, böyle şakır şakır, dökülüyor gibi; gökten

Allah’ın rahmeti âbid kullarına, iyi kullarına, iyi işler yapan,

ibadet eden kullarına öyle bardaktan boşanırcasına geldiğinden

357

dolayı, Receb ayına Receb el-Esabb sıfatı da verilmiş. El-Esabb.

Receb el-Ferd denmiş, tek olduğundan. Receb el-Esabb denmiş,

sevabın bol bol, bardaktan boşanırcasına verildiğinden dolayı.

Güzel sevaplardan, o bol sevaplardan istifade etmeyi Allah bizlere

de nasib eylesin...

Bir de Receb el-Esam diye isimlendirilmiş. Onun da çeşitli

yorumları var niye bu sıfatla isimlendi diye. Yâni, birbirine

düşman olan, birbiri hakkında dava güden, birbirini takip eden

insanlar; “İşte senin kızdığın, yakalamak istediğin filânca adam

işte şuradan geçiyor yoldan!” diye haber verilse bile, duymamış

gibi olacak. Üç Aylara hürmeten ona saldırmayacak, yolunu

kesmeyecek. Hacca filân gidiyorsa yolunu engellemeyecek.

Veyahut haram aylar içinde bu işleri yapmak yasak olduğundan,

duymazlığa geliyor diye, onun için Receb ayına Receb el-Esam diye

de söylenmiş. Başka sıfatları var.

c. Receb Ayı, Tevbe Ayı

Hâsılı Receb ayının kutsal bir ay olduğu önemli. En önemli

sıfatlarından birisi Receb ayının, tevbe ayı olmasıdır. Tevbe

biliyorsunuz Arapça’da dönüş demek. Yâni kulun yanlış yolu

bırakıp, günahı, haramı, isyanı bırakıp Cenâb-ı Hakk’ın yoluna

dönmesi, hak yola girmesi, cennet yoluna teveccüh etmesi, dönüş

yapması demek.

Biz “dönüş yaptı” diyoruz. “İşte filânca kul, Allah ıslah etsin,

işte şöyleydi, böyleydi; sonra dönüş yaptı, iyi bir kul oldu.”

diyoruz. “Öyle bir dönüşle döndü ki, imrenirsin kardeşim!”

diyoruz. “Bir zamanlar nasıl insandı, şimdi nasıl insan, görsen

şaşırırsın! Melek gibi oldu.” diyoruz.

Meselâ ben Amerika’da, evvelki gidişlerimde rastlamıştım. Bir

yerde cuma namazı kıldığımız zaman, bizi davet ettiler,

bırakmadılar. Kafile olarak öğle yemeğinde topluca yemek

verdiler, ziyafet verdiler. Böyle mescidin bir yerinde, namaz

358

kılınan binanın bir yerinde, uzun bir sofrada öğle yemeği ikram

ettiler bize.

Bir ihtiyar hizmet ediyor, boylu poslu, böyle uzun boylu, siyahî,

yâni Afrika’dan gelme, o kökenden. African American diyorlar,

yâni Afrika’dan gelme Amerikalılardan... Esmer bir kimse,

ihtiyarlamış, bir omuzu böyle hafif çökmüş ama boylu poslu...

Yâni, şöyle bir zamanlar nasıl levent olduğu, nasıl böyle fidan

boylu olduğu, güçlü kuvvetli olduğu seziliyor. Hizmet ediyor genç

gibi, çevik, hareketli ve işte kaşık gelecek, ekmek gelecek,

meşrubat getirilecek. Herkesten önce kalkıyor, gidiyor, getiriyor

filân. Amerikan kökenli, yâni Amerikan vatandaşı, müslüman

olmuş.

Dediler ki:

“—Hocam bunu tanıyor musunuz?”

“—Tanımıyorum.” dedim.

Tabii zaten tanımadığımı bilirler, soranlar da bilirler, çünkü

ben oraya misafir gittim, cuma namazını kıldırdım, oradan gene

ayrılacağım. Yâni, o şehri tanıyan bir insan değilim. Türkiye’den

oraya gitmiş insanım, tanımam zaten ama, merakımı tahrik için

soruyorlar:

“—Tanıyor musun bu insanı?..”

“—Tanımıyorum.” dedim.

“—Bu şahıs, bu şehrin mafya çetesinin reisiydi bir zamanlar.”

dediler.

Yâni çete reisiyken, eli silahlıyken, kim bilir ne gibi kusurlar

işlemişken, Allah İslâm’ı nasib etmiş. Çetecilikten, haramdan,

günahtan dönmüş, iyi bir kul olmuş. Nasıl şimdi böyle iyi bir

insan hâline gelmiş, nasıl hizmet ediyor, nasıl hayra koşuyor...

Tabii insan imreniyor, dua ediyor, temenni ediyor: Allah bütün

şaşıranlara böyle doğru yolu göstersin... Hakka dönüşü nasib

eylesin...

İşte tevbe, hakka dönüş ayı.

“—Pekiyi hocam, eski günahları ne oluyor? Böyle tevbe ederse,

bir insanın eski günahları ne olur?..” diye sorulursa, bir kere şunu

359

müjdeleyelim ki, bir insan müslüman değilken, gayrimüslimken,

“Eşhedü en lâ ilàhe illa’llàh, ve eşhedü enne muhammeden abdühû

ve rasûlühû” der de imana gelirse, İslâm’a girerse, hidayete

ererse, eski bütün günahları silinir. İslâm eski günahları siler.

Müslüman oluş, Allah’ın yoluna giriş eski günahları siler. Hepsi

silinir, o küfür devrinde kaldı, imansız olduğu devrede kaldı.

Hani tarihte milattan önce, milattan sonra dediğimiz gibi,

veyahut bizim hicrî tarihimizde hicretten önce, hicretten sonra

denildiği gibi; cahiliye devri, devr-i saadet, asr-ı saadet diye ayrım

yapıldığı gibi, insanın ömründeki eski cahiliye devri tamamen

siliniyor. O imana geldi diye, Allah onu annesinden doğmuş

taptaze bir insan gibi, günahsız hale getiriyor.

Hani bilgisayarın üzerinde bir sürü işlem yapılmış, bir sürü

kayıtlar var, bir sürü suçlar yazılmış. Düğmesine basılıp hepsi

siliniverince hiç bir şey kalmıyor gibi anlatalım bu zamanın

insanına... Bilgisayar her eve girdi artık, çağın aleti oldu. 21.

Yüzyıl’da en çok insana yardımcı aletlerden birisi olacak.

Sıfırlandığı gibi, bilgisayardaki bütün bilgilerin silindiği gibi,

günahla ilgili kayıtlar da insan müslüman olunca siliniyor. Çok

güzel!..

Demek ki, yanlış inançta olanların İslâm’a gelmesi lâzım! E

onlar tabii yanlış inancın içindeyken, İslâm’ın güzelliğini

bilemezler. Nereden bilsin fukaracık, zavallıcık?.. İslâm’ı bilmediği

için zaten o yanlış yolda... O halde müslümanlara bir büyük görev

düşüyor: Bilmeyenlere İslâm’ı anlatmak.

“—E, ben anlatırım, ya kabul eder, ya kabul etmez!”

Zaten öyle... Zaten senin yaptırım gücün yoktur. Vicdanlar

hürdür, akıllar, gönüller hürdür. Ya da, Allah’ın takdirine

kalmıştır, Allah’ın dilediği gibidir hâli. Dilerse hidayet verir.

“Hidayet Allah’tandır!” diyoruz onun için... Allah kulu sevmezse,

istemezse, hidayet vermez. Hidayet Allah’tan... Peygamber

Efendimiz dahi buyuruyor. O peygamber olduğu halde, server-i

kâinat olduğu halde, habibullah olduğu halde, halîlullah olduğu

halde, safiyyullah olduğu halde diyor ki:

360

“—Ben ancak tebliğ ederim. Hidayet Allah’tan.”

Tebliğ ederiz. Biz müslümanlar da İslâm’ı anlatırız. Yazıyla,

sözle, radyoyla, televizyonla, dergilerle, kitaplarla, vaazlarla,

konuşmalarla, toplantılarla; halka, gençlere, kadınlara, erkeklere,

büyüklere, her türlü iletişim aracıyla, her vasıtayı kullanarak

İslâm’ı anlatmaya çalışıyoruz:

“—Allah’ın emri budur. Taşa tapmayın! Yıldıza, aya, güneşe

tapmayın! Öküze, buzağıya, ineğe tapmayın!.. Elinizle yaptığınız

taşlara, ağaçlara, şekillere, heykellere, putlara tapmayın!.. Allah

buna razı gelmez. Allah, şirk koşanları, kâfir olanları sevmez.

Onlar cehennemde ebedî kalacaklar. Gelin, kâinatı yaratan,

alemlerin Rabbi Allah’ın varlığını, birliğini siz de görün, siz de

anlayın, imana gelin!.. Bakın İslâm ne kadar güzel, iman ne kadar

tatlı!.. Mü’minin hayatı ne kadar hoş. Tattığı, yaşadığı haller,

duygular ne kadar derin, ne kadar böyle imrenilecek kadar güzel.

Gelin görün!..” diye İslâm’ı anlatmak lâzım!

361

Nasib olursa, ne mutlu! O kurtulacak işte... Günahları

silinecek, sıfırlanacak. Nasib olmazsa, küfürde kalırsa, tabii

Allah’ın sevmediği işleri yaptığından cehenneme atılacak, hiç

çıkmamak üzere ebediyyen cehennemde yanacak. Ne kadar kötü!..

Bir kul için, ne kadar kötü bir akıbet olmuş oluyor; şu iki paralık

fâni dünyada, gerçekleri göremediği için, ahiretteki sonsuz azaba

giriftâr olmak, cehenneme düşüp sonsuz azab görmek...

Allah cümlemizi, evlâtlarımızı, nesillerimizi, kıyamete kadar

zürriyetlerimizi, kardeşlerimizi korusun... Şaşıranlara da doğru

yolu göstersin...

Göstersin ama, tabii biz vesile olursak; insanın doğru yola

girmesine, hak yolu bulmasına, imana gelmesine biz vesile

olursak; onun ömrü boyu yaptığı bütün ibadetler, hayırlar,

kazandığı bütün sevapların bir misli, aynısı biz yapmışız gibi bize

verilecek.

Onun için, en sevaplı çalışmalardan birisi, yâni bir

müslümanın, aşık müslümanın, akıllı müslümanın, sevap arayan,

“Ben ne yaparsam Allah’ın en sevgili kulu olurum? Yaptığım

işlerin en sevimlisi, en sevgili, Allah indinde en makbülü, en

sevaplısı hangisidir acaba?..” diye düşünen bir insan için, en

sevaplı iş: Bir insanın, onun sözleriyle, çalışmalarıyla hidayete

ermesidir.

O halde, hak yola çağırmak, İslâm’ı anlatmak, tebliğ ve irşad

çalışması en şerefli, en kıymetli, en önemli, en sevaplı çalışma

oluyor. Ne mutlu bu yolda yürüyen, bu yolda gayret eden, ömrünü

böyle geçiren o mürşid-i kâmillerimize, o evliyaullah

büyüklerimize!.. O mübarek hocalarımıza, alimlerimize,

mürebbîlerimize, annelerimize, dedelerimize ne mutlu!.. Allah

hepimizi öyle eylesin...

Tamam, bir insan kâfirken müslüman oldu mu, günahları

siliniyor. Pekiyi müslüman doğmuş da, İslâm’ı tanıyamamış; işte

ailevî sebeplerden, çevredeki olaylardan, kötü arkadaşlardan...

Annesi babası yok, öksüz büyümüş; veyâhut annesi, babası cahil

ve gàfil olduğundan İslâm’ı anlatmamış, öğretmemiş. İşte tahsil

362

göstermiş ama, bilgi vermiş ama, iman bilgilerini vermemiş.

Büyümüş, yaşamış, hatalar işlemiş, işte biraz kulaktan dolma

bilgisi var. Kendisinin nüfus kağıdında da müslüman olduğu

yazılmış, o kadar. Fazlaca bir şey yok. Hatalı, günahlı ömür

geçirmiş... Bu insanın hâli ne olacak?..

Bu insan da tevbe ederse, aşk ile, sıdk ile bir daha işlememeye

azm ü cezm ü kasd ederek, niyet ederek pişmanlık duyar, Rabbine

pişmanlığını bildirir, “Affet beni yâ Rabbi!” diye tevbe ve istiğfar

ederse, Cenâb-ı Hakk’ın yoluna dönüş yaparsa; onun da günahları

silinir. Allah günahlarını siler. Yâni kâfiri sildiği gibi, günahkâr

yaşamış bir müslüman da hatasını anlayıp da, hayatının bir

noktasında dönüş yaptı mı, onun da günahlarını siler.

Günahtan tevbe ettikten sonra, sözünde durmayıp tekrar

hatalara, günahlara düşerse; tabii o zaman silinmiş olanlar tekrar

canlanır, o eski günahları ile sonradan işlediği günahlar da

birleşir. Onların hesabı ahirette kendisine sorulur.

Onun için, tevbe ettikten sonra bir daha gaflete, cahilliğe,

dalâlete düşmemeye, fısk u fücûra düşmemeye çok dikkat etmek

lâzım! Ateşe atılmaktan korkar gibi korkmak lâzım!..

Tabii, bu korkuya rağmen insan zayıf olduğundan, nefsi

olduğundan, iradesine bazen hakim olamayıp hatalar işlediğinden

günah işlerse, yine tevbe ederse ne olur?.. Yine tevbesini kabul

eder Allah... Amma;

“—Ben tevbe ediyorum da, gene ileride gene günah işlerim,

gene tevbe ederim!” derse; olmaz!

Yâni, tevbe ederken bir daha günah işlememeye niyet edecek,

günahı bırakacak, iyice kararlı bir şekilde... Ama yine ayağı

kayarsa, yine Allah affediyor. Yâni yüz defa tevbesini bozsa, yine

tevbe etse, tevbesini kabul ediyor.

Bu inceliği anlamak lâzım!.. Tevbede aşk ile, sıdk ile, ısrarla,

kesin kararla Cenâb-ı Hakk’ın yoluna dönmek lâzım!..

İşte bu dönüş herkese lâzım olduğundan, gàfil müslümana da

lâzım olduğundan... E hayatında gàfil değil ama, karınca

363

kararınca Cenâb-ı Hakk’a ibadet etmiş de, yine de eksiksiz,

kusursuz değil. Her müslümanın kusuru vardır. Tamam, onlar

için de, öyleleri için de gene tevbe etmek iyidir.

“—Yâ Rabbi eğer benim elimden, dilimden, gözümden,

kulağımdan, her çeşit âzâmdan, mesul olduğum, sinn-i bülûğa

eriştiğim, artık sorumluluk çağına girdiğim, ergenlik çağına

girdiğim yaştan bugüne kadar, bilerek, bilmeyerek, kasden veya

hatàen bir günah vâki olduysa, işlemişsem, bilerek, bilmeyerek bir

hatam olduysa; yâ Rabbi, ben onlara pişman oldum. Şu anda

kesin kararlıyım bir daha işlememeğe karar verdim, beni

affeyle!..” dediği zaman Allah-u Teàlâ Hazretleri Gaffârü’z-zünûb

olduğundan, Settârü’l-uyûb, Afüv olduğundan, affedici

olduğundan, affetmeyi çok sevdiğinden, affeder.

Erhamü’r-râhimîn olduğundan, merhametlilerin en

merhametlisi olduğundan, kulunu affeder ve kulunun dönüşünden

çok memnun olur, hoşnud olur. Cenâb-ı Hakk’ın rızası olur.

Cenâb-ı Hak tevbe eden kulunu çok sever. Hak yola dönen kulunu

çok sever, çok razı olur, çok memnun olur. Bunu bilmek lâzım ve

bunu söylememiz lâzım herkese...

d. Tevbe ve Sabır

Hem kendimiz hayatımızın muhasebesini yapalım. Kendi

günahlarımıza tevbe edelim sevgili dinleyiciler. Hem de

etrafımıza:

“—Tevbe ayı geldi, gelin tevbe edelim!” diye tevbeyi anlatalım,

hak yola girmeyi tavsiye edelim. Tevbenin nasıl olacağını

öğrenelim, öğretelim! Şöyle gusül abdesti alarak, tepeden tırnağa

yıkanıp:

“—Yâ Rabbi ben vücudumu yıkadım, temizledim. Sen de benim

kalbimi, gönlümü temizle!” diyerek, abdest alarak, iki rekât

namaz kılarak şöyle güzelce... Tabii bunlar olmasa da olur da,

“Tevbe yâ Rabbi!” demekle de tevbe olur da böyle olunca âlâ olur.

Fukaraya sadaka verip, onların da duasını kazanarak şöyle,

“Artık bundan sonra tam ve kâmil, sâlih ve hâlis bir müslüman

364

olmaya niyet ettim!” demeliyiz. Samimi bir niyetle tevbe etmeliyiz.

Başkasını da tevbeye teşvik etmeliyiz.

Çünkü tevbe ayına geldik. Çünkü Receb-i şerif tevbe ayıdır.

Receb-i şerifin hilâli göründü, hilâli de büyüdü, neredeyse yarımay

gibi oldu. Biliyorsunuz, tam aya dolunay diyoruz. O onbeş günlük,

ondört günlüktür. Yarısı altı yedi günlüktür. İşte neredeyse

gökteki ay o hâle geldi. Hilâl hâlinden kalınlaştı, gelişti, yâni

yarımay hâline geldi. Yâni, tevbe ayının bir haftası neredeyse

tamam oldu demek. Onun için bu tevbe ayında tevbeye niyete

edelim, tevbe edelim!..

Tevbe Cenâb-ı Hakk’ın yoluna giriştir. Tevbe hak yolun,

tasavvufun, evliya olmanın kapısıdır. Cennete giden yolun ilk

adımıdır. Tevbe ile tevbe eden kulda günah kalmaz. Tevbe güzel

bir şeydir. Kul tertemiz olur.

Bazı insanlar diyebilir ki: “Benim günahım çok, hem de ben

büyük suçlar işlemiştim. Allah acaba beni affeder mi?” Affeder,

çünkü Peygamber Efendimiz bildiriyor:74

 رِ غفْاَسْتِلاِاْ مَعَ كَبِيرَة ولَاَ ، الْصِْرَارِ معََ صَغِيرةَ لاَ

 (عباس ابن عن، هب. الديلمي)

(Lâ sağîrete mea’l-ısrâr) “Israr olduğu zaman küçük günah

kalmaz. Küçük günah büyür. (Ve lâ kebîrete mea’l-istiğfâr) Tevbe

edince, büyük günahlar da affedilir.” diye bildiriyor.

Aşk ile, sıdk ile, benim anlattığım hâlet-i rûhiye ile, ruhsal

duygularla gönülden tevbe edenin günahları silinecek. Peygamber

SAS Efendimiz müjdeliyor. Bu kesin bir şey...

Tevbe edeceğiz. Tevbede de sebat edeceğiz, sabır göstereceğiz.

Cenâb-ı Hakk’ın yolunda durmaya sabır göstereceğiz. Sabır çok

74 Deylemî, Müsnedü’l-Firdevs, c.V, s.199, no:7994; Beyhakî, Şuabü’l-İman, c.V,

s.456, no:7268; Abdullah ibn-i Abbas RA’dan.

Kenzü’l-Ummâl, c.IV, s.218, no:10238; Keşfü’l-Hafâ, c.II, s.2072, no:3071; Suyûtî,

Câmiu’l-Ehàdîs, c.XVI, s.452, no:17251.

365

güzel bir duygudur. Devamlılık ifade eden, tahammül ifade eden,

azim ifade eden bir duygudur.

Biliyorsunuz, sabır üç şeye gerekli oluyor:

1. İbadetlere devamda sabırlı olmak lâzım! Sabah namazı zor

gelmemeli, yatsı namazı zor gelmemeli!.. Abdest almak zor

gelmemeli, namaz kılmak zor gelmemeli! Cumaya gitmek zor

gelmemeli!.. Oruç tutmak zor gelmemeli! Zekât vermek zor

gelmemeli! Boynuna borç olduysa, hacca gitmekten sakınmamalı!..

Yâni, ibadetlerin her çeşidine karşı, eğer şeytan onu içinden

kandırmaya çalışıyorsa, zor gösteriyorsa, caydırmağa uğraşıyorsa,

sabretmek lâzım! İbadetlerin meşakkatine, sıkıntılarına

sabretmek lâzım!.. Çünkü o meşakkatin arkasında hayır var. Hani

imtihanın sonunda, imtihana sıkı çalışan bir öğrencinin, uykusuz

gecelerinin sonunda başarıyla imtihanı bitirince, okulu bitirince,

diplomayı alınca, nasıl sevinci yüksek oluyor!.. Sabrın sonu da

selâmet olduğundan, ibadetlerde sabır lâzım!..

2. Günahlar da caziptir işin kötü tarafı... Tatlıdır, zevklidir,

keyiflidir, eğlencelidir, fıkır fıkırdır. Günahlara da cezbolur insan.

Çekilir böyle, “Ay, nasıl tutayım kendimi tutamıyorum!” filân diye

zorlanır. Demek ki, günaha düşmemek için, günahın cazibesine

kapılmamak için, o akıma takılmamak, o akıntıya kendisini

kaptırmamak için de, bir direniş lâzım!.. O da bir sabır...

Demek ki, bir ibadetleri yapmağa devam etmeye sabır lâzım!

Bir de günahların çekiciliğinin karşısında direnmeye, ona sabır

lâzım!..

3. Tabii bir de insanın hayatı acı ve tatlı günlerde geçer. İyi ve

kötü olaylar olur. Sağlık olur, hastalık olur, üzüntü olur, sevinç

olur... Bunların hepsi birer imtihandır. Üzüntü olunca, hastalık

olunca, keder olunca, acı olunca, kul Allah’a isyan etmemeli,

kadere karşı gelmemeli!.. Bunların hepsinin imtihan olduğunu

bilip, imtihanı güzel atlatmağa bakmalı! Sabretmeli!..

Bir de yâni böyle ibtilâ ve imtihanlara, kaderin cilvelerine,

366

acılıklarına tahammül etmek, dişini sıkmak, “Ne yapalım, bu bir

imtihandır.” diye sabr-ı cemil göstermek lâzım!.. Meselâ, insanın

çok sevdiği bir yakını vâdesi yeter, ölür. Gözyaşlarını tutamaz,

günlerce ağlar, üzülür. Ama ne yapalım, Allah’ın takdiri;

sabretmek lâzım!..

Demek ki, çeşitli olaylara karşı da sabretmek gerekiyor, sebat

etmek gerekiyor, sağlam durmak gerekiyor. Sallanmamak,

yıkılmamak, kapılmamak, kaymamak gerekiyor.

e. Allah’ın Rızasını Kazanmanın Yolu

Evet, tevbe ettik, Cenâb-ı Hakk’ın yoluna girdik. Sonra bu ayı

ve bundan sonraki ömrü nasıl geçirmek lâzım sevgili dinleyiciler?..

Üç ana yol vardır. Cenâb-ı Hakk’ın rızasını kazanmak için üç çeşit

yol vardır:

1. Bunlardan birisi; Allah ibadet edenleri, emrini tutanları,

sözünü tutanları sever. Bir, ibadetleri yapmamız lâzım!.. Yâni,

Allah namaz kılanı sever, oruç tutanı sever, mükâfat verir. Hacca

gideni sever, zekât vereni sever. Cami yaptıranı, çeşme yaptıranı,

yol yaptıranı, hayır işleyeni, ibadette taatte olan kulları sever... O

halde, ibadet ve taati ifâ etmeliyiz, yapmalıyız. Kul olarak bu

vazifeleri yapmalıyız.

Yapmazsa ne olur bir insan?.. Namaz kılmıyor, cumaya

gelmiyor, oruç tutmuyor, zekât vermiyor, hacca gitmiyor... Allah’ın

hikmetli, ibretli, önemli, faydalı olan emrettiği ibadetleri

yapmıyor... Ne olur?.. Tabii, o zaman Allah sevmez. Emir

tutmayanı, ibadet etmeyeni, âsi olanı, ma’siyete düşeni Allah

sevmez. Onun için, ibadetlere devam edeceğiz. İbadetleri

öğreneceğiz. “Dînî görevlerim nelerdir?” diyeceğiz, onları

yapacağız.

Tabii, ibadetlerin içinde namazı biliyoruz. Orucu biliyoruz,

zekâtı biliyoruz, haccı biliyoruz. Bir de zikir ibadeti var. Zikir,

Peygamber SAS Efendimiz tarafından çok tavsiye edilmiş olan bir

şey... Yâni ben yüzlerce hadis-i şerif topladım, kütüphanemde var.

Namazların arkasından, biliyorsunuz 33 Sübhâna’llàh, 33 El-

367

hamdü lillâh, 33 Allàhu ekber diyoruz. Peygamber Efendimiz’in,

hadis-i şeriflerinde tavsiye ettiği diğer zikirler var. Onlardan da

gàfil olmayalım! Yâni, dilimiz de Cenâb-ı Hakk’ın zikriyle meşgul

olarak ibadet etsin.

İbadetlere devam edeceğiz. Tevbeden sonraki ömrümüzde, üç

ana konudan birisi ibadetlere devam. Böylece Allah’ın rızasını

kazanmak.

2. İkinci ana konu, günahlardan kaçınmaktır. Buna ne

diyoruz?.. Meâsîden ictinâb etmek, kaçınmak. Evet, günahlardan

kaçınmamız da lâzım! Günah olan şeyler nelerdir öğrenmemiz

lâzım ve onlardan kaçınmamız lâzım!.. Onlardan kaçınmayan bir

kulu da, Allah sevmez. Günahları işleyen, isyana devam eden,

hırsızlık yapan, can yakan, kan döken, yalan söyleyen, zararlı

işler yapanı insanlar da sevmiyor, kanunlar da sevmiyor. Cezalar

geliyor.

Demek ki, ikinci dikkat edeceğimiz husus günahlardan

sakınmak, kaçınmaktır. Kısaca takvâ ehli olmak deniliyor buna...

Sakınmak, takvâ, ittikà... Sakınan kimseye takî kul, müttakî kul

deniliyor. Takî diye de söylenir, müttakî diye de söylenir. Ne

demek yâni?.. Günahlardan sakınan, Allah’ın kahrına, gazabına

uğramamaya dikkat eden, cehenneme düşmemeye gayret eden;

cehennemi düşünüp, “Aman ben cehenneme düşmeyeyim!” diye,

yapacağı işi düşünen; haram olan, günah olan işleri yapmayan

kimse demek.

Hayatta bir de buna dikkat etmemiz lâzım! İbadetlere devam,

günahlardan kaçınmaya dikkat etmek.

3. Allah’ın rızasını, sevgisini kazanmanın üçüncü bir yolu

vardır, konusu vardır, o da ahlâktır. Yâni, insan ibadet edince,

Allah’ın rızasını kazanır; günahlardan kaçınınca, Allah’ın rızasını

kazanır. Bir de, ahlâkı güzel olunca, Allah’ın rızasını kazanır.

Peygamber SAS Efendimiz kesin olarak bildiriyor ki:

“—Bir insan güzel huylu oldu mu, geceleri sabahlara kadar

ibadet eden, gündüzleri akşamlara kadar oruç tutan bir insanın

368

kazandığı sevaplar kadar sevapları, güzel huyundan dolayı

kazanır.”

Demek ki, “İbadetlerden de sevap kazanılıyormuş, güzel

huylardan dolayı da sevap kazanılıyormuş!” diye, huylarımızı

güzelleştirmeliyiz. Kötü huylarımız varsa, onları atmalıyız.

Bu bir çalışma konusudur, bilgi konusudur, öğrenme

konusudur. Güzel huylar nelerdir, kötü huylar nelerdir, bunları

öğrenmek lâzım! en kolayı, Hocamız cennetmekân, rahmetu’llàhi

aleyh Mehmed Zâhid Kotku Efendimiz’in Tasavvufî Ahlâk kitabı

var, beş ciltlik, tatlı, sevimli... O kitabı okursunuz, hangi huylar

güzel, hangi huylar kötü, öğrenirsiniz.

İmam Gazâli’nin İhyâ-yı Ulûm’u var. İmam Birgivî’nin

Tarîkat-ı Muhammediye’si var. Böyle güzel ahlâkı, kötü huyları

anlatan kitaplar var, Kimyâ-yı Saadet kitabı var. Bunlar

basılmıştır tekrar tekrar. İyi huyları, kötü huyları topluca orada

görebilirsiniz.

Ya da Riyâzu’s-Sàlihîn gibi, İmam Buhârî’nin Sahih’i gibi,

diğer hadis alimlerinin güzel eserleri gibi, Peygamber

Efendimiz’in hadis-i şeriflerini okursunuz. Topluca bir kitabı

baştan sona okuduğunuz zaman, tabii çeşitli konular geçecek o

kitabın içinde... Bu konuların arasında güzel huylar nelerdir, kötü

huylar nelerdir, onları da anlayabilirsiniz.

Kur’an’ı okuduğunuz zaman da, o da ahlâkın iyilerini,

kötülerini gösteren, ayet-i kerimelere rastlarsınız. Oradan da

anlaşılabilir. Ama bunları toplu olarak, konuları toplu bir yerlerde

görmek istiyorsanız, o söylediğim kitaplar gibi güzel huyları, kötü

huyları anlatan kitapları okuyun, öğrenin!..

İyi insanları, onların hayatlarını okuyun! İyi huyları onların

davranışlarından, yaşam tarzlarından da anlayın!..

Sonuç itibariyle, ahlâkı güzelleştirmiş olmak lâzım ki, Allah’ın

rızası kazanılsın... Kötü huylardan kurtulmak lâzım ki, o kötü

huylardan dolayı bir cezâya, belâya uğranılmasın... Çünkü bir

insan namaz kılsa, oruç tutsa bile; diyelim ki, hacca gitmiş olsa

369

bile, zekât vermiş olsa bile, huyu kötü olunca, ondan günaha

girebilir. Kötü huyluluğundan, kötü davranışlarından dolayı

günahlara girer de, onun da cezasını çekebilir. Evet, namaz

kılmıştır, oradan bir sevap alır ama, kötü huyundan dolayı daha

çok günaha girdiğinden, o onu götürdüğünden, kıldığı namaz onu

kurtarmaz. Kötü huyundan dolayı cezaya uğrayabilir, Allah

saklasın, cehenneme düşebilir.

Demek ki, ahlâkımızı düzeltmeye de çok dikkat etmeliyiz. İyi

huyları, kötü huyları öğrenmeliyiz.

Tabii iyi huyların, kötü huyların öğretildiği müesseseler,

dergâhlar, tekkeler, tasavvuf ocakları idi. Mevlânâ Celâleddin-i

Rûmî Hazretleri, Yunus Emre Hazretleri, Hacı Bayram-ı Velî

Hazretleri, Hacı Bektaş-ı Velî Hazretleri, Eşrefoğlu Rûmî

Hazretleri, İsmail Hakkı-yı Bursevî Hazretleri, İbrahim Hakkı-yı

Erzurûmî Hazretleri... vs. Ne kadar güzel kitaplar yazmışlar,

tarihten tatlı tatlı okuyoruz, anlıyoruz...

İşte onları örnek alarak, iyi kulları, evliyâullahı, enbiyâullahı,

sàlihleri tanıyarak, bizim de iyi huyları olardan öğrenmemiz

mümkün olur. İyi bir insan olarak yaşamamız, iyi örnekleri

kendimize, önümüze koyarsak, örnek alırsak, pîşvâ edinirsek,

onların arkasından gidersek, biz de inşâallah onlar gibi, Allah’ın

rızasına eren kişilerden oluruz. Erenlerden oluruz, evliyadan

oluruz. Evliyaullahtan, Allah’ın sevgili kullarından oluruz;

Allah’ın peygamberleri, sâlih kulları gibi...

Sevgili Akra dinleyicileri! Allah-u Teàlâ Hazretleri, şu güzel

mübarek gecede duaları kabul eder. Cuma geceleri güzeldir, bu

geceler güzeldir. Dualarımızı kabul eylesin... Bizi de sàlihler

zümresine, sevdiği kullar, iyi kullar zümresine dâhil eylesin...

Başka kulların iyiliği için de çalışan, güzel huylu, verimli, olumlu,

hayatı faydalı, yararlı işler yaparak geçmiş kullardan eylesin...

Tertemiz eylesin... Melekleşmiş insanlardan olmayı nasib

eylesin...

Uzun ömürle yaşamayı nasib eylesin... Sıhhat, afiyet üzere,

370

elden, ayaktan düşmeden, erzel-i ömre uğramadan, böyle aklını,

şuurunu, sıhhatini afiyetini kaybetmeden yaşamayı nasib

eylesin... Ve bu yaşam içinde de, çevremizde mutlu günler

görmeyi, mutlu olaylar görmeyi, insanların iyi insanlar olduğunu,

cihanın düzeldiğini görmeyi nasib eylesin... Müslümanların

mutluluğunu göstersin Allah... Mutlu bir şekilde yaşayıp,

huzuruna sevdiği, razı olduğu kullar olarak varalım... Dileriz ki

öyle olalım, öyle varalım!..

Huzuruna sevdiği kul olarak varıp, rızasına erenlerden

eylesin... Cennet evine girenlerden eylesin... Cennet içre cemâlini

görenlerden eylesin Allah cümlemizi... Ve Peygamber-i

Zîşânımız’a, sâlih büyüklerimize, evliyaullaha Firdevs-i A’lâ’da

komşu eylesin... Adını duyup, yüreğimizde sevgisini beslediğimiz

büyüklerimize cennete kavuşup, onların sohbetlerine ermeyi nasib

eylesin...

Daha daha, aklımıza gelmeyen nice dünya ve ahiret hayırlarını

Rabbimiz biliyor. Biz bilmesek, unutsak da o biliyor. Bizlere her

türlü dünyevî, uhrevî hayırları ihsân eylesin... Her türlü dünyevî,

uhrevî şerlerden, zararlardan, ziyanlardan cümlemizi korusun...

Nice nice mutlu kandillere erdirsin... Sevdiklerinizle cümlenizi

aziz ve bahtiyar eylesin, aziz ve sevgili Akra dinleyicileri!..

Es-selâmü aleyküm ve rahmetu’llàhi ve berekâtühû!..

06. 11. 1997 - AKRA

371

16. ALLAH-U TEÀLÂ’NIN SEVDİĞİ

DAVRANIŞLAR

Bi’smi’llâhi’r-rahmâni’r-rahîm.

El-hamdü li’llâhi rabbi’l-àlemîn... Hamden, kesîran, tayyiben,

mübâreken fîh... Kemâ yenbağî li-celâli vechihî ve li-azîmi

sultànih... Ve’s-salâtü ve’s-selâmü alâ hayra halkıhî, tâci ruûsinâ

ve tabîbi kulûbinâ, ve üsvetine’l-haseneti muhammedini’l-

mustafâ... Ve alâ âlihî ve sahbihî ve men tebiahû bi-ihsânin ilâ

yevmi’l-cezâ... Emmâ ba’d:

Aziz ve sevgili kardeşlerim!

Allah cümlenizden ve yakınlarınızdan, akrabanızdan,

büyüklerinizden, küçüklerinizden, aile efrâdınızdan razı olsun...

Sevdiklerinizden razı olsun... Allah-u Teàlâ Hazretleri cümlenizi

nice mübarek günlere, gecelere, aylara erdirsin... Nice yıllar

muammer eylesin... Uzun ömürler yaşamayı, faydalı ömür

sürmeyi, sâlih amel işlemeyi, Ümmet-i Muhammed’e faideli

olmayı, Cenâb-ı Hakk’ın rızasını kazanmayı, huzuruna yüzü ak,

alnı açık varmayı, cennetiyle, cemâliyle müşerref olmayı

cümlenize nasib eylesin...

a. Allah-u Teàlâ’nın Nimetleri

Hiç bir şey olmasa, Medine’de olmamız yeter. El-Medinetü’l-

Münevvere, Rasûlüllah Efendimiz’le nurlandırılmış bir mübarek

şehirde olmamız devlet ve saadet ve nimet-i uzmâ olarak bizlere

kâfi gelirdi. Yılın hangi günü olursa olsun, burada olmak ne

devlet, ne saadet, ne nimet!..

Hem buradayız, Allah’a hamd ü senâlar olsun... Hem Receb ayı

içindeyiz, ki, Receb ayı hakkında Peygamber SAS Efendimiz’in

hadis-i şerifleri var: “Receb şehrullahtır. Allah-u Teàlâ

Hazretleri’nin kullarına afv ü mağfiret eylediği bir aydır.”

Peygamber SAS Efendimiz’in Ramazan’dan sonra en çok oruç

tuttuğu, ibadete zâten rağbeti çokken, düşkünlüğü çokken,

372

rağbetini daha da arttırdığı bir mübarek aydır ki, içinde mübarek

geceler vardır. Peygamber Efendimiz’in Mi’râcı, bu Receb ayı

içinde vâki olmuştur. Çok büyük devlet, çok büyük nimet, çok

büyük ikram, çok büyük bir müstesnâ özelliktir.

Receb ayı içinde oruç tutmayı, Efendimiz SAS kendisi fiilen

icrâ etmiş, ifâ etmiş, yapmış, uygulamış. Hem de biz ümmetine

tavsiye eylemiştir. Böylece yavaş yavaş kendimizi Ramazan’a

hazırlama durumundayız. Yavaş yavaş Ramazan’a doğru

gidiyoruz. O mübarek, öteki onbir ayın sultanı olan Ramazan’a

doğru akıyoruz zamanın içinde...

Ayrıca, bu gece bir de cuma gecesidir ki, her hafta tekerrür

eden, zamanı belli, herkesin mâlûmu olan bir gecedir. Cuma

gecesi, perşembeyi cumaya bağlayan gece, çok hayırlı bir gecedir,

çok kıymetli bir gecedir. Gaflet olunmaması gereken, kıymetinin

bilinmesi, izzet, itibar edilmesi gereken bir gecedir. Bayram

gecesidir. Her hafta da olmaktadır, el-hamdü lillâh...

Kadir Gecesi’ni arıyor millet, Ümmet-i Muhammed;

rahimehumu‘llàhu ecmaîn... Arıyoruz, ama zamanını bilemiyoruz.

Saklamış Cenâb-ı Hak... Ama işte cuma gecesi bellidir, ortadadır,

mübarek bir gece. Hem de hiç bir İslâm ülkesiyle arada ihtilâf da

yoktur. İhtilâfsız, müttefekun aleyh bir mübarek gecedir. Hem

ondayız. Hem de, Receb’in ilk cuma gecesi hakkında rivayetler

vardır.

Ben bugün, Harem-i Şerif’in mübarek kütüphanesine gidip,

mübarek kitapları karıştırmak istedim. Ama oradaki yöneticiler,

beni çok ilgiyle karşıladılar. Bizim arkadaşlarımız da bizimle

beraber gelmişti, böyle edepli bir tarzda durunca arkadaşlar, onlar

da bizimle ilgilendiler. Ben hadisleri araştırıp, size bilimsel

açıklamalar yapmak istiyordum ama, o zâtların ilgileri, soruları,

Türkiye ile ilgili soruları filân oldu.

Neyse, sizin zâten daha önceki kandillerden bildiğiniz bir

husustur ki, bu geceye Regàib Kandili diyoruz. Cuma gecesi

olması yeter, Receb’in içinde olması yeter, ama ayrıca özel,

373

hakkında haberler vârid olmuş olan bir gecede bulunuyoruz.

Mübarek Medine-i Münevvere’de bulunuyoruz. Daha ne isteriz?..

Ne devlet, ne nimet, ne saadet!.. Allah’a sonsuz, sayısız, hadsiz,

hesapsız, kesintisiz hamd ü senâlar olsun!

Cenâb-ı Hakk’ın her nimetine bir şükretmemiz gerekse,

ömrümüz şükürle geçse, bitiremeyiz. Bunu binle çarpsak, yüz

binle çarpsak bitiremeyiz. O kadar çok nimetleri var. Çünkü her

âzâmızın selâmeti, her âzâmız için teşekkürü gerektirir. Her

aldığımız nefes, teşekkürü gerektirir. Hâsılı, Şeyh Sâdi’nin güzel,

zarif bir şiiri vardır. Diyor ki:

 شيخو ريتقص ز که به همان بنده

 دآور خدا درگاه به عذر

 شيخداوند سزاوار ورنه

 .آورد جا به که نتواند کس

Bende hemân bih ki zi taksîr-i hîş,

Özr be-dergeh-i hûdâ âvered,

Verne sezâvâr-ı hudâvendiyeş,

Kes netevâned ki becâ âvered.

Farsçadır, oturup bir de Türkçesini yazsak, şiir hâlinde

manzum tercümesini yapsak iyi olacak ama, inşâallah yaparız.

Şiirle meşgul olmuyoruz da, yalnız Hocamız bir keresinde:

“—Silsileyi nazm et bakalım!” dedi.

Farsça manzûmesinin arkasına, kendisi hakkında bir beyit

ilâve ettim. Sonra yazdırtmadı onu. Farsça olarak yazdım, aynı

vezin, aynı kafiye ile.

Sonra Kaside-i Bür’e’nin başında “Ebû Bekr-i Sıddîk

Efendimiz’in kasidesidir.” denilen bir bölüm vardı. Onu emretti,

aynı vezin, aynı kafiye ile onu nazmen tercüme nasib oldu.

374

Diyanet Gazetesi’nde de, orta sayfasında neşredilmişti.75 İnşâallah

bunu da, mânâsı güzel olduğu için, belki Türkçe’ye kazandırmak

uygun olur.

Diyor ki:

“—Kula yakışan şudur ki: ‘Yâ Rabbi, ben acizim, sana yakışan

kulluğu yapacak güçte, kuvvette değilim! Beni mâzur gör... Ben

aciz, nâçiz, zayıf, kusurlu bir kulunum yâ Rabbi!’ diye mâzeretini

Cenâb-ı Hakk’a takdim etmeli. Yoksa, Cenâb-ı Hakk’ın dergâhının

azametine lâyık ibadeti, hiç bir kimse yapamaz.” diyor Şeyh Sâdi,

ki doğrudur.

Çünkü Peygamber SAS Efendimiz de buyurmuş ki:

“—Seni hakkıyla tesbih edemedik, sana hakkıyla ibadet

edemedik, seni hakkıyla zikredemedik yâ Rabbi!” demiş ve hiç bir

kimsenin ameliyle cennete girmeyeceğini bildirmiş.

“—Sen de mi yâ Rasûlallah?” denilince;

“—Ben de öyle olacağım! Ancak Cenâb-ı Hak rahmetine sarıp

sarmalayıp, gark edip rahmetiyle bizi cennetine sokacak.”

buyurmuş.

Çünkü cennetteki nimetlerin, ikramların dünya parasıyla

hesabını rakamlar ifade edemez. Bir cennet köşkünün, o

mücevherâttan olan yapısının bir mücevherâtını, topumuz bir

araya gelsek alamayız, şirket kursak alamayız. Ki bir kula, en

aciz, en nâçiz kula Cenâb-ı Hak bu yeryüzü kadar ve bu semâvât

kadar, şu gördüğünüz, içinde yaşadığınız maddî mükevvenât

içinde gördüğünüz, şu çevre kadar yerleri bir tek kula verecek.

Cennetlik kula, bir tek kula o kadar verecek. Bu gökler kadar, bu

fezâ kadar, bu yer kadar...

Bu kadar büyük nimetlerin olduğu bir yer için çalışılmaz mı?..

Bu kadar güzel nimetlerin elden kaçırılmasına göz yumulur mu?..

Bu kadar nimetin elden kaçtığı yetmiyormuş gibi, bir de cayır

cayır yakılan, yakıtları taşlar olan, insanlar olan cehenneme

75 Diyanet Gazetesi, sayı: 215, sayfa: 4, 15 Haziran 1979.

375

girecek işleri insan yapar mı?.. Akıllı insanın kârı mı?..

Aklı olan insan, cehennemden kurtulmağa var gücüyle çalışır;

cenneti kaçırmamağa bütün kuvvetiyle uğraşır. Cennet için ne

yapmak gerekiyorsa, onu yapar hayatı boyunca... Allah bize o

uyanıklığı, o şuuru, o şuurluluğu ihsân eylesin...

Cuma gecesi mübarek bir gecedir ama, cuma gecesine tahsis

edilmiş bir ibadet yoktur. Çünkü Allah’ın her günü, her saati, her

ânı, kullanmasını bilen için bir vesile-i rahmettir, kesbdir, güzel

sevaplar kazanma vesilesi olabilir. Onun için, herkesin her geceyi

Kadir Gecesi bilmesi tavsiye edilmiştir. Büyüklerimizden öyle

nasihat gelmiştir bize:

“—Her gördüğünü Hızır bil, her geceni Kadir bil, ona göre

çalış!” denmiştir.

Belki Kadir Gecesi’nin saklanmasının hikmeti de, her zaman

çalışsınlar diyedir. Çünkü Peygamber SAS Efendimiz kesin olarak

bildiriyor ki:

“—İbadetin makbulü çok olanı değildir. İbadetin makbulü, az

bile olsa istikrarlı ve devamlı olanıdır.”

Onun için, Peygamber Efendimiz hatta çok ibadeti değil de

ibadette itidâli, orta yolu tavsiye ediyor. Çünkü aşırı gidersiniz de,

bir zaman gelir yorulursunuz, yapamazsınız. Bir de Allah

saklasın, bıkarsınız. Bıkınca da, Allah’ın ibadetinden bıkılırsa, o

zaman felâket olur.

Onun için, nefsin zaaflarını düşünmeli, dünyanın hallerini

düşünmeli, insan ölçülü ibadet etmeli!..

b. Din Kolaydır, Zorlaştırmayın!

Peygamber Efendimiz, bu mânâyı ifade için buyurmuşlar ki:76

76 Buharî, Sahih, c.I, s.69, no:38; Neseî, Sünen, c.XV, s.241, no:4948; Neseî,

Sünenü’l-Kübrâ, c.VI, s.537, no:11765; İbn-i Hibban, Sahih, c.II, s.63, no:351;

Beyhakî, Sünenü’l-Kübrâ, c.III, s.18, no:4518; Begavî, Şerhü’s-Sünneh, c.II, s.159;

Kudaî, Müsnedü’ş-Şihâb, c.II, s.104, no:976; Ebû Hüreyre RA’dan.

Kenzü’l-Ummâl, c.III, s.35, no:5343; Câmiü’l-Ehadis, c.VII, s.262, no:6256.

376

 ،دُوافسََدِّ ؛هُغَلَبَ إلِاَّ أَحَدٌ الدِّينَ يُشَادَّ ولََنْ ،يسُْرٌ الدِّينَ إِنَّ

 منَِ شَيءٍْ وَ ،وْحَةِالرَّوَ ،ةِبِالغَْدْوَ وَاستْعَِينوُا ؛وَأَبشِْرُوا ،وَقَارِبُوا

 هريرة(ي)خ. ن. عن اب الدُّلجَْةِ

RE: 98/1 (İnne’d-dîne yüsrun) “Muhakkak ki din kolaydır.” (Ve

len yüşâdde’d-dîne ehadün illâ galebehû) Kim onu zorlaştırmağa

kalkarsa, altından kalkamaz. Kim, ‘Dindeki vazifeleri ben daha iyi

yapacağım, daha çok yapacağım! En mükemmel ben yapacağım!’

diye kendisini zorlayarak şiddetini, dozajını arttırmaya kalkarsa,

kimse dini yenemez; din galip gelir.”

(Feseddidû) “Doğru olanı yapın. İşi doğru yapın,

hareketlerinizi doğrultun! (Ve kàribû) Tam yapamazsanız

yaklaşmaya çalışın! Elinizden geldiğince, tâkatinizce yapmaya

çalışın! (Ve ebşirû) Böyle yaparsanız, müjdeler olsun size; bununla

cenneti kazanırsınız.”

(Ve’steînû bi’l-gudveti, ve’r-ravhati, ve şey’in mine’d-dülceti)

”Sabahın, akşamın, gecenin başının bir kısmını ibadetle

değerlendirerek kendi mânevî durumunuzu kurtarmaya çalışın!”

Başka bir hadis-i şerifte de geçiyor ki:77

 مَلُّواتَ تَّىحَ يمََلُّ لاَ الله فإِنَّ ،تَطِيقوُنَ امَ عمََلِالْ مِنَ خُذُوا

 عن عائشة(.ق)حم. خ. م. حب.

77 Buhàrî, Sahîh, c.VII, s.79, no:1834; Müslim, Sahîh, c.IV, s.191, no:1307;

Ahmed ibn-i Hanbel, Müsned, c.VI, s.84, no:24584; İbn-i Hibbân, Sahîh, c.II, s.67,

no:353; İbn-i Huzeyme, Sahîh, c.III, s.283, no:2079; Ebû Avâne, Müsned, c.II,

s.173, no:2719; Tahâvî, Müşkilü’l-Âsâr, c.II, s.141, no:547; Abdürrezzak,

Musannef, c.XI, s.290, no:20566; Begavî, Şerhü’s_Sünneh, c.II, s.158; Hz. Aişe

RA’dan.

Kenzü’l-Ummâl, c.III, s.29, no:5300; Câmiü’l-Ehàdîs, c.XII, s.263, no:11881.

377

RE. 277/1 (Huzû mine’l-ameli mâ tutîkùn) “A’mâl-i sâlihadan

her zaman yapabileceğiniz, ömür boyu yapabileceğiniz, takat

getirebileceğiniz ibadetleri yapmayı kendinize iş edinin! Yâni

fazlasını yüklenmeyin!.. Takatinizin azlığını da nazar-ı dikkate

alarak yapın hesabınızı. (Feinna’llàhe lâ yemellü hattâ temellû)

Çünkü, Cenâb-ı Hak kendisine ibadet yapılıyor diye bıkmaz; siz

bıkarsınız. Siz bıkarsanız, yanılırsanız, cayarsanız, vazgeçerseniz;

o zaman da iyi olmaz.”

Onun için, Peygamber Efendimiz SAS sahabeden bir zâta —

rıdvânu’llàhi aleyhim ecmaîn— ayda bir Kur’an hatmetmesini

söylemişti.

“—Daha çoğunu yapabilirim yâ Rasûlallah!..” dedi.

“—O zaman, on günde bir yap!” dedi.

“—Daha da hızlı okuyabilirim yâ Rasûlallah!..” dedi.

“—O zaman, yedi günde, bir haftada hatim indir.” dedi.

“—Daha da çoğunu yapabilirim yâ Rasûlallah!”

“—O zaman üç günde...”

“—Daha da çabuk yapabilirim yâ Rasûlallah!..” deyince;

378

“—Bundan hızlı okursan, anlaşılmaz!” dedi.

Sonradan o şahıs: “Keşke Rasûlüllah’ın ilk verdiği rakama,

ruhsata evet deseymişim.” dedi ihtiyarladığı zaman. Onun için

ölçülü gitmek lâzım, devamlı gitmek lâzım! İbadetli severek,

muntazam yapmak lâzım!..

Peygamber SAS Efendimiz buyuruyor ki:78

 م. عن عائشة()خ. م. ح قَلَّ وَإنِْ اأَدْوَمُهَ ،ىتعَاَلٰ اللهِ إِلىَ عمْاَلِ لأَاْ أَحَبُّ

(Ehabbü’l-a’mâlü ila’llàhi teàlâ, edvemühâ ve in kalle)

“İbadetin Allah’a en sevgilisi, az da olsa devamlı olanıdır.” Bunu

anlamak lâzım!..

Bazı kimseler bunu anlayamıyor, saman alevi gibi parlıyor

ibadette... Bakıyorsunuz uzaktan, aşk u şevk ile, gecesini

gündüzüne katarak ibadet ediyor. Ama bir sene sonra

bakıyorsunuz, değişmiş.

Şimdi, Cemâleddin ismini verdiğimiz İzmirli kardeşimiz bir

şiir kitabı yazmış. Onu hatmettim yukarıda, okudum. Bir

arkadaşına hitâben bir şiir yazmış:

“—Seninle ne kadar güzel camilere giderdik, namaz kılardık,

cihad ederdik...” diyor, böyle talebelik yıllarındaki güzel

çalışmalarını anlatıyor da;

“—Şimdi eğer içkiden başını kaldırabilirsen, ey kardeşim bana

mektup yaz!” diyor.

Yâ... Yâni, insan ne olacağını düşünmeli!.. Ne oldum dememeli,

işin sonu önemli, akıbet önemli. Hüsn-ü hâtime önemli, hayatını

nasıl bitireceği önemli, aziz ve muhterem kardeşlerim!..

78 Buhàrî, Sahîh, c.XX, s.100, no:5983; Müslim, Sahîh, c.IV, s.188; Ahmed

ibn-i Hanbel, Müsned, c.VI, s.165, no:25356; İshak ibn-i Râhaveyh, Müsned, c.II,

s.140, no:626; Kudàî, Müsnedü’ş-Şihâb, c.II, s.254, no:1303; Beyhakî, Sünenü’l-

Kübrâ, c.II, s.485, no:4342; Begavî, Şerhü’s-Sünneh, c.II, s.160; Hz. Aişe RA’dan.

Kudàî, Müsnedü’ş-Şihâb, c.II, s.254, no:1302; Tahâvî, Müşkilü’l-Âsâr, c.III,

s.261, no:1065; Ebû Hüreyre RA’dan.

Kenzü’l-Ummâl, c.III, s.57, no:5476; Câmiü’l-Ehàdîs, c.I, s.418, no:669.

379

c. Müslümanın Uzun Ömürlü Olması

Allah-u Teàlâ Hazretleri böyle mübarek günlere gecelere, nice

nice nice yıllar sizi eriştirsin... Hem de sağlıklı, afiyetli olarak,

hem de akıllı, bilgili, dinç, diri olarak yetiştirsin...

Çünkü bir insan çok zor yetişiyor. Dünya üzerindeki en nazlı

mahlûk, insan denilen mahlûktur. Çok zor gelişiyor, çok zor

yetişiyor, çok zor kesb-i kemâl ediyor. Yâni kemâlâtı kazanması

çok yıllar alıyor, uzun yıllar geçiyor. Sonra da ölüp gidiyor.

Onun için ben, müslümanın uzun ömürlü olmasını cân u

gönülden diliyorum. Allah mü’min-i kâmil kullarına, iyi

müslümanlara, sizlere, müttakî kullarına çok uzun ömürler

versin... Çok çok uzun ömürler versin... Çünkü öğrenmek zor,

yapılacak işler çok... İyi bir insanın yetişmesi, birisi gidince onun

yerini dolduracak insanın yetişmesi de kolay değil.

Osmanlı şairlerinden birisinin iki beyti beni duygulandırır,

diyor ki o şair, Cenâb-ı Hakk’ın acaib işlerini sıraladığı şiirinde;

380

“Sübhânallah, ne garip işlerin var yâ Rabbi!” diye acaib işleri

sıraladığı şiirinde diyor ki:

Yüz yılda bir vücûdu kılıp genc-i ma’rifet,

Âhir yerin neşîmen-i hâk-i mezâr eder.

“Yüz yılda bir insanın gönlünü ma’rifet hazinesi yapar,

mücevherat dolu hazine gibi yapar. Ondan sonra, toprağın altına

gömülür.”

Hazine toprağın altına gömülüyor ya, gömülüyormuş ya,

saklamak için gömüyorlarmış ya tek gözlü korsanlar, yol kesen

haydutlar vs.ler, biriktirenler, dünya malı cem edenler,

Firavunlar, Kàrunlar sandıklara koyup hazineleri saklıyorlarmış

ya... “Yüz yılda bir vücûdu kılıp genc-i ma’rifet,” Genc hazine

demek. Ma’rifet hazinesi yapar. “Âhir yerin neşîmen-i hâk-i mezâr

eder.” Toprağa gömülüveriyor hazine. Gitti... Gönlündeki ilimlerle,

kafasındaki bilgilerle, öğrendiği edeblerle gidiveriyor.

Bir şahsı izz ü nâz ile sad sâl besleyüp,

Encâm-ı kâr pençe-i merge şikâr eder.

“Bir insanı izzetle, ikramla, balla, kaymakla yüz sene yedirip,

içirip, besleyip, tombullaştırıp, şişmanlaştırıp, pembeleştirip,

lezizleştirip; sonra ölümün pençesine av yapar.” diyor. Çok

korkunç bir benzetme, yâni beslediği avı, bir vahşî canavarın

atlayıp böyle yakalayıp, parçalayıp yediği gibi; insanoğlu da

istediği kadar izz-ü nâz ile, balla, kaymakla beslensin. Yiyor

içiyor, yiyor içiyor, sonra ölümün pençesine av oluyor.

Sübhàne men tahayyere fî sun’ihi’l-ukùl,

Sübhàne men bi-kudretihî yü’cizi’l-fuhùl...

Allah’ın işleri böyle... Bu işler gözümüzün önünde cereyan

ettiğine göre, bizim de kendimizi toparlamamız lâzım, aklımızı

başımıza devşirmemiz lâzım!.. Hareketlerimizi ayarlamamız

381

lâzım! Cenâb-ı Hakk’ın rızasını kazanmaya çalışmamız lâzım ve

devamlı çalışmamız lâzım!

d. Rahat Zamanda Dua

Böyle belirli zamanlarda, sipariş üzerine ibadet, belirli

gecelerde çalışıp, ondan sonra ibadeti salıvermek, koyuvermek,

mü’minin işi değildir. Çünkü Peygamber SAS Efendimiz’den Ebû

Hüreyre RA’ın rivayet ettiği bir hadis-i şerif var ki, şöyle

buyuruyor Efendimiz:79

 يكُْثِرِفَلْ، بِالْكُرَوَ ائِدِالشَّدَ عِنْدَ لهَُ الله جِيبَيَسْتَ أَنْ سرََّهُ مَنْ

 هريرة(يبأ)ك. عن الرَّخَاءِ يفِ الدُّعَاءَ

RE. 423/10 (Men serrahû en yestecîba’llàhu lehû inde’ş-şedâidi

ve’l-kürabi felyüksirü’d-duàe fi’r-rahà’.) “Kimi ki, başına

musîbetler, belâlar yağdığı, sıkıntılar geldiği zaman, Allah’ın

duasını kabul etmesi memnun edecekse, o şahıs o durumlar

gelmeden, bolluk, ferahlık, rahatlık zamanında duayı çok yapsın!”

Darlık geldiği zaman, sıkıntı geldiği zaman, şiddetli

musîbetler, belâlar, fitneler başına üşüştüğü zaman, ‘Aman yâ

Rabbi!’ dediği zaman Allah’ın duasını kabul etmesinden memnun

olacaksa, böyle bir şeyi istiyorsa, temenni ediyorsa; bunun çaresi

ne?.. “O zaman dua etmek değil, rahat olduğu zaman, ihtiyacı yok

gibi göründüğü zaman, sağlıklı, afiyetli, huzurlu, devletli, nimetli

olduğu zaman Cenâb-ı Hakk’a duayı çok etmektir.” diyor.

İşte devamlılık, duada da devamlılık. “Ben şimdi niye dua

79 Tirmizî, Sünen, c.V, s.462, no:3382: Hàkim, Müstedrek, c.I, s.729, no:1997;

Ebû Ya’lâ, Müsned, c.XI, s.283, no:6396; Taberânî, Müsnedü’ş-Şâmiyyîn, c.III,

s.166, no:2004; Taberânî, Dua, c.I, s.34, no:45; Mizzî, Tehzîbü’l-Kemâl, c.XI, s.12,

no:2328; Hatîb-i Bağdâdî, Târih-i Bağdad, c.I, s.414, no:413; İbn-i Adiy, Kâmil

fi’d-Duafâ, c.II, s.414; İbn-i Asâkir, Târih-i Dimaşk, c.XI, s.118, no:1021; Ebû

Hüreyre RA’dan.

Kenzü’l-Ummâl, c.II, s.118, no:3220; Câmiü’l-Ehàdîs, c.XX, s.384, no:22417.

382

edeyim, her şeyim yerli yerinde...” diyebilir bazı cahil insanlar.

İşte öyleyken de, o zaman şükürle dua et:

“—Yâ Rabbi bu nimetleri üzerimden eksik etme!” diye dua et.

“—Çok şükür sıhhat verdin, çok şükür afiyet verdin... Çok

şükür evlendirdin, ev bark verdin, gül gibi çocuklar verdin... Çok

şükür iş güç sahibi eyledin, zengin eyledin, nasib eyledin, beş

yıldızlı otellerde ikram ediliyoruz. Bu ikramların hepsi senden...

Evliyaullah gibi havalarda uçuruyorsun, göz yumup açıncaya

kadar mukaddes beldelere getiriyorsun yâ Rabbi! Çok şükür yâ

Rabbi, nimetini dâim eyle yâ Rabbi!.. Benim kusurumdan dolayı

bunları kesme yâ Rabbi!.. Ben zayıfım, nefis var, şeytan var,

aldanabilirim. Aman yâ Rabbi, beni bana bırakma yâ Rabbi!..”

diye, iyi zamanda dua etmeli insan.

Her zaman dua etmeli, her zaman ağzı dualı olmalı; hamdli,

şükürlü olmalı!.. Çünkü Allah’ın en çok sevdiği kullar kimlermiş?..

El-hammâdûn, hamdi çok yapan kimselermiş. İşi gücü hamd olan,

“Çok şükür yâ Rabbi, el-hamdü lillâh yâ Rabbi.” diyen kimseler.

“—Nasılsın kardeşim?..”

“—El-hamdü lillâh, çok iyiyim.”

“—Ne var, ne yok?..”

“—Çok şükür, el-hamdü lillâh...”

Hamdi çok yapan kimseler. Cennette de en yüksek makamlar,

hamdi çok yapan kullara verilecekmiş.

Aziz ve muhterem kardeşlerim! Evet bu gece mübarek bir

gecedir, cuma gecesidir, sevaplıdır, güzeldir amma, bunu da

bilelim ki ibadet devamlı olmalı; Medine’ye mahsus olmamalı,

Receb’e mahsus olmamalı, Regàib Kandili’ne mahsus olmamalı,

bir devreye mahsus olmalı, ömür boyu olmalı!.. Çünkü ibadet,

ömür boyu süren bir imtihandır.

Hiç bir an bu imtihanın dışında değiliz. Bu imtihanın tatili

belki uykudur. İmtihanın tatil zamanı nedir, teneffüs zamanı

nedir?.. Uykudur. Uyku uyuduğu zaman, insan mes’ul olmuyor. O

bile, zamansız uyuduğu zaman mes’uliyet getirir insana...

383

Herkesin namaza gittiği sırada uyursa, uyku bile vebal olur. Ama

uykuda olan insanın sorumluluğu hiç olmazsa çalışmıyor.

Hani adamın birisi oğluyla i’tikâfa girmiş de, ondan sonra

geceleyin kalkmışlar. Çocuk bakmış, i’tikâftaki başka kimseler

yatıyorlar.

“—Baba, şunlara bak, şu mübarek gecede horul horul

uyuyorlar. Bu mübarek teheccüd vaktinde kalksalar da zikirle,

ibadetle, Kur’an’la, namazla meşgul olsalardı ya!” demiş babasına.

Tecrübesiz, daha küçük çocuk. Babası àrif, tecrübeli insan:

“—Hîh, aman oğlum, sus! Ne yaptın sen?.. Keşke sen de

uyusaydın da, bu sözü söylemeseydin!”

Başkasını kınamak, kendisinin yaptığını iyi görüp, başkasını

yaptığını kötü görmek, ayıp görmek çok fenâ... O uyanık olduğu

için, aklı başında olduğu için, böyle düşündüğünden günaha

gidiyor. Ötekisi uyuduğu için mışıl mışıl, onun vebal saati

çalışmıyor, taksimetresi çalışmıyor. Ama bunun çalışıyor.

Onun için, belki uykuda birazcık bir nizâmî uyursak, sünnete

göre uyursak, o zaman belki mâzur oluruz. Nizamî miktarda

uyursak mâzur oluruz. Ömrümüz uykuyla geçirmek değil. Onun

dışında daima bu imtihan çalışıyor. Onun için daima güzel kulluk

etmeye çalışalım aziz ve muhterem kardeşlerim!..

e. Cemaatten Ayrılmamak

Cenâb-ı Hakk’ın rızasını kazanmanın, umûmî bir takım

esasları vardır. Umûmî esasları müslümanların bilmesi lâzım,

kaçırmaması lâzım! Fırsatı gelince bunları yazması lâzım! İçkinin

günah olduğunu biliriz. Gıybetin günah olduğunu da biliriz. İşte

bunun gibi günah olan, sevap olan şeyleri bilmemiz lâzım.

yazmamız lâzım!.. Belki bizim yazıp sizlere çoğaltıp, teksir edip

vermemiz lâzım!..

Diyor ki Peygamber SAS Efendimiz:80

80 Deylemî, Müsnedü’l-Firdevs, c.III, s.536, no:5673; Müsnedü’ş-Şâfiî, c.I,

s.244, no:1207; Kudàî, Müsnedü’ş-Şihâb, c.I, s.277, no:451; Hz. Ömer RA’dan.

384

 انَ الشَّيْطَ إنَِّ فَ، ماعَةَالجَ لْزمَِ فلْيَ الجَنَّةِ بحْبُوحَةَ نَكُسْيَ نْأَ هُرَّسَ نْمَ

 بن عمر(عن ا يالديلم) بْعَدُأَ ثْنَينِْ لِْاْ معََ هُوَوَ ،وَاحِدِالْ مَعَ

RE. 424/5 (Men serrahû en yesküne buhbûhate’l-cenneh,

felyelzemi’l-cemâah, feinne’ş-şeytàne mea’l-vâhid, ve hüve mea’l-

isneyni eb’ad.)

Abdullah ibn-i Ömer RA’dan bir önemli kural, kaide. Biz

müslümanların riayet etmesi gereken bir kural. Diyor ki

Efendimiz SAS hadis-i şerifinde:

(Men serrahû en yesküne buhbûhate’l-cenneh) “Cennetin

ortasından köşke sahip olup da sefâ sürmek, oturmak kimin

hoşuna gidecekse...” Hepimizin hoşuna gider yâ Rasûlallah!

Hepimizin hoşuna gider, tamam, bize hitap bu. “Kim cennetin

ortasındaki köşkte oturup sefâ sürmekten memnunluk duyacaksa,

böyle bir şeyi istiyorsa, bundan memnun olacaksa; (felyelzemi’l-

cemâah) cemaate sarılsın, cemaate, topluluğa yapışsın! (Feinne’ş-

şeytàne mea’l-vâhidi) Çünkü şeytan tek kalan kişiyle berberdir.

Onun başına musallat olur, onu tâciz eder. Kurdun, yalnız kalan

koyunu yakalayıp parçalamak istediği gibi, ona heves eder (Ve

hüve meal-isneyni eb’ad) Ama iki kişi olunca, ‘Bunlar iki kişi

oldular’ der, onlardan biraz daha uzak durur.”

Demek ki, iki kişi olmakta bereket var. Burada zikredilmiyor

ama, bu ifadenin devamından neyi anlıyoruz: Üç kişi olursa,

şeytan daha uzak olacak, cemaat olunca daha uzak olacak...

“—Pekiyi hocam bu cemaat nedir?..”

Bu cemaat, hakla beraber olan, hakla cem olmuş olan kişi veya

kişiler demektir. Kalabalık demek değildir... Aziz ve muhterem

kardeşlerim! Dikkatinizi çekiyorum, ikaz ediyorum. Bu noktasına

Kenzü’l-Ummâl, c.I, s.207, no:1033; Mecmaü’z-Zevâid, c.V, s.406, no:9140;

Câmiü’l-Ehàdîs, c.XX, s.385, no:22421.

385

parmak basıyorum: Cemaat demek, kalabalıkla beraber olmak

değildir! Cemaat olmak, hakla beraber olmak demektir,

hakikatten yana olmak demektir. Çünkü bazen insan, hakkın

yanında tek başına kalabilir, yalnız bir kişi kalabilir. Bir kişi

haklıdır, haktan yanadır, hakla beraberdir, doğruyu söylüyordur;

ötekilerin hepsi sapıtmıştır, şaşırmıştır, raydan çıkmıştır. Şimdi

bu bir kişi, o cemaate mi uyacak?.. Asla, sakın ha!.. Kalabalığa

uymak yoktur islâm’da, hakka uymak vardır. Hakla olan,

cemaatle beraberdir.

“—Kur’an-ı Kerim’den misal verebilir miyiz?..”

Verebiliriz. İbrâhim AS’ın babalığı; kendi babası değilmiş de

amcasıymış, üvey babası olmuş deniliyor. İsterse kendi babası

olsun... Ama, şöyle bir nokta var ki, Allah-u Teàlâ Hazretleri

peygamberleri asil ailelerden getiriyor. Yâni, herhalde üvey babası

olma ihtimâli kuvvetlidir. Öyle rivayet var zâten rivayetlerin

içinde, tarihin içinde bir şey, Allah bilir işin gerçek yönünü...

İbrâhim AS’ın babası putperestti, bir; put yapardı, iki... Putu

da imal ederdi, putçu idi. E İbrâhim AS hakkı söyledikçe de:

 (٤٦)مريبم: ياَإِبْراهِيمُ آلِهَتِي عَنْ أَنْتَ أَرَاغبٌِ

(E râğibün ente an âlihetî yâ ibrâhim) “Ne o İbrâhim, ne

oluyor, sen bizim tanrılarımızdan yüz mü çeviriyorsun?” (Meryem,

19/46) diye de İbrâhim AS’a dik çıkıyordu. Karşı çıkıyordu. “Ne

oluyor İbrâhim, sen bizim putlarımızı, tanrılarımızı, dinimizi mi

bırakmak niyetindesin, ne yapıyorsun, ne ediyorsun?..” diyordu.

İbrâhim AS da, babası dahil tüm topluma:

“—Allah birdir, şeriki, nazîri yoktur. Bu putlara tapmayın,

bunlarda hayır yoktur. Cenâb-ı Hakk’ın gazabını çekersiniz. Yeri

göğü yaratan Rabbü’l-àlemîn’e ibadet edin!” tarzında

peygamberlerin umûmi hizmetini tebliğ ediyordu, vazifesini

söylüyordu.

Tek başınaydı. Bir şehrin içinde babası bile kendisinden yana

değildi. Kim şimdi cemaatten yana?.. Hak neyse, hakkı tutan

386

cemaattir. Bâtıl neyse, bâtıldan yana olan milyonlar, milyarlar

tefrikacıdır. Neden?.. Haktan tefrikaya düşmüşlerdir, haktan

ayrılmışlardır.

Aman bu noktayı unutmayın! Tek başınıza kalsanız bile,

haktan ayrılmamakla vazifelisiniz. Vazifeliyiz. Ben kimseye

nasihat etmiyorum, ilkönce kendimi muhatap alırım, kendim de

öyleyim. Hakkı söylemek zorundayız!..

Ateşe atsalar... Kucağındaki çocuğuyla ateşe atılan kadına:

“—Sen putperestliğe dön, hak dini bırak!” diye baskı

yapıyorlardı.

Ateş dolu hendek önündeydi. Ashâbü’l-uhdûd; hendeklere

ateşleri yakmış olan, müslümanları, o zamanki mü’minleri

ateşlere atan kimseler. Kadıncağız kucağında çocuğuyla, itile

kakıla hendeğin başına kadar gelmişti:

“—Haydi bakalım, dönüyor musun, dönmüyor musun?

Dediğimizi yapıyor musun, yapmıyor musun?.. İteceğiz, ateşin

içine düşeceksiniz!” dediler.

Kadın, anne, kucağında çocuk, zavallı yavrucak, hiç bir şeyden

haberi yok, tazecik... Kadının da bir suçu yok ama, ne yapsın?

Çeşitli şeyler düşünür insan...

“—Acaba çocuğumu kurtarmak için bunlara evet diyeyim mi,

bunların dediğini yapayım mı?..” diye düşünmüş de, Peygamber

SAS Efendimiz’in bildirdiğine göre kucağındaki çocuk:

“—Aman anne, sakın şirke, küfre düşme! Sakın ha onların

dediğini deme!” demiş.

Ölürse şehid olur insan. Ölürse şehid olur. Zâten ölmeyecek

miyiz? Ölümden kaçmak bizi ölümden kurtarıyor mu, kurtaracak

mı? Acaba ölüm bize falanca yaşta takdir edilmişse, daha önce

ölebilir miyiz?.. Hayır, ölemeyiz.

Acaba ölüm bize şu yakında takdir edilmişse, biraz uzatabilir

miyiz?.. Hadis-i şerifler var, belki uzatırız. Çünkü Peygamber

Efendimiz buyuruyor ki:

“—Ömrünü uzatmak isteyen, rızkının bollaşmasını isteyen,

387

kötü bir sû-i hâtime ile ölmekten kurtulmak isteyen, Allah’a

tevekkül etsin, sıla-i rahim yapsın!”

Allah Allah!.. “Akrabaları ziyaret etmek, sıla-i rahim yapmak

ömrü uzatır.” diyor. Açıkça, kelimeler çok açık. Peygamber

Efendimiz böyle bildiriyor. Belki uzar. Yâni, Cenâb-ı Hakk’ın

esrârı, kaderin sırlarından bir sır. Nasıl olur, bilmiyoruz. Belki

sıla-i rahim yaparsa, sadaka verirse, akrabayı, eşi dostu ziyaret

ederse, belki uzar. Ama, Allah yolunda uzar. Yoksa başka türlü,

Allah’ın emirlerini çiğneyerek, hak yoldan kaçarak, bâtıla tâviz

vererek, yaşama imkânı vererek hayatı uzatmanın imkânı yok!..

Yok, yok!..

Hazret-i Osman RA’ı burada, bu masada iki akşam önce

zikretmedik mi, bir akşam önce zikretmedik mi, radıya’llàhu

anh... Hazret-i Osman’a Peygamber Efendimiz diyor ki:

“—Sana hilâfet verilecek...” Şifreli bir söz söylemiş, rumuzlu

bir söz söylemiş: “Allah sana bir gömlek giydirecek, sen o gömleği,

münafıklar istiyor diye kendin çıkartma! Benimle buluşuncaya

kadar, bana kavuşuncaya kadar sebat et, hilâfeti bırakma!” demiş.

Yâni sen makamdan kendin inme, makamı onlara kendin terk

etme! “Sum!” Sum ne demek? Sàme-yesùmu-sum. Oruç tut demek.

“—O gün oruç tut, o münafıkların sana gelecekleri gün oruç

tut, benim yanımda iftar edersin!” demedi mi Peygamber

Efendimiz? Okumadık mı bu hadis kitabında dün akşam?.. “Orada

oruç tut, benim yanımda iftar edersin.” ne demek? Efendimiz

ahirete göçmüştü, “Ahirete geleceksin!” demek, “Oruçluyken şehid

olacaksın!” demek.

Ne dedi?.. “Bırakma” dedi, “Hilâfeti bırakma” dedi.

“Öldürsünler, oruç tut, iftarı benim yanımda yaparsın. Ama

hilâfeti münafıklara bırakma!” dedi. “İdareyi münafıklar istiyor

diye bırakma!” dedi. Çok önemli bir nokta olduğunu

kanaatindeyim.

Nasıl düşünebilir, o kucağındaki çocuğun kurtarmak için?

“Acaba dedikleri söyleyeyim mi?” diyen anne gibi, nasıl

388

düşünebilir insan? Abdülhamid öyle düşünmüş meselâ:

“—Bunlar benim işte ayrılmamı istiyorlar, ayrılıvereyim

bari...”

“—Hayır, bırakma! Allah’ın giydirdiği gömleği sen kendin

çıkartma; oruç tut, ne olursa olsun, iftarı benim yanımda

yaparsın!” dedi.

Demek ki, onlara verme hakkına sahip değil. Vermeyecek,

vermeyecekti. Abdülhamid de vermeyecekti, ondan sonraki de

vermeyecekti, vermeyeceklerdi:

“—Ben buraya Allah’ın izniyle meşru yoldan geldim,

vermiyorum; alırsanız siz alırsınız!” diyecekti.

Vermemek için de, tedbirleri alacaktı.

Aziz ve muhterem kardeşlerim! Evet, şeytan bir kişiye fazla

sokuluyor, yalnız bulduğuna sokuluyor, kandırabiliyor. Ama iki

kişi oldu mu, yanaşamıyor; üç kişi oldu mu, hiç yanaşamıyor.

Peygamber Efendimiz yalnız yolculuğu tavsiye etmiyor, bir iki

arkadaş alıp da beraber yolculuğu tavsiye ediyor. Çünkü yolda da

389

şeytan musallat olmasın diye.

Onun için, hakla beraber olan insanları arayacaksınız, tesbit

edeceksiniz, bulacaksınız; onlarla birlik olacaksınız, beraber

olacaksınız!

2000 yılı hangi yıldı?.. Tevhid yılıydı. Tevhid ne demek?.. Birlik

demek. Birlik ne demek?.. Önce Cenâb-ı Hakk’ın varlığı ve birliği,

inançta birlik; yâni Allah’ın bir olduğunun ikrârı... Lâ ilâhe

illa’llàh, vahdehû lâ şerîke lehû; Allah’tan başka bir tanrı yoktur,

o tektir, ortağı, şeriki, naziri yoktur.

f. Bin Defa İhlâs Okuyun!

Şimdi bu gece size, acizâne tavsiye edeceğim ibadetlerden

birisi neydi biliyor musunuz?.. Bin tane Kul huva’llàhu ehad

sûresini okumak, besmelesiyle... Neden?.. Peygamber SAS

Efendimiz buyuruyor ki:81

 اللهِ منَِ فْسَهُنَ رَىاشْتَ قدَْ فَ ،مَرَّةٍ أَلْفَ أَحدٌَ اللهُ هُوَ قُلْ قَرَأَ مَنْ

 حذيفة(عن ي)ابراهـيم بن حمير، والرافـع لَّ جَوَ زَّعَ

RE. 438/11 (Men karaa kul huva’llàhu ehadün elfe merreh)

“Bir insan bin tane Kul huva’llàhu ehad sûresini okursa...”

Niye size bin Kul huva’llah okumayı tavsiye ediyorum, ne

olur?.. Merak ediyorsunuz, edin! Meraktan kıvranın, hatırınızda

daha iyi kalır. Uykunuz kaçar, daha iyi kalır aklınızda.

(Fekadi’şterâ nefsehû mina’llàhi azze ve celle) “Pek Azîz ve Celîl

olan, izzet, celâl ve azamet sahibi olan Allah-u Teàlâ

Hazretleri’nden nefsini satın almış olur.”

Bu ne demek?.. Cehennemden âzâd olmak demek. Cenâb-ı Hak

ne yollar gösteriyor, Rasûlüllah Efendimiz ne çareler öğretiyor...

Ne cevherler var; bu eczanede ne şifalı ilâçlar var, âb-ı hayat var,

81 Kenzü’l-Ummal, c.I, s.586, no:2664.

390

hayat verici ilaçlar var. “Bin defa Kul huva’llàhu ehad okursa,

cehennemden âzâd oluyor, Allah’tan kendisini satın alıyor.”

Her şey Allah’ın, Kul huva’llàh okumaya kudreti veren de

Allah. Bunu Rasûlüne söyleten de Allah... Niye Kul huva’llàhu

ehad, bu kadar büyük bir güzel sonuç sağlıyor okuyana?.. Neden?

Kul huva’llàhu ehad, tevhidin şâheseridir. Allah’ın birliğini

anlatan ibarelerin şâhânesidir, şâheseridir, harikasıdır, fevkalâde

güzelidir. Ve cihan varolduğu zamandan yok olacağı zamana

kadar insan düşüncesinin, Cenâb-ı Hakk’ın varlığıyla birliğiyle

ilgili tasavvurlarının doğrusunu, yanlışını teraziye koyup da eğri

inançları deviren, doğru inancı bildiren bir sûredir:

 لهَُ نْيَكُ لَمْوَ .لَدْيُو لَمْوَ يَلدِْ لَمْ. الصَّمدَُ اللهُ. أَحَدٌ اللهُ هوَُ قُلْ

 (٤-١خلاص:)الْ أَحَدٌ كُفُواً

(Kul huva’llàhu ehad) “Ey rasûlüm de ki, o Allah’tır, àlemlerin

Rabbidir, Rabbü’l-àlemin’dir, tektir.” (İhlâs, 112/1)

Arapça’da vâhid, isneyn, selâse... diye sayılar gider. Bir iki, üç

diye gider. Vâhid bir demek. Ehad, vâhidden öte bir anlam

taşıyor, tek demek. Çünkü bir kelimesi, matematikte mühendis

olan kardeşlerimiz çok rahat anlarlar, bir kelimesi de bir

rakamdır. Bir bölünebilir, eklenebilir, çarpılabilir, çıkartılabilir.

“Bir artı bir” dersin, iki olur. “Bir eksi bir” dersin sıfır olur. “Bir

bölü on” dersin, onda bir olur... Yâni işlemlere girer, değişikliğe

uğrar. Allah öyle değil. Vâhid ama matematikte vâhidden bile

farklı, o vahide bile benzemez. Ehad; her yönden tek, hiçbir

şekilde şeriklik, ortaklık hiç bir şekilde tasavvur olunamayacak

bir. O Allah öyle birdir, tektir.

(Allàhu’s-samed) “Herkesin ihtiyacını gören, hâcetini revâ

eden, istediğini veren, mahlûkatın yaşamak için neye ihtiyacı

varsa, onu sağlayandır.” (İhlâs, 112/2)

 Samed o demek. İhtiyaçların görüldüğü dergahın sahibidir,

391

makamın sahibidir. Yâni her iş Allah’la biter, her iş Allah’tan

biter, her iş Allah dilerse biter. Öyle muazzam bir sözdür ki

samed, Allàhu’s-samed, Allah’ın birliği.

Sen nasıl yaşıyorsun?..

“—Havayla yaşıyorum, gıdayla yaşıyorum, bilmem vücudumun

uzuvlarının güzel çalışmasıyla yaşıyorum.” vs.

Ha işte bütün onların hepsini sağlayan Allah. Kuşların havada

uçuşunu bile sağlayan Allah’tır demiyor mu Tebâreke sûresi.

Kuşları havada tutan da... Her şey Allah’tan. İşte o Samed...

(Allàhu’s-samed) Samed olan Allah o, bir tek.

“—E pekiyi bu put, bu haç, bu ay, güneş, yıldız, işte o

insanların tapındıkları ıvır zıvır bir sürü şey... Onlar nedir?..”

Onlar samed değil. Onlar ne iş görüyor?.. Hiç bir iş görmüyor

onlar. Hiç bir fayda ve zarar vermiyor. Ne sana fayda veriyorlar,

ne sana bir zarar verebilirler. İbrâhim AS hepsini kırdı, kırdı,

kırdı da, İbrâhim AS’a bir şey yapabildi mi o putlar. Girdi

puthâneye, hepsini parçaladı.

“—Tövbe tövbe, çarpılırsın!” demezler mi, bu devirde bu fala

mala inan insanlar böyle bir şeyi duysalar, veyahut o devirde o

devrin insanları, böyle “Ben bunu kıracağım!” filan diye duyduğu

zaman ne derlerdi?.. “Çarpılırsın!” derlerdi.

Çarpılma filân olmadı. Neden?.. Fayda ve zarar verecek hiç bir

şeyleri yok. Samedlikleri yok. Samed olan Allah!.. Her şey

Allah’tan... Bu put ne?.. Bir kütüktü, yaptılar bir put oldu. Bir

taştı, yonttular. Eğer sütun olarak yontsalardı sütun olacaktı.

Başka heykel yapsalardı, onu olacaktı. İşte böyle yaptılar, put

oldu. Bir işe yaramaz, kıpırdamaz. Madendi, döktüler, hiç bir işe

yaramaz, samediyeti yok. Allah’ın ehadiyyeti var, tektir, şeriki

yoktur.

Ehad sözü, neleri deviriyor cihan tarihinde? Dinler tarihinde

neleri deviriyor?.. Ehadiyet politeizmi deviriyor. Yâni çok tanrıcı

bir takım kavimler geçmiş. Bâbillilerin bilmem kaç tane tanrısı

varmış. Hititlilerin bilmem ne kadar tanrısı varmış. Sümerlilerin

392

ana tanrısı varmış, bilmem ne tanrısı varmış... Yunanlıların bir

sürü tanrıları varmış, şarap tanrısı bile var... Artık işin rezâleti

çıkmış. Tanrılar birbirleriyle çekişiyor, kavga ediyor filân. Artık

mitoloji dedikleri, masalların da en çirkinleri, Allah’a en büyük

iftiralar dolu olan şeyler...

Politeizm, çok tanrıcılık, deviriyor. Kul huva’llàhu ehad!..

Trinite, devriliyor. İranlılar, Zerdüştîler, Sâsânîler, daha önceki

Persler, Medler... Onlar da iyilik tanrısı, kötülük tanrısı; aydınlık

tanrısı, karanlık tanrısı diye bir şeyleri düşünürlermiş. Aydınlık

tanrısı Yezdan veya Hürmüz veya Ahuramazda... Ehrımen de

kötülükler tanrısıymış. Yok öyle şey!.. Neden?.. Kul huva’llahu

ehad, ehadiyyet var. İkileme de yok, üçleme de yok, çoklama da

yok... Samediyyet var. Öyle hiç bir işe yaramaz, fayda, zarar

veremeyen şeylere tapınılmaz.

(Lem yelid ve lem yûled) “Ne çoluk çocuk edinmiştir, ne baba

Allah’tır.” Baba Allah sözü çok yanlış!.. “Baba tanrı” diyebilirler,

çünkü yanlış bir şeyi tanrı edinmişler. Ama, “Allah baba” da

denmez, “Baba Allah” da denmez... Allah birdir, ehaddir. Ne

babadır, ne oğuldur. (Lem yelid) Çünkü oğul edinmemiştir, (ve lem

yûled) oğul da değildir. (Lem yelid ve lem yûled) Ne çocuğu

olmuştur, ne de kendisi olan çocuktur. “Ötekisinin oğlu da, işte o

da tanrı...” Öyle şey olmaz! Alemlerin Rabbi ehaddir, sameddir,

oğul edinmemiştir, baba da değildir. Hàliktır, yeri göğü, her şeyi

yaratandır. (İhlâs, 112/3)

(Ve lem yekün lehû küfüven ehad) “Hiç bir şey de ona denk

olmamıştır.” (İhlâs, 112/4) Yâni, onun dengi de yoktur. Allah’a

denk bir yaratık da yoktur. Allah-u Teàlâ Hazretleri, her şeyden

mukayese edilmeyecek kadar farklı ve büyüktür. Allahu.. ekber,

Allah en büyüktür. Ama ne kadar büyük?.. Hiç mukayese

edilemeyecek kadar büyük. Mukayese imkânı olmayacak derecede

büyük.

“—Allah’ın büyüklüğünü nasıl anlayabilirim hocam?”

Dışarıya çıkarsın. Medine-i Münevvere’nin havası berraktır,

393

bulutsuzdur. Gökyüzünün maviliklerine doğru bakarsın!.. “Bunun

ebâdı ne kadar, en uzaktaki yıldız kaç kilometre uzakta?..” diye

düşünürsün. Bu mülkün sahibinin azametini, büyüklüğünü

oradan anlarsın.

(Ve lem yekün lehû küfüven ehad) “Hiç bir şey ona denk de

olmamıştır.” Vahdehû lâ şerîke lehû’dur. Lâ tüdrikühü’l-ebsâr, ve

hüve yüdrikü’l-ebsâr’dır. İhlâs Sûresi Allah’ın birliğini en güzel

anlattığı için, bin defa okuyan, mükâfat olarak cehennemden âzâd

olacak diyor. Çünkü, çok mühimdir aziz ve muhterem

kardeşlerim!..

g. Tevazu İçin Yün Elbise Giyinmek

Allah-u Teàlâ Hazretleri başka neyi sever? Güzel huyları

sever, çirkin huyları sevmez. Güzel huylar nedir, çirkin huylar

nedir; onları da öğrenmek lâzım!.. İngilizce’yi öğreniyoruz,

matematiği öğreniyoruz, bilgisayarı öğreniyoruz, neler neler

öğreniyoruz da, yâni kötü huyları, iyi huyları öğrenemez miyiz?..

Hocamız Tasavvufî Ahlâk diye bir kitap yazmadı mı?.. Türkçe’si

var, Arapçaları var, yüzlerce, binlerce, milyonlarca bilgi var bu

hususta.... Bir tanesini nakledeyim.

Peygamber Efendimiz SAS buyurmuş ki:82

 هِ بـِّرَلاً لِلـُّ ذَتَ وفَالصُّ سِبَلْيَلْفَ ،لْيِمَانِاْ حَلاوَةََ يجَِدَ أَنْ سرََّهُ مَنْ

 هريرة(يبأعن ييلم)الد لَّ جَوَ زَّعَ

RE. 424/4 (Men serrahû en yecide halâvete’l-îmâni felyelbesi’s-

sùfe tezellülen li-rabbihî azze ve celle.) Ebû Hüreyre RA’dan

Deylemî rivayet etmiş. Bu da kısa bir hadis-i şerif, biraz bizimle

82 Deylemî, Müsnedü’l-Firdevs, c.III, s.536, no:5671; İbn-i Adiy, Kâmil fi’d-

Duafâ, c.III, s.252; Ebû Hüreyre RA’dan.

Kenzü’l-Ummâl, c.XV, s.381, no:22408; Câmiü’l-Ehàdîs, c.XX, s.381,

no:22408.

394

ilgili olduğu için uygun düştü.

Peygamber Efendimiz buyurmuş ki;

(Men serrahû en yecide halâvete’l-îmân) “İmanın lezzetine

ermek isteyen, ermeyi arzulayan, seven kimse, (felyelbesi’s-sùfe

tezellülen li-rabbihî azze ve cel) Aziz ve Celil olan Rabbine karşı

tevazu eseri olarak, kaba saba kıyafet olan, ucuz, her yerde

bulunan, bütün koyun sahiplerinin yapıp, eğirip, dokuyup

giyebildikleri yün elbiseyi giysin!”

Yâni Cenâb-ı Hak, göbeğini gererek, güzel şatafatlı elbiseler

giyerek, etrafa mütekebbir nazarlarla bakarak kendi beğenmiş

vaziyette yürüyenleri sevmiyor:

“—Ayağını yere vura vura yürüme! Çünkü yeryüzünü böyle

basarak delecek değilsin. Boşuna kabarıp durma! Çünkü dağların

boyuna ulaşacak da değilsin!” diyor.

Tevazuyu seviyor. Çünkü, kibir insanı çok kötü kötü şeylere

götürüyor. Hakkı kabul etmemeye götürüyor. İnada götürüyor.

Başkalarını tepeden görüp hakir görmeye götürüyor. Toplumu

mahvediyor.

 كِبرٍْ نْمِ ةٍ ذَرَّ قَالُ مثِْ قَلْبِهِ فيِ كاَنَ مَنْ ،الجَْنَّةَ يَدْخُلُ لاَ

)م. ت. حم. عن ابن مسعود(

(Lâ yedhulü’l-cenneh, men kâne fî kalbihî miskàle zerretin min

kibrin)83 “Kalbinde zerre kadar kibir olan, cennete girmeyecek!”

83 Müslim, Sahîh, c.I, s.93, no:91; Tirmizî, Sünen, c.IV, s.361, no:1999;

Ahmed ibn-i Hanbel, Müsned, c.I, s.399, no:3789; İmam Mâlik, Muvatta’

(Rivâyet-i Muhammed), c.III, s.445, no:945; İbn-i Hibbân, Sahîh, c.XII, s.280,

no:5466; Hàkim, Müstedrek, c.I, s.78, no:69; Ebû Ya’lâ, Müsned, c.VIII, s.477,

no:5066; Taberânî, Mu’cemü’l-Kebîr, c.X, s.75, no: 10000: Bezzâr, Müsned, c.I,

s.258, no:1512; İbn-i Ebî Şeybe, Musannef, c.IX, s.89, no;7110; Beyhakî, Şuabü’l-

İman, c.V, s.160, no:6192; Tahàvî, Müşkilü’l-Âsâr, c.XII, s.225, no:4836; Buhàrî,

Târih-i Kebîr, c.V, s.2, no:3; Mizzî, Tehzîbü’l-Kemâl, c.XXIII, s.280, no:4762;

Abdullah ibn-i Mes’ud RA’dan.

Kenzü’l-Ummâl, c.III, s.951, no:7747 ve s.959, no:7771; Keşfü’l-Hafâ, c.II,

s.372, no:3117; Câmiü’l-Ehàdîs, c.XVII, s.107, no: 17689-17693; RE.486/2.

395

buyuruyor Peygamber Efendimiz.

“—Ben, ben, ben, ben, ben, ben, ben...”

Birisi seyahatimde çok dikkatimi çekti. İnşâallah isim

söylemediğim için gıybet olmaz. Gerçi söylenen her söz, eninde

sonunda istenmeyen yere de ulaşıyor, kulaklara gidiyor. Bir yerde

birisi dedi ki:

“—Hocam ben şöyle yaptım, hocam ben böyle yaptım... Hocam

ben şunu şöyle ayarladım, hocam ben bunu böyle ayarladım...

Hocam bana yardım et de, senin ihvanınla burada şöyle bir

müessese kuralım!.. Ben, ben, ben...”

Hiç hoşlanmadım. Yâni çok da rahatsız oldum, o “Ben, ben,

ben...” sözünden. Şöyle yapmış, böyle yapmış gibi gösteriyor

kendisini. Dedim:

“—Pekiyi şu yaptığınız çalışmaların dosyasını bir getirin, bir

inceleyelim! Ben de arkadaşlara söyleyeyim yardımcı olsunlar.”

Dosya mosya yok. Sadece “Ben ben ben... Ben ben ben... Ben

ben ben...” var. Çok fena, çok kötü!

Yaşlı birisi oradan bir söz söyleyecek oldu. O hemen dedi ki:

“—Sen sus. Ben senin böyle bana ikide birde karışmana

kızıyorum!” dedi.

Halbuki kendisinden büyük, onun sakalı ak, ötekisi biraz daha

genç...

Allah kibre düşürmesin... Güzel huylara sahip eylesin...

Fedâkâr eylesin... Sabırlı eylesin... Hassas eylesin...

Karşısındakinin gönlünü yapmayı ana amaç edinenlerden

eylesin...

h. Müslümanı Sevindirmenin Karşılığı

Çünkü Peygamber Efendimiz SAS buyuruyor ki... Ağabeyimin

gözüne bakarak son hadis-i şerifi okuyorum, imtihandaki öğrenci

gibi heyecanlıyım. Buyuruyor ki Peygamber Efendimiz:84

84 Kenzü’l-Ummâl, c.VI, s.674, no:16413; Câmiü’l-Ehàdîs, c.XX, s.376,

no:22394.

396

 يي فِنِرَّسَ نْمَوَ ؛يرِبْي قَي فِرَّنِسَ دْ قَي، فَدِعْمًا بَلِسْرَّ مُسَ نْمَ

 ن النجارلحسين وابأبو ا) ـةِ امَيَقِالْ مَ وْى يَالٰعَتَ اللهُ رَّهُي، سَرِـبْقَ

 عن ابن مسعود(

RE. 423/9 (Men serra müslimen ba’dî, fekad serranî fi kabrî;

femen serranî fî kabrî, serrahu’llàhu teàlâ yevme’l-kıyâmeh.)

 (Men serra müslimen) “Kim bir müslümanı sevince erdirirse,

sevindirirse, sevinç duyacak, memnun olacak, hoşnut olacak bir

hâle getirirse, (ba’dî) benim hayatımdan sonra kim bir

müslümanın gönlünü alır, onu sevindirirse; (fekad serranî) sanki,

muhakkak ki beni sevindirmiş olur.”

Sen bir garibana iyilik yapacaksın, sevinecek, “Hay Allah razı

olsun ağabey, kardeşim!” bilmem ne diyecek sana, “Hacı teyze,

hacı abla” diyecek, “Allah senden razı olsun, çok sevindim, çok

397

memnun oldum!” filân diyecek. Sen onu sevindirdin. “Bir

müslümanı sevindiren, sanki beni sevindirmiş gibi olur.” diyor,

Peygamber Efendimiz böyle buyuruyor.

Biz Peygamber Efendimiz’i sevindirmeyi isteriz ama nasıl

yapacağımızı bilemeliyiz. Bir bildiğimiz salât ü selâm getirmektir.

Ama “Bir müslümanı sevindiren beni sevindirmiş olur” diyor

Peygamber Efendimiz. “Kabrimde beni sevindirmiş olur” diyor.

(Ve men serranî fî kabrî, serrahullàhu teàlâ yevme’l-kıyâmeh)

“Kim beni kabrimde sevindirirse, Allah da onu kıyamet gününde

sevindirir.” diyor.

Başka pek çok hadis-i şerifler var. Bir mü’mini sevindireni

Allah ahirette sevindirir. Gönül almaya çalışacağız, gönül

yapmaya çalışacağız. Bizim yolumuz bu; gönül kırmak, gönül

yıkmak, kavga çıkartmak değil... Yunus Emre ne diyor. Hep

ezberledik, kaç defa söyledim.

Ezberlemek yetmiyor, insanın içine işlemesi lâzım! Yâni tatlıyı

yapıp da, hamuru yapıp da, içine şerbeti emdiremezsen, misafir

alıyor bir tane, bakıyor ki şerbeti içine girmemiş. “Bu hamur

kalmış, içine tatlıyı emmemiş!” diyor. Yaptığın tatlıyı beğenmiyor.

Güzel huyun insanın içine girmesi lâzım!..

Yunus Emre diyor ki:

Ben gelmedim dâvi içün,

Benim işim sevi içün,

Dostun evi gönüllerdir.

Gönüller yapmağa geldim.

“Ben buraya, palavra için gelmedim bu dünyaya...” Dâvi diyor

o zaman; dâvâ, iddia, palavra filân demek yâni. “Ben gelmedim

dâvi içün, benim işim sevi içün” Benim işim sevindirmek

konusunda çalışmak, sevindirmeye çalışmak.

“Dostun, yâni yârın, yâni sevgilinin, yâni hakiki sevgili olan

Rabbül-âlemin’in yeri gönüllerdir.” Gönül yıktı mı insan, Allah’ın

evini yıkmış gibi olur. Kâbe’yi yıkmış gibi olur. gönül yaptığı

398

zaman da, Kâbe’yi tamir etmiş, imar etmiş, yenileştirmiş,

güzelleştirmiş gibi olur. Yunus böyle söylüyor. Kaç asır önce?..

Yedi asır önce. Yâni iyilik yapmağa çalışacağız, gönül almağa

çalışacağız, dua almağa çalışacağız.

Suyun olduğu yerde bir insan kalkar birisine bir bardak su

ikram ederse, ne yapmış gibi olurdu?.. Bir köle azad etmiş gibi

sevap geliyordu ona. Su zâten var orada, “Al” diyor. Suyun olduğu

yerde ikram ederse, köle azad etmiş gibi. Suyun olmadığı yerde su

ikram ederse, çölde su yok, su ikram ediyor; o zaman ihyâ etmiş

gibi olur. Yâni adam düşse şurada, ölse, etrafındakiler,

başındakiler ağlıyorlar. Dirilse, yâni ölüme çare olsa da bir tabip

Allah’ın izniyle, İsa AS diriltmiş ya, hani diriltse... Suyun

olmadığı yerde bir bardak su veren, ne yapmış gibi olur? “Sanki

ihyâ etmiş gibi olur.” gibi olur diyor. Köle azad etmek suyun

olmadığı yerde, olduğu yerde de sanki diriltmek gibi oluyor.

Bir insan, komşunun evinde ateş yok, kibrit yok, çıra yok.

Geliyor buradan senin ocağından ateş alıyor, kendi ocağını

yakıyor. O ateşi veren kimse ne sevap alıyordu? Giden evde o

ateşle ne kadar aş pişiyor, ne kadar yemek yeniyorsa sanki

onların hep hayrı kendisininmiş gibi sevap kazanmıyor mu?..

İslâm böyle.

Onun için elimizden geldiğince iyilik yapmaya çalışacağız.

Karşı taraf kötülük yapar, olur. İnsanoğlu çiğ süt emmiştir.

Şeytan başındadır, kalbindedir, damarlarındadır, kandırır.

Tamam. Kötülüğe de iyilikle mukabele edeceğiz. Kötülüğe de

sabredeceğiz. Kötü söyleyen, kaş çatana karşı güleç yüz

göstereceğiz.

Ben bazen bakıyorum, arkadaşların davranışlarına şöyle

gözümün ucuyla, şimdi arkadaş hizmet için benim yanımdan

geliyor. Ben bir tarafta bir aralık buluyorum, oraya geçiyorum. O

şimdi arkamdan gelirken ben bir tek kişilik yer bulunca, o açıkta

kalınca, o da bir aranıyor. Bir yere girecek ama, yanındaki adam,

kendisini sıkıştırır diye, şöyle biraz ters bakıyor, gamzesi okları

399

bağrı yakıyor. Yâni böyle sanki gözünden oklar, mızraklar çıkıyor

da, bizim arkadaşın bağrına saplanıyor gibi kızıyor.

Şimdi vaziyet ne olacak, ben göz ucuyla bakıyorum. Arkadaş

diyor ki:

“—Selâmün aleyküm!”

Ötekisi hemen, yelkenler suya iniyor, “Aleyküm selâm” diyor.

Ne diyecek?.. Selâm, selâmetlik meydana getirir. Kötülüğe iyilikle

muamele edeceğiz. Sabredeceğiz. Allah’a yalvaracağız:

“—Yâ Rabbi, ben o kadar da, Eyyüb AS gibi sabırlı bir kul

değilim, patlayabilirim, çatlayabilirim, dayanamam. Çok zorlu

imtihanlara tâbi tutma yâ Rabbi!..” diyeceğiz ama, bir şey olursa

da sabredeceğiz.

Allah güzel huyluları seviyor, çirkin huyluları sevmiyor.

Aziz ve muhterem kardeşlerim! Allah hepinizden razı olsun...

El-fâtihah...

14. 10. 1999 - Medine

400

17. RECEB AYININ FAZİLETLERİ

Eùzü bi’llâhi mine’ş-şeytàni’r-racîm.

Bi’smi’llâhi’r-rahmâni’r-rahîm.

El-hamdü lillâhi rabbi’l-àlemîn. Hamden kesîran tayyiben

mübâreken fîh.

Ve’s-salâtü ve’s-selâmü alâ seyyidinâ muhammedin ve alâ âlihî

ve sahbihî ve men tebiahû bi-ihsânin ilâ yevmi’d-dîn.

Fekàle rasûlü’llàh SAS: (Recebün şehrun azîmün,

yudàifu’llàhu fîhi’l-hasenât... İlâ âhiri’l-hadis.) Emmâ ba’d:

Peygamber SAS Efendimiz’in hadis-i şerifini açıklamaya

geçmeden önce, hepinizin Regàib Kandilinizi, bu gecenizi tebrik

ederim. Allah bu gecenin rahmetlerinden, bereketlerinden,

feyizlerinden, mânevî ikramlarından, hediyelerinden cümlenizi

âzamî derecede istifade edenlerden, alanlardan, kazananlardan

eylesin.

Bize Amerika’dan, Avustralya’dan, Türkiye’den, dünyanın

muhtelif yerlerindeki sevgili, değerli dostlarımız ve

kardeşlerimizden telefonla, e-mail ile, bilgisayarla tebrikler geldi.

O arada da birisi de bazı sorular sormuş. O sorular benim

aklımda... O soruların da cevabı olacak şekilde konuşmayı

düşündüm, kararlaştırdım. İnşâallah bu band, ses kaydı

çözüldüğü zaman, sözlerimin Arapça metinlerini de eklerim.

İnşâallah görüntülü kasetler de dağıldığı zaman, sorular

cevaplandırılmış olur.

Şimdi bugün, zaman olarak Receb ayına girmiş bulunuyoruz.

Receb ayı, Arapların Eşhuru hurum dedikleri, yâni haram aylar

dedikleri aylardandır. Haram demek, muhterem demek, hürmet

edilmesi gerekli demek. Öyle çekişme, çatışma, kavga, gürültünün

yapılmaması gereken muhterem ay demek. Haram aylardan bir

tanesidir, kesin. Çünkü Kur’an-ı Kerim’de de geçiyor:

401

 جَدْتُمُوهُمْوَ حَيْثُ كِينَمشُْرِالْ فاَقْتُلُوا الْحُرُمُ شهُْرُلأَاْ انسَلَخَ فَإِذَا

 (٥)التوبة:

(Feize’nsalâha’l-eşhüru’l-hurumu fa’ktülü’l-müşrikîne haysü

vecedtümûhüm) [Haram aylar çıkınca, müşrikleri bulduğunuz

yerde öldürün!] (Tevbe, 9/5) diye ayet-i kerimelerde de yer almış.

Bu ayların muhteremliğini Kur’an-ı Kerim tescil etmiş. Garanti

belgesi var, damgası var. Bu ay mübarek bir ay, kesin. Hiç şek ve

şüphe yok! Ayetler, okuyabiliriz uzun uzun, tefsirlerden uzun

uzun anlatabiliriz. Ama kısacası, kesin sonuç, mübarek bir aya

girdik.

Peygamber SAS Efendimiz de bu ay girdiği zamandan itibaren,

zâten güzeller güzeli olan ömrünü, hayatını, ibadetlerini daha

ziyâdeleştirirdi. Kesin, bu da kesin…

Şimdi burada üç tane hadis-i şerif okuyacağız Peygamber

Efendimiz’den rivayet edilmiş olan hadis-i şeriflerden. Ama daha

başka kaynaklarda, daha başka hadis-i şerifler de var. Receb’in

faziletlerine dair daha pek çok hadis-i şerifler var. Ben sadece üç

tanesi okuyacağım.

İslâm’da bazı gecelerin hayırlı olduğunu, birinci rekâtta

okuduğum Kadir Sûresi delâlet ediyor. Ve buyruluyor ki bu

okuduğum sûrede:

 (٣)القدر: شهَرٍْ ألَْفِ منِْ خَيْرٌ الْقَدرِْ لَيْلَةُ

(Leyletü’l-kadri hayrun min elfi şehr) “Kadir gecesi bin aydan

daha hayırlıdır.” (Kadir, 97/3)

Demek ki, bazı geceler üstün oluyormuş. Tabii öyle, gayet

tabii. Hiç kimse buna bir söz söyleyemez. Bazı insanlar bazı

insanlardan daha üstün. Elbette, takvâsı nisbetinde ötekisinden

daha üste çıkar. Üstünlerin üstünü de Peygamber-i Zîşânımız

Makàm-ı Mahmûd’un sahibi Muhammed-i Mustafâ SAS

402

Efendimiz. Kesin, şek şüphe yok. Bazı insanlar çok üstün, bazı

zamanlar çok üstün, bazı mekânlar da çok üstün…

Var mı Mekke’nin üstünlüğüne bir söz söyleyecek? En şerefli

belde, mübarek belde. Mescidlerin bazısı da en üstün. Var mı

Kâbe-i Müşerrefe’nin üstünlüğünü kabul etmeyecek bir birileri?

En şerefli. Hatta bütün insanların kabul etmesi lâzım! Çünkü

Hazret-i Adem’den beri yeryüzünün en eski, en mübarek mescidi.

 لعْاَلَمِينَلِ وَهُدًى كاًارَمُبَ ةَبِبَكَّ لَلَّذيِ لِلنَّاسِ وضُعَِ بَيْتٍ أوََّلَ إِنَّ

 (٩٦)اۤل عمران:

(İnne evvele beytin vudıa li’n-nâsi le’llezî bi-bekkete mübâreken

ve hüden li’l-àlemîn.) [Şüphesiz, alemlere bereket ve hidayet

kaynağı olarak insanlar için kurulan ilk ev (mâbed) Mekke’deki

(Kâbe)’dir.] (Âl-i İmran: 96) Ayet-i kerimeyle sabit.

403

O halde bir ayın, bir gecenin üstünlüğüne böyle misaller

olduğuna göre. Bir zamanın, bir mekânın, bir insanın üstünlüğüne

Kur’an-ı Kerim’den kesin belgeler olduğuna göre birilerinin bu

aylara, bu gecelere sataşması, dil uzatmasının bir kere mesnedi

yok. Bazı geceler daha üstün oluyor. Var mı bir diyeceğin?

Diyemezsin bir şey! İşte Kur’an-ı Kerim, işte Kadir Sûresi, işte

Peygamber Efendimiz’in hayatında vurguladığı ve söylediği sözler,

vurguladığı bilgiler.

Bu gecelerin ihyâsına gelince; bu gecelerin ibadetle

şenlendirilmesine, değerlendirilmesine, yâni mü’minlerin bu

gecede aşk ile, şevk ile, göz yaşlarıyla ibadet etmesine gelince: Bu

da Peygamber SAS Efendimiz’in yaptığı bir şey...

Sonra bu üç ayların, Receb, Şa’ban ve Ramazan’ın mübarek

aylar olduğunu, üçünün birden mübarek bir mevsim teşkil

ettiğini, hadis-i şeriflerden yine biliyoruz, Cevdet kardeşimiz bu

günde okunacak duaları yazdırdı bilgisayara, getirdi. Hemen

şuradan bir tanesini görüntüleyelim! Ötekileri de ortasından

kesip, yettiği kadar büyüklere dağıtın! Evlilere bu sefer de,

bekârlara değil... Şekerler çocuklara, böyle sevaplı şeyler de

büyüklere...

Ne buyurmuş Peygamber Efendimiz:85

 هب..)طس ضَانَرَمَ الِّغنَْ وَبَ ،وشَعَْبَانَ رَجبٍَ فيِ لنَاَ بَاركِْ للَّهُمَّاَ

 نس(أعن حل. كر. والديلمي

 (Allàhümme bârik lenâ fî recebe ve şa’bân, ve belliğnâ

85 Ahmed ibn-i Hanbel, Müsned, c.I, s.259, no:2346; Taberânî, Mu’cemü’l-

Evsat, c.IV, s.189, no:3939; Beyhakî, Şuabü’l-İman, c.III, s.375, no:3815; Ebû

Nuaym, Hilyetü’l-Evliyâ, c.VI, s.269; Bezzâr, Müsned, c.II, s.290, no:6494; İbn-i

Asâkir, Târih-i Dimaşk, c.XXXX, s.57; Deylemî, Müsnedü’l-Firdevs, c.I, s.485,

no:1985; İbn-i Asâkir, Mu’cem, c.I, s.161, no:309; Enes ibn-i Mâlik RA’dan.

Kenzü’l-Ummâl, c.VII, s.138, no:18049; Keşfü’l-Hafâ, c.I, s.211, no:554; RE.

532/10; Câmiü’l-Ehàdîs, c.XXXIII, s.24, no:35704, 36125.

404

ramadàn.) “Yâ Rabbi, Receb’i ve Şa’ban ayını bize hayırlı,

bereketli birer ay eyle ve bizi gözümüzün nuru Ramazan’a da,

sağlık afiyetle ulaştır!” diye dua etmiş. İşte böyle kesip kesip

evlilere dağıtırsınız.

Gelelim Receb ayının faziletine, bir adım daha öne ilerleyerek,

Receb’in ilk cuma gecesinin faziletine... Receb’in ilk cuma gecesi,

yâni bu gece, yâni ertesi günü cuma olan gece demek, şu an...

Bunun da adına melekler Regàib Gecesi demişler, çünkü Cenâb-ı

Hakk’ın rağbet edilecek, imrenilecek, özenilecek, istenilecek çok

mükâfatlarının kullara bol bol verildiği bir gece imiş.

Bunu nereden öğreniyoruz?.. Peygamber Efendimiz’in hadis-i

şeriflerinden öğreniyoruz. Bunları Abdülkàdir-i Geylânî Efendimiz

gibi herkesin maddî mânevî ilmini, irfânını tasdik ettiği,

kendisine hürmet duyduğu zât-ı muhteremler eserlerine

yazmışlar. Meselâ, Abdülkàdir-i Geylânî Hazretleri’nin Günyetü’t-

Tàlibîn denilen, asıl adı da el-Gunyetü li-Tàlibî Tarîkı’l-Hak

isminde olan kitabında, bunlarla ilgili bilgiler var. İmam Gazâlî’de

bunlarla ilgili bilgiler var. Sonra bu hadis-i şerifler var.

Sonra, bu gecelere, bu mübarek gecelere itiraz eden insanlar

ne yaptırmak istiyorlar? İbadet yapmak isteyen bir takım

insanları durdurmak istiyorlar.

Senin aklın mı yok yâ!.. Yapacaksan bir zulmü durdur,

yapacaksan müslümanlara yapılan bir haksızlığı durdur. Yâni

müslüman geceleyin, mübarek cuma gecesinde ibadet edecek, ne

gocunuyorsun? Yâni, sana ne zararı var ki, o mübarek gecelere dil

uzatıp, aleyhinde konuşma yapıp engellemeye çalışıyorsun?

Şimdi bizim Gümüşhàneli Hocamız, hadis alimi. Geçtiğimiz

asrın, 19. Yüzyıl’ın ve 20. Yüzyıl başının en tanınmış hadis

alimlerinden biri ve tarih kitaplarına ismi geçmiş, yüzden fazla

büyük alim talebe yetiştirmiş, halife yetiştirmiş Gümüşhâneli

Hocamız, hadis kitabına almış. Hadis âlimi. Yâni, hadislerin

hakkında kendisine soru sorulacak insan:

“—Efendim, ne dersiniz bu hadis-i şerife?” denilecek insan.

405

O mübarek, kitabına almış. Yâni takvâ ehli, ilim erbâbı

herkesin hürmet ettiği bir zât-ı muhterem. Bu kitapta var da

başka kitaplarda yok mu? Evet, başka kitaplarda da var.

Kaynaklar gösterilmiş. Şimdi biz bu hadis-i şeriflerden bir

tanesini okuyoruz. Yâni bu kitabına almakla, Gümüşhâneli

Efendimiz Hazretleri, “Ben bu fikirdeyim. Ben uygun görüyorum!”

demiş oluyor yâni.

a. Receb Ayında Oruç

Peygamber Efendimiz SAS buyurmuş ki:86

 نْ ماً مِوْيـَ امَصَ نْ مَفَ ؛اتِ نَـسَحَالْ ـيهِ فِ اللهُ ـفُ اعَضَيمٌ، يُظِرٌ عَهْشَ بُجَرَ

 ابُ وَبْأَ هُ نْعَ تْلِّقَ مٍ غُايَّ أَ ةَعَبْسَ هُ نْمـِ امَصَ نْمَ ةً، وَ نَسَ امَ ا صَمَ نَّأَكَفَ بَجَرَ

 ة،ـنَّـجَ الْ ابِوَبْ أَ ةُ يَانــِمَ ثَ لهُ َ ـتْـحَتِفـُ امٍ يـَّ أَ ةَيـَانـِ مَ ثَ ـهُــنـْمِ ـامَ صَ نْ مَ، وَمَنـَّهـَجَ

 امَ صَ نْ مـَ، وَاهُطَعــْأَ لاَّإِئاً يْشــَ للهِا لِأَسْيَ مْلَ امٍ يَّ أَ ةَرَشْعَ هُ نْمِ امَصَ نْمَوَ

 ىضٰا مَمَ كَلَ رَفِغُ دْ: قَاءِمَ سَّال نَ ادٍ مِنَى مُادٰماً نَوْيَ رَشَعَ ةَسَمْخَ هُنْمِ

 يفِ وحًانـُ اللهُ لَمـَ حَ بَجـَرَ يفِوَ . اللهُ هُادَزَ ادَزَ نْمَ، وَلَمَ ـعَالـْ فَنِأْتَاسْفَ

 مُهِبــِ تْرَـجَوا. فـَ ـومُـصُيَ نْأَ ــهُ عَ ــَمن مَ مـرَأَ ، وَبَجــَرَ ــامَ ـصَفَ ـةِـــيـنـَـفِلـسَّا

 امَ صَ فَ عَلىَ الجُْودِيِّ أُهْبِطَورَاءِ اشُالسَّفِينَةِ سِتَّةَ أَشهُْرٍ آخرُِ ذٰلِكَ يَومُْ عَ

86 Taberânî, Mu’cemü’l-Kebîr, c.VI, s.69, no:5538; Saîd ibn-i Râşid RA’dan.

Kenzü’l-Ummâl, c.12, s.558, no:35168; Câmiü’l-Ehàdîs, c.XIII, s.110,

no:12683.

406

 قَ لَفَ اءِورَاشُعَ مِوْ يَ يفِ. وَلَّ جَوَ زَّ عَ اللهُ رَكَ شَ وشِحُالوُ وَ هُ عَمَ نْمَوحٍ وَنُ

 ىلٰعَ، وَ مَى آدَلٰ عَ للهُ ا ابَ تَ ءِاورَاشُعَ مِ وْي يَفِ ، وَيلَ ائِرَسْإِ ينِبَلِ رَحْبَالْ اللهُ

 د(ن أبي راشعيد بن س)طب. ع يمُاهِرَبْإِ دَلِوُ يهِفِ وَ ،سَونُيُ ةِينَدِمَ

RE. 288/13 (Recebü şehrun azîmun) Receb ya gayr-i

munsariftir, Arapça’da özel bir kelimedir. Ya da munsariftir.

Munsarif olduğuna göre (recebün) diye okunur. Gayr-i munsarif

olduğuna göre (recebü) diye okunur. Arapçanın özelliği.

(Recebü şehrun azîmun) “Receb muazzam bir aydır.” Ne

bakımdan muazzam bir aydır? İçindeki sevapların, mükâfatların

çokluğu bakımından. Ne var Receb ayında?.. İki tane mühim olay

hatırlıyoruz, Peygamber Efendimiz’in mübarek, husûsî, mânevî,

peygamberâne hayatında:

1. Regàib Gecesi.

2. Mi’rac Gecesi.

27 Receb’te, 26’yı 27’e bağlayan gecede Cenâb-ı Hak

Peygamber Efendimiz’e Mi’rac’ı nasib etmiş. Mübarek bir ay

olduğundan, ona ikramı bu ayda ihsan eylemiş.

(Şehrun azîmun) “Muazzam bir aydır, kıymetli bir aydır.

Hürmetli, kıymetli, izzetli bir aydır. (Yudàifu’llàhu fîhi’l-hasenât)

Allah bu ayda yapılan ibadetleri, iyilikleri kat kat fazla

mükâfatlandırır.”

“—Böyle bir şey var mıdır?..”

Evet, böyle şey vardır. Allah-u Teàlâ Hazretleri Ramazan’da da

yapılan ibadetleri, başka aylarda yapılmış olacağı takdirde alacağı

sevaptan, kat kat fazla olarak mükâfatlandırıyor. Onun için,

meselâ bir insan zekâtını sâir ayların birisinde verse, tabii zekât

vermenin mükâfatı, sevabı var, kazanacak. Ramazan’da verdiği

zaman, kat kat fazla alır.

Demek ki Cenâb-ı Hak, bazı zamanlarda ibadeti teşvik ediyor

407

ve o zamanda yapılan ibadetlere mükâfâtı fazla veriyor. Yılın bazı

aylarında fazla olduğu gibi, haftanın bazı günlerinde de fazla.

Meselâ, cuma gecesini fazileti kesin... Hiç kimse itiraz edemez.

Radikali bilmem nesi, akıllısı fikirlisi, şusu busu hiç kimse itiraz

edemez; cuma mübarek bir gecedir.

Günün bazı saatleri mübarektir. Meselâ, seher vakitlerinin

mübarekliği kesin. Güneş doğduktan sonraki zaman mübarektir,

kesin. Güneşin batmasına yakın zaman mübarektir, kesin. Çok

deliller var bu hususta...

Allah-u Teàlâ Hazretleri Receb’de yapılan hayırları kat kat

mükâfatlandırıyor. Kardeşimiz iftar yemeği verdi. Eğer bir gün

önce verseydi de Allah bir sevap verecekti. Ama bugün verdiği

için, kat kat fazla mükâfat alacak Allah’tan. Çünkü,

(yudàifu’llàhu fîhi’l-hasenât) Receb ayında Allah mükâfatları kat

kat fazla olarak mükâfatlandırıyor.

Peygamber Efendimiz Ramazan’dan sonra, en çok Receb

ayında oruç tutardı. Sevap çok diye. Yanî, orucun mükâfatını daha

çok alması için, Receb ayında daha çok oruç tutardı. Burada da

buyruluyor ki:

(Femen sàme yevmen min recebin fekeennemâ sàme seneten)

“Kim Receb’de bir gün oruç tutarsa, sanki bir sene oruç tutmuş

gibi sevap alır.

(Ve men sàme minhü seb’ate eyyâmin) Kim yedi gün oruç

tutarsa Receb ayında, (gulligat anhu ebvâbü cehennem) ona

cehennemin kapıları kapanır.” Yedi cehennem var ya, yedi

cehennemin kapıları kapanır.

(Ve men sàme minhü semâniyete eyyâmin) “Sekiz gün oruç

tutarsa (fütihat lehû semâniyete ebvâbi’l-cenneh) sekiz cennetin

sekiz kapısı ona açılır; ‘Buyur gel, gir!’ gibilerden.

(Ve men sàme minhu aşerete eyyâmin) On gün oruç tutarsa

(Lem yes’elillâhe şey’en illâ a’tàhu) Allah’tan ne isterse, Allah

istediğini ona verir. Ne isterse!.. Allah’tan bir şey istedi mi?..

İstedi. İstediyse Allah onun istediğini verir.” diye müjdeliyor bu

hadis-i şerif.

408

(Ve men sàme minhu hamsete aşere yevmen) “Kim on beş gün

oruç tutarsa, (nâdâ münâdin mine’s-semâ’) gökten bir melek buna

seslenir: (Kad gufire leke mâ madà) ‘Geçmiş günahların affoldu,

(fe’ste’nife’l-amel) haydi işe yeniden başla! Defterin tertemiz,

günahların silindi, haydi mübarek olsun, tertemiz bir defterle

hayata yeni başlamış gibi yeniden başla!’ (Ve men zâde zâda’llàh)

Kim daha arttırırsa, Allah da onun mükâfatını artırır.”

(Ve fî recebe hamela’llàhu nûhan fi’s-sefîneh) Bu Receb ayının

mazide de, insanlık tarihinin önemli çağlarında da hayırlı vesile

olduğunu bildiriyor Peygamber Efendimiz. “Nuh AS’ı gemiye

Receb ayında bindirmiş Allah…” Yâni gemiye bindirdi, tufandan

kurtardı demek. Müşriklerin, kâfirlerin zulmünden kurtardı,

tufanda boğulmaktan kurtardı, Receb ayında...

(Fesàme recebe ve emera men meahû en yesùmû) “Onun üzerine

Nuh AS gemiye girince Receb’de, Receb’i kendisi oruçlu geçirdi ve

yanındakilere de oruç tutmayı emretti.” Nuh AS, ulu peygamber.

Çok yaş yaşamış olan, aksakallı, mübarek dedemiz. Hepimizin

dedesi Nuh AS, torunları da unutmasın!

(Feceret bihimü’s-sefînetü sittete eşhurin) “Altı ay gemi onları

taşıdı. Tufanın suyu üzerinde altı ay taşıdı. (Âhiru zâlike yevmu

àşûrâ’) En sonu da bu altı ayın Aşûre günüdür. Yâni Muharrem’in

10’u. O zaman artık karaya oturmuş gemi, sular çekilmiş.

Gemideki bütün yiyecekleri toplamışlar, bir yemek yapmışlar.

Aşûre de onun için mübarek, tatlı ama içinde her şey var. Fasülye

bile var, nohut bile var. Her şey var.

(Ühbite ale’l-cûdiyyi) “Cûdî Dağı’nın üzerine konduruldu Nuh

AS’ın gemisi. (Fesàme nûhun ve men meahû ve’l-vahşu şükren

li’llâh) Nuh AS ve yanındakiler ve gemiye aldığı hayvânât-ı

vahşiyye, hepsi Allah’a şükrolsun diye, ‘Çok şükür tufan bitti,

ayağımız yere değdi, kurtulduk.’ diye oruç tuttular. (Şükren

li’llâhi azze ve celle) Aziz ve Celil olan Allah’a şükür bâbında...”

Bu Aşure gününün, yâni Muharrem’in 10. günün de tarihte

güzel anıları var: (Ve fî yevmi âşûrâe felaka’llàhü’l-bahre li-benî

isrâîl) “Bu Aşûre gününde, İsrâiloğulları geçsinler diye Allah

409

denizi ikiye ayırdı, yol yol ayırdı. İsrâiloğulları geçtiler,

Firavun’un orduları geldiği zaman boğuldular.” Meşhur bu olay,

kesin.

(Ve fî yevmi âşûrâe tâba’llàhu alâ âdem) “Ve yine Aşûre

gününde, Allah Adem AS dedemizin tevbesini kabul etmiş. (Ve alâ

medîneti yûnus) Yunus AS’ın şehrine lütfeylemiş. (Ve fîhi vülide

ibrâhîm) Ve İbrâhim AS da, Aşûre gününde doğmuş.”

Böyle özellikleri olan gün Aşûre günü de, ama sözün başında

Receb ayının mübarekliğini Peygamber Efendimiz’in hadisinden

öğrendik.

b. Orucu Takvâ İle Tutmak

İkinci hadis-i şerife geçiyoruz. Ebû Saîd el-Hudrî RA’ın rivayet

eylediğine göre:87

87 Deylemî, Müsnedü’l-Firdevs, c.II, s.275, no;3277; Ebû Saîd el-Hudrî

RA’dan.

410

 اءِ مَالسَّ ابِوَبْأَـلىٰ عَ ةٍوبَـتُكْمَ هُامُيَّ أَ، وامُرَحَالْ ورِـهُشُ نْمِ بُجـَرَ

 هُ بتِقَوْىَدَ صَـومَْ جَدَّوَ ةِ، فَإِذَا صَامَ الرَّجُلِ مِنْهُ يَومْاًالسَّادِسَ

 مْا لَ ذَإِ؛ وَهُلَ رَفَ اغْبِّرَ ا: يـَ الاَم قَ وْ يَق الْطَنَوَ ابُبَ الْ قَ طَ، نَاللهِ

 كَ سُفْ نَ كَتْعَ دَ: خَيلَ قِوَ ا،رَفِغْتَسْيَ مْ، لَى اللهِ وَ قْتَبِ هُ مَوْمَّ صَتِيَ

 سـعيد(يفضائل رجب عن ابـ يالحسـن ف)ابو محمد

RE. 289/1 (Recebü min şuhûri’l-haram ve eyyâmü mektûbetün

alâ ebvâbi’s-semâi’s-sâdise) “Receb haram aylardandır.” Yâni

eşhuru hurum dediğimiz, dört haram aydan biridir. Bu haram

aylar hangileridir: Şevval, Zilkàde, Zilhicce, bir de Receb... Dört

haram ay vardır. O haram aylarda, muhterem aylardan, savaşma,

kan dökme, kavga gürültü yapılmasın, olmasın diye emredilmiş

aylardandır.

(Ve eyyâmühû mektûbetün alâ ebvâbi’s-semâi’s-sâdiseh) “Ve bu

ayın günleri altıncı semânın kapılarına yazılıdır. (Feizâ sâme’r-

racülü minhu yevmen) Bu ayda, Receb ayında bir adam —yâni

insan, kadın da olsa, erkek de olsa aynı ama kişi diye, adam diye

geçiyor— bir gün oruç tutarsa, (ve ceddede savmehû) ve orucunu

da pırıl pırıl, yepyeni, zedelemeden, taptaze tutarsa...”

Yâni oruçlu insan ne yapacak? Hem yemeği yemeyecek,

içmeyecek, hem de diliyle kötü söz söylemeyecek, gözüyle harama

bakmayacak, kulağıyla haramı dinlemeyecek. Öyle yapmazsa,

gıybet, dedikodu filân yaparsa meselâ sevabı kaçar orucun.

(Ceddede savmehû) Orucunu da pırıl pırıl, cedid, tertemiz tutarsa,

zedelettirmezse, çizmezse, zedelettirmezse, (bi-takva’llàhi)

Kenzü’l-Ummâl, c.XII, s.311; no:35165; Câmiü’l-Ehàdîs, c.XIII, s.111,

no:12684.

411

Allah’tan korkarak, Allah’ın gazabından korkarak, Allah’ın

sevgisini kaybetmeyeyim diye endişe ederek, düşüne düşüne

orucunu öyle tamamlarsa o zaman (nataka’l-bâbü) kapı konuşur,

(ve nataka el-yevmü) o gün konuşur, (kàlâ) derler ki: (Yâ rabbi

iğfirlehû) ‘Yâ Rabbi, bugün oruç tutan şu kulu mağfiret eyle!’

derler.”

(Ve izâ lem yütimme savmehû bi-takva’llàh) “Allah korkusuyla,

takvâ ile orucunu tutmaz da zedelettirirse, bozuk tutarsa

orucunu; (lem yestağfirâ) bunlar Allah’a onun için mağfiret

dilemezler; kapı ve o gün dilemezler. (Ve kìlâ) Oruç tutan iyi

tutamazsa ona denilir ki: (Hadeatke nefsüke) ‘Nefsin seni gene

aldattı!’ denilir.”

Evet, aziz ve muhterem kardeşlerim! İnsanları mahveden

başkası değil. En çok insana zarar kendi nefsinden geliyor. Onun

için nefsini terbiye eden kurtulur, felâh bulur. Terbiye etmeyip de

nefsinin hevâsına uyan, şehevâtına kapılan sevapları kaçırır.

Şimdi burada bir şeyi düşünebilir kardeşlerimiz:

“—Allah Allah! Gün konuşmuş, kapı konuşmuş. Yâni oruç

tuttuğu gün konuşmuş, altıncı semâdaki semânın kapısı

konuşmuş. Bu nasıl olur?”

Cenâb-ı Hak Kur’an-ı Kerim’de kesin olarak sizin de bildiğiniz

bir ayette bizim konuştuğunu bilmediğimiz bazı şeylerin

konuşacağını bize bildiriyor, Yâsin Sûresi’nde ne buyruluyor:

 (٦٥)يس: كسِْبُونَ يَ انُواكَ مَابِ أَرجْلُهُُمْ وَتشَهَْدُ أيَْدِيهِمْ وَتُكَلِّمُنَا

(Ve tükellimünâ eydîhim) “Elleri şehâdet edecek, konuşacak.

(Ve teşhedü ercülühüm bimâ kânu yeksibûn.) Ayakları

işlediklerine şahitlik edecek.” (Yâsin, 36/65)

“—Yâ Rabbi bu inkâr ediyor ama, bu herif, bu ellerle, yâni

bizimle o hırsızlığı yaptı.” diye şehadet edecek meselâ.

Hırsızlık yapmışsa adam, istediği kadar inkâr etsin; Allah eli

konuşturacak, ayağı konuşturacak... Hatta bir yerde bir günah

412

işlenmişse, duvarları konuşturacak. Duvarlar şahitlik edecek,

zemin şahitlik edecek. Ağacın altında bir günah işlenmişse, ağaç

konuşacak, taş konuşacak. Yâni Cenâb-ı Hak her şeyi

konuşturmaya kàdirdir. Nitekim günahkâr kul diyecek ki

âzâlarına:

 يءْشَ كُلَّ قَأنَطَ يالَّذِ اللهَُّ أَنطقَنَاَ قَالُوا ،عَلَيْنَا شهَِدتُْمْ لِمَ

 (٢١)فصلت:

(Lime şehidtüm aleynâ) “Yâ olur mu şimdi sizin bu yaptığınız!

Niye aleyhimize şahitlik ettiniz?” diyecek. (Kàlû) Onlar diyecek ki:

(Entakana’llàhü’llezî entaka külle şey’in) “Her şeyi konuşturmaya

kàdir olan Allah konuşturdu, ne yapalım?” (Fussilet, 41/21)

Şimdi Re’fet bir ayar yapmış bizim bilgisayara, balıklar oradan

gidiyor, köpek balıkları buradan geçiyor vs. Guluk guluk guluk, su

sesleri geliyor, sular dökülüyor. Ben bugün şaka yaptım Re’fet’e:

“—Yâ, dedim, bu bilgisayarın içini su doldurmuşsun, bu aletler

zarar görmez mi, balık doldurmuşsun!” .

Oynuyorlar, şey yapıyorlar. Yâni insanoğlu böyle şeyler

yapabiliyor. Yâni nihayet bir alet ama, insanın hayret edeceği

şeyleri gösteriyor yâni. Yeri göğü yaratan Allah-u Teàlâ Hazretleri

yâni ayağa “Konuş!” deyince, ele “Konuş!” deyince, “Konuşmam”

mı diyecek? Her şeyi konuşturmaya kàdir olan Allah

konuşturuyor.

Zâten Kur’an-ı Kerim’de bir ayet-i kerime var, pek çok ayet-i

kerimelerde de mânâ tekrar tekrar bildiriliyor:

 يحهَُمْتسَْبِ ونَفقَْهُتَ لاَ نْوَلَكِ بِحمَدِْهِ يُسَبِّحُ إلِاَّ شَيْءٍ منِْ وَإِنْ

 (٤٤)الاسراء:

(Ve in min şe’in illâ yüsebbihu bi-hamdihî ve lâkin lâ tefkahûne

413

tesbîhahüm) “Onu hamd ile tesbih etmeyen hiçbir şey yoktur. Ne

var ki siz, onların tesbihini anlamazsınız.” (İsra, 17/44)

buyruluyor.

Demek ki bizim alışkanlığımızdan söylediğimiz bir şey var,

diyoruz ki insan konuşur da taş konuşmaz. İnsan da konuşur da

ağaç konuşmaz. Çünkü konuştuğunu görmemişiz. Pekiyi onun da

bir ses çıkardığını duysak. Meselâ Avustralya’da küçük bir bitki

var, çayırda, çimende otların arasında... Biz böyle dokunduk mu

ortasına, bacakları kapanıyor. Çekiyoruz, tekrar açılıyor. Şuuru

var. Dur bakalım bir deney yaptık, karıncayı getirdik üstüne

attık. Ne yapacak karıncaya? Ona bir şey yapmadı. Bak,

karıncayla beni ayırıyor. Ben dürttüğüm zaman kapanıyor.

Karıncaya bir şey yapmıyor. O bizden diyor, bu yabancı diyor. Bu

Türkiye’den gelmiş diye bize kapanıyor.

Hani biz etrafımızdaki varlıkları şimdiye kadarki

alışkanlıklarımızla tanıyoruz. Alışkanlığın dışında veya

algılayamadığımız şeyleri kavrayamıyoruz. Onun için Allah bu

elleri konuşturacak. Bu kulaklar, bu diller, bu ağızlar konuşacak.

Bu dağlar, bu taşlar, bu tepeler, bu hacca gidenlere bu Hacerü’l-

Esved şahitlik edecek:

“—Evet yâ Rabbi, geldi, bana elini sürdü, istilâm eyledi,

‘Bi’smi’llàhi allàhu ekber!’ dedi, şap diye öptü, yüzünü gözünü

sürdü...” bunları söyleyecek Hacerü’l-Esved…

Nasıl söyler? Allah söylettirirse söyler. Bizim bilgisayar öyle o

kadar hünerler yapıyor da, garipsemiyorsunuz. İnsaf... Eski

zaman insanları inkâr etseydi neyse, ama siz bâri inkâr etmeyin.

Görüyorsunuz ki neler olabiliyor.

İkinci hadis-i şerif de bu. Bundan ne anladık? Birinciden ne

anladık?.. Bir kere yapılan bütün sevapların kat kat

mükâfatlandırıldığını anladık artık bu ayda. Yeni bir devreye

girmişiz. Yâ yok mu otellerde bile season, the out of season yok

mu? Yâni bir zaman fiyatlar şöyle, bir zaman fiyatlar düşük, bir

zaman zamlı. Öyle olmuyor mu? Cenâb-ı Hak işte bu sefer, bu ay

414

girer girmez, ibadet mevsimi girdi diye ibadetlerin sevabını fazla

verir. Var mı bir diyeceğiniz?..

”—Var...”

Ne diyeceksiniz?.. “El-hamdü lillâh, çok şükür yâ Rabbi!”

diyeceksiniz. Başka bir şey denmez. Öbür tarafta da bazıları

çırpınıyor, tepiniyor: “Yok efendim bunlar…” diye, aleyhinde

konuşuyor. Yâhu ayet var, hadis var. İnsaf kardeşim!

c. Receb Allah’ın Ayıdır

Üçüncü hadis-i şerif. Peygamber SAS Efendimiz buyurmuş

ki:88

88 Deylemî, Müsnedü’l-Firdevs, c.II, s.275, no:3276; İbn-i Asâkir, Mu’cem, c.I,

s.114, no:210; Beyhakî, Şuabü’l-İman, c.III, s.374, no:3813; Enes ibn-i Mâlik

RA’dan.

Kenzü’l-Ummâl, c.XII, s.556, no:35164; Keşfü’l-Hafâ, c.II, s.341, no:1358;

Câmiu’l-Ehàdîs, c.XIII, s.109, no:12682.

415

 يمالديل) تيِأُمَّ شهَْرُ انُوَرَمَضَ شهَرِْي، انُ شعَْبَوَ ،اللهِ شهَْرُ رَجَبُ

 مرسلاً(ماليه عن الحسنأ يح فتبو الف؛ أأنس عن

RE. 289/2 (Recebü şehru’llàh) “Receb Allah-u Teàlâ

Hazretleri’nin ayıdır. (Ve şa’bânü şehrî) Şa’ban ayı benim ayımdır.

(Ve ramadànu şehru ümmetî) Ramazan da ümmetimin ayıdır.”

Allah Allah! Savulun, Ramazan bizim ayımızmış. Uyuyorduk,

öğrendik. Ramazan bizim ayımızmış. Ne demek? Ben ne anladım

bu işten?.. Yâni geçtiğimiz Ramazan’ları şöyle bir düşün bakalım.

Ne anladın sen? Ramazan senin ayınmış. Ne demek?..

Yâni Ramazan senin istifâde edeceğin aydır. Gözünü aç,

istifade et demek. yoksa Allah’ın ayları, manevî bir varlık. Ay

deyince tutulmaz, çarşıdan alınmaz, torbaya konulmaz, tartılmaz

kilo ile, “Ramazan kaç kilo gelir?” diye ölçemezsin, metreyle

ölçemezsin “Boyu ne kadardır, eni ne kadardır” diye. Manevî bir

şey, Ramazan. Ramazan bizim ayımız. Ne demek? Gözünü aç,

Ramazan’da Allah sana eğer güzel çalışırsan çok mükâfat verecek

demek, anlaşılması bu kadar kolay...

Geriye gidelim. (Şa’bânu şehrî) “Şaban da benim ayımdır.”

diyor Peygamber Efendimiz. Demek ki, Şaban ayında da

Peygamber SAS Efendimiz’e Cenâb-ı Hakk’ın demek ki nice nice

özel ikramları oluyor.

Ve Receb de şehru’llah, Receb de Allah’ın ayı. Bütün aylar,

yıllar, günler, saniyeler, saatlar, yerler, gökler, varlıklar, ağaçlar,

kuşlar, insanlar... her şey Allah’ın. Ne demek Receb Allah’ın

aydır? Allah’ın kullarını çok afv ü mağfiret eylediği, rahmetinin

cûşa geldiği ay demek…

El-hamdü lillâh, bizi bu güzel aya eriştiren; sağlıkla, afiyetle,

müslüman olarak, şuurlu olarak yetiştiren Allah’a hamd olsun!

Dışarıda bir sürü insan var. Müslüman olup, gàfil olup da

meyhanede vs.de oturup da şu anda kadeh tokuşturanlar var.

416

Bilmiyor. Allah hidayet versin.

Cenâb-ı Hak bize nasib etmiş, toplamış ibadethanede mü’min

olarak. Bir mescidde, mescid olarak ayarlanmış, tutulmuş bir

yerde Cenâb-ı Hak toplamış. Bir de bize bu Receb’in faziletini

duyurdu şimdi. Vesileleri, bahaneleri bir tarafa bırakın, sebepleri

bırakın da müsebbibü’l-esbâbı düşünün! Cenâb-ı Hak işte

duyuruyor.

Sonra biz burada sayfayı açtık okuyorduk, okuyorduk,

okuyorduk... Bu akşamki hadisler, tabii her akşam sen biliyorsun

vaziyeti, bu akşamki hadis-i şerifler Receb’e geldi. Bu tesâdüf

mü?.. Yâni ben arayıp da Receb’le ilgili hadisleri bulmuş değilim.

Ama bu akşam sıra o hadis-i şeriflere geldi.

Yâni, Cenâb-ı Hak çok lütuflar yapıyor bize de, bin bir türlü,

bin bir şekilde lütuf, lütuf, lütuf, ikaz, ikaz, ikaz, hatırlatma,

hatırlatma, hatırlatma, uyarı, uyarı, uyarı, şefkat, şefkat, şefkat...

Bizlerin bir türlü çıramız tutuşmuyor. Bir türlü aklımız başımıza

gelmiyor. Bir türlü uyanmıyoruz. Yoksa nice nice vesilelerle

417

lütfediyor Cenâb-ı Hak.

Adamın birisi el açmış, Karadenizli, onun telâffuzunu ben tam

bilemeyeceğim ama:

“—Madem ki yâ Rabbi vireceksun, niçin yalvartıyorsun dâ...”

filân diye böyle şeyler söylüyormuş kendi üslûbu ile filân.

Bir tanesi oradan sataşmış:

“—Yâhu vereceğini nereden biliyorsun?”

“—Sus cahil, o vermeyecek olsaydı dua ettirmezdi.” demiş.

“Bana duayı nasib etti, duayı yapmayı nasib ettiğine göre, verecek

ki yaptırıyor. Yoksa sevmediği insanın, duayı aklına getirtmiyor.

Sevmediği insana dua ettirtmez.” demiş.

Doğru. Karadenizli ârif yâni. Ama ben telâffuzu güzel

yakıştıramadım, daha güzel yapacak bir Karadenizli varsa

içinizde fasih bir şekilde burada Karadenizce söylesin.

Evet, Allah hepinizden râzı olsun...

d. Regàib Gecesinin İhyâsı

Mübarek gecelerden birisi bu Regàib gecesi. Sabaha kadar

güzel vakit. Eski büyüklerimiz, evliyâullah, mübarek insanlar,

sabahlara kadar uyumaz, namaz kılarlarmış. İbadet ederlermiş.

Tesbih çekerlermiş. Münâcatta, niyazda bulunurlarmış. Gecelerini

değerlendirirlermiş.

Tabii sabaha kadar uyumamak kolay değil. Bir de bizim şimdi,

hepimizin kendine göre mazeretleri var: Çocuklar “Okula

gideceğim!” der; iş güç sahipleri “Sabahleyin dükkânı açmam

lâzım!” der. Yâni böyle sabaha kadar ibadet yapabilecek durumda

olanlar az. Belki de yok içimizde. Ama Peygamber Efendimiz

SAS’in buyurduğu bir iki müjdeyi size nakletmek istiyorum:

“—Kim yatarken abdest alır, taze abdest alır, ondan sonra

gelir iki rekât, dört rekât namaz kılarsa, abdestli olarak uyursa,

bütün gecesini ibadet etmiş gibi sevap alır. Melekler ona dua eder,

etrafına toplanırlar, yığılırlar: ‘Yâ Rabbi senin bu kulun temiz

yattı, uyudu, sen de bunu afv ü mağfiret eyle!’ derler.” diye

hadisler var.

418

Eve gidip yatacağınız zaman taze abdest alın, iki rekât, dört

rekât namaz kılın, ondan sonra öyle yatın, bu sevabı kazanın. Bu

bir.

Peygamber Efendimiz’in müjdelediği bir başka husus daha var:

“—Kim sabah namazını ve yatsı namazını camide cemaatle

kılarsa, bütün gecesini, gündüzünü ihyâ etmiş gibi olur.”

Bu hadis-i şeriflere göre. Onun için, yatsıyı beraber kıldık,

hatta akşamla yatsıyı bazı arkadaşlarımız birbirine eklediler.

Güzel, o da çok sevap amma sabahleyin de ya evinizin yakınındaki

camilere gidin, ya da bizim sabah kıldığımız camimize, cuma

namazı kıldığımız camimizdeyiz biz. Sabah oraya gelin, sabah

namazını da camide kılın; o müjdeyi alın!

Bu gece ibadet olarak neler yapılabilir? Namaz kılınır, Kur’an-ı

Kerim okunur, tesbih çekilir.

“Estağfiru’llàh” denilir.

“Lâ ilâhe illa’llàh” denilir.

419

Salât ü selâm çekilir Peygamber Efendimiz’e…

Lâfza-i Celâl çekilir.

“Lâ havle ve lâ kuvvete illâ bi’llâh...”

“Hasbüna’llàhu ve ni’me’l-vekîl...”

“Sübhàna’llàhi, ve’l-hamdü li’llâhi, ve lâ ilàhe illa’llàhu,

va’llàhu ekber...”

“Sübhàna’llàhi ve bi-hamdihî, subhàna’llàhi’l-azîm, ve bi-

hamdihî estağfiru’llàh...”

Bunun gibi mübarek sözleri yüzer defa tekrar etmeli!

Sevaplarının çok olduğuna dair hadis-i şerifler vardır.

Sonra tesbih çekersiniz. Dua etmek de ibadettir. Elinizi açıp

çok çok dua edin. Hem kendinize, yakınlarınıza, anne babanıza,

akrabanıza, geçmişlerinize; hem arkadaşlarınıza, dostlarınıza;

hem de daha genel olarak ümmet-i Muhammed’e, her yerdeki

sıkıntı içinde olan mü’min kardeşlerimizin sıkıntıları geçsin, onlar

da huzur ve rahatlık içinde yaşasınlar, onların da gönülleri hoş

olsun, onların da dünyası ve ahiretleri mamur olsun diye dualar

edersiniz. Dua da ibadettir.

Sevaplı namazlardan birisi de tesbih namazıdır. Tesbih

namazını ilmihal kitaplarından okuyup, kılabilirsiniz.

Bin defa Kul huva’llàhu ehad’ı besmelesiyle okuyan kimse çok

büyük mükâfata erer. Bu konuda Peygamber SAS Efendimiz

buyuruyor ki:89

 اللهِ منَِ فْسَهُنَ رَىاشْتَ قدَْ فَ ،مَرَّةٍ أَلْفَ أَحدٌَ اللهُ هُوَ قُلْ قَرَأَ مَنْ

 حذيفة(عن ي)ابراهـيم بن حمير، والرافـع لَّ جَوَ زَّعَ

RE. 438/11 (Men karaa kul huva’llàhu ehadün elfe merreh)

“Bir insan bin tane Kul huva’llàhu ehad sûresini okursa;

(fekadi’şterâ nefsehû mina’llàhi azze ve celle) pek Aziz ve Celil

89 Kenzü’l-Ummal, c.I, s.586, no:2664.

420

olan, izzet, celâl ve azamet sahibi olan Allah-u Teàlâ

Hazretleri’nden nefsini satın almış olur.”

Bu gece bin ‘Kul huva’llàh...’ okumaya gayret ederseniz

herhalde o büyük sevabı alırsınız. Onu da tavsiye ederim,

hatırıma gelen şeylerden birisi de budur.

Bir de bugün oruç tutanlar yarın da oruç tutarsa, sırf cuma

günü oruç tutulmaz ama böyle oruç tutarsa, yarın oruç tutmayı da

tavsiye ederiz. Onun da sevabı vardır.

“Bir kimse çarşamba, perşembe, cuma gününü oruçla geçirir,

oruç tutar; cuma günü de fukaraya malından az veya çok sadaka

verirse; annesinden doğduğu gündeki kadar günahsız, tertemiz,

bir bebek kadar masum ve temiz olur.” diye hadis-i şerifte

bildiriliyor. Yarın da oruç tutmanızı o bakımdan tavsiye edebiliriz.

Zaten kandil gecelerinin gündüzlerinde oruçlu olmayı da tavsiye

etmiştir büyüklerimiz.

Birbirinizi duadan unutmayın, beni de duadan unutmayın!

Allah hepinizden razı olsun...

Es-selâmü aleyküm ve rahmetu’llàhi ve berekâtühû!

El-fâtihah!..

28. 09. 2000 - İSVEÇ

