
FÜSÛS‟ÜL HĠKEM YORUMLU ÖZETĠ ĠÇĠN SUNU

ĠBN ARABÎ VE FÜSÛS‟ÜL HĠKEM HAKKINDA KISA BĠLGĠ

Gerçek ismi Ebû Bekir Muhyiddin Muhammed bin Âli‘dir. Miladi 1165 yılında bir
zamanlar Ġslâm toprakları olan Ġspanya‘nın Mürsiye Ģehrinde doğdu. Ailesi Ġspanya‘nın
fethinden sonra (M. 711) Arabistan‘dan gelerek yerleĢmiĢtir.
Ġspanya‘daki Endülüs Emevî Devleti‘nin ĠĢbiliye Ģehri o dönemin dünya ilim merkezi idi.
Ġbn Arabî küçük yaĢta bu Ģehre gelerek fıkıh (inanç ve davranıĢ kuralları bilimi) ve hadis
(Hz. Muhammed‘in sözleri) ilimlerini tamamladı. Daha sonra yine bir baĢka ilim merkezi
olan Kurtuba Ģehrine gitti. Orada meĢhur Ġsâm Filozofu Ġbn RüĢd‘den dersler aldı.
Ġbn RüĢd Ġslâmî ilimlerdeki enginliğini eski Yunan felsefesinde de kanıtlamıĢtır. Eski
Yunan‘ın akılcı filozofu Aristo‘nun ve tıpçı filozof Calinos (Galyen) ile ilgili Ģerhler
(açıklamalar) yazarak bu filozofları Ġslâm ve Batı dünyasına tanıtmıĢtır. Ġbn RüĢd dinî
ilimleri ilk defa doğa bilimleriyle buluĢturan ilk bilgelerdendir. Ġbn RüĢd, Ġbn Arabî‘ye âyet
ve hadislerin dıĢ anlamından iç anlamına inme cesareti ve anlama yöntemi
kazandırmıĢtır.
Ġbn Arabî daha sonra bu etkiyi Ģöyle dile getirmiĢtir. ―Hakikat bilgisine bilge kiĢiler akıl
ve araĢtırma yöntemiyle yükselirler. Resuller ve Nebîler ise hakikat bilgisine vasıtasız
olarak tümel bir Ģekilde ulaĢmıĢlardır. Önemli olan bilgiye nasıl ulaĢıldığı değil insanların
akıl kapasitelerine göre nasıl anlatıldığıdır.
ġeriat ilimlerinin ezbere öğretildiği medreselerin aksine gerçek Ġslâm Sûfileri Platon,
Aristotales, Galyen, ve Plotinus gibi filozofları yadırgamamıĢlardır. Onların kendi
çağlarına bakan akıl ve doğa bilimlerinden yararlanmıĢlardır.
Ġbn Arabî Endülüs‘deki bu bilim çeĢitliliği içinde kendisini çok iyi yetiĢtirmiĢtir. Ġlim ve irfan
mertebelerinde hayli ilerledikten sonra Mısır üzerinden Hicaz‘a gitmiĢtir. Mekke‘deki
tefekkür günlerinde Fütûhat-ı Mekkiyye (Mekke Açılımları) adlı eserini yazmıĢtır. BeĢ yüz
altmıĢ bölümlük dev bir eserdir. Kozmoloji (evreni yaratılıĢ ve düzen olarak inceleyen
bilim), astronomi (gök cisimlerini inceleyen bilim), astroloji (gök cisimlerinin canlılar
üzerindeki fiziksel ve psikolojik etkilerini inceleyen bilim), Ġslâmi ilimler, sûfilerin hayatları,
kendi keĢif ve ilhamlarını bu eserde toplamıĢtır. ġimdiye kadar tamamı tercüme
edilmemiĢtir.
Ġbn Arabî Anadolu Selçukluları döneminde Konya‘ya gelmiĢtir. Konya‘da kaldığı zaman
içinde çocuk yaĢtaki Sadrettin Konevî‘yi etkilemiĢtir. Füsûs‘ül Hikem‘in ilk defa Ģerh ve
izahı Konevî tarafından yapılmıĢtır.
Mevlâna Celâleddin Rûmî‘nin o sıralarda on iki yaĢında olduğu ve Ġbn Arabî‘yi
bakıĢlarıyla derin derin süzdüğü rivayet edilmektedir.
Ġbn Arabî Konya‘dan sonra bir müddet Malatya‘da ikamet etmiĢ ve oradan da ġam‘a
giderek yerleĢmiĢtir. ġam‘daki ilim adamları ve halk onun geliĢinden itibaren iki cepheye
ayrılmıĢtır. Âyetleri ve hadisleri o zamana kadar hiç duyulmamıĢ tarzdaki yorumları
nedeniyle bir cephe onu;
Hatem‘ül Evliyâ (Velâyet boyutunun zirvesi/Bir velînin ulaĢabileceği son makam sahibi)
ve Ârif-i Billah (Allah‘ı hakkı ile bilen/B sırrı ile Allah‘ı kendi özünde fark eden) olarak ilan
etmiĢtir, ve iki anlamı da içeren ġeyh-i Ekber (en büyük âlim) ünvânını vermiĢtir.
Ġbn Arabî‘nin Allah ismi ile iĢâret olunan sonsuz tek/ahad varlığı tanımlayıĢ üslûbunu
kavrayamayan, âyetlerin ve hadislerin her insanın özünü Ģerh eden iç anlamlarını hiç
düĢünemeyen zahiri ezberci ilim adamları ve takipçleri ona;
ġeyh-i Ekfer (en büyük kâfir, tanrının varlığını ve tanrının gönderdiği ferman namelerini
uydurma sözlerle örten) lakabını takmıĢlardır.
Çünkü o, yine ilk defa bilimsel yazı dili ile Allah ve Tanrı kavramları arasındaki farkı ilim

adamlarına ve halka açan Ģahsiyettir. Allah ismi ile iĢaret olunanı idrâk edebilenler ona
en büyük âlim ve ârif demiĢlerdir. Fakat Allah ismi ile iĢaret olunanı ötede bir tanrı gibi
algılayanlar ise Ġbn Arabî‘nin tanrıyı reddini Allah‘ı reddi gibi anlamıĢlar ve ona en büyük
tanrı tanımaz demiĢlerdir.
Ġbn Arabî ve günümüzün ―Ġbn Arabîlerine günümüzde de hâlâ aynı değerlendirmeler ne
yazık ki yine aynı dinDAR zihniyetlerce devam etmektedir. Çünkü o yaĢadığı çağdan
itibaren Ġslam düĢünce dünyasını (fıkıh ekolleri/mezhepler değil) tam ortadan ikiye
bölebilen nâdir beyinlerden birisidir.
ġam‘da vefât etmiĢtir. Vâdesiyle ya da katledilerek mi öldüğü kesin belli değildir. Kabiri
Yavuz Sultan Selim Han tarafından ġam‘ın fethi sırasında tesbit edilerek türbe haline
getirilmiĢtir. Ġkinci Abdul Hamid Han zamanında restore edilmiĢtir. Türbenin giriĢinde
mealen Ģu dizeler yazılıdır:
―Anılır her asr, yetiĢtirdiği dehâ adı ile… Bundan sonra anılacak her asr benim adım
ile…
Ġbn Arabî Endülüs‘de ve orta doğu ülkelerinde elliden fazla ilim adamı ve büyük velîlerle
ciddi ilim alıĢ veriĢinde bulunmuĢtur. Tarikat silsilesi Abdul Kadir Geylânî‘ye varan
Tilmisanlı ġeyh Ebu Medyen Salih‘e intisaplıdır. ġeyhi ona ―Sultân‘ül Ârifîn (Âriflerin
Sultânı) iltifatında bulunmuĢtur.
Abdul Kâdir Geylânî; ―Benden sonra mağrib diyârından büyük bir düĢünce doğacak,
benim hırkamı ona teslim ediniz diye vasiyette bulunmuĢtur. Bu vasiyet gereği hırka
kendisine ulaĢmıĢ ve onu Konya‘da iken mânevî oğlu Sadrettin Konevî‘ye hediye
etmiĢtir.
Ġbn Arabî sâde bir hayat yaĢamayı tercih etmiĢtir. Konya‘da iken kendisine Selçuklu
Sultanı tarafından verilen bir köĢkü, kapısına gelen bir dilenciye hediye ederek çıkıp
gitmiĢtir.
YetmiĢ altı yıllık ömrünün son dakikasına kadar kitap yazmıĢtır. Eserlerinin sayısı beĢ
yüzden fazladır.
Füsus‘ül Hikem‘i vefâtından on bir yıl önce olgunluk çağında yazmıĢtır. Kendi ifâdesiyle,
Resûlullah a.s.‘ı rüyasında görmüĢ ve bâzı hakikatleri halka açıkla iĢâretini alarak
yazmaya baĢlamıĢtır.
Eser yirmi yedi bölümden oluĢmaktadır. Her bir bölümde bir Resule verilen en belirgin
hikmeti yorumlamaktadır. Hikmetler farklıdır. Fakat tüm hikmetleri varlığın sadece Allah‘a
ait olduğu bilinciyle açıklamaktadır.
Burada kısaca belirtelim. Ġbn Arabî eserlerinde ve hayatında ―vahdet-i vücut tâbirini
yâni Tanrı‘nın ve varlığın birbirinde eriyerek iki özlü tek bileĢik olduğu anlamında asla
kullanmamıĢtır. Kullandığı dili ve ilim ağırlığını kaldıramayan yetersiz âlimler
okuduklarından anladıklarını Ġbn Arabî‘ye mâletmiĢlerdir.
Yüzeysel beyinlerin vahdet-i vücuddan anladığı Ģudur: Tanrı (Allah ismi kullanılamaz)
kendisini parçalayarak evrene yâni maddeye ve enerjiye dönüĢtürmüĢtür. Madde ve
enerjiden de bitki, hayvan, insan, cin, melek boyutları oluĢmuĢtur. Her bir parça tanrıdır.
Tüm parçalar birleĢince tek tanrı oluĢmaktadır.
Bu düĢünceye Avrupa‘da ―Panteizm denir. Hind kökenli inançlardan alınmadır.
Ġbn Arabî‘nin düĢünce evrenini oluĢturan inanç ise Kur‘an‘a ve sünnete uygun olan
―tevhid düĢüncesidir.
Tevhid, kısaca; kesrette vahdeti, vahdette kesreti ap açık algılamaktır. Vahdet ve kesret
sırrı ayetlerde ve hadislerde en alt tabaka anlayıĢ bilinci dikkate alınarak mecâzî
kavramlarla anlatılmıĢtır. Fakat en yüksek bilinç kavramları da bu mecazların içine
gizlenmiĢtir. Meselâ; Allah en evvel benim nûrumu yarattı, her Ģeyi de benim nurumdan
yarattı… anlamını taĢıyan hadisi tevhid bilinciyle değerlendirelim.
―Allah, ―nur ve ―nurdan oluĢturulan çokluk gibi kavramlar görünmektedir. Hâlbuki bu

mecazın içinde yatan tevhid gerçeği Ģudur.
―Allah var olan tek hakikattir.
―En evvel yaratılan nur, zamansal olarak evvel anlamını taĢımaz, en yüce-en üst sıfat
anlamına iĢarettir. Bu da kudret sıfatıdır, Kâdir ismi ile belirginleĢtirilir.
―Nur ise Allah‘ın yoktan var edip de nur ve kendisi olarak iki varlık konumuna
bürünmesi anlamını taĢımaz. Nur; Allah‘ın ilmi‘dir.
―Allah‘ın yaratması; ilminde (nurunda) kudret sıfatı ile sonsuz mânâları seyretmesidir.
―Muhammedî nur; Allah ilminin sonsuzluğunu ifâde eder. Öyle bir sonsuzluk ki sonu
olmayan sonsuz mânâlar…
ĠĢte ―her Ģey Allah‘dan gayrı varlık kazanmamıĢ olan bu mânâlardır.
Görüldüğü gibi tek bir gerçek (vahdet), sonsuz mânâlar (kesret) olarak
anlatılabilmektedir. Mânâların çokluğu varlığın çokluğu anlamını ya da varlığın parça
parça maddelerden oluĢtuğu anlamını içermiyor.
Ġbn Arabî‘nin tüm eserlerinde savunduğu kısaca anlatmaya çalıĢtığımız bu görüĢtür ve
çıkıĢ noktası tam anlamıyla Muhammedî tevhid ilim ve irfânıdır.
Bâzı ilim erbâbı meselâ Ġmam Rabbânî gibi zâtlar ġeyh-i Ekber‘in eserlerini okuyanların
vahdet ve kesret sırrını tevhid edemediklerini ve panteizm felsefesine kaydıklarını
görmüĢtür. YanlıĢ anlaĢılmayı engellemek için Ġbn Arabî‘nin düĢüncelerini reddetmiĢ ve
kendisi ―Her Ģey Allah‘ın isimlerinin gölgeleridir tezini sûfizme yerleĢtirmeye çalıĢmıĢtır.
Aslında Ġbn Arabî‘nin; ―Her Ģey Allah‘ın ilminde varlık kazanmadan yokluk mahiyetinde
mânâ olarak mevcuttur düĢüncesi ile Ġmam Rabbanî‘nin tezi arasında sonuç olarak hiçbir
fark yoktur. Sadece anlatım tekniği farklıdır.
Nasıl ki Ġbn Arabî‘yi okuyanların tamamına yakını yeterli dini, tasavvufi bilgiye sahip
olmadığı için panteizme benzeyen vahdet-i vücud düĢüncesine kayıyorsa Ġmam
Rabbanî‘yi okuyanların tamamına yakını da yine aynı nedenle Allah‘ı ötedeki bir tanrı
gibi düĢünmek (Ģirk-i hafî/fark edilemeyen ikilik zannı) düĢüncesinden çıkamıyorlar.
Bu konular o dönemlerde anlaĢılması zor Ģeylerdi. Anlayanlar ya yanlıĢ anlıyor ya da
hemen ―kâfirce düĢünceler hükmünü veriyordu. Günümüzün dünyasında ise sûfizmin
tevhid düĢüncesi neredeyse (ilgilenenler için) ilkokul seviyesinde dahi kavranılabilecek
geniĢ düĢünce kaynakları arz etmektedir.
* * *
Panteizme benzeyen vahdet-i vücuda ve Allah‘ı tanrı gibi anlamak Ģirk-i hafîsine kayma
tehlikesi yaĢamadan… âyetler ve hadislerin… ġeyh-i Ekber Muhyiddîn Arabî‘nin… ve
diğer büyük sûfîlerin… ―tevhid düĢüncelerinin… ve eserlerindeki hemen hemen her
kavramların… günümüzün anlayıĢ mantığına ve konuĢma diline dönüĢtürülmüĢ
açıklamalarını… çağdaĢ bilimlerden de yararlanarak hazırlanmıĢ sunumlarını
www.ahmedhulusi.org ve www.ahmedbaki.com ve www.okyanusum.com sitelerinden
okuyabilirsiniz… GeçmiĢte tamamen mecaz olarak yazılmıĢ evrensel sırları anlamak için
mutlaka özel eğitim almak ya da kendini özel yönlendirmeyle anlar hale getirmek
gerekiyor. Benim vaktim ve imkânım yok diyenler için bu siteler ilim ve kültür dünyamıza
sunulmuĢ bir Ģanstır.

Bu çalıĢmada Füsus‘ül Hikem‘in paragraflarından anladığımız tevhid mesajlarını yazıya
aktarmayı deneyeceğiz. ÇalıĢmamız cümle tekrarı ve cümle özetleme Ģeklinde değildir.
Mümkün olduğu kadar Arapça ve Osmanlı Türkçesi ile verilen tasavvuf kavramlarını
kullanmamaya çalıĢacağız. Gerekli yerlerde de kısa parantez içlerinde orijinal kavramı
ve ya günümüzün anlamını cümle yapısının devamı gibi vereceğiz.
Kitabın her paragrafında hemen hemen bağımsız bir kavram anlatılmaktadır. Kitabın
orjinalinde de paragraflar arasında anlam bütünlüğü olmadığı için bu çalıĢmayı yavaĢ ve
düĢünerek okursak daha iyi anlaĢılacağı kanaatindeyiz.

http://www.ahmedhulusi.org/
http://www.ahmedbaki.com/
http://www.okyanusum.com/

BaĢvuru kaynağımız MEB yayınlarınının 1992 basımlı Füsûs ül-Hikem isimli kitabıdır.

ÂDEM KELĠMESĠNDEKĠ ĠLÂHÎ HĠKMET
Allah ki… Kendisini düĢünebilecek ve kavrayabilecek varlık yoktur. Allah ki… Sayısız ve
sonsuz güzel isimlere (esmâ‘ül hüsnâ‘ya) sahiptir. Sonsuz isimlerinin mânâlarını ve isim
bileĢiklerinin görünüĢlerini âyan-ı sâbite âleminde (ilâhî bilgi boyutunda) seyr etmek
(algılamak) diledi… Ya da baĢka bir anlatımla… Allah kendisini düĢünebilecek ve
kavrayabilecek baĢka varlıktan münezzeh olunca zâtındaki (kendi hakikatindeki) sonsuz
tecellileri yine kendi zâtında görmeyi diledi. Kendi sırrını kendine açıklamayı murâd etti
(istedi) diyebilirsin.. * * *
Bir Ģeyin kendi zâtında (kendi ilminde) seyredilmesi ayna gibi baĢka bir boyutta
seyredilmesine benzemez.
ġöyle ki;
Aynaya bakan aynada kendisinin ruhsuz, cansız, derinliksiz tek boyutlu sûretini görür.
Ayna yetersiz, bulanık, kırık parçalar halinde ise görülen sûretler de yetersiz, bulanık ve
parçalar halinde olacaktır.
ĠĢte bu nedenden dolayı, ilâhî seyirde Hak kendisini hariçteki ayna gibi bir yüzeyde
seyretmez. Âlem (evren) dediğimiz Ģey Hak‘ın kendi hakikatinin dıĢındaki aynası
değildir. Hak‘ın âlem aynasına tecellisi, sonsuz mânâlarını yine kendi hakikatinde âlem
olarak seyretmesidir. * * *
Âlem (her canlı boyutunun algıladığı kendi evreni) dediğimiz Ģey sonsuz ilâhî isimlerin ve
mânâlarının zahiridir (dıĢsal anlamlarıdır).
Kendi hakikatini algılayacak bağımsız bir varlığa sahip olmayan âlem bu nedenle aynen
ruhsuz bir ceset gibidir. Âlemin kendi hakikati olan esmâ boyutunu (salt ilim, saf bilgi
boyutunu) algılayabilmesi için âdeta bir ruha (bilince) ihtiyacı vardı.
Bu ruh da (bilinç de) ona önce Feyz-i Akdes‘den (Hak‘ın en yüce makamı olan zât/öz
boyutu‘ndan) bir alt mertebe olan feyz-i mukaddes‘e (Hak‘ın zât makamından sonraki
sıfat/özellikler mertebesine) inecek oradan da âleme tecelli edecekti.
Bu ruh (bu bilinç) insan tecelliyatında âlemde ―Âdem/Havvâ ismi ile ―göründü.
Âlemin sonsuz dıĢsal görüntüsü (anlamları), sonlu insan bedeni olarak tecelli etti.
Bundan dolayı insana sonsuz ilim boyutunun (evrenlerin/âlemlerin) küçültülmüĢü, özeti
anlamında ―âlem-i asgar denildi.
Ġnsanın sonlu gibi görünen dıĢsal tecelliyatı sonsuz boyuta çevirildiği zaman âlemler
olarak açılır. Sonsuz âlemleri sonlu bir dıĢsal görünüme indirgersen Âdem/Havvâ olarak
tecelli eder… ve etmiĢtir.
Yine…
Ġnsanın cüzî (sınırlı) gibi algılanan ruhunun (bilincinin) hakikatini fark edenler onu küllî
ruh (sınırsız, sonsuz, evrensel, tümel) olarak yaĢarlar. Resuller, Nebî‘ler ve Velî‘ler bu
yaĢam idrakindedirler.
Ġnsanın tüm bu hakikatleri idrak ederek bilinç boyutunda yaĢamasına mecâzen ruh
üfürülmesi denilmiĢtir.
Âdemler ve Havvâlar (her an yeryüzünde yaĢayan bireyler, insanlar) bu yaratılıĢ sırlarına
vâkıf oldukça âlemlerin ruhu ünvânını almaya baĢlarlar. * * *
Melekler büyültülerek âlem haline dönüĢtürülmüĢ insan (―insan-ı kebir) olarak anlatılan
evrenin bazı kuvvetleri hükmündedir. Her kuvvet bir melektir ve kendisini sadece kendisi
olarak algılar, kendisinden daha alt boyutu ve daha üst boyutu fark edemez. Her boyutta
kendi hakikatini bulduğu ve bildiği için de her varlığın bilincini algılarlar. Her kuvvet (her
melek) bir öncekinin üst bilinci, bir sonrakinin alt bilinci olduğu için sonuçta yine tek bir
tümel bilinçtir… En üst boyutta tümel akıl ve tümel bilinç Cebrâil olarak tecellî eder.
Cebrâiliyet boyutunu ancak Nebî ve Resul olarak halkedilmiĢ ―insan-ı kâmil

algılayabilir. Bu boyutun hakikati bizlere tamamen kapalıdır. Ancak mecâzi benzetimlerle
anlamaya çalıĢırız. * * *
Sonsuz esmâ boyutunun özü ve özeti olan varlığa ―insan ve halife denildi. Hak‘ın
huzurunda insan bir gözün göz bebeği gibidir. Çünkü Hak kendi mânâlarının tecelliyatı
olan âlemlerini kulunda gören göz olarak seyretmektedir… Kuluna kendinden gayrı varlık
vermeden. * * *
Ġnsanın dıĢsallığına mecâzen ―mahlûk yani sonradan yaratılmıĢ (hâdis) denilir. Ġnsanın
içselliğine, hakikatine mecazen ―Hak denilir ki Hak kadîmdir (baĢlangıçsızdır).
Böylece insan, sonlu ve sonsuz denizi birleĢtiren (cem eden) yegâne varlık oldu.
Ġnsan, aslında tek/ahad olan mânâyı sonsuz anlamlara dönüĢtüren ve her bir anlamı çok
değiĢik kavramlarla anlatan bir ayıraç gibidir. * * * Hak‘ın varlığı paha biçilemeyen
sonsuz bir hazine gibidir. Ġnsan-ı Kâmil de o hazinenin koruyucusu olan mühür gibidir.
Hazineyi açmak için Ġnsan-ı Kâmil‘in ilmini açmak gerekir. Hazinenin değerini ancak
Ġnsan-ı Kâmil dile getirebilir.
Âlemler hazinedir, insan da âlemlerin giriĢ kapısındaki koruma mühürü gibidir. Âlemler
dâiresine insanın mühür hükmündeki beyninden (eski tabirle kalbinden) ulaĢılabilir.
Ġnsan bilinci Hak‘ın gölgesi olarak ebedî var oldukça sonsuz hazine de sonsuz olarak
değerlenecektir.
Ġnsan bilinci (mühür) yok olursa hazine (sonsuz ilâhî ilim/data) de boĢalmıĢ olur. Değerini
açığa çıkaracak olan ayıraç olmayınca hazine de değersiz, boĢ bir Ģey hükmüne girer.
Âhiret yaĢamının sonsuzluk sırrı budur. Hazinenin sonsuz değeri için sonsuz boyutta
insanın sonsuz tecellisi gerekmektedir. * * *
Tüm isimler Âdem‘e/Havvâ‘ya bunun için öğretildi, yani varlığında cem edildi (toplandı).
Ġnsana göre cüz (parça/sınırlı) varlık olan melekler varlıklarındaki esmâ eksikliklerinden
dolayı insanın halife olarak atanmasındaki hikmeti tam olarak kavrayamadılar. Bu
kavrayamamak gerçeği ―itiraz ettiler mecazı ile anlatılmıĢtır.
Eğer meleklerin yaratılıĢ terkiplerinde tamlık olsaydı böyle bir ―itiraz açığa çıkmazdı.
Ġnsan hakkındaki yetersiz değerlendirme konumu oluĢmazdı. Ya da kendi eksikliklerini
fark edecek bilinçte olsalardı insanın hakikatini anlarlardı ve bu sözlerden kendilerini
korurlardı.
Eksiklikleri davalarını daha da ileri götürmelerine ve tesbihde (Hak‘ın varlığını her
yönden kavrama yeteneğinde) ve takdiste (Hak‘ın varlığının tek varlık olduğunu kavrama
yeteneğinde) kendilerinin daha üstün olduğu yanılgısına sürüklenmelerine neden oldu.
Hâlbuki Hak‘ın tesbihi ve takdisi için insanın varlığı meleklere göre daha tam idi. Hak
insana bu tamlığını meleklerle konuĢma motifiyle açıkladı ki insan kendi değerini fark
edip gereğini yaĢasın istedi.
Ayrıca insan henüz bilmediği bir konuda kendisini yeterli görüp de ―ben her Ģeyi
bilirim davasına kalkıĢmasın istedi. * * *
Akıl, ruh, hayat, ilim ve benzeri kavramlara umur-u külliye (tümel soyut kavramlar)
denilir. Fakat soyut olarak bir varlığa sahip değildirler. Ancak her hangi bir varlıkta özellik
(sıfat) olarak anlaĢılabilirler. Örneğin, evreni ve kendisini karĢılaĢtırarak yaĢamın
değerini ve kaynağını araĢtıran beyinin bu faaliyetine ―akıl diyoruz… Sonlunun ardında
gizli sonsuz varlığına ―ruh diyoruz… GeliĢimine, değiĢimine ―hayat diyoruz… UlaĢtığı
değerlere, yargılara ―ilim diyoruz.
Umur-u külliye (tümel soyut kavramlar) açığa çıktığı birimden ayrı bir varlığa sahip
değildir, o birimlerle aynı da değildir. Mesela ruh insandan ayrı bir Ģey de değildir,
insanın aynısı da değildir. Yine ilim, hayat akıl ve diğer soyut kavramlar insan değildir
insanın haricinde de değildir. * * *
Allah hakkında mutlak ilim ve mutlak hayat sahibidir hükmü sabittir. Allah; hay‘dır
(hayatın ve yaĢamın mutlak hâkimidir ve kendi sıfatıdır)… Allah; alîm‘dir (bilendir,

bilgindir).
Meleklerde ve insanlarda da ilim ve hayat vardır. Varlığın kesreti (çok gibi algılanması)
ilmin ve hayatın da kesretini (çokluğunu, parçalanmıĢlığını) gerektirmez. Allah, melek ve
insanı üç ayrı varlıkmıĢ gibi kabul etmek umur-u külliyeyi de çok olarak düĢünmeyi
gerektirmez. Ġlim ve hayat bölünmez, parçalanmaz ahad olan hakikatlerdendir… Diğer
sıfatları da bu iki misale göre düĢünebiliriz.
Allah ile melek-insan arasındaki ilim-hayat farkı Ģudur. Allah‘ın hayat ve ilim sıfatı
kadîmdir (baĢlangıcı yoktur). Melek ve insanın ise baĢlangıcı Allah‘a göre (hâdistir)
sonradandır ki bundan dolayı hayatın ve ilmin birimlerdeki tecellisine sonradanlık ismi
verilir. Fakat sadece ismi ―sonradanlıktır, hakikati tek ve bölünmez olduğu için yine
ezelîdir (kadîmdir). * * *
Allah ezelî ve ebedî varlıktır. BaĢlangıcı ve sonu yoktur.
Allah hakkındaki bu hükmü verebilmek, ezeliliğin ve ebediliğin zıttı olan baĢlangıçlı ve
bitiĢli olan baĢka varlıklara bağlıdır. Allah‘dan baĢka varlık olmadığı ve olamayacağı da
değiĢmez gerçektir. Bu durumda akıl ve zihin tıkanıyor ve çözümü Ģöyle buluyor.
Allah zatında hiçbir Ģeye muhtaç değildir, (âlemlerden ganîdir). Zatının varlığı geçici
varlıklara bağlı değildir. Geçici varlıklar ise O‘nun zatına muhtaçtır. Varlığını o zâttan alır.
Meselâ zât; insan değildir. Ġnsan zâtın ilminden var olmuĢ sonradandır. Ġnsan olsa da
olmasa da zât yine zâttır değiĢmez. Zâtın ilminde insan ve diğer mânâlar olsa da olur
olmasa da olur. Fakat zât olmazsa insan ve diğer mânâlar olmaz. Böylece zâtın ilminden
var olan mânâlara baĢlangıçlı ve bitiĢli denildi. Allah‘ın ezeli ve ebedi olduğu bu Ģekilde
anlaĢıldı. * * *
Bizim sınırlı olarak algıladığımız sanal (vehmî) varlığımız Hak‘ın ilminde mevcûd
olmasından dolayı Hak kendi varlığına ―vâcib el-vücûd (zorunlu varlık) dedi. Bizim
sanallığımıza da ―mümkün el-vücûd (zorunlu olmayan varlık) dedi.
Âyetlerini (kendi varlığının hakikatlerini) kendi ilmindeki sanal varlıklarına gösterdi. Bu
sebeple biz O‘nun varlığına kendi varlığımızı kanıt olarak bulduk. O‘nun en büyük varlık
delili her kulun kendi
nefsidir (kendi hakikatidir). BaĢka hiçbir delil aramaya gerek yoktur. Çünkü kendi
varlığına kendi varlığı olan bizlerden baĢka delil olabilecek baĢka bir varlık boyutu daha
mevcut değildir.
Bunun bu halde olduğunun bilgisi bizlere Resul ve Nebî dillerinden kelimeler olarak
ulaĢtı.
Hak kendisini kulu ile vasfetti (tanımladı). Bu sırdan dolayıdır ki kul Hak‘da kendini
seyreder, Hak da kulunda kendini seyreder.
Fakat bu seyir bazı birimlerde fark edilemez. Eğer her birim bu seyir sırrını fark etmiĢ
olsaydı Ģu anda varlıkta çokluk algısı olmazdı… Çokluk zannı ve vehmi de olmasaydı Ģu
anda kulluk bilincinden doğan yaĢam da olmazdı. * * *
Hak kendisine evvel ve ahir dedi. Fakat bize göre evvel ve ahir değildir. Çünkü ―biz
dediğimiz varlık O‘ndan doğmuĢ ve O‘ndan kopmuĢ bir parça değildir. Eğer Hak bize
göre evvel ve ahir olsaydı bu onun için bir eksiklik olurdu. Hâlbuki O tüm eksikliklerden
münezzehtir.
O‘nun evvelliği bir an sonraki âhirliğine göredir. O‘nun evvelliği bir an sonraki daha da
mükemmelliğine göre bir evvelliktir. Her an evvel, her an ahirdir. O her an
mükemmelleĢmektedir.
Günde en az yetmiĢ kez tövbe etmenin sırrı budur… yetmiĢ sayısı semboliktir… * * *
Sonra Hak kendisini zâhir ve Bâtın olarak tanımladı.
Âlemin varlığı bizim varlığımızla zâhirdir… Âlemin yokluğu bizim yokluğumuzla bâtındır.
Bizim yokluğumuza ―gayb âlemi… Bizim varlığımıza da ―Ģehadet alemi denilir.
Bizim yokluk halimiz O‘nun ―gazabıdır, o gazab da bizim havfımızdır (korkumuzdur)…

Bizim varlık halimiz O‘nun ―rızâsıdır, o rızâ da bizim recâmızdır (ümidimizdir).
Bizler O‘nun gazabından rızâsına, korkusundan ümîdine sığınırız… ve doğal olarak
varlık her an rızâda ve her an ümîddedir… * * *
Allah ahad olan ilmini âlemlerin teferruatı olarak tecelli ettirince Cemâl ve Celâl
sıfatlarını ―iki el ile tabir etti. Varlığı ve varlığın özü olan insanı iki eli ile yarattığını
söylemekle her an Cemâl ve Celâl kudretinin yürürlükte olduğunu bildirdi.
Allah bu cemal ve celal perdelerinin ardında kendi zatını gizledi. Bu perdeler
nefsimizdeki ve ufkumuzdaki güzellikler ve Ģiddetlerdir.
Âlem dediğimiz cemal ve celal perdesi kendi varlığını bilmez Hak‘ın varlığını da bilmez.
Bundan dolayı içinde ―insan olmayan âlem Hak‘ı ebediyen kavrayamaz. Hak kendi
varlığını kavraması için Âdem‘i/Havvâ‘yı cemal ve celal perdelerinin ardını bilinciyle
idrak edebilecek nitelikte yarattı. Ve iki elimle yarattım mecazı ile vahyetti.
ĠĢte bunun için Allah Ġblîs‘e sordu: Ġki elimle yarattığım (cemal ve celal sıfatımla halk
ettiğim) mahlûka secde etmekten seni men eden Ģey nedir?
Ġblîs ise âlemden bir kuvvettir (cüzdür, parçadır) ve insan gibi tümel değildir. Ġblis‘in
secde etmemesi kendi eksikliğini tam olan insanda görmesinden dolayıdır. Halifelik de
bundan dolayı tümel varlık olan insanda aksetmiĢtir.
Ġblis‘in ve meleklerin halife olamaması Hak‘ı her yönüyle ve sonsuzluğuyla
kavrayamamaları nedeniyledir. Ve eksikliklerini bilememeleri ve kendilerini tam olan
insandan üstün zannetmeleri nedeniyledir.
Her insan halife donanımı ile yaratılmıĢtır fakat donanımını fark edip hilafetini açığa
çıkarması gerekmektedir. Hilafetini açığa çıkaran insana da ―Ġnsan-ı Kâmil denilir.
Böylece Ġnsan-ı Kâmil bilincine eriĢmiĢ olanın dıĢ sûreti âlemin dıĢ sûretinden ayrılır
(özgürleĢir) ve özünde de Hak‘ı iĢitme ve görme hakikati olarak keĢfeder.
Ġnsan da kendini her an açılan, her an artan ilim tecellisi olarak algılamak zorundadır.
Benim ilmim tamam oldu diye yanılgıya düĢen hilafetten de düĢmüĢ olur. * * *
Ġnsanın (Âdemlerin/Havvâların) bedenlerinin yaratılıĢındaki hikmet sonsuz Allah
isimlerinin zahiri mânâlarını seyr içindir. Bilinçlerinin yaratılmasındaki hikmet de yine
Allah isimlerinin bâtınî mânâlarını seyr içindir.
Âdem/Havvâ bir yönüyle Hak‘ın kendinden kendine tecellisi bir yönüyle de Hak‘ın
kendinden halk‘a (yaratılmıĢlığa) tecellisidir. * * *
ġimdi de Ģunu bilmemiz gerekir.
Ġnsan türü tek bir özden türetilmiĢtir. Allah buyurmuĢtur ki:
1-) Ya eyyühen Nasutteku Rabbekümülleziy halekaküm min nefsin vahıdetin ve haleka
minha zevceha ve besse minhüma ricalen kesiyran ve nisaen, vettekullahelleziy
tesaelune Bihi vel erham* innAllahe kâne aleyküm Rakıyba;
Ey insanlar!… Sizi nefs-i vahide‟den (bir tek nefs‘ten; tek bir öz‘den; kozmik bilinçten)
halk eden ve ondan da kendi eĢini halk eden ve o ikisinden bir çok rical (erkekler)
ve nisa (kadınlar) üretip (böylece) yayan Rabbinizden ittika edin… Ve (ancak)
O‟nunla (B sırrı?) birbirinizden istemekte olduğunuz Allah‟dan ve RAHMler‟den
(yakınlardan) de ittika edin (haklarını dikkate alın; o tarafla alakanızı sıkı tutun)…
Muhakkak ki Allah üzerinizde Rakıyb (kontrolünde tutan)‟dir. (Nisâ Suresi 1. Âyet, B
Meal)
Allah‘ın bu emri zahiri varlığımızın hakikatinin ne olduğuna iĢaret taĢımaktadır. Bâtıni
hakikatimizin de yine aynı olduğuna da iĢaret ederek bizi ittikaya (korunmaya) davet
etmektedir. Korunmanın buradaki özel anlamı Ģudur. Hak‘ın hem zahiren hem de
batınen tüm isimlerine tam mazhar olduğumuzu unutmamamızdır. Kendimizin hakikatini
unutmaya karĢı korunmalı olmamızdır.
(((…ibn Arabî bu bölümde açıkça bahsetmemiĢ olsa da Âdem hakkındaki görüĢü kısaca
Ģöyledir: Allah sayısız Âdem (öz, nefs, canlı) yaratmıĢtır. Bu Âdemlerden ilk defa olarak

Allah‘ın varlığını ve ahadiyetini fark eden insan, Resul ve Nebî olan Hz. Âdem‘dir.
Diğerleri Allah‘ı fark edemeyen, ahadiyeti anlayamayan insan olarak devam etmiĢlerdir.
Kendisinde ahadiyet ilmi açığa çıkanın soyu bilgi yönüyle Hz. Âdem‘e nisbet edilir.
Resulullah a.s.‘ın kendi nesebini de Hz. Âdem‘e dayandırması bu sırra bağlıdır…
Konuya açıklık getirmek için kısa bir alıntı yapıyoruz. Daha detaylı bilgi için de alıntı
kaynağını linkte veriyoruz… {… Adem ―nefs―inin hakikatını bilecek ve gereğini
yaĢayacak bir kapasite ile yaratıldığı için ―halife oldu ―yeryüzünde―!.. Burada,
―Adem ismiyle, ―Ġnsan―ı kastediyorum.
Esasen, bizim bildiğimiz Adem`in, yeryüzünde meydana gelen ilk Adem olmadığı
yolunda bazı geçmiĢ beyanlar var. Yani, bizim neslimizin ilk insanı olan Adem, esas
insanlığın baĢlangıcı olan Adem değil!.. Kur`ân-ı Kerîm ‗in bahsettiği Adem,
―insan―lığın baĢlangıcı olan Adem… Belki de yüz milyonlarla ifade edilebilecek bir
süre önce yaĢamıĢ olan Zât!.. Oysa, o Adem`den bu yana değiĢik sayıda Ademlerin
yaĢamıĢ olduğu belirtiliyor… Meselâ; Muhyiddin-i Arabi, ―Fütühât-ı Mekkiye isimli
kitabında; ―Kâ`be „de tavaf sırasında bir zâta rastladığını, (tabii bu Zât, bildiğimiz
maddi sûretli bir Zât değil, mânevî bir sûret olarak veya Ruh olarak diyelim), kendisine
kim olduğunu sorduğunu; o zâtın da cevaben: -Ben senin baban Adem`den kırk
bin sene evvel yaĢamıĢ Adem`im dediğini yazıyor… Bunun gibi, Hazreti Rasûlullah
Aleyhisselâm‘ın torunlarından, bâtın ve zâhir ilimleri konusunda son derece vukuf sahibi
çok değerli bir Zât olan Ġmam Cafer-i Sâdık da Ģöyle diyor: ―Sen sanıyorsun ki, Allah
sizden baĢka beĢer yaratmamıĢtır. Hayır!. Vallahi, Allah, bin kere bin Adem
yaratmıĢtı ki, siz, o Ademlerin sonuncususunuz―!… Öyle veya böyle, neticede ilk
Adem, ―Halife olarak meydana gelmiĢtir; O`nun genetiğinden gelen bütün ―insan―lar
da aynı Ģekilde, Allah sûreti üzere, yani Esmâ-i ilâhînin değiĢik formüller Ģeklindeki
bileĢimler olarak meydana getirmiĢtir.. ġimdi bizler için bütün mesele, bu ―Hilâfet hâlini,
bilinçli olarak hissedip yaĢayabilmektir… Bunu, nasıl bileceğiz ve yaĢayacağız?… Bir
insanın, ―Halife olmasını idrâk etmesi için önce, geniĢ kapsamlı bir bilgiye, ilme ihtiyacı
vardır!… Günümüzde bu, kısmen kolaylaĢmıĢtır… Çünkü, eskiden mecaz yollu anlatılan
pek çok Ģey, bugün bilimsel olarak açıklanıp izah edilebilmektedir…} [Ahmed Hulusi‘den
alıntıdır] http://www.ahmedbaki.com/turkce/kitaplar/bilinc/bilinc03.htm …))) * * *
Allah Âdem‘e/Havvâ‘ya kendi nefsinde hem âlemin hakikatini gösterdi hem de
evlâtlarının ulaĢacağı bilgi mertebelerini gösterdi. Âdem ve Havva‘ya açılan bu hakikat
benim de nefsimde ilham olarak açığa çıkınca bu kitapta belli bir sınır içinde yazdım,
fakat her Ģeyi olduğu gibi yazmaya ne sayfalar ne de ömürler yeter. Allah Resûlünün
ilminden anladığım kadarıyla Âdem kelimesinde gizlenen ilâhî hikmetler bunlardır.

ġĠT KELĠMESĠNDEKĠ NEFS HĠKMETĠNĠN ÖZÜ
Nefs Arapçada üflemek anlamında bir kelimedir. Kullanıldığı konulara göre değiĢik
anlamlar kazanmıĢtır. En çok; öz, benlik, kiĢilik, kendisi, kendi hakikati anlamlarında
karĢımıza çıkmaktadır..
ġît, Ġsrâiloğullarının konuĢtuğu dil olan Ġbranice de Allah‘ın bağıĢı, ihsanı anlamındadır.
Araplar ġîs olarak telaffuz etmiĢlerdir. Hâbil‘in kardeĢi tarafından öldürülerek Ģehit
edilmesi Hz. Âdem‘i çok üzmüĢ ve Allah‘dan tevhid hakikatine sahip olabilecek bir evlât
istemiĢti. Allah da Âdem‘in bu duâsına ġît‘i ihsân ederek icâbet etmiĢti.
Bu bölümde ağırlıklı olarak Kulun Allah‘dan dili ile, hâli ile ve potansiyel varlığı (istidâtı)
ile istekte (duâda) bulunması ve Allah‘ın da kuluna hangi ölçülere göre bağıĢlarda ve
ihsanlarda bulunduğu ele alınmaktadır.
Diğer ağırlıklı konu ise Risalet, Nübüvvet ve Velâyet‘tir. ***
Hz. Âdem Allah‘ın sınırsız esmâsı ile var olmuĢ bir varlıktır. Hâbil de sınırsız esmâ
mânâlarını fark edip yaĢayan bir insan-ı kâmildir. Hz. Âdem‘in diğer oğlu Kâbil ise

http://www.ahmedbaki.com/turkce/kitaplar/bilinc/bilinc03.htm

varlığında mevcut olan sınırsız esmânın tam hakkını veremeyen ve bu nedenle kâmil
sayılmayan bir varlıktır. Meleklerin ve Ġblis‘in düĢtüğü aynı hataya düĢerek kendini
Hâbil‘den üstün zanneder. Hâbil‘in tüm esmâları hakkı ile yaĢayan bir ―halife olduğunu
anladığı anda da onu öldürür.
Hz. Âdem ve Havvâ kendilerinden sonra gelecek olan insanlara Allah‘ı ahadiyet ilmiyle
anlatabilecek olan Hâbil‘in ölümüne bu nedenle çok üzülürler. Kâbil‘de ise ahadiyet ilmini
Risalet ve Nübüvvet kemâlatıyla insanlara anlatabilme potansiyeli yoktur. ġît‘in doğumu
ile Âdem ve Havvâ‘nın bu üzüntüleri son bulmuĢtur çünkü ġît‘in simâsında ―potansiyel
ahadiyet mertebesini okumuĢlardır.
ġît‘in Âdem‘e/Havvâ‘ya ihsânını sembolize ederek Ģöyle anlatabiliriz.
Allah‘ın ahad olan zât mertebesi sınırsız esmâ ile Âdem‘in/Havvâ‘nın zâtında
(özlerinde/hakikatlerinde/ruhlarında) tecellî etmiĢtir. Göğüste sıkıĢıp basınç yapan nefes
nasıl ki tümüyle dıĢarı üflenirse Âdem/Havvâ da Hak‘ın sınırsız zâtında sıkıĢan sınırsız
esmânın ilâhi nefesle (ilâhî tecellî ile) dıĢa (ef‘al boyutuna/maddî görünümler ve
oluĢumlar boyutuna) üflenmiĢ misalli (zâhir olmuĢ) görünümleridir.
ġît de Âdem‘in/Havvâ‘nın zâtından dıĢarıya üflenen (anne-baba vasıtasıyla doğum
Ģeklinde tecellî eden) nefesi (özü) gibidir.
Allah‘ın Âdem‘in/Havvâ‘nın isteklerine (dualarına) verdiği bağıĢ ve ihsân ilk etapta ġît‘in
bedensel varlığıdır. Asıl olan ise o beden olgunlaĢtıktan sonra o bedenden açığa çıkacak
olan ―halife bilincidir. ***
Allah‘ın bağıĢları ve ihsanları iki kısımdır. Birisi zâtının (hakikatinin), diğeri esmâsının
(isimlerinin) bağıĢları ve ihsanlarıdır. Allah‘ın zâtı (isimsiz, sıfatsız, fiilsiz hakikati) ve
esmâsı (isimleri / mânâları/sonsuz ilmi) insan, melek, cin gibi varlıklar olmasa da
mevcuttur. Zatından ve isimlerinden tecelli eden bağıĢlar ve ihsanlar Resul‘ler ve Velî‘ler
dili ile anlatılmamıĢ olsa da fark ettirilmemiĢ olsa da yine mevcut olacaktı. Fakat gizli
hazine (kenz-i mahfî) hükmünde kalacaktı.
Allah‘ın zâtında; sınırsız isimleri (mânâları), sıfatları (özellikleri) ve fiilleri (tecelliyatı, zâhir
oluĢu) yok (müstehlek) hükmünde mevcuttur.
Esmâ âlemi sıfatları ve fiilleri de kapsayan ―sınırsız ilim/data boyutudur ve Hak‘ın
zâtının bağıĢıdır.
Ġsimler, sıfatlar ve fiiller zâtın içinde yok hükmünde (sanal/vehmî) olarak mevcutken zâtın
haricinde de varlık isterler.
―Zâtın içinde olmak ve dıĢında olmak kavramları bir gerçeği fark ettirmek için zorunlu
olarak kullanılmaktadır. Zât için iç ve dıĢ olmayınca Hak kendi zâtında isimlerine,
sıfatlarına ve fiillerine sanki zâtının hâricinde imiĢ gibi ―görünüĢler verir.
Bu gerçeğe yâni Hak‘ın zât (hiçlik, özelliksizlik, tanımsızlık) boyutundan esmâ-sıfat
(heplik, özellik, tanımlanılabilirlik) boyutuna inerek sonsuz anlamlar oluĢturmasına
―feyz-i akdes (kutsal görünüm/yansıma) denilir. Feyz-i Akdes Âdem bahsinde Hak‘ın
zât boyutu olarak tanımlanmıĢtı. Bu bölümde Hak‘ın zâtından doğan isimlerin (esmâ
boyutunun) ve sıfatların gölgelerini de (varlıkların vehmî-sanal özlerini de) yine ―feyz-i
akdes kavramıyla tanımlayabiliyoruz. Çünkü bu boyut henüz zât kapsamındadır ve
Ģehâdet (madde ve enerji) âlemine inmemiĢtir. Ġnmeyecek… fakat indiği varsayılacaktır.
―Feyz-i akdes (kutsal görünüm) henüz tam kesafet kazanmamıĢ (maddîleĢmemiĢ)
Allah‘ın zâtından tecellî eden isimlerinin ve sıfatlarının gölgeleridir… vehimleridir,
hayalleridir, sanallarıdır. Boyutsuz olan varlık imajları (programları) bir boyut daha aĢağı
inince (en-boy-derinlik kazanınca) kesâfet kazanmaya (maddeleĢmeye) baĢlar. Ve
―Ģehâdet âlemi dediğimiz beĢ duyumuzla ancak dört boyutunu (en, boy, derinlik ve
zaman) algıladığımız evrenimiz oluĢur … Artık algıladığımız her Ģey ―esmâ âleminin
(sınırsız mânâların) beynimizde oluĢturduğu dört boyutlu görünümleridir.
Zât‘dan esmâ âlemi, esmâ âleminden Ģehadet âlemi, Ģehâdet âleminde de dört boyut

algılı varlıklar açığa çıkar. Bu hiyerarĢiye ―Hak‟ın (zâtın) halk‟a (biz
görünümlere/esmâya/sıfata/fiillere) tenezzülü (iniĢi-tecelliyatı) denilir.
Bizlere ulaĢan tüm bağıĢlar ve ihsanlar zâtın esmâ boyutundandır. Zât boyutundan hiçbir
varlığa direk bağıĢ ve ihsan bu nedenle gerçekleĢmez. Ġlâhî tenezzül (iniĢ) hiyerarĢisi
(âdetullah/sistem) asla bozulmaz ve değiĢmez.
Ancak… Hz.Âdem, Hz. Havvâ, Hz.ġit, Hz.Mûsâ, Hz. Meryem, Hz. Îsâ, Hz.
Muhammed gibi (ismini burada sayamadığımız diğer tüm) insan-ı kâmiller ve büyük
velâyet ehli zâtlar zât boyutundan direk ilim (vahiy-ilham) ve kudret (mucize-keramet)
tecellisine mazhar olurlar.
Burada sadece bir örnekle bu konuya açıklık getireceğiz.
Hz. Meryem Hak‘ın yoktan var etme kudretini kendi nefsinde (özünde) mucize olarak
açığa çıkarabilmiĢtir. Îsâ‘yı annesiz ve babasız yaratılan Âdem/Havvâ misâli babasız
olarak hakikatindeki zât boyutundan zahirindeki esmâ boyutunun ―madde evrenine
tecellî ettirmiĢtir.
Kur‘an zât‘dan direk ilim (vahiy ve ya ilham) almakta kadın ve erkek ayrımı yapmadan
örnekler verir… ki kadın ve erkek doğasının ruhsal yeteneklerde eĢit yaratıldığı
anlaĢılsın… *** Esmâ boyutu zâtdan tecellî etmesi nedeniyle tüm bağıĢ ve ihsanların ilk
kaynağı yine de zât boyutudur. Fakat her an bu bilinçte olmak kâmiller dıĢındaki birimler
için mümkün değildir. *** ġehâdet âleminde yâni evrenimizde oluĢan her Ģey avama
(halka) göre esmânın (sınırsız mânâların) tecellileridir. Hak‘ın halk (yaratılmıĢlık)
âleminde yine Hak olarak tecellî etmesine kısaca ―feyz-i mukaddes diyebiliriz. Hak‘ın
zâten Hak olarak tecelli etmekten baĢka da bir tercihi ve hükmü ve rızâsı yoktur… Bâtıl
(Hak‘ın olmama hali) ebedîyen mümtenidir (olması imkânsızdır)… Ancak Hak ve bâtıl
göreceli olarak tanımlanabilir. *** Allah‘ın ihsanları ve bağıĢları iki özelliğe sahiptir. Birisi
cemâl elinden (kudretinden) diğeri de celal elinden (kudretinden) verdikleridir.
Ġhsan ve bağıĢ denilince sadece cemal elinden aldığımız ve bedenselliğimize ve
ruhsallığımıza tatlı hazlar verenleri anlıyoruz. Halbuki hastalık, kıtlık, ölüm ve benzeri
olaylar her ne kadar sebeplerle bize ulaĢsa da aslında celal ağırlıklı ve cemal açılımlı
dağıtılan ―ihsanlar ve bağıĢlardır.
Cemal elinden gelenleri istemek görevimiz ve kulluğumuz icabıdır. Ve celal elinden
gelenleri istememek, tedbirli olmak, önlem almak da görevimiz ve kulluğumuz icabıdır.
*** Birimsel varlığımıza gelen ihsanlar, bağıĢlar hangi ağırlıkta olursa olsun… doğamızın
hoĢuna gitsin gitmesin… bizim bilincimizin bilerek ya da bilmeyerek oluĢturduğu
istekleridir, duâlarıdır.
Meselâ kapıya üç tane çıplak ayaklı dilenci gelse, birisi çıplak ayaklarını göstererek
―bana ayakkabı ver dese… diğeri de sadece çıplak ayağıyla orada beklese, üçüncüsü
de ayağının çıplak olduğunu bilemeyecek kadar kendinde olmasa, üçü de ayakkabı
istemiĢ olur. Birisi dili ile istemiĢtir. Diğeri çıplak ayaklı hâli ile istemiĢtir. Üçüncüsü ise
hem konuĢmadan hem de kendi hâlini bilmeden istidatı ile (potansiyel durumu ile/fıtratı
ile) istemiĢtir.
Varlık o üç dilenci gibi her an Hak‘ın zâtının huzurunda aynı anda üç hali ile istek (duâ)
durumundadır. Dilimizle bizim için faydalı ya da zararlı olacak Ģeyleri bilemeden isteriz.
Hâlimizin duâsı daha kuvvetlidir, dilimizin duâsını sürekli bozup engellemektedir. Hâl
duâmızın daha net istekleri olmasaydı dil duâmızla bir dakika içinde hem kendi
dengemizi hem de dünyanın dengesini alt üst ederdik. Üçüncü duâ halimiz olan
potansiyel kabul durumumuz (fıtratımızın ihtiyaç dili), gerçek ihtiyacımızın ne olduğunu
bilemememiz ise hâl duâmızdan daha etkin olup bizi zorunlu olarak gerçek duâ
kulluğuna yükseltmektedir.
Bu üç duâ türünde en dikkat edilmesi gerekeni dil ile yapılanıdır. Resuller ve velîler bu
yüzden dil ile ―kiĢisel istekler yönelik özel dualardan kaçınmıĢlardır. Dil ile yaptıkları

duâda tüm varlığın genel istek dilini kullanmayı tercih etmiĢlerdir. Çünki, kiĢisel isteklerle
elde ettiğimiz ihsanların açılımlarına dayanıp dayanamayacağımızı önceden
kestiremeyiz. Bana iyilikler ver demek yerine bize iyilikler ver demek daha güvenli bir
tarzdır.
Her istenilen, her duâ mutlaka kabul olunmuĢtur. Fakat gerçekleĢme zamanı bizim
kiĢisel zamanlamamıza bağımlı olmadığı için duamız kabul olunmadı zannederiz.
Ġnsan-ı kâmillerin zaman hakkındaki kabulleri; bir saniye içinde kabul olan duâ ile bir
sene, on sene, bin sene ya da bir milyon sene sonra kabul olan duâ arasındaki zaman
farkını kaldırmaktadır. *** Ġnsan aceleci bir fıtratla yaratılmıĢtır. Dil ile ya da hal ile olan
isteklerinin hemen gerçekleĢmesini arzu eder. Fakat potansiyel kabul durumlarının
isteklerine hazır olup olmadığını bilmez. Meselâ karın bölgesinde dayanılmaz Ģiddette bir
ağrı hisseden Ģahıs… hâl lisanı ve dil lisanı ile o acının hemen sona ermesini talep eder.
Halbuki o ağrı onun için hayırlı bir uyarıcıdır. Karnını uzman bir hekime göstermesi ve
ağrının nedenini anlayıp ona göre tedavi olmasını ikaz etmektedir. Bağırsak iltihabı
olmuĢ olabilir ve ameliyatla iltihaplı kısmın alınması gerekebilir. Eğer ağrı olmasaydı..
ağrı ilaç ile ya da duânın açtığı psikolojik etkilerle dindirilseydi hastalık tüm vücuda
yayılabilirdi.
Hemen gerçekleĢmeyen duâlar da bu sırdan dolayı vaktini beklemektedir. *** Potansiyel
kabul durumumuz (fıtratımız) her an bize lâzım olan cemal ve celal kudretinden ihsan
olunacak olan Ģeyleri Hak‘dan talep etmektedir. BaĢımıza gelen Ģeylerin acı ya da tatlı
olaylar olmasının tek nedeni potansiyel kabul (lisan-ı istidat/fıtrat) halimizin Hak‘a
durumunu her an arz etmesi ve gerekeni ―vakti geldikçe Hak‘dan almasıdır.
Ġnsan potansiyel durumunun (fıtratının) bir kısmını deneyimlerle anlayabilir. Meselâ
matematik ilmine baĢlar. Konuları az bir gayretle hemen anlıyor ise o ilmi almaya
potansiyel kabul programı (kabiliyeti/fıtratı/zihinsel kapasitesi) müsaittir. Matematik
ilminde üstâd olması atık o kiĢi için disiplinli çalıĢmalarına ve yılların geçerek onu
olgunlaĢtırmasına kalmıĢtır. Fakat acele etse; ―Bu gün mektebe vardım yârın üstâd
olayım dese fıtratının Hak‘dan taleb ettiği ―belirlenmiĢ vakte isyan ederek duasına set
çekmiĢ olur.
Aceleciliğin Ģeytandan (cehaletten, bilgi yetersizliğinden), akıllıca hareket etme,
düĢünerek acele etmeden olayları çözmenin (teenni‘nin) meleklerden (planlı programlı
bilinç halinden) kaynaklanması bu anlamdadır.
Her üç hal ile taleb edilen istek (duâ) mutlaka kabul olmuĢtur, icabeti (ihsanı,
gerçekleĢmesi) ise bizim fıtratımızın belirlediği cemal ve celal terkiplerine ve yine
fıtratımızın müsait olacağı vakte bağlanmıĢtır. Her Ģey yerli yerince yerine, vakti gelince
oturacaktır. Sabır, bu bilinç halinin anlaĢılmıĢ olmasıdır.
Sabır, bir direğe bağlanmıĢ esirin zorunlu olarak özgürlüğü beklemesi gibi
anlaĢılmamalıdır. *** Bize verilen ―istemek (duâ) fiili bizim ayan-ı sabitemizin (esmâ
terkibiyetimizin/özümüzün) kemâlata (olgunlaĢmaya) ulaĢma programıdır. Bu programın
çalıĢmasına ―Allah‟dan istemek, gerçekleĢen cemal ve celal tecellilerine de
―Allah‟dan almak denilmektedir.
Ġstemek kavramı ile dilenmek kavramını ayırmamız gerekmektedir. *** Aceleci olmayan
huzûr ehli kâmiller yaĢadıkları her olayda kendi ayan-ı sâbitelerinin (esmâ
terkiplerinin/özlerinin) Hak‘dan olan isteklerinin açığa çıkıĢını seyrederler. Kâmil insanlar
ayan-ı sâbitelerinin küllî (sınırsız/toplu/tümel) istek (ihtiyaç talep) programını her detayı
ile bilemeyeceklerini anlamıĢlardır. Bu gerçek ile Hak‘ın kader programına teslim
olmuĢlardır. Günlük yaĢamlarını da en doğal Ģekilde sürdürürler. *** Müminun Sûresinde
(40/60) beyan olunan ―Duâ edin, isteyin… icâbet edeyim, vereyim hükmü en özel
anlamı ile tam kulluk (abd-i mahz) bilincini anlatmaktadır. Halka da en genel anlamı ile
kulun istek makamında olduğunu Hak‘ın ise ihsan ve bağıĢ kaynağı olduğunu beyan

eder.
Tam kulluk bilinci duâsını dünya ya da ahiret isteklerine bağlamaz. Sadece duâ etmek
için duâ eder. Duâ bir ibadettir, duâ kulluğun zirvesidir bilinciyle duâ eder. Allah‘a duâ ile
tanrıdan bir Ģeyler dilenmeyi birbirinden ayırt ederek davranıĢ sergiler.
Dil ile duâ etmek kulluğun bir zirve makamı ise diğer ikiz zirve makamı da ―suskunluk
halidir. Meselâ Hz. Eyyüb, celâl tecellisi olan ihsanları (belaları) suskunluk zirvesi ile
karĢılamıĢtır. Belaların ref‘inin (kaldırılmasının, Ģifâ halinin vaktinin gelmesini) de dili ile
―bana Ģifâ ver duâ zirvesi ile karĢılamıĢtır. ġifâ tecellisi gerçekleĢtikten sonra ―bana
Ģifâ ver duâsını etmiĢtir. Tecelliyatların gelmesine-gitmesine her hangi bir itirazı yoktur.
Ġtirazı olamayacağını, itiraz ederse kendi kendini itiraz azabına atacağını bilmektedir. O
sadece her Ģeyin daha iyiye gitmesi prensibiyle gayret etmiĢtir.
(((…Hz. Eyyüb‘ün vücudundan düĢen kurtçukları yerden alıp tekrar yaralara koyması
―sadist mantık (kendi kendine azap etme mantığı) taĢımaz. Halk hekimliğinde bazı
kurtçukların bazı yaraları tükettikleri mikroplarla ve salgıladıkları antibiyotiklerle tedavi
ettiği bilinmektedir ve o Resul‘ün o davranıĢı tedavi amacı taĢımaktadır… Hz. Eyyüb‘ün
kadere teslimiyeti ölürsem öleyim anlamında değildir. Olayları olduğu yaĢamak fakat her
an iyiye gitmek için gayret etmek Ģeklindedir…)))
Bu sırrı (sistemin iĢleme programının iç yüzünü) Hz. Eyyüb gibi okuyabilen nice kâmiller
cemal ve celal tecellilleri karĢısında içsel olarak her an rıza halindedirler. DıĢsal olarak
da kulluklarının görevleri olan celalden korunma ve cemâle sığınma halindedirler. Bu iki
sır (iki gerçek) onlarda cem halindedir (tek gerçek halindedir). ***
Ġnsandan baĢka diğer canlılarda bu cem hali (tüm zıtları tek gerçek olarak algılama
bilinci) yoktur. Meselâ hayvanlar sadece celal sıfatının göründüğü mazhardır (tecelli
yeridir). Geçici olarak kendi yavrularına veya kendi cinslerine karĢı cemal sıfatı tecelli
eder, fakat kısa sürer ve kalkar.
Tabiatımız (varlığımızın bedensellik yönü) tam bir celal tecellisidir. Çünkü varlığını
sürdürmesi için bir bakımdan hayvanlar gibi ―mücadele kanunlarına tabidir. Var olmak
için yok etmek zorundadır. Buna ― Kahr (ezmek/yok etmek) hali, celal boyutu denilir.
Nefsinde (özünde) kahr tecellisi ağır basanlara da ―celâlî denir. Hz. Mûsâ celâli
tabiatlıdır.
Ruhumuz (ayan-ı sâbitemiz yani esmâ terkibiyetimiz/özümüz) ise tam bir cemal
tecellisidir. Var olmak için yok etmek kanunlarına bağlı değildir. Hak‘a (Allah‘ın
sistemine) uyum ile güçlenir. Ruhundaki Hak‘a uyum tecellisi ağır basan birimlere de
―cemâlî denir. Hz. Îsâ‘nın hem bedeni hem de ruhu cemâlî tabiatlıdır.
Bundan dolayı bazı Resul‘ler ve Velî‘ler celâli bazıları da cemâlîdir.
Muhammedî tabiat ise her ikisini de (Mûsâ‘yı ve Îsâ‘yı) cem etmiĢ (birleĢtirmiĢ) haldedir.
Zamana ve zemine göre gerekli olan tecelliyatı açığa çıkarır. Muhammedî tabiatlı velîlere
kısaca ―tatlı sert diyebiliriz. ***
Hak‘ın dünyadaki tecellîsi celal ağırlıklıdır. Canlı-cansız, inançlı-inançsız, kâmil (bilinci
açık)- nâkıs (bilinci örtülü), iyi-kötü gibi sıfat ayırımı yapmadan her nefse isabet eder.
Varlığı celal Ģiddeti ile dünyadan kopararak, dâimi cemal tecelligâhı olan sonsuz yaĢam
boyutuna (ahirete) sürükler.
Dünya geçici olduğu için ―celal ve kahr da geçicidir. Ahiret sonsuz olduğu için ―cemal
ve lutf da sonsuzdur. Bu gerçek ―Rahmeti ve merhâmeti gazabını aĢmıĢtır mesajıyla
beyan olunmuĢtur. *** Ruhumuza ve bedenimize gelen her türlü ihsan ve bağıĢ mutlaka
duâmız sonucudur diye belirtmiĢtik.
Dil ile istediklerimiz gerçekleĢince duâmızı hatırlıyoruz. ―Ben bunu istemiĢtim diyoruz.
Fakat fıtratımızla istediğimiz Ģeyler ise daha çoktur. Neredeyse hayatımızın tamamına
yakınını fıtrat isteklerimiz/dualarımız oluĢturur. YaĢadığımız olayları bizim fıtratımızın
istediğini bu sır ile bilemiyoruz.

Aslında ―Ben bunları istememiĢtim dediğimiz Ģeyler yukarıda bahsettiğimiz “hal ve
fıtrat lisanıyla Hak‘ın sisteminden talep ettiklerimizdir.
Dil ile istediklerimiz ve isteyerek elde ettiklerimiz ―hâl ve fıtrat ile isteyip de bilmeden
elde ettiklerimize ―göredir.
Dil duâsı ve fıtrat duâsı görecelidir, birbirine göredir.
BaĢımıza gelenler bu nedenle ellerimizle iĢlediklerimiz yüzündendir… yâni dil, hal ve
fıtratımızın ―cemal ve celal isteklerinin sonucudur… Bu iĢaret nedeniyle ârifler ne halkı
yargılar ne de Hak‘ı yargılar. *** Ġhsanlara ve bağıĢlara yaptığımız ―hamd/Ģükür de
görecelidir.
Mesela karnımızın acıkması hal ile duâdır. ―Yâ Rabbi ben acıktım” demek dil ile
duâdır. Karnımızın nimetlerle doyurulması ile meydana gelen doygunluk hissi ―hâl ile
hamddir. Tüm varlık her an hâli ile duâda ve her an ihtiyaçları giderildikçe ―ihtiyaçsız
halleri de ―hal ile hamdleridir. Bundan dolayı hiç kimseyi ve hiçbir varlığı hamd etmiyor
diye suçlayamayız. Hamdi illâ ki dil ile duymamız gerekmez. Fakat dil ile hamd kulluğun
yine bir zirvesidir, hal ile hamd de yine kulluğun diğer ikiz zirvesidir.
Hal ile hamd dil ile hamde göre daha dar kapsamlıdır. Karnımızın doymasıyla meydana
gelen doygunluk hissinin hamdi ―rezzak isminedir (rezzak ismi ile kayıtlanmıĢ,
sınırlanmıĢ ve o isme bağlanmıĢtır). Hakikatte tüm esmâyı (sınırsız isimleri/mânâları)
toplamıĢ olan Allah ism-i câmi‘sine (sınırsız isimleri temsil eden Allah ismine) değildir.
Dil ile ―elhamdulillah demek ise Allah ism-i câmi‘sinedir. Bu hamde mutlak hamd,
kayıtsız-Ģartsız hamd denir. Dil ile yapılan hamd sadece rezzak ismine değil tüm sınırsız
esmâya olur… nihâyetiyle hakikatimiz olan Hak‘adır, Allah‘adır.
Mutlak hamd bilincinde her bir isimde diğer sonsuz isimleri külliyen (tümel olarak) fark
edebilmek hali vardır. Bunun için hakikatte ehli kalbler (bilinci perdesizler) bir ismi
diğerinden ayırmazlar, hepsine birden yönelirler. ***
―Yâ Rabbi sen beni benden daha iyi bilirsin, bana ne gerekiyorsa onu ver demek
Ģuna benzer.
Aç bir adamın açlığını içinde bulunduğu toplumun diğer fertleri bilmez. Ancak kendisi
bilir. Biz de Hak‘ın huzurunda böyleyiz. Potansiyel varlığımızın (fıtratımızın) gizli
isteklerinin tümelini bilmemize ve keĢfetmemize imkan yoktur. Fıtratımızı bilen Hak her
an cemal ve celal yoluyla tüm ihtiyaçlarımızı tümel olarak karĢılamaktadır. Ameliyat
masasında Ģuursuzca yatan bir hastanın tüm ihtiyaçlarının uzman hekimce karĢılanması
ve tedavi edilmesi gibi…
Bu hakikatin kabulü ve hazmı kolay değildir. *** Her bir sıfat her bir ismin kaynağıdır,
köküdür.
Meselâ Ġrâde sıfatı… mürîd ismini… Ġlim sıfatı… âlim ismini… Hayat sıfatı… hayy
ismini… Sem (iĢitmek/hal lisanının algılamak) sıfatı… semî ismini… Basar
(görmek/fıtratını algılamak) sıfatı… basîr ismini… Kelam (konuĢmak/mânâlar
oluĢturmak) sıfatı… mütekellîm (konuĢan/mânâları oluĢturan) ismini… Kudret (tek
güç) sıfatı… kadîr ismini… Tekvîn (yaratma/abdini kendi esmâsıyla seyretme) sıfatı…
mütekevvîn (yaratıcı/kendi varlığını kendinde seyreden) ismini oluĢturur.
Bu değerlendirme sonsuza kadar böyledir…
Ġsimler ve zahiri görünümleri olan (varlıklar/kesret âlemi/çokluk) Allah‘ın zâtının
Ģuunlarıdır (iĢleri ve oluĢlarıdır). *** Zât, sıfat, isim ve fiil sıralaması bizi hayatın en büyük
sırrı olan: YaratılıĢ, kader ve duâ gerçeklerine götürmektedir. ġöyle ki…
Zât‟ın tecellisi sıfatlarıdır.
Meselâ zât hayat değildir fakat ―Hay sıfatının kaynağıdır. (((…Katı ve karanlık kütlenin
―ıĢık olmayıp ―ıĢığın kaynağı olması gibidir. Katı ve karanlık kütlede potansiyel ıĢık
enerjisinin gizli olması gibidir…)))
Hay sıfatı baĢlangıcı olmak (doğmak) ve sonu olmak (ölmek) özelliklerinden oluĢan bir

özellik değildir . Hay…Hay‘dan gelen (tecellî eden) birimin kaynağıdır. Hay‘ın bir üst
boyutu Hû‘ya giden zât mertebesidir… Muhyî isminin (hayat veren/canlandıran ismin)
zahiri görünümü hareket eden (doğan, büyüyen, geliĢen) varlık olarak tecelli eder. Bu
tecelliyatın boyutuna fiil âlemi (ef‘al âlemi, oluĢlar ve görünüĢler boyutu, varlık âlemi)
denilir.
Buradaki sıralama zamansal öncelik-sonralık değildir. Boyutsal öncelik-sonralıktır. ***
Çok meĢhûr bir söz vardır: ―Ġlim maluma tâbidir denilmiĢtir.
Yâni bilgiyi (ilmi) bilinen Ģey oluĢturur.
Bu kuralı ―Allah benim ne yapacağımı önceden bildiği için yazdı, ben de yazılanı
oynuyorum diye düĢünmek sakıncalı bir yorumdur.
Allah ilminin varlık âlemindeki olaylardan önceliği zamansal öncelik değildir. Varlık
mertebeleri yönünden bir önceliktir.
Allah ismi sınırsız isimleri yani mânaları toplayan küllî bir isimdir. Her isim O‘ndan tecelli
eder. Allah ismi küllî değeri yönüyle öncedir. Tek tek isimler ise cüzî değeri yönüyle
sonradır.
Meselâ yaĢça daha küçük olan bir asker yetenekleri nedeniyle rütbe atlayıp ―general
rütbesine sahip olsa, yaĢça daha büyük olan bir askerin rütbesinin önüne geçer.
Örnekteki ―Generalin önceliği ve üstünlüğü zamansallık açısından değil askeri bilgilere
daha çok sahip olması itibarıyladır. ***
Zât boyutundaki ilim sıfatında varlık âlemindeki birimlerin tüm sınırsız isimlerinin ve
fiillerinin toplu bilgileri mevcuttur. Ġlim sahibinin üstünlüğü zamansal açıdan değil toplu
ilme sahip olmak bakımındandır.
Evrendeki her duâ, her istek, her açılım ezelî ve ebedî (kadîm) olan zâtın (Allah isimi ile
iĢaret olunan ahad varlığın) kendi hakikatindeki ezelî ve ebedî (kadîm) olan ―bilgisidir.
Mâdem ki öyledir: ―Ben de duâ etmem, çalıĢmam… demekle elde edeceğimiz sonuç
kendi hakiki özümüzün “acı gerçeğidir… “Duâ ederim ve çalıĢırım … demekle elde
edeceğimiz sonuç da yine kendi hakiki özümüzün “tatlı gerçeğidir.
Kader bu açıdan birilerinin yazdığı senaryo değildir, Ģimdinin ve geçmiĢin zaman
engelsiz olarak kendi özümüzdeki kendi tercihlerimizin zaman sanallığında açılımıdır.
Duâ ile açılacak olan hakikatler de yine kendi mânâlarımızdır.
(((…Bu konuda Fusûl-Hikem Ģârihlerinin (yorumcularının) zamanımıza hitap etmesi
yönüyle en mükemmellerinden olan Ahmed Avni Konuk (1871-1938) Fusûsu‘l-Hikem
ġerhi‘nde Ģöyle diyor:
―Bu maârifin (bilginin) zevkine vusûlden (vardıktan) sonra anlarsın ki sen, sana verdin
ve sen, senden aldın. ġu kadar ki bu alıĢveriĢ Hakk‘ın… varlığında ve Hakk‘ın…
varlığıyla vâki‘ olmuĢ (gerçekleĢmiĢ) ve olagelmekte bulunmuĢtur. Bu âlemde her ân-ı
gayr-ı münkasimde, (kesintisiz anda, zamanda) eline geçen her bir metâ‘ (mal) ister
tab‘ına (tabiatına) mülâyim (uygun, hoĢ) gelsin ister gelmesin, hep senin hazînendeki
metâ‘dır (maldır). Beyhûde (boĢ) yere kimseye ta‘n etme! (kızma, ayıplama) …[Bu
kısım sufizmveinsan.com‘dan Sn. Asliye TavĢanlı‘nın TürkçeleĢtirme çalıĢmasından
alıntıdır]…)))
Ġlmin maluma tâbi olması Allah bilgisini oluĢturan tecelliyatın zâten yine Allah‘ın sınırsız
isim ve fiilleri olmasıdır. *** Ġnsan-ı kâmillerin dahi kader ilmine küllî olarak sahip
olamayacağındaki sır Ģudur ki…
Ġnsan nefs mertebelerinden yükselerek Hak‘a ulaĢır. Levh-i mahfuzdaki kendi ilmî
sûretini (ayan-ı sâbitesini, tüm mânâlarını) görür. Fakat Hak‘a vâsıl olmuĢ birimin cüzî
iradesi, ilmi, hafızası ve tüm özellikleri de aslına dönerek küllî (sonsuz-sınırsız) olur. O
bilinç düzeyinde öncelik, sonralık farkı, zaman ve mekânın sınırlı algılaması gibi
kavramlar da hakikatine kavuĢur. Kısaca damla denize düĢünce damlalık sınırı denizin
sınırı olur. Denizin ilmi damlanın ilmi, denizin hafızası damlanın hafızası olur. Senlik

benlik, damlalık denizlik kalkmıĢ olur.
Hak‘a vâsıl olan beĢerde beĢerî sıfatlar yoktur artık. Her Ģey tek ve toplu (ahad) haldedir.
―ġunun- bunun varlığı, geleceği, kaderi diye bölümlemeler hükmünü yitirmiĢtir. Hak
tüm zâtıyla, sıfatıyla, isimleriyle ve fiilleriyle zamansız ve mekânsız olarak kendi
hakikatini seyretmektedir.
Kâmil zâtlar bu boyuttan birimsellik boyutuna dönünce… birimselliğin tekrar verdiği
sınırlılık ile sınırsız ilmi, sınırsız kaderi ifade edemezler.
Ancak… kâmil zâtlar fiiller âleminden (birimsellikten) çıkmadan kalblerine (parlak haldeki
aynaları olan bilinçlerine) inen ―vahiy yada ―ilham ile bir kısım kadere vâkıf olabilir.
Buna da Allah‘ın dilediğine dilediği kadar kader ilminden vermesi denilir. *** Hak‘ın
cemâlini müĢahede (Allah‘ın görülmesi) konusuna gelince…
Kul sonsuz esmâ âleminin ancak kısmî bir tecellîsidir. Kendi kısmîliğini (sınırlı varlığını)
sınırsız esmâ âleminde seyredebilir. Esmâ âlemi sonsuz büyüklükte bir ayna gibidir.
Sınırlı varlık (kulluk tecellisi) esmâ aynasına baktığı zaman kendi isimlerinin zahiri
cemalini sonsuz olarak görür. Çünkü sonsuz ayna sonlu olan görüntüyü sonsuza
çevirerek yansıtır. Bu durumda aynaya bakanın ilmi yeterli değilse gördüğü kendi sonlu
görüntüsünün sonsuz yansımasını Allah‘ın cemâli (Allah‘ın sonsuz tecellisi) zannederek
―Ben Allah‟ı gördüm iddiasında bulunur.
Bu iddia bilgi yetersizliğinden kaynaklanmaktadır. Gördüğü ve seyrettiği yine kendi
sûretidir.
Ġnsan kendi sınırlı esmâ terkibiyetinin açılımındaki sınırsızlığı bilinç düzeyinde tefekkür
ederse aynaya bakan varlık, ayna ve sınırsız varlık (ahad varlık) ayırımları da hükmünü
yitirir. Gören, görülen ve görmek üçlemesi de hükmünü yitirir. Böylece Hak‘ın ahad
olması (tek olması) ve onu görecek baĢka varlık olmaması hükmü açığa çıkar… Allah
yine ―Âlemlerden ganîdir âyeti ile kendinin kavranılamayacağını ilan eder. *** Her
birimin (canlı bilinçlerin) Allah ilmindeki ilk isim bileĢiklerine (ruhlarına, değiĢmez
hakikatlerine, öz varlıklarına) Rabb-i has (idaresi altında olunan öz isim) denilir. Allah‘ın
zâtının sıfatları, isimleri ve fiilleri bu öz ismimiz vasıtasıyla bizde tecelli eder. Aklımızın,
imanımızın, kalbimizin ulaĢabileceği en yüksek ilim sınırı (sidre-i müntehâ) burasıdır yani
rububiyet boyutudur (varlığın öz olarak ilk tecelli ettiği boyuttur). Daha ötesinde mutlak
yokluk hüküm sürmektedir. Hiçbir kul bu ilim sınırından ötesi için kendisini
zorlamamalıdır. Ancak o sınırın ötesine Muhammedî bilinç ―fakr (yokluk) ilmi ile
geçebilir, mirâc edebilir… *** Yukarıda Hak‘ı gören (Allah‘ın sınırsız mânâlarının
tamamını gören) yanılmıĢtır diye hüküm vermiĢtik. ġimdi de Ģu hükmü veririz ki; görülen
Rabb-i Has‘tır (Allah‘ın bizim ilk varlığımızı oluĢturan ismidir) ki o isim Hak‘ın zâtının
gayrısındaki bir mânâdır.
Fakat Hak‘dan gayrı (baĢka) bir varlık olmayınca, o has isim yine Hak‘a ait olur. Hak‘ı
gördüm diyeni ârifler bu açıdan değerlendirerek onun yanılmadığını da kabul ederler.
*** Dünyadaki varlık hakikatimiz nasıl ise ahiretteki varlık hakikatimiz de aynı anlamda
devam edecektir. Dünya yaĢamında kendi hakikatini anlayamayan ahiret yaĢamında da
kendi hakikatini anlayamaz.
Allah‘ın zâtı yok hükmünde olan ilmî (sanal/öz) varlığımıza aynadır. Sanal varlığımız da
Allah‘ın zâtına aynadır.
Hallac-ı Mansûr bu sırrı, ―Ben olarak görünen ―sen misin?.. ―ben miyim? Görünen
varlıkta hem ―sen hem de ―ben olmak ikiliğinden hem ―seni hem ―kendimi tenzih
ederim sözleriyle ifĢâ etmektedir (kabiliyetine göre anlatmaya çalıĢmaktadır).
Hak‘ın varlığını anlamanın sonu onun varlığını anlamaktan aciz olduğumuzu anlamaktır.
Bu söz Hz. Ebû Bekr‘e atfedilir.
Resûlullah a.s.‘ın ―Yâ Rabbi sana olan hayretimi artır sözü de Hak‘ın sen ve ben
ayrımı yapmadan ―var olma kudretini ifade etmektedir.

*** Ġlahi bağıĢlar ister ilim gibi Rabbânî ruhsal ihsanlar olsun ister evlat, mal, mülk gibi
cismânî (maddî) bağıĢlar olsun zâtdaki esmâ boyutundan tecellî ederler ve değer olarak
hepsi de birbirine eĢittir. Ancak tecelliyat maddi âlemde birbirlerine göre tekrar değer
ayrımına tabi tutulur. Meselâ Hâbil‘de açılan tevhid ilmi onu kardeĢi Kâbil‘e göre
Âdem/Havvâ için daha değerli hâle getirmiĢtir. Halbuki aynı tevhid ilmi Kâbil‘in
hakikatinde (ruhunda) potansiyel (fıtrat) olarak mevcuttur, fakat üzeri örtülüdür.
Ġki adet gül tomurcuğu düĢünelim. Tomurcuğun birisi müsait Ģartları buluyor… önce
goncaya dönüĢüyor ve sonra da gül olarak açılım yapıyor. Rengini ve kokusunu
çevresine dağıtıyor. Bu gül Hâbil‘dir ve her devirde tekrar ―açılan Hâbil‘lerdir.
Diğer tomurcuğun çevresi ise çamurla sıvanıyor. IĢıksız ve ısısız kalan tomurcuk
özündeki goncayı ve gül açılımını üzerindeki kalın örtü nedeniyle açığa çıkaramıyor. Bu
hapsedilmiĢ ―tomurcuk ise Kâbil‘dir ve her devirde tekrar ―açılamayan Kâbil‘lerdir.
ĠĢte, Hâbil ve ġit gülleri… ve Kâbil tomurcuğu Hak‘ın nazarında taĢıdıkları öz nedeniyle
eĢit değerdedir. Fakat maddî âlemdeki açılım farkları nedeniyle birbirlerine göre tekrar
değer almıĢlardır. Kâbil‘in özündeki ilim, kabuğunu çatlatıp çıkamadığı için Hâbil‘e göre
―ilimsiz olarak kabul edilmiĢtir.
*** Allah hakkındaki ilmin en yüce mertebesi… Allah‘ın sınırsız mânâlarından ancak
kendi kapasitemiz kadar anlayabileceğimizi kabul etmek tevazuumuzdur . Sonsuz
hayatta da Allah‘ın mânâlarını sonsuza kadar yine sınırlı kapasitemizle anlamaya
(seyretmeye) devam edeceğimizi kabul gerçeği ilmimizi sınırsız açılıma taĢıyacaktır.
Resuller, Nebîler ve Velîler de Allah mânâlarını kendi kapasitelerince seyrederler.
Onların ilim kapasiteleri bizlere göre neredeyse sonsuz gibidir.
Allah mânâlarını bir de Hz. Muhammed seyreder ki onun kapasitesi de diğer Resul ve
Nebîlere göre daha muazzamdır.
Allah mânâlarını her kim seyrederse Risalet, Nübüvvet ve Velâyet bilincinin dünyada ve
ahirette ulaĢabileceği son mertebesinden yansıyan nûrun (ilmin) ıĢığı ile seyredebilir. O
son mertebenin ismi sınırsız potansiyeliyle o ilimleri açığa çıkaran Hz. Muhammed a.s.‘ın
ismi ile anılmaktadır. Diğer Resuller, Nebîler ve her Velî Allah‘ın mânâlarını Son Nebî‘nin
(Hâtem-i Enbiyâ Muhammed Mustafâ a.s.‘ın) nûrundan (ilminden) seyrederler (mânaları
algılarlar).
(((… Füsûsu‘l Hikem‘in bazı paragrafında anlatılan konuyu taĢıdığı hassas anlamlar
nedeniyle bir alıntı yaparak sunuyoruz.
{… Gerek ―Nebi ve gerekse ―Rasûl, ―Allah adıyla iĢaret edilenin Esmâsından ―EL
VELÎ isminin zuhûru olan ―Velâyet kemâlâtının mazharı olarak bu mertebeye
kavuĢmuĢlardır.
Dünya yaĢamında ―Nübüvvet ve ―Risâlet iĢlevini yerine getiren bu zevât, bu
kemalâtlarını ―VELÎ isminin mânâsından alırlar ve ölümötesi âhıret yaĢamlarında da
―Velâyet kapsamında olan ―Risâlet mertebesiyle yaĢamlarına devam ederler…
―Allah adıyla iĢaret edilenin ―Nebi ismi yoktur; buna karĢılık “El Velî ismi Bâkidir!.
―Nübüvvet dünya yaĢamı için geçerli olan bir iĢlevdir.
―Risâlet hem dünya hem ölümötesi yaĢam için geçerli olan bir iĢlevdir.
Her ―Nebî, her ―Rasûl ve her ―Velî varlığını ―Velâyet hakikatından alır..
Her ―Nebi zâhiri itibariyle ―Nebi, bâtını itibariyle ―Velîdir.
GeçmiĢteki her ―Rasûl, zâhiri itibariyle ―Nebi olabilir veya olmayabilir; bâtını itibariyle
―Velidir.
Her ―Velî varlığını ve kemâlâtını ―Velâyetinden alır…
―Nübüvvet görevi dünya yaĢamıyla ilgili bir görevdir ve ―Nebinin âhıret yaĢamına
intikaliyle son bulur… Esasen ―Nübüvvet, ―Hatemin Nebi olan Muhammed Mustafa
ile son bulmuĢtur; ondan sonra kıyâmete kadar baĢka ―Nebi gelmez. ―Nübüvvet
iĢlevi bitmiĢtir!.

―Nebilerin bazıları aynı zamanda ―Rasûldür… ―Risâlet iĢlevi olan ―Rasüllük ise
kıyâmete kadar geçerli bir görevdir.
―Nebilik geçicidir; ―Rasûllük ise asâletendir ve dünyadan ayrılmakla son bulmaz, zira
kendini tanımanın sonu yoktur ve dolayısıyla bu iĢlev sonsuz devam eder ―Rasûller
için… Bu yüzdendir ki bizler, Ġslâm Dinini kabul ve tasdik anlamında ifâde ettiğimiz
―Kelime-i ġehâdette Hazreti Muhammed aleyhisselamın ―Rasûl oluĢuna Ģehadet
ederiz; ki bu onun sonsuz iĢleviyle ilgilidir. Bu yüzden ―Abduhudan sonra ―Nebiyyihu
değil, ―Rasûluhu deriz..
―Risâlet ve ―Nübüvvet, ―Velâyetin içindeki üst sınıftır… Tıpkı ―askeriye genel
tanımı içinde ―generaller sınıfı gibi…
―Nübüvvet, içinde yaĢanılan topluma, onlara âhıret saâdetini kazandıracak olan
asgarî, en alt sınır olan yaĢam Ģartlarını bildirmek ve o insanları bu Ģartlara göre
yaĢamaya davet etmek iĢlevidir.
Nübüvvet gereği konulan kurallar geri dönülmez, asgarî, taban sınırlardır. Ġlerisi ise açık
ve sınırsızdır. Burası çok önemlidir ve iyi anlaĢılmalıdır.
―Risâlet, içinde yaĢanılan topluma, kendi hakikatlerini bildirmek ve bunun gereğini
yaĢayabilmeleri için gerekli olan çalıĢmaları ve yaĢam biçimini tebliğ ederek, onlara bu
yolda yol göstermektir.
―Ulül-âzm ise hem ―Nübüvvet hem de ―Risâlet iĢlevini deruhte eden Zâtlara verilen
isimdir.
―Velâyet, Hakikâtini bilmek ve gereğini yaĢamaktır.
Toplumla ilgili hangi iĢlevler ―Nübüvvet kapsamında ise, o iĢlevlere iĢaret edilirken
Kur‘ân-ı Kerim‘de, ―Nebi kelimesi kullanılmıĢtır.
Toplumla ilgili yani dıĢa dönük olarak hangi kemâlâtın yaĢanmasına dikkat çekilmek
istenmiĢse, orada ―Rasûl kelimesi kullanılmıĢtır…
―Allaha ermek ve gereğini yaĢamak için nelerden sözedilmiĢ ise bu iĢleve iĢâret
sadedinde ―Rasûllükten ve ―Rasûlden bahsedilmiĢtir.
Bireyin yaĢamıyla ilgili olarak hangi kemalâtın yaĢanmasına dikkat çekilmek istenmiĢse,
orada da ―Veli kelimesi kullanılmıĢtır.
Yani ―Velâyet hakikatine dayalı bir Ģekilde, dıĢa dönük görev alan yüksek kemalât
sahibi zevâtın bu durumuna ―Nübüvvet ve ―Risâlet adları verilerek, onlar, genel
olarak içe yani kendilerine dönük kemâlâtı yaĢayan ―Velilerden ayrı bir sınıfta
anlatılmıĢlardır.
Eğer bu tanımlamalar istikâmetinde yeniden okunursa ilgili âyetler, çok daha değiĢik
boyutlarda mânâlar karĢımıza çıkar…
Öte yandan…
Bir diğer tanımlama ile, Ģeriat getiren ―Velilere ―Nebi; Ģeriat getirmeyip, insanları
hakikatlarının gereğini yaĢamaya davet edenlere ―Rasûl, böyle bir davet görevi
almamıĢlara da ―Velî denilmiĢtir…
―Velâyet babadan oğula geçen saltanat değil; kiĢinin Hakikâtı olan ―Allah adıyla
iĢaret edileni yaĢamasının sonucudur.
―Velâyet kemâlâtının dayandığı hakikatın, bir ―Nebi veya ―Rasûlde tenezzülât
hükmüyle açığa çıkan ilmine ―vahiy, velâyet kemâlatının urûc hükmüyle bir ―Velîde
açığa çıkıĢına da ―ilham denilir.
―Peygamber kelimesi kullanıldığında bütün bu iĢaret ettiğimiz gerçekler örtüldüğü gibi;
bunların sonucu olan pek çok sırlar daha ehlinden saklanmıĢ olmaktadır…
Not: Daha geniĢ açıklama için ―Nebi ve ―Rasûl bölümlerine bakınız…}
…[Ahmed Hulusi‘den alıntıdır] …
http://www.allahvesistemi.org/ahmedhulusidekavramlar/P1.htm …
Yukarıdaki alıntıdaki ―Velî, Resul ve Nebî kavramları yeterince anlaĢılabilirse

http://www.okyanusum.com/fusus/www.ahmedhulusi.com
http://www.allahvesistemi.org/ahmedhulusidekavramlar/P1.htm

Fusûsu‘l-Hikem‘in en çetin kavramlarından birisi olan ―… Velî deyimini anlamak da
kolaylaĢacaktır…))) *** Allah hakkında ulaĢılabilecek en son bilgi boyutu (ilim) Resullerin
ve Velîlerin en sonuncusuna verilmiĢtir. Bu ilmi Resul ve Nebîlerden görebilenler ancak
Hatem-i Nübüvvet (Son Nebî) olan Hz. Muhammed‘in ıĢığıyla görürler. Velîlerden
görebilenler de ancak Son Velî‘nin kandilinden müĢahade ederler.
Hatta Resuller ve Nebîler de aslında o ilmi Hz. Muhammed‘in özü ve aslı olan Hâtem-i
Velâyet‘den (Velî ismine ait ilmin son boyutundan) alırlar. Hz. Muhammed a.s. da
Velâyet ilmini kendi hakikati olan Hâtem-i Velâyet‘den almıĢtır.
Hâtem-i Velâyet değiĢmeyen bir özdür. Resuller, Nebîler ve Velîler farklı zamanlarda ve
mekanlarda değiĢmeyen özün tecellileri olarak aramıza gelmiĢlerdir.
Hz. Muhammed a.s. nasıl ki Son Nebî ise ve Hâtem-i Nübüvvet‘in (Nebîlik ilminin son
boyutunun) son tecellisi olmuĢ ise Hâtem-i Velâyet‘in (Velîlik ilminin son boyutunun) son
tecellisi de Son Velî olarak tecellî edecektir.
*** ġartlanmalarımız gereğince Resullerin dünyasal konularda asla yanılmadıklarını
kabul ediyoruz. Fakat Hz. Muhammed a.s.‘ın hayatındaki iki olay bizlerin bu yanılgısını
düzeltebilecektir.
Bedir savaĢında yetmiĢ adet müĢrik esir edilmiĢti. Haklarında hüküm vermek için
Resulullah a.s. arkadaĢlarıyla fikir alıĢ veriĢinde (istiĢârede) bulundu. Bir grup (Hz. Ebû
Bekir ve arkadaĢları), esirlerin belli fidye (tazminat) ödeyerek serbest bırakılmalarını
istedi. Bir grup da (Hz. Ömer ve Hz. Muaz olmak üzere sadece iki kiĢi) esirlerin
öldürülmelerini teklif etti. Resûlullah a.s.‘ın fikri de Hz. Ebû Bekir ve çoğunluktan
yanaydı. Ve esirler fidye ile serbest bırakıldı. Bu olay sebebiyle nâzil olan ayette
uygulanan kararın hatalı olduğu Allah tarafından beyan olundu. Resulullah a.s.
ağlayarak; ―Eğer bu kararımız nedeniyle azap olunsaydık sadece Ömer ve Muaz
kurtulurdu. buyurmuĢtur.
Diğer olay ise hurmaların aĢılanması hakkındadır.
Resulullah a.s.‘a daha iyi ürün almak için hurma ağaçlarını aĢılamak konusu soruldu. O
da; ―AĢılamanıza gerek yok zannediyorum. Diye cevap verdi. Hurmalar o yıl
aĢılanmadı ve çok az ürün verdiler. Bunun üzerine; “Siz dünyâ iĢlerini benden daha
iyi bilirsiniz. Buyurarak o konuda deneyimi olmadığı için yanıldığını kabul etti.
Resullerin dünyasal bâzı konularda yanılabileceği bir gerçektir. Çünki Resuller de diğer
insanlar gibi tam beĢeri özelliklere sahiptir. Fakat birkaç konuda hata yapsalar da
kararlarının tamama yakını isabetlidir. Resullerin sadece dünyasal bâzı konularda
düĢebilecekleri hatalı karar Ġslâmî bilimlerde ―zelle kavramıyla anlatılır.
Zelle (dünyasal hata) hiçbir zaman haksızlık, adaletsizlik, adam kayırma ve benzeri
―günahlar kapsamında oluĢmaz.
Zelle olayı Resullerin Vahiy ve ilâhî ilimlerinde bir eksiklik oluĢturmaz. Ġnsan-ı Kâmil
sıfatlarından bir Ģey eksiltmez. Tam tersine onların kulluk makamlarını tamamlar. Çünki
kulluğun en büyük özelliği beĢeriyetten kaynaklanan farklı düĢünebilme, hatalı da olsa
özgür karar verebilme gerçeğidir. Bu gerçeği yaĢamayanın beĢeriyetinde bir eksiklik olur.
BeĢeriyetteki eksiklik de kulluktaki eksikliği doğurur. Eksik kulluk ise Allah‘a tam kul
olamama sonucuna gider.
Resuller ―zelle ile beĢeriyetlerini tamamlayıp kulluğun zirvesine çıkmıĢlardır.
(((… Hıristiyan ilahiyatçıları Hz. Ġsâ‘ya mutlak yanılmazlık vererek onu yücelttiklerini
zannetmektedirler. Halbuki bu Hz. Ġsâ‘ya atılan bir iftiradır. Onu beĢeriyet tamlığından
melekiyet noksanlığına taĢır…))) *** ġimdi tekrar ihsanlar ve bağıĢlar konusuna
dönüyoruz.
Allah ve Rahman isminin ikramları olan nimetler diğer esmâlar aracılığıyla âlemlere ve
âlemlerin varlıklarına ulaĢır.
Dünyasal boyutta ve kıyamet gününde (ölmeden evvel ölmek bilincinin yaĢandığı

süreçte) bedensel ve ruhsal kimyamıza mutluluk veren, tatlı gelen ihsanlara ―hâlis
rahmet (karıĢımsız/salt/saf rahmet) denir. Rahmân ismine hizmet eden isimler
aracılığıyla gelir. Cemal isminin tek baĢına hâkim olduğu bir nimetlendirmedir.
Ġçilmesi acı bir ilacın alınmasına benzeyen fakat içildikten sonra derde dermân olup
rahatlamayı sağlayacak olan ihsanlar ise Allah isminin iki eli (cemal ve celal özelliği) ile
gelmiĢ anlamında ―karıĢık rahmetlerdir. Celal ismi ağırlığıyla gelir. *** Vâsi ismi ile
kula gerekli olan her türlü bağıĢ ve ihsanlar ulaĢır. Hâkim ismi ile ihsan ve bağıĢın vakti
tespit olunur. Vâhib ismi ile gelenler karĢılıksızdır, kul ihsan ve bağıĢların ne olduğunu
fark edemediği için ibadet ve Ģükrü ile mükellef değildir. Cebbar isimi ile gelen rahmet
ise hak ettiğimizi alırız. Gaffâr ismi ile kulunun günahlarını örtücü olanlar gelir.
Diğer isimleri de bunlara göre kıyaslayın… *** Her bir ismin özel bir ihsan ve bağıĢı
vardır ki böylece hakikatte, zât içinde birbirinden hiçbir farkı olmayan sınırsız isimler
belirginleĢsin ve birbirinden ayrılsın…
Aslında tüm bağıĢ ve ihsanlar aynı kaynaktan ve aynı değerdedir. Fakat Ģehâdet
âleminde (dünya boyutunda) isimlerin zâhirleri ve oluĢturdukları eylemler (etkiler)
duyularımıza ve duygularımıza farklı geldiği için isimleri de birbirinden ayrı değerlermiĢ
gibi algılarız.
Bu farklılaĢtırma mantığı ile hakikatleri aynı olan melekî kuvveleri de ayrılaĢtırarak
isimlendiririz. Hayatı Ġsrâfil‘e, ölümü Azrâil‘e, maddî nimetleri Mikâil‘e ve ruhsal
nimetleri Cebrâil‘e iliĢkilendiririz.
Hak‘a göre ihsan ve bağıĢlarda nitelik ve nicelik ayrımının olmamasını bilmek, kesret
âleminde her bir nefse o nefsin algılamasına göre ayrılık verilmesini fark etmek ġit‘in
ilmidir. ġit‘in Ġbrânice‘deki anlamı ―Allah‟ın özel bağıĢıdır. *** Çocuk
anne-babasının özüdür. Anne ve babanın özünden gelir. Anne-baba için çocukların
sayısı kaç olursa olsun hepsinde kendilerini gördükleri için hakikatte bölünme
olmamıĢtır, hepsi de ―bir değerindedir.
Bâtında… Âdem ve Havvâ nasıl ki Hak‘ın aynada kendisini o isimler ve resimlerle
baĢkalaĢma olmadan seyri ise; Âdem ve Havvâ da çocuklarında kendilerini
seyrederler… Bölünme ve baĢkalaĢma olmadan.
Zâhirde… bu seyir bölünme ve baĢkalaĢma olarak algılanır.
Ġnsan için kendi nefsini (kendi güzelliğini) evlât olarak seyretme nimeti herkese eĢit
olarak verilmiĢtir. Kimi insan kendi hakikatini ―evlât tecellisiyle dünyâ boyutunda seyre
baĢlar.
Çocuklarda tecelli eden ―iyi-kötü huyun aslı ―cemal-celal tecellisinin ayrılmaz
birlikteliğidir.
Bâzı anne-baba dünya boyutunda kendi hakikatlerini ―evlât tecellisi ile seyredemez,
onların seyri tıbbî yada keyfî olarak (çocuk yapmamak tedbiri ile) engellidir. Burada kendi
hakikatlerini seyirden mahrum olanlar (çocuksuzlar/çocuğu olamayanlar) âhiret âleminde
her türlü engel kalkacağı için diledikleri taktirde diledikleri sayıda gerçek (doğal) evlât
sahibi olabileceklerdir.
Cennette üreme (doğum yolu ile) çocuk sahibi olunamaz Ģeklinde bir düĢünce vardır. Bu
düĢüncenin aslı Ģudur ki… Çocuk yapmak olarak adlandırılan eylemler aslında
anne-babanın kendi özünü zâhirde seyir sürecidir. Bunun sıkıntılı aĢamalarına hamilelik,
doğum ve bakım denilmektedir. Bu olayların içyüzünde ise aslâ bölünme ve çoğalma
görüntüsü yoktur. ―Cennette kavramıyla kastedilen “cennet bilincinde olmaktır. Bu
bilinçte bu dünyada da üreme yoktur, üremenin gerçeği kendi nefsini (özünü)
seyretmektir.
Bu gerçekten dolayı âhiret boyutunda ―evlâtlık edinmeye gerek kalmadan herkes kendi
evlâdını (kendi özünü/isimlerini/sıfatlarını) cennette seyredebilecektir. Kısaca… insan
yaĢamı için dünya ahiret sınırı yoktur, dileyenin isteyenin ―çocuk ihsan ve bağıĢı

mutlaka ―belirlenen vakit tamam olunca gerçekleĢecektir.
(((… Müslüman olmayanların bebekleri ve çocukları cennette dünyadan çocuksuz olarak
gelen Müslümanlara verilecektir Ģeklindeki akıl yürütme köle ticâretini ahirete de
taĢımaya benziyor. Ve akla yatkın gelmiyor…))) *** Her ne kadar sûretler Âdem, Havvâ,
Hâbil, Kâbil, ġit gibi isim ve resimlerle değiĢik tecellî ediyorsa da hepsi de tek bir ağacın
değiĢik renk tonlarında, değiĢik görüntülerde ve değiĢik tadlarda olan yemiĢleridir
(meyveleridir). *** Ġnsan Hak‘ın görüntüsü değildir. Hak da insanın görüntüsü değildir.
Hak ―kendisi ve ―görüntüsü olarak ikileĢme kabul etmez. Hatta insan (âlem) Hak‘ın
aynadaki cansız, ruhsuz (özsüz) aksi (yansısı) da değildir. Hak ―iĢte böyledir.
Bu hakikati Allah erlerinden pek az sayıda velî bilir. Hak ve görüntüsü ayrımının mevcûd
olmadığını bildiren bir ―Ârif gördüğün zaman ona inan ki kendi hakikatini anla!..
Biz ayna misalini vahdet ve kesret ―tümelliğini anlatmak amacıyla kullandık.
“Ġsimlerin zâhirde seyri deyimini de misal olarak andık. Bu örneklerle
―örneklenemeyen ahad‘ı anla… ***
Bâzı nazariyeciler (Allah‘ın varlığını ham akıl ile kanıtlamaya çalıĢanlar/hakikat ve
mârifet ilminden mahrûm olan, sayısal bilimlerden de nasibini almamıĢ teorisyenler)
varlığı ikiye ayırdılar. Allah‘a vâcip (zorunlu) varlık dediler ve var olduğunu kanıtladıkları
kendi zanlarında ―yarattıkları(?) bir varlık oldu ve adına da ―Yaratıcı koydular. Kendi
varlıklarına da ―olası (mümkün) varlık dediler ve ayrıca kendilerini de var kabul ettiler.
Bu nazariyeler (düĢünceler/teoriler/varsayımlar) Allah hakkındaki hikmete (gerçek
bilgiye) uygun düĢmez.
Bizden tahkik ehli olanlar ise (olgunlaĢmıĢ akıl ile varlığı araĢtıranlar ise) Allah‘ın
varlığını baĢka bir varlık icat ederek kanıtlamaya çalıĢmazlar. Hak‘ın tecellilerine
―baĢka ismini vermezler. Varlığı bölüp parçalamazlar. Bu incelikleri bilhassa (özellikle)
Allah‘a ârif olanlar (Allah isminin iĢaret ettiği mânâları bilenler) anlar… *** Allah‘ın ihsan
ve bağıĢ sırlarının ilmini kendi özünden alarak insanlara ilan eden ilk çocuk ġit
Aleyhiselâm‘dır. Ġnsan türü bu ilmi taĢıyan ―son çocuğu dünyanın kıyametine yakın bir
zamanda Çin (Asya) diyarında doğuracaktır.
(((… Çin diyarı ile iĢaret edilme nedeni, insanlara Allah‘ın ‗ahadiyet‘ ilmini ulaĢtıran
evrensel etkilerin o bölgede son olarak tecelli edeceğinin keĢif ve fen ile tespiti/öngörüsü
olabilir…)))
Son ―halife çocuk ġit (a.s.) bilinci ile doğacaktır. Bu son çocuktan sonra doğacak
olanlarda Allah‘ı anlama ve tanıma ilmi olmayacaktır. Son çocuk onları Allah‘a davet
edecek fakat onu anlayan olmayacaktır. Böylece insan türü üzerindeki ―halifelik
kalkacak, sonraki insanlar âdeta ruhsuz bedenler gibi (((… Üstâd A.Hulûsi‟nin
tâbiriyle…insansılar…))) olacaklardır. Bu bir nevi bitkisel ve hayvansal bir yaĢam
türüdür. Yeryüzünde Allah diyen kalmayınca (((…Allah ismi ile iĢaret olunan varlığı
anlayanlar kalmayınca… dil ile ezbere Allah harflerini sesli olarak çıkartmak bu gerçeği
değiĢtirmez…))) insanlığın sonu gelmiĢ sayılacaktır. Bu insanlığın yok olması
anlamındaki kıyamettir. Dünyanın kıyameti ise (fiziksel yok oluĢu ise) Allah isminin iĢaret
ettiği varlığı anlamayan ―insansıların zamanında gerçekleĢecektir.

NUH KELĠMESĠNDEKĠ SUBBÛHÎ HĠKMETĠN ÖZÜ
 (((… NÛH SÛRESĠ SÛRE HAKKINDA ÖZET BĠLGĠ
Nuh Sûresi, Mekke-i Mükerreme‘de 71. veya 74. sırada nazıl olmuĢtur… 28 ayettir…
Adını, Hz. Nuh‘un risaletini bahsetmesi dolayısıyla almıĢtır…
Nuh Sûresinde: Ġnsanlığın 2. atası sayılan Hz. Nuh ve insanlık-toplum için ilk
risalet-nübüvvet deneyimi. . . Risaletin alanı, yöntemi ve meseleleri. . . Kader-ecel
meselesinde bir incelik; Allah‘a kulluk ve Rasûlü‘ne itaat ile ertelenilen (oluĢturulan)
ecel?. . . Seyr-i sülük süreci ve insan‘ın atvarı. . . Evrim ve insanın yaratılması. . . Adem

Oğlu‘nun putları… Genetiğin önemi nereye kadar ve astrolojinin önemi,. . . gibi konular
açıklanmaktadır. . .
AYETLERĠN MÂNÂSI BĠSMĠLLAHĠRRAHMANĠRRAHIYM
1-) Ġnna erselna Nuhan ila kavmihi en enzir kavmeke min kabli en ye‟tiyehüm
„azâbun eliym; Muhakkak ki biz Nuh‘u: ―Kendilerine elim bir azab gelmeden önce
kavmini uyar diye, kavmine irsal ettik.
2-) Kale ya kavmi inniy leküm neziyrun mübiyn; (Nuh) dedi ki: ―Ey kavmim!. . .
Muhakkak ki ben, sizin için apaçık bir neziyr‘im (uyarıcıyım).
3-) Enı‟budullahe vettekuhu ve etiy‟un; ―Allah‘a ibadet edin, O‘ndan ittika edin ve
bana itaat edin (ilahi hükümlere uyun).
4-) Yağfir leküm min zünubiküm ve yuahhırküm ila ecelin musemma* inne
ecelellahi iza cae la yuahhar* lev küntüm ta‟lemun; ―Ki, (Allah) günahlarınızdan
ba‘zını (nefsani iĢ ve beĢeri sıfatlarınızı) mağfiret etsin ve sizi bir ecel-i müsemma‘ya
(tayin edilmiĢ noktaya?) te‘hir etsin. . . Muhakkak ki Allah‘ın eceli (ölüm?), geldiğinde
tehir olunmaz. . . Eğer bilseydiniz.
5-) Kale Rabbi inniy de‟avtu kavmiy leylen ve nehara; (Nuh) dedi ki: ―Rabbim!. . .
Muhakkak ki ben kavmimi gece ve gündüz (vahdete) da‘vet ettim.
6-) Felem yezidhüm du‟aiy illâ firara; ―Benim da‘vetim onlara fırardan
(hakikatlarından uzaklaĢmaktan) baĢka bir Ģey artırmadı (misali-sözü gerçeğin kendisi
kabul ettiler).
7-) Ve inniy küllema de‟avtühüm litağfire lehüm ce‟alu esabi‟ahüm fiy azânihim
vestağĢev siyabehüm ve esarru vestekberustikbara; ―Muhakkak ki ben onları, sen
onları mağfiret edesin diye davet ettikçe, parmaklarını kulaklarının içine tıkadılar (anlayıp
idrak etmediler), elbiselerine (bedenlerine) büründüler, (mevcud itikatlarında) ısrar ettiler
ve büyüklendikçe büyüklendiler.
8- Sümme inniy de‟avtühüm cihara; ―Sonra, muhakkak ki ben onları cehren (açıkça,
iĢitilip anlaĢılır dille) de da‘vet ettim.
9-) Sümme inniy a‟lentu lehüm ve esrertu lehüm israra; ―Sonra, muhakkak ki ben
onlar için hem i‘lan ettim (aleni da‘vette bulundum) ve hem de kendilerine sırren/gizli gizli
(iĢaret yollu sözlerle) söyledim.
10-) Fekultüstağfiru Rabbeküm inneHU kâne Ğaffara; Ve dedim ki: ―Rabbinizden
mağfiret dileyin. . . Muhakkak ki O, Ğaffar‘dır.
11-) YursilisSemae „aleyküm midrara; ―Üzerinize Sema‘yı (Esma mertebesini; ruhani
yağmurları) yoğun olarak irsal eder (salıverir).
12-) Ve yümdidküm Biemvalin ve beniyne ve yec‟al leküm cennatin ve yec‟al
leküm enhara; ―Mallar ve oğullar ile (B sırrınca) size imdad eder, sizin için cennetler
(Hakkani vasıflarla yaĢam) oluĢturur ve sizin için nehirler (Rabbani ilimler) meydana
getirir.
13-) Maleküm la tercune Lillahi vekara; ―Size ne oluyor ki Allah için bir vakar
(varlığınızda Allah‘ın açığa çıkıĢını yaĢamayı) ummuyorsunuz?.
14-) Ve kad halekaküm atvara; ―Halbuki (Allah) sizi atvar‘en (tavır‘dan tavıra, halden
hale, nev‘iden nev‘iye geçirerek?) yarattı (AdemOğlu mükerrem değil mi?).
15-) Elem terav keyfe halekAllahu seb‟a Semavatin tıbaka; ―Görmediniz mi, Allah
Semavat‘ı yedi tabaka (halinde) nasıl yarattı?.
16-) Ve ce‟alelKamere fiyhinne nuren ve ce‟aleĢġemse siraca; ―Onların içinde Ay‘ı
bir nur kıldı ve GüneĢ‘i de bir sırac (kandil, ıĢık kaynağı) kıldı.
17-) VAllahu enbeteküm minel‟Ardı nebata; ―Ve Allah sizi bir nebat bitirir gibi
Arz‘dan bitirdi.
18) Sümme yu‟ıydüküm fiyha ve yuhricuküm ihraca; ―Sonra sizi oraya iade edecek
ve sizi (ölümle?) bir çıkarıĢla çıkaracak.

19-) VAllahu ce‟ale lekümül‟Arda bisata; ―Ve Allah, Arz‘ı sizin için bir sergi kıldı,
20-) Liteslukû minha sübülen ficaca; ―Ondan geniĢ yollar edinip süluk edesiniz
(yollanasınız; uruc edesiniz) diye.
21-) Kale Nuhun Rabbi innehüm „asavniy vettebe‟u men lem yezidhu maluhu ve
veleduhu illâ hasara; Nuh dedi ki: ―Rabbim!. . . Muhakkak ki onlar bana asi oldular ve
(mekr yollu olduğu için) malı ve çocuğu kendisine hüsrandan baĢka bir Ģey artırmayan
kimseye tabi oldular.
22-) Ve mekeru mekren kübbara; ―Ve çok büyük bir mekr ile mekr ettiler (Hz. Nuh ile
ulaĢan risaleti, ilim ni‘metini nankörlükle karĢıladılar; arınmak için olan ilmi,
nefsaniliklerini daha da kuvvetlendirmek için kullandılar).
23-) Ve kalu la tezerunne alihetekum ve la tezerunne vedden ve la suva‟an ve la
yeğuse ve ye‟uka ve nesra; Ve dediler ki: ―Ġlahlarınızı sakın bırakmayın!. . . Vedd‘i,
Süva‘i sakın bırakmayın. . . Yağüs‘u, Yauk‘u ve Nesr‘i de (bırakmayın).
Not: Bazı rivayetlerde bu beĢ ilah/put isminin ―Adem‘in beĢ oğlunun isimleri olduğu ve
insanların bunlara tapınarak ―Allah‘dan perdelendikleri Ģeklinde bahsedilmektedir ki her
bir insan için geçerli mecazlarının anlamı olmalıdır?. . .
24-) Ve kad edallu kesiyra* ve la tezidizzalimiyne illâ dalala; ―Halbuki (bunlar) pek
çok kimseyi saptırdılar. . . O halde (ey Rabbim) sen de o zalimleri sapkınlıktan baĢka
artırma.
25-) Mimma hatiyatihim uğriku feudhılu naren felem yecidu lehüm min dunillahi
ensara; (Nihayet) onlar hataları (günahları) ndan dolayı su‘da boğuldular da (hemen
akabinden) ateĢe dahil edildiler ve kendileri için Allah‘dan (kurtaracak) ensar
(yardımcılar) bulamadılar.
26-) Ve kale Nuhun Rabbi la tezer „alel‟Ardı minelkafiriyne deyyara; Nuh dedi ki:
―Rabbim!. . Kafirlerden Arz üzerinde bir deyyar (bir tek kimse) bırakma!.
27-) ĠnneKE in tezerhüm yudıllu „ıbadeKE ve la yelidu illâ faciren keffara;
―Muhakkak ki sen, eğer onları bırakırsan, kullarını saptırırlar ve çok kafir (gerçeği
reddeden, Rasûl‘e itaat etmeyen, perdeli, kozalı) facirden (Hak‘dan sapan, ilahi
emirlerden çıkandan) baĢka doğurmazlar.
28-) Rabbiğfirliy ve livalideyye ve limen dehale beytiye mu‟minen ve lilmu‟miniyne
velmu‟minat* ve la tezidizzalimiyne illâ tebara; ―Rabbim!. . . Beni, ana-babamı,
mü‘min olarak evime gireni, mü‘min erkekleri ve mü‘min kadınları mağfiret et!. . . Ve o
zalimleri helaktan baĢka (bir Ģeylerini) artırma. (B Meal‘den alınmıĢtır) …))) * * *
Âdem/Havvâ yaratılmıĢ olan diğer insanların içinde ilk defa kendi hakikatlerinin ve ―her
Ģeyin hakikatinin Hak olduğunu fark edendir. Onların bu fark ediĢi özlerindeki ―hilâfet
güçlerini de kullanmalarına imkân sağlamıĢtır. UlaĢmıĢ oldukları ya da diğer kullanımıyla
almıĢ oldukları vahiy bilgisini ―kendilerinin hakikatini fark edemeyen ve özlerindeki
―halifelik kuvvetlerini açığa çıkarıp da kullanamayan diğer insanlara anlatmak
istemiĢlerdir. Bu anlatım gereğine ―risalet görevi diyoruz.
Âdem/Havvâ, Hâbil, ġit ve Ġdris içinde bulundukları insan toplumlarına Allah‘ı ve Allah‘ın
yaratma sistemini ve varlığın iĢletim sistemi olan Ġslâm‘ı ―tevhid/teklik kavramlarıyla
anlatmıĢlardır (okumuĢlardır/beyan etmiĢlerdir/vahyi tebliğ etmiĢlerdir).
Onları dinleyen insanların bir kısmı tevhid bilgisinden (Allah‘dan baĢka varlık yoktur
bilincinden); ―Ben tanrının bir parçasıyım, bu nedenle ben de tanrıyım yanılgısına
sürüklenmiĢlerdir. YaĢamlarında bu inançta olanları destekleyenler bazı lider kiĢilerin
ölümlerinden sonra ―taĢtan, ağaçtan, çamurdan putlarını yapmıĢlardır. Ölünce
serbest kalan ruhlarının o putlara girdiğine inanmıĢlardır. Bu inanç Kâbe‘nin içindeki ve
dıĢındaki putların kırılmasına kadar devam etmiĢtir.
Vedd, Süvâ, Yeğûs ve Yaûk isimli hakikat bilgisine sahip insanlar yaĢamlarında tanrı
olmadıklarını hatta tanrının olmadığını sadece Allah‘ın var olduğunu anlatmıĢ olmalarına

rağmen onları da ölümlerinden sonra tanrılaĢtırarak putlarını yapmıĢlardır. Zamanla o
putlara Allah‘ın tecellileri inancıyla tapmaya baĢlamıĢlardır. Lat, Menat, Uzza ve Hubel
gibi tanrı tecellisi sayılan KureyĢ putlarının da aslında çok eski dönemlerde yaĢayan
Velîler‘i temsil ettiği bilinmektedir.
Hz. Nuh a. s. iĢte böyle bir düĢünce ortamında dünyaya gelmiĢtir. Hem Resul, hem Nebî
olup hem de hakikatindeki bilgiyi ―vahiy kitabı olarak insanlara tebliğ eden dört
Ulü‘l-azm (en büyük) Resul/Nebî‘nin ilkidir. (Diğerleri; Hz. Mûsâ, Hz. Ġsâ ve Hz.
Muhammed‘dir)
Hz. Nuh‘a Tufan‘dan sonra tevhid inançlı insanlar dünyasını devam ettirdiği için ikinci
Âdem de denilmektedir. * * *
Risaletin en büyük özelliği insanları Hak‘ın birliğine (Ahad olduğu bilincine) yine
insanların en alt zihinsel kavrayıĢ düzeyinin lisanı ile davet etmektir.
Bir Resul; ―Allah‟ın varlığına ve birliğine baĢka tanrıları eĢ koĢmadan iman edin
der. Bu davet cümlesinden halkın anladığı en basit anlam Ģudur:
―Ġsmi Allah olan bir yaratıcı var. Ondan baĢka yaratıcı bir tanrı yok. Sizin
inandığınız Ģu taĢlardan ve odunlardan yaptıklarınız tanrı değildir. Tek bir tanrı
vardır, ismi de Allah‟dır. Sizi ismi Allah olan bir tanrıya inanmaya davet ediyorum.
Resulün davetini bu Ģekilde anlayan halkın ilk sorusu: ―Ġsmi Allah olan o tanrıyı bize
göster. Biz de ona tapınalım.
En alt düzey insan zekâsının bu doğal sorusu karĢısında Resul‘lerin vereceği cevapların
ilki: ―O gözle görünmez olacaktır.
Bu cevap karĢısında da halk gözü ile görüp de tapındığı bir tanrıyı ya da tanrılar
topluluğunu terk etmeye yanaĢmayacaktır. Resule itiraz edecek, sözlerine inanmayacak
ve iĢ tartıĢmalara ve savaĢlara kadar gidecektir.
Resuller bu sefer halkın zekâ düzeyini biraz sarsacak açıklamalara baĢlayacaktır.
Allah‘ın tekliğinin yukarıda görünmeyen ―bir tane tanrı anlamına gelmediğini
söyleyecektir. O‘nun tekliğinin, ahadiyetinin Hak ve kesret âlemi olarak iki ayrı varlık
olmadığını anlatacaktır. Görünen ve görünmeyen tüm varlığın Hak‘ın değiĢik
görünümlerdeki tecellileri olduğunu günlük basit kavramlarla tebliğ edecektir.
Halk bu sefer anlatılan kavramların iĢaret ettiği mânâlara yönelmek yerine daha kolay
olan zahiri anlamlarına göre akıl yürütmeye baĢlayacaktır. Ve Ģu sonuca ulaĢacaktır:
―Mâdem ki her Ģey Hak‟ın tecellileridir, bizim taptığımız Ģu putlar (tanrılar) da
Hak‟ın değiĢik güçler taĢıyan görünümleridir. Biz bu putlara tapmakla sonuçta
yine Hak‟dan baĢkasına tapmamıĢ oluyoruz.
ĠĢte, Hz. Nuh‘un davetinden halkın anladığı sonuç budur. Hz. Nuh ahadiyet konusunda
ne söyledi ise halk o söylenilenleri toplumsal bilincin altında yatan ―ilkel tanrı inancına
çevirerek anladı.
Aslında Hz. Nuh onlara Allah‘ın zâtının ve esmâsının iki ayrı varlık olmadığını söylemek
istemiĢti. Halk ise, Allah‘ın zâtına ―tek tanrı olarak yöneldi. Zâtından ayrı olmayan,
zâtın içinde-dıĢında da olmayan sadece zâtın ―varsaydığı sınırsız mânâlar topluluğu
olan esmânın (isimlerin) zahiri tecelliyatlarına da ―madde âlemi olarak yöneldi. Böylece
―ahada iki ayrı varlık (birbirine eklentili ikili varlık) olarak iman etti.
Nuh‘un daveti halkının bir kısmı tarafından gözle görülmeyen yeni bir tek tanrıya çağrı
gibi anlaĢıldı. Bir kısım halkı tarafından da her Ģey tanrıdır biz de tanrının parçalarıyız
gibi anlaĢıldı. Bu iki düĢüncenin de yanlıĢ olduğunu izah etmek için Hz. Nuh bu sefer
halkını ―subbuha (Allah‘ın zatına ilave olabilecek baĢka varlıklar olmadığı bilincini
açığa çıkaracak ilme) çağırdı.
Allah‘ın ahad olan zatına ilave olabilecek baĢka varlık olmadığını anlamaya, yine zâtın
içinde-dıĢında varlık olmadığını fark etme haline ―subbuh kelimesinden türetilen
―tesbih etmek denilir. Allah‘ı tesbih etmek; Allah‘ın varlığından baĢka varlık olduğu

düĢüncesini kendi aklımızdan ve kalbimizden temizlemektir. Bu bilinç hali, temizlemek
anlamındaki ―tenzih kelimesi ile de isimlendirilebilir.
Allah‘ı tesbih etmek ya da tenzih etmek… ―Yâ Rabbi senin çok temiz bir varlığın var,
sen nuru yaratan nursun… Bir de madde diye pis bir varlık var, biz senin temiz ve
pâk varlığını maddenin pis ve karanlık varlığından tenzih ediyoruz (ayırıyoruz)…
Senin temiz isimlerini elimizdeki tesbih taneleriyle sayarak seni tesbih ediyoruz…
anlamında değildir.
Hz. Nuh‘un halkını ―tesbihe ve tenzihe daveti ilim ile idi. Fakat halkın tesbihi ve tenzihi
“yukarıdaki temiz bir tanrıyı kutsamak olarak anlaĢılınca Nuh‘un terkibindeki ―celal
ismi ve etkisi kabardı.
Halkının cemâl isminin etkisindeki ilim ve irfan nuru ile ahadiyet bilincine
ulaĢamayacağına karar verdi. Halkın bireylerinin bilincindeki yanlıĢ bilgileri celal isminin
yok edici sistemiyle temizlemek için Ģu duâda bulundu:
(((…26-) Ve kale Nuhun Rabbi la tezer „alel‟Ardı minelkafiriyne deyyara; Nuh dedi
ki: ―Rabbim!. . Kafirlerden Arz üzerinde bir deyyar {…devreden, gezen…} (bir tek
kimse) bırakma!.
27-) ĠnneKE in tezerhüm yudıllu „ıbadeKE ve la yelidu illâ faciren keffara;
―Muhakkak ki sen, eğer onları bırakırsan, kullarını saptırırlar ve çok kafir (gerçeği
reddeden, Rasûl‘e itaat etmeyen, perdeli, kozalı) facirden (Hak‘dan sapan, ilahi
emirlerden çıkandan) baĢka doğurmazlar. (Nuh Sûresi B Meal‘den alınmıĢtır)…)))
Nuh‘un kavminin (halkının) klasik tefsirlerde anlatılan tufan ile nasıl ve neden helak
edildiği konusuna burada hiç girmeyeceğiz. Kur‘an âyetlerinde anlatılan Nuh Kavmi
sembolizmindeki ―hikmetlerin özünü (Fusûsu‘l-Hikem) anlatmaya gayret edeceğiz. *
* *
Hz. Nuh; kavminin tevhidden, tenzihten ve tesbihten anladığı sonucu kabul etmez. Çünki
kendisinin anlatımları halkın o sonuçları çıkarmasına yönelik değildir.
Asırlarca Nuh‘un duâsı ile tüm insanlığın mı yoksa belli bir bölgedeki insanların mı yok
olduğu tartıĢılmıĢtır.
Aslı ve özü rahmet ve merhâmet olan Hz. Nuh misâli hiçbir Resul/Nebî sırf ―düĢünce
suçu nedeniyle yeryüzünde gezen (o dönemdeki milyonlarca Ģimdi milyarlarca)
insanların ya da kavmindeki yüzlerce/binlerce insanın hepsinin yok olmasını nasıl
isteyebilir?
Hatta tufan ile milyarlarca büyük hayvan, trilyonlarca böcek, neredeyse sayısız miktarda
bakteri ve doğadaki bitkiler tamamen helak olacak… geriye sadece on-onbeĢ kadar
insan, birer çift hayvan bir miktar bitki tohumu kalacak. Böyle bir duâ daha doğrusu
―bedduâ (çirkin istek) tam bir doğa felâketi isteği değil midir?
Tufan doğa felâketi Ģeklinde olsaydı, bu felaketin anlatımından nasıl bir fayda doğardı?
Fayda diye, hikmet diye anlatılan ―korkunç bir tanrı ve yeryüzündeki yardımcısı
hikayesi doğardı.
Siz de düĢünce suçu iĢlerseniz içimizdeki bazı mübarekler beddua eder yukarıdaki tanrı
da sizi boğar!. . sonucu hikmet olur muydu?
Kur‘an‘da bu kadar basit bir anlatım mı esas alınmıĢtır?
Yoksa eski kitaplardaki ve destanlardaki ―doğa felaketi olarak anlatılan Nuh Kavmi
olayındaki ―korkunç tanrı düĢüncesini düzeltici ―füsûs/özler mi vardır?
Evet, elbette ki Kur‘an‘ın edebî mûcizesinde (dil ile anlatımının harikalıklarında) yanlıĢ
efsaneleri insan zihninden temizlemek ve insanın özündeki ―tufanı anlatmak amacı
vardır.
Kur‘an‘ın Arap edebiyatı esâsına göre baĢtan sona mecâzi sanatlarla olan anlatımını
Resulullah dönemindeki en câhil Arap dahi anlıyordu. Fakat zamanla Kur‘an‘ın anlatım
sanatındaki incelikler yerine tamamen hikayeleri ve mecazları basit kelimelerle anlama

yöntemine dönüldü.
Fusûsu‘l-Hikem‘in bu bölümünde Kur‘an‘ın nasıl bir rahmet kitabı olduğu en güzel
Ģekilde anlatılmaktadır.
 * * *
Tufan kelimesi ile insanın iç âlemindeki tecelliler ve dıĢ âlemindeki tecellilere dikkat
çekilir. Ġnsanın varlığı hem kendi girdaplarındaki tehlikeli derinliklerde hem de dıĢındaki
sosyal ve fiziksel tehlikeler ortamında bir gemi gibi yol almaktadır.
Ġçimizdeki mânevi acılar ve dıĢımızdaki açlık, kıtlık, ölümler, hastalıklar, ayrılıklar her an
gökten yağan sağanak yağmur gibi üzerimize ve özümüze gelmektedir. Bizi tufan içinde
tutmaktadır.
Bedensel ve ruhsal varlığımız belli bir boyuttan sonra tek bir hakikat olarak algılanır. Ruh
ve beden aynı olur. Ruhun zahirine beden, bedenin batınına ruh denilir. Kısaca bu
gerçeğe ―varlığımız diyebiliriz.
Varlığımız acı ve tatlı olaylar içinde… ya da Allah‘ın sınırsız cemal ve celal isimleri
tufanında bir gemi gibi sonsuzluğa doğru seyahat etmektedir.
Varlığımızda her canlının diĢi (itaatkar, uyumlu, merhametli) ve erkek (âsi, uyumsuz,
acımasız) huylarının tamamı mevcuttur. Yani varlık gemimizde tüm canlıların pozitif ve
negatif özellikleri (esmâ mânâları) ayrılmaz çift halinde mevcuttur. Onları belli standartlar
altında tutup terbiye edersek ―yaĢam enerjimiz dengeli hale gelir.
Daha sonra da varlığımız (gemimiz) sonsuz huzur ve istikrar boyutuna (limanına)
ulaĢır… * * *
Hakikat ehline göre…
Allah‘ın ―tenzihi (varlığının diğer varlıklar olarak algılanan tecelliyattan ayrı bir tanrı gibi
düĢünülmesi), Allah‘ın varlığına ―sınır koymaktır.
Ya da…
Allah‘ın varlığı; görünen ve görünmeyen Ģu âlemlerle sınırsızca devam etmektedir
benzetimi (teĢbihi) ile yine sınırlanmıĢ olur.
Bu iki düĢüncenin yanılgısından ancak Ģöyle kurtulabiliriz…
Hak Uluhiyyet mertebesinde sınırsız esmânın (isimlerin/mânâlarının) sahibidir.
Esmâ; O‘nun zatının özelliklerinin sonsuz tufanıdır (tecelliyatıdır, açığa çıkıĢıdır,
bitmeyen yansımalarıdır).
EĢyâ (Ģeyler/kesret âlemi); sınırsız isimlerin mânâlarının görünüĢleridir. * * *
Sınırsız olan ahad zât (tek öz); bir alt boyuta ―sınırsız mânâlar (isimler) olarak tenezzül
eder (iner). Bu boyutta yani sınırsız mânâlar boyutunun bir üstünde ―zât boyutu
kalmamıĢtır. Anlatıma çok dikkat edersek ―zât sınırsız isimler doğurur ve hepsini de
kucağına alır demiyoruz. Sınırsız zât varlığı yok olmadan, artmadan, eksilmeden
―kesret/çokluk/ isimler/mânâlar/özellikler olarak algılanır. Bu boyuta ―esmâ
mertebesi denilir. Zata bir durgun bir bayrak der isek, bayrak rüzgarla dalgalandığı
zaman üzerindeki oluĢan Ģekillere de ―esmâ âlemi diyebiliriz. Zat ve esmâ arasındaki
bağlantı bu gibidir.
Esmâ mertebesindeki mânâlara da henüz üç boyuta ve zamanla birlikte dört boyuta
inmemiĢ özler anlamında ―ruhlar mertebesi denilir. Ruh bir madde bedene girecek
enerji anlamında değildir. Henüz en, boy, derinlik ve zaman boyutunda algılanmayan öz
demektir. Bayrak durgunken bayrağın üzerindeki dalgalanmanın hayali haline ruhlar
mertebesi diyebiliriz.
Ruh (öz) mertebesi bir alt algılama boyutuna ―örnek öz olarak tenezzül eder (iner).
Meselâ; tüm esmâdan oluĢmuĢ, Hak‘ın tüm özelliklerini açığa çıkarabilecek
potansiyelde, düĢünen, konuĢan, üç boyut artı zaman boyutlu varlığın en ideal imajına
―insan ismi verilir. Âdem ve Havvâ bu ideal imajın iki değiĢik yansımasıdır. ġu
dönemde ideal insan imajının yeryüzünde birbirine Ģeklen benzemeyen milyarlarca

Âdem ve milyarlarca Havvâ yansıması vardır. Her canlı türü hakikatte tek bir ideal
imajdır ve madde mertebesinde sınırsız yansımaları vardır. Bu boyuta hayal âlemi ve ya
misal âlemi denilmektedir.
Misal âlemi bir alt boyutta ―Ģehâdet âlemi ve ya diğer ismiyle madde evreni olarak
açığa çıkar. Her boyutun algıladığı evreni kendi madde evrenidir. Her boyutun madde
evreni diğer madde evrenine göre soyut evren değerindedir.
Buradaki boyutlar bir birinden ayrı tabakalar, katmanlar, kesitler değildir. Tek ve tümel
olan ahad zâtın boyut iniĢlerinde aldığı görünümleridir.
Ġsimlerin, özlerin, misallerin ve kesretin (madde olarak algılanan çokluğun) zâttan ayrı
varlığı asla yoktur. Her mertebede var olan sadece ve sadece zâttır. * * *
Zâtın bu nedenle ne tenzihi ne de teĢbihi basit anlam içermez. * * *
Hak‘ın tenezzülatı (varlık mertebeleri olarak tecelliyatı) çeĢitli kaynaklarda değiĢik
isimlendirmelerle ve farklı sayılardaki tasniflerle karĢımıza çıkmaktadır. Tasavvufî
tasnifler öz olarak aynı anlamları taĢırlar. Sadece zamana ve çevreye göre anlatım
farkları vardır.
Yukarıda zât, esmâ, ruh ve Ģehadet (madde) boyutu olarak dörtlü bir tasnif örneği verdik.
(((… Günümüzün tasavvufi bilinç seviyesine göre… ve Allah‘ın ilim sıfatının yine
günümüzdeki açılımı olan bilimlere göre… varlık boyutlarının tasnifi soyut akıl
yürütmelerinden kurtularak… deneysel fizik ve teorik fizik formulleriyle daha somut
örneklerle açıklanmaktadır.
Allah‘ın ilim sıfatı nasıl ki sürekli olarak geliĢen bilimlerle sürekli daha mükemmele doğru
yenilenerek ilerliyorsa…
Allah‘ın ahadiyetini her çağın insanına o çağın mantık yapısına göre açıklayan tasavvuf
ilmi de yenilenen kavramlarla sürekli ―teklik bilincinin sınırsız derinliklerine doğru
inmektedir.
ÇağdaĢ bilimleri (Allah‘ın ilim sıfatının çağımızdaki son açılımlarını) ahadiyet (teklik) ilmi
ile cem edip (kaynaĢtırıp) varlık boyutlarını açıklayan Ahmed Hulusi‘den örnek bir alıntı
yaparak konuya açıklık getirmek istiyoruz…
“ … Bu kitapta ise, çok yönlü düşünen beyinlere, konuları, geniş bir perspektif ile ve çok
boyutlu olarak açıklamaya çalıştım.
ÇağdaĢ bilimin verilerinden mahrum beyinlerin, geçmiĢteki, tek hakikati görme yolu
―keĢf veya ―feth denilen, içsel algılama yolları idi. Bu müĢahedelerini de, ancak iĢâret
yollu, mecazlarla, benzetmelerle dillendirebiliyorlardı.
Onların yaĢadıklarını yaĢamamıĢların ise, anlatılanları taklit yollu tekrardan baĢka
Ģansları yoktu.
―YENĠLEN hükmü açığa çıktı bundan yaklaĢık 60 küsur yıl önce!. . Atom (madde)
parçalandı!
Maddenin, beyindeki, beĢ duyuya göre değerlendirmesi olduğu fark edilmeye baĢlandı…
Ne var ki beynin tek değerlendirmesi değildi bu!
―Dalga (wave) okyanusunda yüzen, bilinç balıkları olduğumuz düĢünüldü!.
Bilinç balıkları, okyanusun derinliklerine daldı; ―Holografik Gerçeklik ile yüzyüze geldi!
Okyanusun ötesinde, beynin, ―holografik beyin olduğu keĢfedildi
Kuarksal katmandan geçilip, string teoremiyle, bölünmez parçalanmaz (ahad-samed)
TEK ‗e iĢaret edildi.
Ve son bir Ģey daha fark edildi ki; tüm bunların algılandığı katman, bir üst katmanın
(semânın) içinde yalnızca bir alt boyut!.
Evren içre evrenlerin, gerçekte, ―çok boyutlu tek kare resim algılamasıyla; ―ALLAH
ismiyle iĢaret edilenin çeĢitli isimleriyle tanımlanan özelliklerinin, ―ANlık görüntü
algılamasından baĢka bir Ģey olmadığı ―NOKTAsına ulaĢıldı!
Ve dahi fark edildi ki, O ―NOKTA, ―ALLAH ismiyle iĢâret edilenin ilmindeki sayısız

―Noktalardan yalnızca bir ―NOKTA!
Bunu da ifade eden tek bir tanımlama var…
ALLAHU EKBER!
―Holografik Gerçeklikten (ya da mecazla diyelim, hakikatinden) aldığı ilhamla yaĢayan
birileri, seslendirdi bu gerçeği!.
Bu çağın yenilenmesi de böylece gerçekleĢmiĢ oldu, bize göre!. Bundan sonrası ise,
katman içi yatay-detay bilgiden öteye geçebilir mi bilemem
Yeryüzünde yaĢamıĢ en muhteĢem beyin, geleceğimizin en muhteĢem Ruhu; cennet
ismiyle tanımlanan boyutun en muhteĢem Nuru Muhammed Mustafa (aleyhisselâm)‘ın
bahĢetmiĢ olduğu bilgilerden yola çıkarak; ―Kurân-ı Kerîm isimli bilgi kaynağının
Ģifrelerini kapasitem kadarıyla deĢifre ederek; günümüz anlayıĢının kaldırabileceği
ölçülerle yazmaya çalıĢtığım bu konular, umarım sizlere yepyeni ve bambaĢka bir yaĢam
boyutunun anahtarı olur. . . . ” YENĠLEN! -Yenilendik mi? . . .
(((Ayrıca video sohbet serisinde Üst Madde isimli sohbette varlık skalası ‗yokluk‘
boyutundan ‗sınırsızlık‘ boyutuna kadar bilim ve irfan cepheleriyle günümüzün ve
geleceğin mantığını kapsayan bir anlatımla izah edilmektedir. UyanıĢ - Üst Madde…)))
* * *
Taklit ehline önerilen ―tenzih zatın esmâ mertebesi tecelliyatındaki incelikleri kavramak
Ģeklindedir. Örneğin… Allah‘a ve Allah‘ın esmâsından oluĢan varlığa iki ayrı vücûd
(varlık) vermemek esmâ mertebesinin tenzih bilincidir.
Hakikat ehli için bu tür bir tenzih ―Ģirktir. Çünki, Hak‘ı… Allah‘ın zatî varlığı ve isim
tecelliyatı olarak ikiye ayırıp da… sonra… bu ikili tek bir bütündür demek ―özünde
ikilem taĢıdığı için gizli Ģirk hükmündedir.
Hakikat ehlinin tenzihinde zatın varlığı ve ya esmânın varlığı, tecelliyatı, görünümü… ve
benzeri yumuĢatılmıĢ kavramlar yoktur. Önce zâtı var kabul etmek, sonra esmâ diye bir
açılım kabul etmek en sonunda da madde diye bir boyuta kadar inip de ―ĠĢte Hak‘ın
varlığına en büyük kanıtlar zinciri demek ―yoka göre bir Ģeye ―var demek olur ki…
fark edilmesi çok zor olan ―varlık-yokluk yanılgısı doğar. Bundan dolayı hakikat ehlinin
tenzihine ―Ģirke düĢmek denilir… taklit ehlinin tenzihine de ―tevhide yükselmek
denilir.
Taklit ehlinin tevhidi, hakikat ehline göre Ģirktir…
Fakat her ikisi de kendi boyutunda haktır… * * *
Hak‘ı varlıklardan ayrı zanneden (tenzih eden) ya da aynı zanneden (teĢbih eden) zahiri
ilimlerde âlim olabilir. Fakat ya basit tenzihte takılır kalır ya da basit teĢbihte takılır kalır.
Tenzih-teĢbih konusunu ―müslüman olan da bilebilir ―gayri Müslim olan da bilebilir.
Müslüman basit tenzih-teĢbihte takılı kaldıysa Resullerin beyanının da sadece dıĢ
anlamlarında takılıp kalmıĢtır. Verilen örnekleri gerçek zanneder, örneklerin iĢaret ettiği
anlamları idrak edemez, Tufan gibi hikayeleri sadece ―geçmiĢin bir anısı olarak kabul
eder.
Gayri Müslim olanlar ya da Müslümanlıktan çıkmıĢ olanlar ve ya Müslüman olup da
sadece varlığın zahirini bilimle yorumlayanlar… varlığın irfan boyutuna Muhammedî
iman nuru ile inemezlerse Kitap‘ın (varlık tecelliyatının) bir kısmını açıklamıĢ bir kısmını
da gizlemiĢ sayılırlar. * * *
Bir Resul Hak‘dan vahyi harfsiz, kelimesiz, cümlesiz, sayfasız, bölümsüz olarak sadece
mânâ halinde alır. Hak‘ın huzurunda Arapça, Ġbranice (Ġsrâil lisanı) ya da baĢka bir lisan
diye ayırım yoktur. Resuller vahyin hakikatini Hak lisan üzere alırlar ve hangi anadili
konuĢuyorlarsa aldıkları mânâları o dilin kelime kalıplarına sokarak umuma (her bilinç
düzeyine) anlatırlar.
Resullerin hitap yöntemi en önce zahiri anlamları herkes tarafından hiç düĢünülmeden
anlaĢılacak nitelikte okumaktır. Meselâ ―De ki o Allah ahad‘dır sözünün zahirini herkes

http://www.ahmedbaki.com/turkce/kitaplar/yenilen/yenilen00.htm
http://www.ahmedbaki.com/turkce/videolar/videosohbetserisi/videosohbetseri07.htm

ilk duyduğunda hiç zorlanmadan hemen anlar. Fakat her kelimenin hakikati olan
mânâsında sınırsız anlamlar yatar. O anlamları da ancak ilim irfan ehli zâtlar zahir ve
bâtın çeliĢkisi oluĢturmadan anlayıp anlatabilirler. Ku‘an‘ın derin anlamları olduğunu
bildiren hadisler kelimelerin sadece basit anlamlarında kalmamamızı hatırlatmaktadır. *
* *
Hak‘ın ilmi sınırsız olduğu için ilmi ile meydana getirdiği mükevvenâtı (ilminde var kıldığı
var oluĢları) da sınırsızdır. Ġnsanın kâinatı (insanın algıladığı evreni) dahi O‘nun sınırsız
ilminin sınırsız tecellilerinden bir tecelli olduğu için evrenin ucu bucağı, baĢlangıç ve bitiĢ
noktası yoktur.
Evrenlerin ve evrenlere ait nakıĢlarının, evrenlerdeki canlılarının, olaylarının da
baĢlangıcı ve bitiĢi söz konusu değildir.
ġimdiye kadar var olmuĢ olan ilmindeki tecelliler, bundan sonra var olacak olanlara göre
sonsuzda bir oranında dahi değildir. Ve var olacak tecelliyatının da sınırı ve sonu yoktur.
Her an sınırsız sayıdaki ―var oluĢ aynı an içinde ―yok olur. Aynı anda daha
mükemmeli olarak tekrar var olur. Hak‘ın bu sistemine ―tekevvün (meydana geliĢ) ve
tefessüd (bozulma-yok olma) denilir.
Hak‘ın ilminini sınırını ve tecelliyatının sınırını ―sınırsız olduğu için bilmek, akıl ve kalb
ile tümel olarak kavrayabilmek imkansızdır.
Bu gerçeği ―Allah hiçbir kayıt ile kayıt altına alınamaz kuralıyla açıklayabiliriz. * * *
Hak‘ı hiçbir Ģeye benzetmeden, teĢbih etmeden ―tüm varoluĢların ötesindedir diye
tenzih eden (ayıran) O‘nu ötede olarak kayıt altına alır (sınırlamıĢ olur).
Hak‘ı hiçbir Ģeyden ayırmadan, ―her Ģey O‟dur diyerek teĢbih eden (Hak‘ı görünen her
Ģey olarak varsayan) da O‘nu sınırlamıĢ olur. Hak‘ın bir kısmı budur, bu kadardır, daha
göremediğimiz çok kısımları vardır gibi bir mantık hatasıyla Hak‘ı ―teĢbih ile
sınırlamak yanılgısına düĢer. * * *
Hakikat bilgisine sahip kiĢiler (ârifler/muhakkikler) ise Hak‘ın zahirinin sınırsızlığını
sınırsız evrenle, bâtınının sınırsızlığını Hak‘ın ilmindeki sınırsız ilimlerin var olduğu
bilgisiyle bilirler. Bu bilgileri teferruata ve tafsilata (her Ģeyi ve her olayı) bilmeye dayalı
olan bir bilgi değildir. Hak‘ın teferruata ve tafsilata geliĢini genel ve öz olan bilgi ile
bilirler.
Her bir insan esmâ-i hüsnâdan (ilahi isimlerden) özel bir ismin görünümüdür, sûretidir. O
isim onun ruhu ve özüdür. Tüm kemâlatı yani sınırsız tüm diğer isimlerin mânâları o
ismin hazinesinde saklıdır. Özel ismine o birimin Rabb-i Hâssı denilir. Diğer isimler onun
Rabb-i hassının gizli hazinesi gibi olup her an peyder pey (kesintisiz sürekli kısım kısım)
zâhir olur, açığa çıkar.
Ġnsan bu nedenden dolayı kendisinden açığa çıkanı bilir, açığa çıkacak olan hazineleri
sınırsız olduğu için kendisi hakkındaki bilgiyi sınırlayamaz. Kendini tam olarak hiçbir
zaman tanıyamaz, ben buyum ve bu kadarım diyemez.
Ġnsan kendisini ancak öz ve özet olarak (mücmel/genel olarak) bilir.
* * * Ġnsan kendisinin bir çekirdek olduğunu ve kendisinden sınırsız sayıda meyve
hükmünde ―insan/evlâd oluĢacağını genel bir bilgi ile bilir. Doğacak insanların sayısını,
tipini, huylarını en ince detayı ile (tafsilen) bilemez.
Ġnsandan doğacak olan insanlar öz olarak aynı olmalarına rağmen zahir olarak ayrı
görünürler. Ġlk insan ne ise Ģimdiki insanlar da odur ve gelecek tüm insanlar da ilk olanın
aynısıdır. Fakat her insan aynı zamanda farklı özellikler arzettiği için ayrı ayrı olarak
vardır. Buna vahdetteki kesret gerçeği yani teklikteki çokluk gerçeği denilir.
Hak; zâtının,isimlerinin ve fiillerinin tecelliyatı olarak ve kendi hakikatiyle kesrette
(çoklukta/cisimler âleminde) görünümler verir. Bu silsile ile düĢünürsek varlığın Hak
olduğunu kabul etmemiz gerekir. Biraz daha kapsamı özelleĢtirerek düĢünürsek insanın
―Hakın Hak olarak sınırsız isim ve görünümlerle tecelliyatı olduğunu söyleriz.

Ġnsanın zihnindeki kavramların da niteliği ne olursa olsun kavramların da Hak olduğunu
söyleriz. Ġnsanın dilinden çıkan kelimelerin de niteliği ne olursa olsun Hak kelamı
olduğunu söyleriz.
Zahiri ve bâtını Hak olan insanın elbette ki zihninde oluĢan kavramlar da dilinden kelime
olarak dökülen anlamlar da Hak olmak zorundadır.
Hak olan kavramlar ve kelimeler bireylerin doğalarına göre sözcüklere dönüĢüp dilden
çıkıĢ yaparlar. Doğasında temizlik (nezâhet) ve tamlık (mükemmeliyet) olan bireylerin
zihnindeki Hak kavramlar ―vahiy-ilham-irfan olarak açığa çıkar. Fakat doğalarında
günlük bedensel yaĢam bilgileri baskın olan bireylerin zihinlerindeki Hak kavramlar da
dillerinden günlük laflar olarak çıkıĢ yapar. Tüm sözler ideal yönüyle Hak iken bedensel
yaĢamın basitliğinde günlük konuĢmaya, sınırsız irfanın anlatımında yüce mânâlara
bürünerek iĢitilir.
Beyazıt Bistami bu anlama iĢaret etmek için; ―Ben otuz yıldan beri Allah ile
konuĢurum ama insanlar benim kendileriyle konuĢtuğumu zannediyorlar demiĢtir.
* * *
Kendisini öz olarak bilen Rabbini de öz olarak bilir. Bunun için nefsini bilen Rabbini bilir
denilmiĢtir. Ġnsan Hak‘ın tüm âyetlerini (sınırsız tecelliyatlarını) cem etmiĢ (toplamıĢ)
olan varlıktır.
Özündeki (enfüsündeki) âyetler Ģimdiye kadarki var oluĢunu ifade eder. Ġnsanın var
oluĢu sınırsız geçmiĢtir. ġimdisi sınırsız geçmiĢin özetidir.
DıĢındaki (âfâkındaki) âyetler ise sonsuza kadar var olacağı halleridir. Sonsuz gelecek
insanın sonsuz var oluĢ sürecidir ve okuyacağı (var olacağı) âyetler de henüz
okunmamıĢ (var oluĢa gelmemiĢ) sonsuz gelecekteki âyetlerdir.
Ġnsanın okuduğu âyetler (insanı var eden tecelliler) olarak enfüsî (içindeki/özündeki)
âyetler denilir. Gelecekte oluĢacak olan âyetler (var oluĢ tecellileri) okundukça
(yaĢandıkça) afâkilikten çıkıp enfüsîliğe dönüĢür.
Ġnsanın tüm âyetleri toplayıcı (câmi) olması bu anlama iĢaret eder. * * *
Hak‘ın zâtı sınırsız isimleri, sıfatları ve fiilleri kapsadığı için ve zattan baĢka varlık
olmadığı için… zatı düĢünecek, zatın sınırsız özelliklerini tek tek sayabilecek varlık
olmadığı için… Resulullah a. s. Allah‘ın zatını düĢünmeyiniz sözü ile bu bilinemezliği dile
getirmiĢtir.
―Allah‟ın zatını düĢünmeyiniz demek … ―sizin ötenizde bir zat var sakın onu
düĢünmeyin, onu düĢünmek yasaktır anlamında değildir. Bu düĢünce boĢ bir
meĢguliyet olur anlamındadır. * * *
Zât mertebesinde Hak, ilah değildir. Çünki bu mertebede ilahlık yapacağı bir gayrısı
(kul,) yoktur. Hâlık (yaratıcı) denilemez. Çünki, zatında mevcut bir gayrı yaratık (mahluk)
mevcut değildir. Musavvir (görünüĢ oluĢturan) denilemez. Çünki, zatında gayrısı bir
görünüm yoktur. Diğer tüm sıfatlarını da bu örneklere göre düĢünebiliriz. * * *
Ahadiyet (zat) mertebesinde hak‘ın zatındaki bilkuvve (sanal) varlıklar birimsel tecelli
talebini de özlerinde taĢırlar. Örneğin bir ressamın zihnindeki resimler, tablolar ―çizime
gelmek zahir olmak gerçeğine sahiptir. Ressam da bu gerçekleri çizerek zahir eder.
Zatda yok hükmündeki esmâ da zahir olmak diler. Hak bu dilekle ahadiyet (tümellik)
mertebesinden vahdet (tekillik/ mana boyutu) mertebesine iner. Bu mertebede Hak tek
tek birimleri açığa çıkaran ―ilah (birimsellik veren) ismini alır. * * *
Zattaki esmâ birimler halinde evren olarak zahir olunca evrenin var oluĢuna Hak‘ı hamd
etmesi (anlatması) diyoruz.
Fatiha‘daki ―Hamd âlemlerin Rabbi olan Allah‟a mahsustur ayeti ile Allah‘ın âlemleri
nasıl tecelli ettirdiği anlatılır. Âlemlerin aslının ne olduğu fark ettirilmeye çalıĢılır.
Senâ eden âlemler, ancak esmâ tecellisidir. Senâ olunan Hak ise o esmânın sahibidir.
Bu durumda senâ eden (öven) de senâ olunan da (övülen de) kendi hakikatidir. Övme

ve övülme karĢılıklı iki varlık arasında oluĢan bir alıĢ veriĢ değildir. * * *
Hak‘ın kelâmı (kelimeleri) zatındaki esmânın zahiri görünümleridir. Âlemlerdeki her
tecelli, her birim O‘nun kelâmıdır. Var oluĢ halindeki her mahal (her tecelli) Hak‘ın
konuĢan kelamı hükmündedir. Mûsâ‘ya seslenen ateĢ bu anlamda Hak‘ın kelâmıdır.
Mûsâ Hak‘ın kelamının, konuĢmasının hangi anlamda olduğunu bildiği için ―iĢiticilik
özelliğine sahiptir ve Hak‘ı sadece ateĢten (nefsinden, özünden) değil sınırsız her
cihetten (kendisinin her özelliğinden) algılayabilir.
Cansız cisimlerin kelamı (konuĢması) hal lisanı iledir. Meselâ arz buluta hali ile ―sen
nesin diye sorar. Bulut da hal lisanı ile ―ben yağmurum der ve yağar. Arzın ve bulutun
konuĢması bu hal üzerinedir. Bitki ve hayvan gibi canlıların konuĢması ise ―keĢif ehli
zatlar tarafından lisan olarak algılanır. Canlıların mantığına göre kulakları ile iĢittiklerini
çözümlerler. * * *
Tenzih ile teĢbihin hakikatine inebilmekle ve ikisini de cem edebilmekle evrenin zahirinin
ve bâtınının sınırsız olduğunu, Hak ile tecelliyatının baĢka Ģeyler olmadığını anlarsın.
Hak‘ı hiçbir Ģeyle sınırlama ya da sınırsızlama gibi hatalara düĢmezsin. Bu konulardaki
bilgin doğru bilgi olur. Hak ve evren hakkında yanlıĢ, yetersiz bilgiye sahiplerin yanında
kendi bildiklerinin farkını anlarsın. Onların akıllarına göre de doğru bilgileri anlatırsan,
senin bilginin daha isabetli olduğuna karar verirler. * * *
Ġnsanın birimsel varlığı Hak‘ın Ģimdiye kadar açığa çıkan isimler toplamı olduğu için Hak
ben‘im ve ben Hak ile aynıyım diyemezsin. Aynı zamanda ben Hak değilim de
diyemezsin. Çünki sen (insan) Hak‘dan gayrı bir varlık da değilsin.
Örneğin okyanusun bir damlası okyanusun tamamı olmadığı gibi okyanusdan gayrı bir
varlığı da yoktur. Bir gemiyi yüzdüren okyanusun tamamıdır. Fakat gemi sadece bir
damla üzerinde yüzemez, bir damla bir gemiyi kaldıramaz.
Yine bir baĢka örnek… BaĢı ve sonu olmayan bir ipin üzerine atılan düğümün ayrıca bir
varlığı olmadığı gibi zuhurat (görünüme gelmek) açısından ve özellikler açısından o
düğüm ipten farklı imiĢ gibi izlenim verir.
Ġnsanın varlığı da bağımsız varlık değildir. Fakat özellikleri itibarıyla sınırız özellikteki
Hak‘dan (kendi sonsuzluğundan) da aynı zamanda farklıdır.
Ġnsan sürekli olarak sonsuzluğu açığa çıkaran bir birim konumunu koruyacaktır.
Dünyada da birimseldir. Ahirette de birimseldir. Tümellik ve Hak olduğu bilgisi ise her
âlemde sadece soyut bilgi olarak kalacaktır.
Bundan dolayı insan Ģimdi de içinde Hak‘lığını fark etmiĢ bir kul‘dur (cüzdür) sonra da
(ahirette de) cüzlüğünde (külliliğin sadece bilgisini taĢıyan) bir kul olarak kalacaktır.
Hak iĢiticidir, görücüdür dediğimiz zaman… ve insan da iĢiticilik ve görücülük itibariyle
Hak‘a benzer dediğimiz zaman… insanı ayrı bir varlık olarak düĢünmüĢ oluruz, Hak‘ı da
ayrı bir varlık olarak düĢünmüĢ oluruz. Böylece iki ayrı varlık vehmedip, birisini kütlesel
ve yeteneksel olarak daha büyük ilan ederek ona tanrı özelliği vermiĢ oluruz. Daha
küçük kütleli ve yetenekli olana da acizlik ve yeteneksizlik vererek tanrı kulu ilan ederiz.
Halbuki Allah ve abd‘i iki ayrı kütle ve yetenek değildir. Allah ve abd‘i kütle de Değildir.
Sadece ve sadece Allah kendi hakikatiyle kâim (var) olup, kendisini abd‘lik halleriyle seyr
etmektedir.
Bunun için Ġslâm‘a giriĢin ilk kuralı…
Muhammed‘in (tecelliyatın)… Allah‘ın (tecelliyat hakikatinin) Resul‘ü (bilgi boyutu)… ve
abd‘i (sınırsız özelliklerinin açığa çıktığı bilinç boyutu…) olduğunu fark etmektir.
Bu fark ediĢin ismi kelime-i Ģehadettir. Bu dil ile takliden baĢlar nasibi olanlar da kelime-i
Ģehadet‘in var oluĢ sitemi olduğunu anlar. * * *
Nuh, kavmini putlara taparken bulmuĢtu. Onları bulduğu halden kurtaramak için
―putlara tapmayın emri ile uyardı.
Kavmi (insanların genel fikirleri) o dönemde Hak‘ın kesretini madde zannetmekle

perdelenmiĢti. Nuh da onları çokluk yanılgısından teklik bilgisine davet etti. Halk
kendilerini Hak‘dan ayrı bir mahluk olarak bildikleri için ve Hak‘ı ―bilmedikleri için
putlara tapmaktan vazgeçmediler.
Halkın mantık yapısı tamamen zahiri boyuta Ģartlandığı için Nuh da onları Hak‘ın zahiri
anlamı olan tek ilah inancına davet etti. Tek ilah sizin çok ilahlarınızdan daha üstün ve
daha temizdir ve yardım istenilecek tek kudrettir dedi.
Nuh onalara yine dedi ki…
―Hak‟ın zahiri sizin bedenleriniz ve taptığınız putlar olarak tecelli ediyorsa Hak‟ın
bâtını da sizin bâtınınız ve putların bâtını olarak tecelli etmektedir. Kendi
bâtınınızın Hak olduğunu bu Ģekilde anlayıp parçalara tapınmaktan vazgeçin…
Halk Hak‘ın batındaki vahdetinden de bir Ģey anlamadı. Zahiriyetteki çokluk yanılgısı
batındaki çokluk yanılgısı olarak devam etti. * * *
Nuh; kavmini anlayıĢları doğrultusunda Hak‘ın zâhirine ve bâtınına ayrı ayrı davet edince
halk bu iki davet arasını cem edemedi. Elbette ki çok az sayıda insan cem etti. Fakat
çoğunluğun ilgi ve zekâ yapısı tevhide uzak olduğu için bu daveti anlamsız ve saçma
olarak algıladılar.
Nuh da Rabbine Ģikayetle ―Yâ Rabbi ben kavmimi geceleyin (bâtındaki ahadiyete,
özlerindeki teklik hakikatine, vahdete) davet ettim (anlattım)… Gündüz de zâhire
(Hak‘ın kesret tecelliyatının aslında vahdet olduğu bilincine) davet ettim (anlattım)…
fakat onlara bu davetim (anlattığım ilim, irfan, bilgi) onların kaçıĢından baĢka
(cehaletini artırmaktan baĢka) bir sonuç doğurmadı dedi. * * *
(((… Ġbn Arabî‘nin en orijinal ve Ġslâm tefsir tarihinde ilk defa yapılan yorumlarından biri
de aĢağıdaki bölümde anlatılanlardır. Bu orijinallik ve alıĢılmıĢın dıĢındaki ilk yorum
olmasından dolayı Ġslam dünyasında çok büyük âlimler olarak bilinen meĢhur zâtlar dahi
Ġbn Arabî‘yi ayetlere keyfî saçma anlamlar vermekle suçlamıĢlardır. Bu suçlamalarıyla
kendi yetersizliklerini ve derinliksizliklerini de ortaya koymuĢlardır…)))
7-) Ve inniy küllema de‟avtühüm litağfire lehüm ce‟alu esabi‟ahüm fiy azânihim
vestağĢev siyabehüm ve esarru vestekberustikbara; ―Muhakkak ki ben onları, sen
onları mağfiret edesin diye davet ettikçe, parmaklarını kulaklarının içine tıkadılar (anlayıp
idrak etmediler), elbiselerine (bedenlerine) büründüler, (mevcud itikatlarında) ısrar ettiler
ve büyüklendikçe büyüklendiler.
Nuh, kavmini Hak‘ın mağfiretine davet eder. Kavmi ise parmaklarıyla kulaklarını tıkar.
Çünki kavmi Hak‘ın mağfiretine dil ile sığınmanın anlamsız olduğunu biliyordu. Bu dil ile
yapılan davete kulaklarını tıkayarak icabet ettiler. Yani biz Hak‘ın mağfiretine yüzeysel
bir bilinçle sığınmayız. Biz O‘ndan gayrı değiliz ki O‘na sığınalım. Biz zâten O‘nun
mağfireti (affı) halindeki esmâsıyız diyerek elbiselerine büründüler yani esmâ
terkiplerinin zahiri varlıklarının bilincine erdiler.
Kavmi akıl ve zekâ düzeyleri gereği kavrayabildikleri tecelliyatta sabit kaldılar. Onlar
ancak tek‘in ve çok‘un Hak‘ın iki vechi olduğunu bildiler. Buna ―Furkan denilir. Furkan
―ayrım demektir. Nuh‘un kavmi de Hak‘ın iki vechini birbirinden ayırarak ―Furkana
tabi oldu. Kur‘an ise her vechi cem eden bilgi kaynağıdır. Hak‘ın her vechini tevhid eden
Kur‘an bilincinde Muhammed ümmeti akıl ve zekâsındadır. Hak‘ın vechlerine ayrı ayrı
kulluk edenler de Nuh Ümmeti akıl ve zekâ düzeyindedir ve Nuh ümmeti olarak
haĢrolunur.
26-) Ve kale Nuhun Rabbi la tezer „alel‟Ardı minelkafiriyne deyyara; Nuh dedi ki:
“Rabbim!. . Kafirlerden Arz üzerinde bir deyyar (bir tek kimse) bırakma!.
Nuh ümmetinin anacak ayrımda kalabilecek akıl ve zekâ düzeyinde olduğunu anlayınca
onların bu bilincinin tamamen yok olması ve cem (tevhid/Kur‘an) bilincine ulaĢmaları için
bedduâ görünümündeki hayırlı duâyı etti. Kâfirlik (bilinci çokluk yanılgılarıyla örtülülük)
ancak örtünün (küfrün) ne olduğunu anlamakla kalkar. Nuh da kavmine örtünün esmânın

zahiri görünümleri olduğu bilgisini vermesiyle ―kâfirlikten/örtülülüklten)
kurtulmuĢlardır. * * *
Muhammedî velîlerin (ilim sahiplerinin) daveti halkı Hak‘ın zâtına değildir. Çünki zata
davet olunanın zattan ayrı olması gerekir. Ayrılık olmayınca davet sadece esmâ
mertebesinde olur. Birimi oluĢturan bir ismin celâliliğinden baĢka bir ismin cemâliliğine
sevk faaliyeti de bir nevi davettir.
Her bir birimi kendi özel ismi olan Rabb-i Hâs‘ı alnından çekip götürmektedir (birimde
açığa çıkan diğer isimler özel ismin renginde ve özelliklerinde tecelli olur. Bu hüküm
değiĢmez. Fakat Rabb-i Hâs‘ı olan isminin özellikleri bilgi, ilim, irfan ve esmâ zikri (isim
tekrarı Ģeklindeki duâ) ile değiĢebilir. Böylece birimin sıratı (yolu) daha geniĢ ve daha
güvenli hale gelir. * * *
Hak bu dünya boyutunda varlık âlemini ―cebbar esmâsıyla kuĢatmıĢtır. Cebbâr‘ın
özelliği ona ne verirsen aynısıyla geri almandır. Hak‘dan korkmak… kuru bir ödleklik
değil, Cebbar isminin adaletinden kaçamayacağını fark etmektir.
Bu gerçekten dolayı âyetler… iyilikleri Allah‘dan bilerek kulun iyi fiilini Allah‘a bağladı.
Ġyilikler bu yüzden artarak çıktığı kulluk noktasına geri döner. Kötülüklerin, kötü fiillerin
Allah‘a değil de nefse bağlanması da yine bu sırra bağlanmıĢtır. Kötülükleri nefsimize
bağladığımız zaman ancak yaptığımız kötülük kadar kötülük yansımasına mâruz kalırız.
Eğer kötülükleri Allah‘a bağlarsak bir kötülük sınırsız artıĢla birlikte geri dönerek çıktığı
yeri helâk eder. * * *
Enbiyâ, (Nebîler) bazen bazı özel kiĢilerin iman etmeyeceklerini bildiği halde onları niçin
―celal mazharlığından (tecellisinden)―cemal mazharlığına (tecellisine) davet ederler?
Eğer Nebi onu davet etmezse ondaki yani celali tecelli olan ―müĢrikteki özellikler açığa
çıkmaz. O müĢrikteki özellikler açığa çıkmayınca da cemâli tecelli olan ―muvahhidlerin
özellikleri anlaĢılamaz. Bu sırrı Ebû Cehil‘in cehâletinin açığa çıkması ile Hz. Âli‘nin
ilminin fark edilmesi Ģeklinde anlayabiliriz.
Cehalet ve ilim birbiri ile çarpıĢarak birbirlerinin açığa çıkmasına ve sırat-ı müstakimlerini
tamamlamalarına yardımcı olmuĢlardır. * * *
Nebî tarafından davet olunan ve davete icabet eden zahiren iman eder. Fakat Rabb-i
Hâs‘ının örtülü isimlere yönelik olması nedeniyle… Namaz kılsa da, oruç tutsa da, hac
yapsa da ve her ibadeti isteyerek icra etse de… Yalandan, gıybetten, dünya malı
sevdasından, kibirden ve diğer menfiliklerden vazgeçemez.
Fakat bazıları da Ebû Talip gibi davet olunur ama icabet etmez… fiili ibadetleri ve lafzen
Ġslamı kabul ve tastik etmez.
Hiçbir ameli olmasa da… yalan söylemez, gıybet etmez, dünya sevdasına kapılmaz,
mütevazi olur ve her türlü müsbet huyu açığa çıkarır. Çünki onun Rabb-i Hâs‘ı ―imana
yönelik esmâları açığa çıkarır.
Bireylerin son nefesleri tabi oldukları Rabb-i Hâs ismi üzere olur. * * *
Nebînin daveti hakikatteki özü değiĢtirmeye değil, özdeki hakikatleri açığa çıkarmaya
yöneliktir. Bunun için Nebîler ve Velîler insanlara bıkıp usanmadan ilim, irfan ve bilgi
sunarlar, Allah‘ı anlamaya davet ederler.
Hiçbir Nebî/Resul hiç kimseyi iman etmediği için katletmez.
Daveti esnasında oluĢan nefsi müdafadan dolayı, kendini korumak için, yok etmeye
geleni yok etmek için savaĢır. Yoksa durduğu yerde sen kafirsin ve hükmün ölümdür
fermanını vermez.
Bu konular teferruatı ile Üzeyir ve Yâkub bölümlerinde izah edilecektir. * * *
Allah ve Rahmân isimleri tüm esmâyı kapsadığı için insanlar bu iki isme de davet
olunabilir. Bu iki isim tam halifelik bilincini açığa çıkaracak tüm esmâya hâmildir
(sahiptir/taĢımaktadır). * * *
Kavmi Nuh‘a taptıkları putları terk etmeyeceklerini söylediler ve ―Biz bu putlarda

Hak‟ın bir yüzünü buluyor ve O‟na tapıyoruz diye iddia ettiler. Bu iddialarında Hak‘ın
her birimde tecelli ettiğinin farkında olduklarını itiraf etmektedirler. Fakat onlar Hak‘ın bir
kısım hakikatine tapıp tamamına tapmamakla Hak‘ı bölüp parçalamıĢ oldular. Nuh ise
onlara Hak‘ın sınırsız varlığına kulluk edin ya da kulluk halinde olduğunuzu fark edin
dedi.
(((… Ġbn Arabî‘nin bu düĢüncelerine Putperestliği savunuyor dediler. Halbuki ġeyh-i
Ekber burada… Hak‘ın esmâsı nasıl ki Kâbe olarak zahir oluyorsa sınırsız olan esmâ
tecellisi putlar da esmâdan baĢka bir Ģey değildir diyor. Kâbe‘ye yönelip de secde eden
Kâbe‘nin temsil ettiği Allah hakikatine secde etmiĢ sayılır. Nuh‘un kavmi de aynı bu
görüĢü Nuh‘un putlara secde etmeyin önerisine karĢı cevap olarak vermiĢlerdir.
Günümüzdeki bir Müslüman sırf Kâbe‘ye secde etse ve onu putlaĢtırsa ve … ―Kâbe
Hak‟ın tecellisidir, ben ona tapmakla Allah‟a tapmıĢ oluyorum dese bu akıl yürütme
mantıksal olarak doğrudur. Fakat bu mantığın içinde yatan gerçeğe göre ise tutarsızdır.
ġöyle ki…
Hak kendi ahadiyetini üç‘e ayırıp da Allah, Kâbe ve Kâbe‘ye tapan çeliĢkisine düĢmez.
Hak‘ın ilminde bu tür tanrılar uydurmaya yer yoktur.
Günümüzde Hz. Muhammed a. s. ‘ın anlattığı Allah‘ı ―bedenleĢmiĢ bir put olarak
göremeyen bazı Müslüman gençler Nuh Nebî döneminin ilkel kavminden kalma
―görünür tanrı inancına düĢüyorlar. Akılları bu basitliği daha iyi kavrıyor. Ahadiyeti…
tanrı baba, Ġsâ‘nın içine giren kutsal ruh, ve Oğul (parça tanrı) Ġsâ olarak önce üçleyip
sonra kendi varlıklarını dördüncüleyip onlara ilkel bir Ģekilde tapıyorlar. Din
değiĢtirmelerindeki en önemli nedenlerden birisi de her hangi bir tanrıyı karĢılıklı olarak
görmek merakıdır. …))) * * *
Nuh Yâ Rabbi diyerek Kâfirleri yâni hakikati örtenleri yeryüzünün ,içine batır diye beddua
etti. Onların yere batması bir nevi Hak‘ın zâtında gark olup ―yokluk bilinci ile tekrar
hayat bulmalarıdır.
Toprağa ya da Hak‘ın zâtına dönen insan oradan baĢka bir bilinç boyutuna özündeki
esmâları açarak geçecektir.
Nuh‘un daveti umumi (genel) olduğu gibi bu davetin sonunda gelecek olan rahmet de
umumidir. Davete herkes nasıl karĢılık verdi ise o karĢılığının kendisine fayda verecek
olan azabına ve ya ikramına ulaĢır. Azap dahi tedavi maksatlı olup rahmet tecellisidir. * *
*
Deyyar kavramı ile anlatılan, bir daire üzerinde devrederek dönmektir. Dairenin
baĢlangıç ve bitiĢ noktası aynıdır. Ġnsanın baĢlangıç ve bitiĢ noktasının Hak‘ın varlığı
olması gibidir. Nuh‘un duâsındaki devreden sözcüğünü varlığın Hak‘dan Hak olarak gelip
Hak olarak nihayet bulması olarak da izah edebiliriz. * * *
25-) Mimma hatiyatihim uğriku feudhılu naren felem yecidu lehüm min dunillahi
ensara; (Nihayet) onlar hataları (günahları) ndan dolayı su‘da boğuldular da (hemen
akabinden) ateĢe dahil edildiler ve kendileri için Allah‘dan (kurtaracak) ensar
(yardımcılar) bulamadılar.
Bu âyetin iĢaret ettiği bir mânâsı da Hz. Muhammed‘in ümmetindeki kâmilleri kapsar. Bir
kâmil‘in en büyük günahı kendi bedenine Hak‘dan gayrı varlık nisbet etmesidir ki bu his
doğal olarak gelir. Ve kâmil bu hisden ilim deryasındaki ilme gömülerek kurtulur. Yani
ilim suyunda bedensel kabul hissi boğulur ve yok olur. Daha sonra o his ebedi yok
olmamak üzere tekrar gelir ve kâmil ilmi sayesinde ben bedenim hissinin verdiği
yanılgıdan artık rahatsız olmaz.
Su hayatın kaynağı olduğu gibi ilim de ebediyetin ve ahadiyetin kaynağıdır. Kâmiller
suda boğulduktan sonra her Ģeyi yakıp ―yok eden ―vahdet ateĢine atıldılar. AteĢin
özelliği çokluk halindeki yığıntıları yakıp tek küle dönüĢtürmesidir. Bu nedenle vahdet
ateĢe benzetilmiĢtir. Kâmiller ―yokluk bilinci ile ―bekâ (sonsuzluk) halinin yaĢamına

ulaĢırlar.
Kur‘an‘da ―denizler yandığı zaman anlamındaki sözlerden suyun (ilmin) ateĢe
(vahdete) dönüĢümü kastedilmiĢ olur.
AteĢte (vahdette) yanarak yok olan (fenâ bilincine ulaĢan) Allah‘dan gayrı varlık olmadığı
irfanına ulaĢtı.
Ġnsan için Allah‘dan baĢka kurtarıcı ve O‘ndan baĢka var olmak imkanı yoktur. * * *
27-) ĠnneKE in tezerhüm yudıllu „ıbadeKE ve la yelidu illâ faciren keffara;
―Muhakkak ki sen, eğer onları bırakırsan, kullarını saptırırlar ve çok kafir (gerçeği
reddeden, Rasûl‘e itaat etmeyen, perdeli, kozalı) facirden (Hak‘dan sapan, ilahi
emirlerden çıkandan) baĢka doğurmazlar.
Ġnsan bilinci belli bir kıvama ve hazim kapasitesine ulaĢmadan ―teklik bilgisinin
yüzeyselliğinde kalır. Yeryüzünde yani yüzeysellikte kalanlar teklik bilgisi ile Firavun gibi
kendilerine tanrılık vererek bu ilginç bilgi türüyle diğer insanları da saptırırlar. Bu nedenle
yerin içine batmak ilmin hakikatine ulaĢmak ve perdeliliğin bir türünden daha
kurtulmaktır. * * *
Zahir bilgisinde kalarak ―Ben Hak‟ım ibadete gerek yoktur demekle insan bâtınındaki
kuvveleri açığa çıkarmaktan mahrum kalır. Mûsâ da Hak olduğunu biliyordu fakat ibadet
ediyordu. Bu ibadetiyle denizi (batınındaki kuvvetleri) yararak açığa çıkardı. Ve kendi
bâtını olan denizde yol (hayat/sonsuzluk) buldu. Zahiri seviyede Ben Rabb‘im (Hak‘ım)
diyen Firavun Hak‘ın ahadiyetine abd olmadı kendi zahirini tanrı edinip kendine kul oldu
ve kendi denizinde (bâtınındaki
müntakîm/intikam alıcı esmâsında) boğuldu. * * *
Bir kiĢi kendisinin Hak‘ın tecellisi olduğunu ilan ederek tanrılık dava etse ve
bedenselliğinin yemesini içmesini dikkate almasa, davasını kendisi yalanlamıĢ olur. Hak
elbette ki Hak olarak yemez ve içmez, ibadet etmez… Fakat Hak, kul olarak tecelli
edince bu sefer kulluğun gereğini yaĢar ve kul olarak yer içer ve ibadet eder.
Resuller bu nedenle en güzel ibadeti yapmıĢlardır. * * *
28-) Rabbiğfirliy ve livalideyye ve limen dehale beytiye mu‟minen ve lilmu‟miniyne
velmu‟minat* ve la tezidizzalimiyne illâ tebara;
―Rabbim!. . . Beni, ana-babamı, mü‟min olarak evime gireni, mü‟min erkekleri ve
mü‟min kadınları mağfiret et!. . . Ve o zalimleri helaktan baĢka (bir Ģeylerini)
artırma.
Ġnsanın evi kendi hakikatı olan Hak‘dır. Annesi onu oluĢturan esmâ terkibidir, babası
aklının küllilik (evrensellik/ilahi akıl) yönüdür.
Bu bilince ulaĢmıĢ olan tüm insanların ―zalim olan ―bilgisizlik yönleridir. Ve bu
yönlerinin helak olması ve ilmin açığa çıkması istenmektedir.
Helak ile anlatılan insanların yok olması değil, düĢüncelerin değiĢerek geliĢmesidir. * * *
Hz. Nuh‘un kalbi saf ve temizdir. Vahiy kaynağından gelen ilmi (suyu) bulandırmaz.
Fakat Nuh o suyu diğer insanların kabına boĢaltınca temiz olan kaynak suyu kaplarının
rengini, kokusunu ve tortusunu alarak bulanıklaĢır.
Nuh bu sefer duâsını genelleĢtirerek tüm erkek ve kadınları kendi kalbine (kendi ilmine)
dahil edip arınmıĢ halde hakikate dönmelerini talep etmektedir. * * *
Hz. Nuh‘un bilgi seviyesine yükselmek isteyen, GüneĢ feleğine yani güneĢin hakikati
olan ziyâ (yakıp yok eden nur/ilim) boyutuna yükselmelidir. Fakat henüz Nuh‘un ilim
boyutunda ―Yokluk hali anlatılıyorsa Muhammedî ilim boyutuna yükselen zâtların ilim,
irfan halleri hiç tahmin edilemez… Ancak çeĢitli mecazlarla ―dedi kodusu hükmünde
olan bilgi kırıntılarının lafı edilir.

ĠDRĠS KELĠMESĠNDEKĠ KUDDÛSÎ HĠKMETĠN ÖZÜ
Mukaddes; temiz, pak anlamında bir kelimedir. Kuddûs kelimesi de aynı kökten gelir ve
―Temizleme, daha temiz, daha pak, hiç eksiği olmayan anlamlarını içerir.
Kuddûs kelimesini sözlük anlamı dıĢına taĢıyıp tasavvufî bir terim olarak açıklayalım:
Hak‘ın tüm eksiklik arz eden sıfatlardan temizlenmiĢ olmasıdır. Varlığının baĢka bir
varlığa muhtaç olmaması ve hiçbir eksik özelliğinin olmamasıdır. Hatta zâtının akıl ve
hayal ile ulaĢılabilen kemâlattan (mükemmeliyetten) dahi daha yüksek ve üstün
olmasıdır.

Hz. Ġdris a.s. çok zor riyazetlerle/bedenselliği ruhsallığa çevirici açlık çalıĢmaları ile
nefsindeki ―hayvânî sıfatlardan ve tabii ihtiyaçlarının peĢinde koĢturmaktan ve aklını
meĢgul eden her türlü kaygılardan-tasalardan temizlenmiĢtir, kuddûsî/temiz/pâk/arınmıĢ
hâle gelmiĢtir.
Böylece ruhsal güçleri bedeninin hayvansal isteklerine ve hayvansal yeteneklerine üstün
gelerek ―doğa yasalarına bağımlılıktan da kurtulmuĢtur. ―BeĢ duyunun doğası üstü
bir yaĢam boyutuna/makamına sıçramıĢ/makam atlamıĢ her an ―mi‘râc/en üst bilinç
halinde kalmıĢtır. BeĢeri boyutun maddi varlıklarıyla konuĢur görüĢürken aynı anda
melekî ve ruhsal boyutun bilinçleriyle de konuĢur görüĢür bir algı açılımına sahip
olmuĢtur.
Rivâyetlere (ağızdan ağıza aktarılan fakat kesin olmayan bilgilere) göre on altı yıl hiç
yiyip içmediği ve uyumadığı hikâye olunmaktadır.

Hz. Ġdris gibi çetin riyâzetler yapmadan onun sahip olduğu yeteneklere sahip olamayan
insanlar için bu özellikler ―kabul edilemez iddialar gibi algılanacaktır.
Bedenselliğine esir olmuĢ, aklını da tamamen günlük doğal ihtiyaçları karĢılayan ―iç
güdüsel zekâya çevirmiĢ bir beĢerin (avamdan insanın) Kuddûsî bilinç boyutunu
algılaması elbette ki olanaksızdır ve algılayamaması da normaldir.
Hattâ ―Niçin kabul etmiyor? dahi demeye hiç kimsenin hakkı yoktur. Ona bir üst bilincin
gerçeklerini zorla kabul ettirmeye çalıĢmak da aynı zamanda o kiĢiye―zulüm olur.
Sayı saymayı boncuklarla yeni yeni öğrenen bir bebeğe yüksek matematik anlatmak ve
niçin anlamıyor diye zulmetmek ne ise… bir insan-ı kâmilin bilinç hallerini bir avama
anlatıp da kabule zorlamak aynı Ģeydir.
Bu nedenle ―Hz. Ġdrisin ruhsallığını anlayıp da hazmedemeyen öz benliklerimizi
ayıplamamak, aĢağılamamak ve zorlamamak gerekir.
Çünki, avam aklı ―doğa yasalarına hapis nitelikte yaratılmıĢtır ve yaratılıĢ esaslarına
göre çalıĢıp yargılamalarda bulunacaktır.
* * *
Nuh bahsinde tenzih (Hak‘ı yaratılmıĢlardan ayrı tutarak anlamak) ve teĢbih (Hak‘ı
yaratılmıĢlara benzeterek anlamak) üzerinde duruldu. Tenzihin ve teĢbihin cem
edilerek/birleĢtirilerek tatbiki tavsiye edildi.
Hak tenzih ve teĢbihten de münezzehtir (tenzih ve teĢbih etmeden algılanmalıdır)
denildiği zaman ―cem halinin de üstünde bir boyut/anlama tavsiye edilmiĢ olur.
ġöyle ki…
Tekkede acemi derviĢin beyin/akıl ve kalb/bilinç kapasitesini artırmak için ―Fenâ
(yokluk) hikâyeleri anlatılır. Kendi varlığını yok ederek Allah‘ın varlığına ulaĢmasının
yolları anlatılır. Akıl ve kalb/bilinç yeterli olgunluğa ulaĢınca da derviĢe; ―Sen zâten

hiçbir zaman beden ve ruh olarak var olmadın ki… kendini yok kabul etmeye zorlama!
denilir.
Hak, tenzih ve teĢbihden de münezzehtir denildiği zaman; Hak‘ı tenzih edecek, teĢbih
edecek ya da cem edecek ya da hiçbir Ģey etmeyecek bir varlığın (ilahi ben‘den baĢka
bir beĢeri ben‘in) var olmadığı kastedilmiĢ olur. Bu konuyu da yeterince bedensel ve
ruhsal olgunluğa eriĢmiĢ olan bilinçler kavrayabilir.
Takdîs ve Tesbîh kelimeleri ―temizlemek sözcüğünde birleĢtirilebilir. Fakat, Ġdris‗in
―Takdisi, Nuh‘un ―Tesbîhine göre daha genel anlam içermektedir. Bu genel anlam
nedeniyle Ġdris, Nuh‘dan daha önce yaĢamasına rağmen Fusûsu‘l-Hikem‘de daha
sonraki bölümde anlatılmıĢtır. Bir bakıma Ġbn Arabî Nuh‘un tesbîh bilgileriyle Ġdrîs‘in
kuddûs bilgilerine zihinlerimizi hazırlamak istemiĢtir.
* * *
Ġdris‘in eski Mısır, Mezopotamya, eski Yunan ve Roma öncesi Ġtalya medeniyetlerinin on
beĢ bin yıl öncesine uzanan kalıntılarında ve beĢ-altı bin yıllık yazıtlarında Hermes ismi
ile destanlaĢmıĢ tanrısallık betimlemeleri vardır.
Mısırlılar da onu dinsel bilimlerde düĢünür, mimaride Ģehirler kurucusu ve kral olarak
görüyoruz. Mısır rahipleri arasında ―tek tanrı motifli gizemli bir inancın gizli Ģekilde
yaĢandığına dair izlere rastlanmıĢtır. Bu izlerin Ġdris‘in öğretilerinden/risaletinden kaldığı
zannedilmektedir. Firavun‘un Mûsâ ile yaptığı ―bilgi tartıĢmasında bu inancı taĢıdığı ve
―teklik/fenâ fillah konusunu bildiği için ―Ben sizin en yüce Rabb‘inizim iddiasını
―amelsiz/gereğini yaĢamadan ortaya attığı rivayet edilmiĢtir.
Eski Yunan ve Roma kültüründe on beĢ bin yıl önce yaĢayan Ġdris‘e Hermes denilmekte
ve ―Tanrı Merkür olarak bahsedilmektedir. Onlara göre Hermes (Ġdris) BaĢ tanrı Zeus
ile tanrıça Atlas‘ın torunudur. Gökte ikinci katta olan Ay‘da oturan ayakları kanatlı, eli
yılanlı, savaĢ miğferli genç bir erkek görüntüsünde bir tanrı olarak da tasvir edilmiĢtir.
Ġdris, Tevratta Nuh‘dan önce yaĢamıĢ Hanok ve EnoĢ isimleriyle geçmektedir.
Ġdris, Ġsrâiliyata dayalı Ġslâmi kaynaklara göre Âdem‘in altıncı göbekten torunudur.
Kalemle yazan, iğne ile diken, ilk defa dokuma kumaĢ giyen, insanlara sınıflar halinde ilk
defa ders veren bu nedenle de ―ders kelimesine akraba Ġdris ismi ile anılan ve ölmeden
evvel semâya kaldırılan bir Resuldür.
Bu efsanevi bilgilerde ve diğer kaynaklarda dikkat çeken ortak konular; Ġdris‘in ilim sahibi
olduğu, bilge kiĢiliği, el sanatlarında (terzilik, dokumacılık, giyim) öncülüğü, gök bilimde
(astroloji, astronomi) sırlar sahibi ve velâyet-risalet gibi bilgi ip uçlarıdır.
Kur‘an‘ın âyetlerde verdiği bilgiler ile efsanevi bilgileri karĢılaĢtırarak sonuç bulamaya
çalıĢmak doğru değildir. Fakat tamamen bu yol kapatılmıĢ da değildir. Âyetlere
dayanarak elde edilen bilimsel ya da mistik (tasavvufi) yargılar Kur‘an‘a ve Ġslâm‘a ait
değildir ancak o fikirleri beyan eden Ģahısların özel düĢünceleridir.
Kur‘an‘daki tüm tek harflerin, tüm kelimelerin, tüm cümlelerin, tüm âyetlerin ve tüm
kitabın tek amacı sadece ve sadece ―insanın kendisini tanımasına yardımcı olmaktır.
Evrenselliğinin ve zaman üstülüğünün temel mantığı da budur.
ġimdi… bu ön bilgilerden sonra anlatılacakları Kur‘an ve Risalet sırları olarak değil,
insanın kendisindeki ―kuddûs özelliklerini Ġdris‘de sembolize edilerek anlatımı olarak
okumaya devam edelim…
* * *
56- Vezkür fiyl Kitabi Ġdriys* innehu kâne sıddiykan Nebîyya;
Kitab‘ta Ġdris‘i de zikret… Hakıkaten O Sıddık idi, Nebî idi.
57-) Ve refa‘nahu mekanen aliyya;
Ve biz onu Aliy Mekan‘a (Mele-i A‘la, yakınlık makamı) ref‘ettik. (Meryem Sûresi; B
Meal‘den alınmıĢtır)
Yücelik ve yükseklik iki türlüdür. Birisi mekân/yer yüksekliği, diğeri rütbe/makam

yüksekliğidir. Bu âyette Ġdris‘in bedeninin boyut değiĢtirerek güneĢin (hayat kaynağını
sembolize eder ve hay sıfatının bir nevi tecellisidir) merkezine kadar yükseldiğine ve
bilincinin de kendi hakikati olan Hak‘ın zatî ilmine dönüĢtüğüne dâir iĢâretler vardır.
* * *
(((… Ġbn Arabî‘nin çağında astroloji (ilm-i nücum/yıldızların insanlara etkisi) ve astronomi
(ilm-i hey‘et/gök ve yıldız bilimi) birbirinden ayırt edilemeyecek kadar karıĢım halinde idi.
O dönemin dünyası güneĢ sistemini (yıldız olarak bildikleri) gezegenleriyle birlikte bir
bütün olarak yeni yeni tanıyabiliyordu. Dünyadan ayın ve güneĢin uzaklıkları henüz
Ģimdiki değerlere göre bahsedilemeyecek kadar farklı biliniyordu. Ay, güneĢ ve diğer
parlak yıldızlar (aslında Ģimdiki bilinen gezegenler) teorik olarak dünyanın mekânsal
olarak yukarısında kabul ediliyordu. En altta dünya ve en üstte güneĢ ve arada diğer gök
cisimlerinin olduğu varsayılarak bilim, felsefe, mistisizm ve Ġslâm sufizmi bu kabul
üzerine bina ediliyordu. …)))

Riyazat/nefsi terbiye ile vücudunu eğiten Resuller ve Velîlerin bedenlerinin ateĢte
yanmadıkları (Hz. Ġbrahim gibi) ve suda boğulmadıkları-batmadıkları bilinmektedir.
Ayrıca vücutlarıyla havada uçabilme (levitasyon), aniden baĢka yerlerde bedensel olarak
bulunabilme (tayyi mekan/teleportasyon) yeteneği geliĢtirdiklerini Hz.Süleyman‘ın
(rüzgâra binerek uçmasından) ve bazı velîlerin keramet rivayetlerinden bilmekteyiz.
Katı bedenlerini bırakarak bir nevi manyetik bir bedenle diğer bir tabirle ruhlarıyla (astral
seyahatla) boyutlar arasında ve gök cisimlerinde (zamanda ileri/geri ve zaman akıĢını
durdurarak) yolculuk edebildikleri de baĢka bir gerçektir.

Ġdris de çok ağır riyazetlerle vücudunu (bedenselliğini ve bilincini) lâtifleĢtirerek (ıĢık üstü
enerji boyutuyla özdeĢleĢtirerek) hem mekânsal olarak hem de ruhsal olarak
―yüceliklere ulaĢmıĢtır.

(((… GüneĢten çıkan ıĢık (ıĢın) dünyamıza sekiz dakikada ulaĢabilmektedir.
IĢık üstü bir enerji boyutuyla hareket eden ―nötrinolar ise hiçbir engel tarafından
durdurulamadan aynı mesafeyi neredeyse sıfır zamana yakın bir an içinde kat
edebilmektedir. Sıfır kütleye yakın ve
sıfır zamana yakın / fakat tam sıfır olmayan özellikleri ile nötrinolar evreni neredeyse
baĢtan-sona (?) geçebilmektedir. (Evrenin baĢlangıcı ve sonu Allah ilminin tecelligâhı
olması nedeniyle yoktur.)
Nötrinoların bir üst boyutunda zamanın ve kütlenin/hacmin/uzayın tam sıfırlandığı bir
parçacığın daha olduğu öngörülmektedir. Bu hayalî parçacığa henüz resmî bilim bir ad
vermiĢ değildir. Konuyu tamamlaması için ona ―sıfır zerresi diyelim.
Ve sıfır zerresinin de bir üstü olan ve sıfır değerine sahip kütle/enerji/uzay/zaman gibi
değerlere de sahip olmayan son boyut ―kudret boyutudur.
Ġdris ıĢık hızında (saniyede yaklaĢık üç yüz bin km ile) güneĢe ruhsal/astral plazmik
beden ile gitseydi yaklaĢık sekiz dakikada varırdı. Fakat o ―nötrino boyutunda ―nötrino
özelliklerine ulaĢmıĢ ruhsal varlığıyla sıfır zamana yakın bir an içinde güneĢe ulaĢarak
oranın bilinçli varlıklarıyla irtibat kurabilmiĢtir.
Ġsâ ise Ġdris‘in daha üst bilinç boyutu olması nedeniyle ―sıfır zerresi olarak düĢünülebilir.
Ġsâ hem ―bedensel hem ―ruhsal/astral plazmik beden hem de ―bilinçsel olarak ―sıfır
anda semânın en son katına ve zât boyutuna yükselmiĢtir. Ġsâ‘nın yükseliĢinde zaman
ve mekân hesabı yoktur.
Son Nebî Hz. Muhammed a.s. ise ―sıfır zerresinin ve sıfır özelliklerinin dahi olmadığı
kudret gerçeğinde idi. O‘nun varlığı ve bilinci her hangi bir merkeze sahip olmadığı için…
tüm bedensel (isrâ) ve bilinçsel (mi‘rac) seyahatleri iki nokta arasında ve sıfır zamanda

da değildi. Aynı anda her yerde ve her zamanda diye de düĢünemeyiz. Çünki her
yerdelik ve her zamandalık bazı ölçüleri ve değerleri doğurur. Resulullah a.s. Mekke‘den
Kudüs‘e olan hem bedensel hem de ruhsal olan ―gece yolculuğunu/isrâ‘yı bizlerin
duyularına sığdırmak için zaman ve mekân kelime kalıplarına dökerek anlatmıĢtır.
Hz. Muhammed a.s. Ġdris‘in ve Ġsâ‘nın tüm mucizelerine sahiptir. Mekke‘den Kudüs‘e
olan yolculuğu Ġdris‘in sıfır zamana yakın yolculuğunun zamansız olan bir üst
mucizesidir. Kudüs‘den sonraki ―kendi hakikatine bilinçteki yükseliĢi ise Ġsâ‘nın yükseliĢ
mucizesinin yine bir üst mucizesidir. Ġsâ yükseliĢten sonra tekrar ―doğal hayata
dönmemiĢ, ancak birkaç havariye görünerek tekrar kaybolmuĢtur. Resulullah a.s. ise
kendi yaratılmıĢlığından (doğal yaĢamdan/halktan) kendi hakikatine (hak‘a) mi‘rac etmiĢ
sonra yine kendi yaratılmıĢlığına (doğal yaĢama/halka) dönmüĢtür.
Bu dönüĢü sufizmin temel ilkesi olan ―kendi içinde ilim ile mi‘rac ve doğal yaĢama
devamı oluĢturmuĢtur. Bu esas bedensel ―yolculuk mucizelerinden biz insanlar için
daha değerli bir hazinedir.
Resulullah a.s.‘ın Mi‘rac‘dan daha üst mucizesi ise ―sâde bir beden olarak doğa üstü
yetenek sergilemeden doğal bir yaĢam sürmesi ve her sırrı bilgi boyutunda
değerlendirmesidir. O‘nun ümmetine bıraktığı en değerli miras ―doğal kulluk ve bilgi
tahsilidir.
Bu mucizeleri yarıĢma havasına sokup da hangi Resul‘ün mucizesi daha üstün diye
tartıĢmak doğru değildir. Çünki mucizeler ve tüm fiiller tek bir zâta ait olduğu için
değerlendirmeleri hangisi üstün Ģeklinde yapmak yerine ―Bize hangi mesajlar var
perspektifinden bakmak daha doğru olur.
Bu açıdan düĢünüldüğünde bize gelmiĢ ve geçmiĢ tüm mucize ve kerametlerden daha
fazla mesaj verecek olan ―Ġnsanın kendi hakikatini tanıma ilmi olan ahad bilgisinin saklı
olduğu Kur‘an ve Hadis-i ġeriflerdir.
Aya, güneĢe ve yıldızlara hangi yöntemle gidersek gidelim ahadiyet ilmimizde bir artıĢ ve
açılım sağlamaz. Fakat Kur‘an‘daki bir nokta‘nın ve bir ―B harfinin iĢaret ettiği mânâları
―ehlinden dinlemek ve mesajları özümsemek Gerçek Muhammedî mucize olan
―kendini tanımıĢ doğal kul bilincini açığa çıkarır. …)))
* * *
GüneĢin en yüksek mekân olarak iĢâret edilmesi sadece güneĢ sistemi için geçerlidir.
Âyetlerin zahiri tefsirlerinde (yorumlarında) amaç astronomik kanıtlar sunmak için değil
güneĢin her zaman en yüksek, en parlak mekânsal konumda olması ile insan bilincinin
ulaĢacağı en üst bilgi boyutu arasında ilgi kurarak bazı kavramları açıklamak içindir.
* * *
―35-) Fela tehinu ve ted‘u ilesSelmi, ve entümül a‘levne, vAllahu meaküm ve len
yetireküm a‘maleküm;
GevĢemeyin ve sizler üstünler iken selm‘e (barıĢa, anlaĢmaya, Hak ile batılı
uzlaĢtırmaya) çağırmayın… Allah sizinle beraberdir ve sizin amellerinizi asla
eksiltmeyecektir. (Muhammed, 47/35)
Bu âyette Hz. Muhammed a.s.‘ın ilim ve irfânına mirasçı olmuĢ Muhammedîler için ―siz
âlîlersiniz/siz mertebe olarak en üst bilinçtesiniz buyuruluyor. Bu derecelendirme
―toplu/ümmet olarak Müslümanları kapsamaz. KiĢisel bir derecelendirmedir.
Müslümanlar içindeki ―gerçek Muhammedîyi ve ―Muhammedîleri kapsar.
Fakat Ģuna da dikkat edilmelidir. Buradaki ümmet kavramını ―Müslümanlar içinde diğer
Müslümanlara karĢı üstünlük taslamak için hizip/çete oluĢturmak Ģeklinde
anlamamalıyız. Gerçek Muhammedî her türlü
hizipleĢmeden/çeteleĢmeden/partileĢmeden uzaklaĢarak ―halk içinde Hak ile birlikteliği
tercih eder. Ġki-üç… beĢ-on ve benzeri sayıda gerçek Muhammedî bir araya gelip de
Allah ismi adına kendilerine bir grup ismi, bir parti rengi ve ya diğer insanlara tepeden

bakma tiplemesi vermezler. Fakat meslek olarak dileyen dilediği kurum ve kuruluĢta her
türlü dünya görüĢünü sergileyebilir.
Bu bilinç gereğince ―nüfus cüzdanında Ġslâm yazan ve Resulullah a.s.‘dan sonra doğan
tüm Müslümanlar Ġdris‘in, Ġsâ‘nın, Mûsâ‘nın ―topluca ümmetinden üstündür demek
insana hiçbir değer kazandırmaz. Çünki, insanlar bir tarağın diĢi gibi bir birine eĢit
değerdedir, ancak ilim ve irfana ömür vererek kendi kiĢisel bilgi dağarcıklarını
özelleĢtirirler. Bu özelleĢme ile diğer insanlara yaratılıĢ olarak yine bir üstünlük elde
edemezler sadece kendi hesaplarına Hak‘a yaklaĢmıĢ olurlar. Üstünlükleri kendi
geçmiĢlerindeki kendi ―bilinçsizlik hallerine göredir. Üstünlük hesabı bu Ģekilde
anlaĢılmalıdır.
Âyetteki ―Allah sizinle beraberdir iĢareti; Hak‘ın sınırsız esmâsı ile ―var olmak
gerçeğini anlatmaktadır. Allah sizleri ötenizden ya da içinizden gözetliyor ve sizi bir
taraftar gibi destekliyor anlamını vermez.
Allah‘ın yüceliği/üstünlüğü (ekberiyeti) kendisinden baĢka varlık olmadığı için ―kendi
Ģânındandır. Yâni, Allah baĢkasına göre mekânsal ve boyutsal olarak yüce/üstün (ekber)
denilemeyecek kadar ―ahad (tek)dir. Allah bir tâne çok âzam (çok Ģanlı) bir tanrı değil,
Allah sayı ve ayrım belirten ―bir sayısının ifade edemediği ―ahaddır,
(tek/som/tümel/sınırsız/parçalı olmayan bütün)dür.
* * *
Âyetteki üstünlük kavramını sadece ―bedensel iyi ahlâka ve bedensel dini merasimlere
bağlayanlar oldu. Üstünlük ve Allah‘a yakınlığı daha çok kılık ve kıyafete bağlayıp uzun
ve yorucu bedensel ibadetlere sarıldılar. Bilgi ve ilim merkezlerinden koparak ―uzletten
doğan Ģöhret âfetiyle toplumda ―kutsal kiĢiler olarak kabul görmeye baĢladılar. Bedenin
temizlik ve disiplin bilgisi olan ―zahiri fıkıhdan koptular, ruhun/bilincin arınmasını ve
disiplinini sağlayan ―bâtınî fıkıhdan yani tasavvuf ilimlerinden de uzaklaĢarak tamamen
―cahil âbidler oldular.
Bâzıları da üstünlük kavramını; Allah‘ın zâtını, sıfatlarını, isimlerini ve fiillerini çok
teferruatlı kelimelerle tanımlama zannederek ―iyi ahlaka ve bedensel ibadetlere değer
vermediler. Zâhiri ve bâtınî ilimlerde derinleĢmelerine rağmen bedenlerini disiplin altına
alıp da sonsuz yaĢamda kendilerini karĢılayacak ―bedensel ibadet verileri
oluĢturamadılar.
Halbuki kiĢinin kendi özünde a‘leviyyete (âliliğe/yüceliğe) ulaĢabilmesi için ilim ve amel
bütünlüğüne ihtiyacı vardır.
Çünki bizim bir gerçeğimiz maddî yönümüzdür. Diğer gerçeğimiz madde olmayan
yönümüzdür. Maddî yönümüz zaman ve mekan algısı ile ―kuĢatılmıĢtır. Bedenimizin
davranıĢları zaman ve mekan evreninde her an itibarıyla bir enstantane (donuk fotoğraf
karesi misali) oluĢturmaktadır.
Zamansızlık ve mekansızlık algısı ile ―kuĢatılmıĢ olan esmâ hakikatimiz/sanal
varlığımız/bilinç yapımız ise her an yeni bir düĢünce/fikir üretir. Her türlü düĢüncemiz de
zamansız ve mekansız kudret boyutunda ―donuklaĢmayan düĢünce frekansları
oluĢturur.
Her birim/birey sonsuz yaĢamda kendi oluĢturduğu ―beden enstantanelerinin ve
düĢünce frekanslarının kayıtlarını ―okuyacaktır. Bedensel kulluğunu ve düĢünsel
kulluğunun gereklerini daha iyi yapmıĢ olanlar, daha iyi sonuçlara ulaĢacaktır. Yâni
herkes kendi elleriyle (bedenselliği ve düĢünselliğiyle) iĢlediklerinin sonucuna
ulaĢacaktır.
* * *
Bedensel ve düĢünsel eylemlerimiz GüneĢ Sistemi‘nin son gezegenine kadar ulaĢarak
madde evreninin bir üst boyutuna geçiĢ yapar. O boyutta ―iyi/sâlih amellerimiz
(eylemlerimiz/davranıĢlarımız) güzel sûretlere, ―kötü/Ģâkî amellerimiz çirkin sûretlere

dönüĢür ve fiziksel ölümden sonraki sonsuz bedenimizi karĢılarlar. Cennetin ve
cehennemin her birimi kuĢatmıĢ bir gerçek olduğu ve hatta her birimin kendi sonsuz
ortamını hazırladığı bu örneklemelerle anlatılmak istenmiĢtir.
Ġnsan en evvel bedenselliğiyle kendi ―benliğini tanır. Bedenine göre ―zevkler ve acılar
tadar. Bedenselliğimizin oluĢtuğu uzay ortamımız ―GüneĢ Sistemidir ve sistemdeki her
cisim, çekim ve olay bizi olgunlaĢtırarak ―ruhsal kimliğimize hazırlar.
Bedensel ölümden sonraki yaĢamımız da yine ―GüneĢ Sistemi ortamında bu Ģekilde
hazırlanmaktadır. Cennet ortamındaki zevkler dünya ortamındaki ―örnek zevklerin
sonsuz açılımlarıdır.
Ruhsal zevklerin en üstünü olan ―tevhid ilmini de yine ―GüneĢ Sistemimizde
oluĢturuyoruz. Cennetteki en büyük ruhsal zevkimiz, dünyadaki ―çekirdek tevhid
bilgisinin sonsuz açılımı olacaktır.
GüneĢ Sistemi‘nin son gezegeni Neptün ―Sidre-i Müntehâ/Kenardaki Ağaç olarak
isimlendirilmiĢtir. Plüton‘un gezegenlik özelliğinde olmadığı anlaĢılınca Neptün yine son
gezegen konumunda kabul edilmiĢtir.
(((… Bu sınır o dönemin evren modeline göre yapılan bir açıklamadır. GüneĢe en uzak
olan Neptün madde evrenin sınırı olarak kabul ediliyordu. Bu sınırın ötesinde boĢluk
vardı ve boĢluğun içini de ağırlığı ve hacmi olmayan esir/görünmeyen duman kaplıyordu.
ArĢ ise madde ve esir arasındaki sınır olarak kabul ediliyordu… Ġbn Arabî tüm
tanımlamalarda kendi çağının evren modelini kullanmıĢtır fakat onun asıl anlatmak
istediği varlığın zât mertebesinden ef‘al (madde) âlemine kadar nasıl tecelli ettiğidir. Bu
düĢüncesini de aĢağıdaki paragrafında özetlemiĢtir.)))
Ġnsan-ı Kâmil algılanan ve algılanamayan tüm esmânın anlamlarını varlığında cem
etmiĢtir (kapsamıĢtır/tüm farklılıkları tek öz olarak algılamaktadır).
* * *
5-) ErRahmanu alel ArĢisteva;
Rahman, ArĢ‘a istiva etti.
Evrenin madde olarak yüksekliğinin/sınırının sonu var mıdır? ġu andaki bilime göre
yoktur. Fakat yukarıdaki âyet ―ArĢ diye bir Ģeyden bahsediyor ve sûfî müfessirlerin
(Kur‘an‘ı ilimlerle yorumlayanların) çoğunluğu… ArĢ‘ı madde evrenin en uç noktası
(müntehâsı) olarak tanımlıyor. ArĢ kavramını günümüzün anlayıĢına göre kısaca Ģöyle
tanımlayabiliriz:
Allah‘ın sınırsız esmâsının beĢ duyumuz tarafından dört boyutlu (en-boy-derinlik +
zaman) olarak algılanmasına madde evren diyoruz. Madde evren algılamasının bittiği
sınıra da ArĢ diyoruz. Bu boyutun üstü çokluğun olmadığı sırf ilim/mânâ boyutudur.
(((… Ġdris Fass‘ı genellikle mekân ve boyut yüceliğine ayrılmıĢtır. Mekân ve boyut
kavramlarının ―sınırlarını ve ―sınırsızlıklarını anlatan yazıyı Ahmed Hulusi‘den alıntı
olarak kalıcı bir bilgi yapılanması amacıyla veriyoruz…
* * *
ARġ
Soyut bir kavramdır!
―ArĢ dendiği zaman genelde göklerin ötesinde, gökleri ve dünyaları kapsamına alan bir
kat düĢünülür. Sanki ötelerde bir yerde bir yüce kat var, o bu dünyaları kuĢatmıĢ, Rab da
onun üstüne oturmuĢ aĢağıdakileri oradan gözlüyor ve yönetiyor!!!
―Kürsî ismiyle iĢaret edilen yapı, ―galaksidir!
―ArĢ ise, melekût ile ceberût âlemi arasındaki muhayyel sınırdır!
ArĢ, soyut olan sırf mânâ ile çokluk arasındaki sınırdır.
Ġlimde vahdetin kesrete dönüĢtüğü sınırdır! Yâni ilmi ilâhi ile Esmâ ve Ef‘al boyutu
arasındaki sınır!
Ġlmin zuhûr mahallidir!

Milyarlarla galaksiyi ilminde barındıran yapının ilim boyutudur.
Milyarlarla galaksiyi ilminde barındıran, kapsamına alan yapının bilinç yâni dinî tâbirle
ilim boyutu, tasavvufî deyimiyle Esmâ âlemi o günde ―ArĢ kelimesi ile izah ediliyor!
400 MĠLYAR GÜNEġĠN YER ALDIĞI SAMANYOLU GALAKSĠSĠ, ARġ‘IN ĠÇĠNDE, ÇÖLE
ATILMIġ BĠR YÜZÜK HALKASI GĠBĠDĠR!
GüneĢ sistemi, içinde bulunduğumuz Galaksi`de bir hiç mesabesindedir!.
Son tespitlere, verilere göre; Samanyolu adını verdiğimiz Galaksi`de 400 milyar güneĢ
var… ―ĠNSAN ve SIRLARI isimli Kitabı yazdığım zamanki -1984-, verilere göre,
Samanyolu`nda 100 milyar yıldızın tespiti yapılmıĢtı. ġu anda (sene 1994), aldığımız
verilere göre Samanyolu`nda 400 milyar güneĢin var olduğu tespit edilmiĢ.
Bir açıklamasında Rasûlu Ekrem Ģöyle diyor:
―Dünyanız ve yedi kat semâ, Kürsi`nin içinde çöle atılmıĢ bir yüzük halkası kadardır.
Kürsi de ArĢ`ın içinde gene çöle atılmıĢ bir yüzük halkası gibidir. diyor…
Burada bahsedilen, ―Kürsî kelimesi ile ifade edilen saha, yapı, bizim Galaksi dediğimiz
ve Samanyolu ismiyle tanımladığımız yapıdır; bizim tespitlerimize göre. Yani, 400 milyar
güneĢten, yani yıldızdan oluĢan bir sistem…
Eğer gerçekten, Ģöyle bir hafsalamızı geniĢletip de biraz düĢünürsek, o 400 milyar
güneĢin içinde bizim güneĢ, çöldeki bir yüzük halkasından baĢka bir Ģey değildir.
Ayrıca bu 400 milyar güneĢ benzerinin meydana getirdiği Galaksi gibi; Ģu andaki
tespitlere göre milyarlarla Galaksi var!. 400 milyar güneĢten oluĢan Samanyolu Galaksisi
gibi… Milyarlarla galaksi var evrende!.
ĠĢ bu kadarla da bitmiyor!.
Bu yıldızların, galaksilerin her birinde bizim algılayamadığımız dalgasal boyutlarında ve
onun da altındaki kuantsal boyutta sonsuz sayıda âlem ve canlı-bilinçli varlık türü
mevcut!.
Ve eğer anlayabilirsek, o milyarlarla galaksinin içinde bizim Samanyolu dediğimiz 400
milyarlık galaksi, çöldeki bir yüzük halkası gibidir…
Nitekim bu konuda Hz. Rasûlullah Aleyhisselâm Ģöyle buyuruyor:
-Fesubhanallah! Semâ gıcırdıyor! Secde edilmedik bir karıĢ yer yok semâda!
Elbette bu ―semâ tanımlamasıyla ―göze hitâbeden yapıyı değil; ―berzah denilen,
―âhiret denilen evrendeki dalgasal boyutu anlayacağız..
ĠĢte bu milyarlarla galaksiyi ilminde barındıran, kapsamına alan yapının bilinç yani dinî
tâbirle ―Ġlim Boyutu, tasavvufî deyimiyle ―Esmâ Âlemi o günde ―ArĢ kelimesi ile izah
ediliyor!.
ARġ, MEKÂNSAL DEĞĠL; BOYUTSALDIR!
ArĢ, mekânsal değil boyutsaldır!
Yani belirli bir mekânda ve mesafede değil; her birimin, birimiyetinden özüne doğru
gidiĢte yer alan bir boyuttadır ―ARġ! Yani boyutsal derinliktedir ArĢ, mekânsal değil!
ArĢ ise evreni ihâta eden, ancak zaman ve mekân kavramı dıĢında olan boyutsal bir
kavramdır.
DÜġÜNCENĠN, ĠLMĠN, BĠLĠNCĠN EYLEME DÖNÜġ SINIRI!
ARġ, mekânsal maddesel bir kavram değildir. ArĢ, bir sınırdır.
Eylemin-fiilin-oluĢumların baĢladığı; düĢüncenin, bilinci, ilmin veya baĢka bir ifadeyle
somutun soyuta döndüğü mücerretin müĢahhas a döndüğü sınır ARġ‘tır. ArĢ‘la ifade
edilebilmiĢtir..
Yani ArĢ mekânsal bir kavram değildir!
Evrenin baĢı veya sonu noktası gibi mekânsal bir kavramı anlatmaz.
Ġlmin, bilincin, fiile eyleme dönüĢ sınırıdır.
―Rahman ArĢ‘ın üstündedir âyetiyle iĢaret edilen anlam, Rahman ismiyle Allah‘ın
Rahmaniyet mertebesine iĢaret edilir.

Rahmaniyet mertebesi, Allah‘ın bütün isimlerinin içine alındığı esmâ mertebesinin toplu
adıdır. Yani varlığın aslı üzerinde Allah‘ın ilmi ve kendisindeki esmâsının özellikleri
hâkimdir ve tasarrufluk meydana getirir anlamınadır bu ifade..
Ġlmin, fiillere dönüĢ sınırı olarak konan ―ARġ isminin kapsamı altındaki herĢey, Allah
isimlerinden bir terkibin mânâsını ortaya koyan sonsuz-sınırsız varlıkları kapsamına alır.
SAYISIZ OLUġUMLAR BOYUTUNUN TEKĠL DÜġÜNSEL BOYUTLA KESĠġME
NOKTASI
Evrenin orijininde de bir bilinç boyutu, bilinç safhası, mânâların oluĢtuğı bir ANA SAFHA
vardır.. bir de bu mânâların eyleme dönüĢtüğü Kudret ya da enerji adını verdiğimiz
noktadan baĢlayan oluĢumlar safhası vardır.
Tasavvufta ―ef‘al boyutu ―efal âlemi denen, bizim bugünkü dille ―sayısız oluĢumlar
boyutu adını vereceğimiz algılanabilir veya algılanamayan çokluk kavramlarının geçerli
olduğu safhanın tekil düĢünsel boyutla kesiĢme noktası, Din‘de ARġ diye anlatılır.
ALLAH‘IN ARġ‘I ISTIVASI
Kesret âleminin O‘nun ilmiyle meydana gelmesi ve ezelden ebede bunun böylece devam
etmesidir.
―ARġ‘IN ALTI
―ArĢ‘ın Altı, ef‘âl boyutunu kapsayan alandır!
ArĢ‘ın boyutsal altı için bir diğer tanımlama ile ―Kâinat ya da ―Evrendiyebiliriz!
Ama mutlak mânâsıyla ―Evren! Yoksa, bugün dünya üzerinde konuĢulagelen ―evren
yâni ―insanın evreni değil!
―ARġ‘IN ALTINA TENEZZÜLÜ
Ġlâhi isimlerin mânâlarının kuvveden fiile çıkması; mânâdan birimselliğe, çokluğa
dönüĢmesi ―ArĢ‘ın altına tenezzülüdiye anlatılır.
―ARġIN ÜSTÜ
―ArĢ‘ın Üstü, ‗‘Ġlmi ilâhi‘‘dir!
Ġsimler yâni ALLAH‘ın ilminde bulduğu özellikler âlemidir!
Tamamiyle mücerred (soyut) âlem olan CEBERÛT BOYUTUDUR!
ARġ‘A YÜKSELME
ArĢ‘a yükselme, maddesel bir biçimde değil;‘‘Mirâc‘‘ın nihayetinde oluĢmuĢ olan boyutsal
bir sıçrama ile ulaĢılan kavramdır
ArĢ‘a âfaki yoldan-galaksileri aĢmak suretiyle değil; enfüsi yoldan–kiĢinin kendi zât
boyutuna yönelmesi Ģekliyle ulaĢılan bir husustur!
Bizim üstümüzde altıncı kat yer, üstünde beĢinci yer ve Ay‘a kadar birinci kat yer vardır.
Esasen bu anlatım, bizim atmosfer tabakalarını tanımlamaktadır.
ARġ‟IN FEVKĠ… LĠLLÂHĠL VÂHĠD‟ĠL KAHHAR!
ARġ‘IN ALTI da, efal âlemidir. Sidre-i Münteha‘dan baĢlayıp alabildiğine giden ef‘al
âlemidir; ―Hayâli Kebirdir!
Onun içine meleği de girer, insanı da girer cinni de girer, Ġnsanı Kâmili de girer.
Tüm âsar hep bu hayâl içindedir.
Hayâlin dıĢı dersen, ARġ‘ın fevki, ―Lillahil Vâhid‘il Kahhar!
RAHMAN VE RAB‟BIN “ARġ“ ÜZERĠNDE YER ALMASI
―Rahman ve Rabb‘ın ―ArĢ üzerinde yeralması demek, o varlığın zâtî vasıflarla ve
esmâ-i ilâhî‘nin mânâlarıyla kâim ve mevcut olması, tasarrufunun her an ilmi ilâhî
doğrultusunda Rabb‘ın elinde olması demektir!
―Ef‘âl âlemi diye bilinen fiiller âlemi yani kesret âlemi, tümüyle ―melekût diye
bahsedilen âlemdir. Bunun bir üst ya da alt boyutu olarak tanımlayacağımız, esmâ âlemi
yani Allah‘ın isimleri boyutu ise sırf mânâdan ibarettir ki
―Rab ArĢ‘ın üzerindedir ya da ―Rahman ArĢ‘ın üstündedir gibi tanımlamalar ile hep,
melekût âleminin içine giren her Ģeyin, ilâhî isimlerin tasarrufu ile mevcudiyet ve

devamlarına iĢaret olunur!
RAHMAN‟IN ARġ ÜZERĠNE ISTĠVA ETMESĠ
ARġ-I RAHMAN, ―Rahman ArĢ‘ın üzerine ıstıva etti ―dendiği zaman; ARġ‘ın üstü
esmâ mertebesidir; Rahmani vasıflardır; Esmâ‘dır..
http://www.allahvesistemi.org/ahmedhulusidekavramlar/kavramlar/ars/index.htm …))) * *
* *
88. Ve la ted`u meAllahi ilahen ahar* la ilahe illâ HU* küllü Ģey`in halikün illâ vecheHU,
leHUl hükmü ve ileyhi türceun;
Allah ile beraber diğer bir ilah (ikinci bir varlık) çağırma (isimlendirme) !.. O‘ndan baĢka
ilah (vücud) yoktur… Her Ģey haliktir (yoktur, ölüdür), ancak O‘nun vechi müstesna…
Hüküm O‘nundur… O‘na rücu‘ ettiriliyorsunuz. (Kasas, 28/88)
Bu ayet Hak için bir yücelik bildirmektedir.
―Her Ģey (hâliktir) yaratılmıĢtır ve yokluğa gidicidir ifadesi sıfat, esmâ ve ef‘al
boyutunu kapsamaktadır. Fakat buradaki ―yaratılmıĢtır, yokluğa gidicidir hükmü; sıfat,
esmâ ve ef‘al boyutunun zât‘a ait olduğunu, zâtın üç farklı gölgesi ve mânâları olduğunu
belirtmektedir.
Hak‘ın katında yaratılmıĢlık ancak Ģuna benzer. Bir insan üç ayrı ıĢık kaynağının önünde
dursa üç ayrı gölgesi oluĢur. Gölgeler insana göre sonradan olmuĢtur fakat kendilerine
ait bir varlıkları yoktur, hatta gölge dahi değillerdir.
(((… Âyetin nâzil olduğu dönemde çok tanrılı/ilahlı inanca sahip olan insanlar için sadece
bir tane tanrı/ilah olduğunu kabul etmek çok zor idi. Akıllarına çok saçma geliyordu.
Resulullah a.s.‘ın tebliğiyle o insanların çoğunluğu tek tanrı/ilah inancını kabul etmiĢtir.
Bu kabulden sonra âyetin bir
boyut daha üst anlamını da kabul etmek gerekiyordu. Tek tanrının/ilahın aslında tanrı
olmadığını… Allah‘ın ahad olduğunu… Ahadiyetin ne demek olduğunu da anlamak
gerekiyordu.
Bu aĢama en zor olanıydı. Ve bu engeli aĢabilecek insanların sayısını Resulullah a.s.
binde bir, on binde bir, yüz binde bir gibi sembolik ifadelerle belirtmiĢtir.
Bu aĢamadan sonra ilah/tanrı yerine ―varlık kavramı kullanılmaktadır. Tek tanrı (tek
Allah) inancına kadar yükselip de orada kalanlar ―varlığı… ―Allah‘ın varlığı (+)
―Allah‘dan baĢka varlıklar olarak ikiye, üçe, beĢe ve daha fazlaya taksim ederler.
Resulullah a.s. bu bilinç seviyesini dıĢlamamıĢ ve ―cennetin en alt tabakası olarak
onları da kendisine komĢu seçmiĢtir.
Günümüz insanı için çok ilah/tanrı olması fikri artık çok basit gelmektedir. Üzerinde
durulacak bir konu dahi değildir. Fakat ―varlık problemi olarak insanlık hâlâ Nuh, Ġdris
a.s. dönemini yaĢamamaktadır. DeğiĢen bir Ģey yoktur. Bu dönemde âyetin ―varlık
problemine yönelik derinliğini gündeme getirmek zorundayız. Fakat ―her doğru her
yerde söylenmez düsturunu da unutmadan…
Her doğruyu biraz mecâzî ifadelerle infial yaratmayacak (fikir kargaĢası) Ģekilde
söylemekle de doğrular aynı zamanda gizlenmemiĢ olur. Varlığın ―zât/sıfat/esmâ/ef‘al
olarak anlatımı hem konuyu doğru olarak ―söylemek içindir hem de ―infial yaratmamak
içindir. …)))
Bu esaslara dikkat ederek tekrar konuya dönersek…
Hak‘ın zâtı‘na göre Esmâ, Sıfat ve Ef‘al gölge hükmündedir… YaratılmıĢ olması,
sonradan olması bu anlamdadır.
O‘nun vechi olan zât‘ının ―yaratılmamıĢ olması ve yok olmaması kendi gölgesi, kendi
vehmi ve kendi sanal varlıkları olan Esmâ, Sıfat ve Ef‘al ―vechinin sınırsız oluĢ ve yok
oluĢ özelliklerine göredir.
Bir bilinç (insan, cin, melek veya herhangi bir boyutun bireyi) kendi varlığının hakikatini
sağlam bilgi ile anlar ve Hak‘dan gayrı varlığa sahip olmadığı Ģuuruna ererse ―O‘na

http://www.allahvesistemi.org/ahmedhulusidekavramlar/kavramlar/ars/index.htm

dönmüĢlerden olur. Yani ―ben de ayrıca var‘ım vehminden kurtulur. Bilgi/ilim/irfan
olarak ―zâtî boyuta yükselmiĢ olur.
Ġdris as‘ın … 57-) Ve refa`nahu mekanen aliyya; / Ve biz onu Aliy Mekan‘a (Mele-i A‘la,
yakınlık makamı) ref‘ettik. (Meryem 19/57) âyetiyle anlatılan―yükseliĢi de bu
anlamdadır.
Resuller, Nebîler, Âlimler/bilgeler kendi yükseliĢlerini örneklerle anlatıyorlar. Onların
kendi ―hususî hallerini anlatmalarının amacı kendilierinin ne kadar üstün olduklarının
reklam etmek için değildir. bizim onlara hayran olup, övgüler düzmemizi de istemiyorlar.
Anlatımlarının tek amaçları, bizlerde de mevcut olan aynı potansiyeli fark etmemizdir.
Onlarla aynı derecede ―hakkal yakin ilme sahip olamasak da en azından ―ilmel
yakin/teorik olarak kendilerimizin de ―potansiyel değerini anlamıĢ oluruz.
* * *
23.Ve Lillahi ğaybüs Semavati vel Ardı ve ileyHĠ yurceul emru küllühu fa`budHU ve
tevekkel aleyHĠ, ve ma Rabbüke Bi ğafilin amma ta`melun;
Semavat‘ın ve Arz‘ın gaybı (ilmi herĢeyi kapsamıĢ) Allah‘a aittir… Emr bütünüyle O‘na
döndürülür… O halde O‘na kulluk/ibadet et ve O‘na tevekkül et… Rabbin, yapmakta
olduklarınızdan (Bi-) gafil değildir (Hûd, 11/23)
Her varlık boyutu bir gölgedir. Ve güneĢ tam tepede iken nasıl ki gölge ―yok olursa…
Arz (ef‘al âlemi/maddi boyut) ve semâvat (esmâ âlemi/varlığın Allah ilmindeki sanallığı)
da gerçek bilgi doğunca Allah‘a dönmüĢ olur. Varlık, ―yoka eĢit değeriyle zâten doğal
olarak abdiyet ve teslimiyet halindedir. Varlık Allah‘ın Rububiyetinden (isimlerinin
gölgelerinden) oluĢtuğu için, varlığın fiili
aslında Hak‘ın fiilidir. Bu nedenle Hak kendi isimlerinin gölgelerinin yaptıklarını ―kendi
fiili olarak bilmektedir.
* * *
63. Emmen yehdiyküm fiy zulümatil berri vel bahri ve men yursilürriyaha büĢren beyne
yedey rahmetiHĠ, eilahun meAllah tealellahu amma yüĢrikûn;
Yoksa kara‘nın ve deniz‘in zulumatları içinde size hidayet eden (doğru yolu hep
gösteren) ve Rahmetinin önünde müjdeciler olarak rüzgarları irsal eden mi (hayırlı) ?…
Allah yanısıra bir ilah mı?… Allah, onların ortak koĢtuklarından yücedir-a‘li‘dir (Neml,
27/63)
Eğer ki Allah sisteminde kendi varlığını ayrı, kullarının varlığını ayrı tutsaydı…
Kendisi ―gerçek ilah/varlık olur, kulları da ―geçici ilah/varlık olurdu. Geçici varlıklar
―gerçek varlığın varlığına, ―geçici varlık olarak ―ortak olmuĢ olurlardı.
Fakat Allah‘ın sistemi böyle ―parçalı/yamalıklı değildir… Ahad‘dır, parçasız ve
yamalıksızdır.
Dünya ve ahiret yaĢamının sonsuz olasılıkları (karanlıkları) içinde en emin yol ikiliğin
değil tekliğin yoludur. Allah Rahmeti gereği kullarına ayrı varlık vermemiĢtir. Bu bilgi/ilim
tohumlarını da Risalet, Nübüvvet ve Velâyet rüzgârlarıyla savurarak zihinlerimize
ekmekte ve aĢılamaktadır.
Bu nimet karĢısında Allah yanı sıra kendimize varlık/ilahlık vermek hayırlı bir düĢünce
değildir.
* * *
Her insanda potansiyel olarak, ―gizli hazine olarak en yüce makam olan zâti boyut
vardır. Fakat, hazinenin mühürünün kırılıp da açığa çıkarılması ve değerlendirilmesi
gerekmektedir.
Toprağa gömülü bir hazine mirasıyla doğan… kendi hazinesinden hiç haberi olmadan…
kendi hazinesini aramadan-bulmadan-kullanmadan ölüp giden… ―hazinesiz hükmü ile
ölür ve ―hazinesiz hükmü ile dirilir.
Ġnsan esmâlardan oluĢmuĢ bir varlıktır ve ―zât esmâ içinde gömülü bir ―bilgi

hazinesidir. Bu bilginin bu dünya yaĢamında fark edilmesi gerekmektedir. Bu dünyada
kendi hazinesi olan ―zât bilgi hakikatini fark edemeyen sonsuz yaĢamda da
―hazinesini ebedî fark edemeyen esmâ terkibi olarak kalacaktır.
Ve refa`nahu mekanen aliyya; / Ve biz onu Aliy Mekan‘a (Mele-i A‘la, yakınlık makamı)
ref‘ettik… (Meryem, 19/57) âyeti ile Hak her kuluna kendi yükseliĢini sağlaması için bir ip
ucu vermektedir.
* * *
30-) Ve iz kale Rabbüke lilMelaiketi inniy ca‘ılün fiyl‘ Ardı halifeten, kalu etec`alü fiyha
men yüfsidü fiyha ve yesfiküddima‘e, ve nahnü nüsebbihu BihamdiKE ve nükaddisü
leKE, kale inniy a`lemü ma la ta`lemun;
Hatırla ki Rabbin melaike‘ye: ―Muhakkak ki BEN Arz‘da bir HALĠYFE meydana
getireceğim, dediği vakit, onlar da ―orada fesad eden ve kan döken kimseyi mi (halife)
kılacaksın, BĠZ (Bi-) hamdinle (B sırrıyla, senin Hamdin olarak) tesbih ve seni takdis edip
dururken, dediler… (Allah da buyurdu): ―BEN sizin bilemeyeceğiniz Ģeyleri bilirim.
(Bakara, 2/30)
Hilâfet, bir mertebedir. Yükselinmesi gereken ve yükselinmesi için de özel Ģartları olan
bir mertebedir.
Özde Hak‘ın sadece bazı esmâlarını fark edip sınırlı olarak kalmanın ismi; ―melekiyet,
ya da ―Ģeytâniyettir. Hak‘ın sınırsız mertebe ve isimlerini özde toplayıp/fark edip
bilgisini bilgi olarak, fiilini fiil olarak yaĢamanın ismi de ―insaniyetdir.
Ġnsanın toplayıcı (cem edici) özelliği onu ―hilafet rütbesine yükseltmiĢtir.
Melekiyyet halindeki bilinçler kendilerini oluĢturan kısmî esmâyı tümel zannetmekte ve
tüm isimlerin hakkını vererek (Hamdi ile tesbih ederek) kulluk ettiklerini
zannetmektedirler.
Ġnsan da kendini oluĢturan tümel esmâyı her yönüyle yaĢayarak zâtın tam
tecellisi/gölgesi/halifesi sıfatını almıĢtır. Hilafet bu durumda aslî olarak Hak‘ın sıfatıdır ve
insan o sıfata yükselince ―halife sayılır.
* * *
75. Kale ya ibliysü ma meneake en tescüde lima halaktü Bi yedeyye, estekberte em
künte minel aliyn;
(Allah) buyurdu: ―Ey Ġblis (benliği ile perdeli) !… (Bi-) Ġki Elim (Celal ve Cemal
sıfatlarım) ile yarattığıma (zati tecellime mazhar kıldığıma, vahidiyyet zuhuruna) secde
etmene ne mani oldu?… Büyüklendin mi, yoksa Alun‘dan (Adem‘e secdesi sözkonusu
olmayan ondan yüceler‘den) mı oldun?. (Sâd, 38/75)
Melekler iki kısım olarak mevcûttur. Bir kısmı Âdem‘in yaratılıĢını (varlık boyutunu)
algılayanlardır ve ―secde emri bu kısmını kapsar. Diğer kısmı ise ―melâike-i
âlî/üstün-yüce meleklerdir ki Hak‘ın zâtında kendi varlıklarının ve Âdem‘in varlığının dahi
farkında değillerdir. ―Secde emri onları kapsamaz.
Secde emri bir tanrıya tapınır gibi yere kapaklanmak değil, bir Ģeyin daha faziletli
olduğunu kabul etmektir.
Bu âyette Ġblis‘in secde etmemesi yüce meleklere benzetilmektedir.
Yüce meleklerin özelliği en anlaĢılır hâliyle ―Allah‘a secde ettiğinde, secdesinin tapınma
simgesi olmadığını bilen ―Ġnsan-ı Kâmilde tecellî etmektedir.
Bu bilinçle ―secdeye varmak hiçbir Ģeye secde etmemektir. Hattâ kendisinin gerçek
olmayan esmâ terkibi olduğunu bilerek secdesinin ―kendine secde eden zatın gölge
görüntüsü olduğunu fark etmektir.

Hak‘ın zâtı ―bölünmeyen, parçalanmayandır. Ġçinde ve dıĢında çokluk olmayandır. Hak
kendi zâtını seyretmek dilediğinde sayı-sınır gibi özelliklerden münezzeh olan zâtı
sayısız ve sınırsız ―mânâlar/anlamlar olur. Ve bu boyuta ―esmâ âlemi denir.

Hak‘a ―sayı-sınır izafe edilmediğinde (verilmediğinde) zât denir.
Zât; ―sayısız-sınırsız isimler/mânâlar/anlamlar olduğunda ―esmâ/isimler (sırf
bilgi/sonsuz bilgi) denir.
Esmâ/isimler; birimler ve bireyler olarak ―sûret yani en-boy-derinlik olarak zâhir olunca
ef‘al (zâhiri oluĢlar/fenomenler) denir ki madde/cisim/enerji/zaman ismini alır.
Bu değiĢime, Hak‘ın teklikten (vahdetten)… çokluğa (kesrete)… tenezzülü (boyut
değiĢtirmesi) denir. Hak‘ın bu dört mertebesi aynı anda ―dört tane mertebe/boyut
değildir. Her an var olan tek boyuttur ki o da zât mertebesidir.
Bu bilgiyi Ģu misalle anlatabiliriz:
Buhar; gözle görülmeyen, rengi, Ģekli olmayan lâtif (Ģeffaf/saydam) varlıktır. Bir alt ısı
ortamında ―bulut olur. Bulut bâtın/öz itibarıyla buhardır. Fakat ―buhar öz olarak ayrıca
bulutun içinde değildir artık. Buharlık yok olmuĢ bulutluk var olmuĢtur.
Bulut; bir alt ısı ortamında ―su/yağmur olur. Su; bâtın/öz olarak hâlâ buhardır ve
buluttur. Fakat su‘yun varlığından baĢka buhar ve bulut diye bir Ģey de ―yoktur artık.
Buharlık ve bulutluk yok olmuĢ su‘luk var olmuĢtur.
Su; bir alt ısı ortamında ―buz olur. Buz bâtın/öz olarak hâlâ buhar, bulut ve sudur. Fakat
buzun varlığından baĢka hiçbir ortam ve boyutta ―buhar-bulut-su yoktur.
Buz; sayısız ve sınırsız sûretlerle çokluk olarak görünmededir artık. Buhar kendi tekliğini
buz çokluğu olarak deneyimlemektedir…
Buhar yok olmadan, artmadan, eksilmeden, çoğalmadan, kendi tekliğini bölüp
parçalamadan ―buzlar olarak tecellî etmiĢtir.
Buz Ģekil olarak buzdur… Ģekil buhar değildir… fakat buz Ģekli ile birlikte hakikat/öz
olarak her zaman buhar hükmündedir.
Buhar hiçbir zaman buz ile ittihad etmemiĢtir (yan yana ya da iç içe ikili olmamıĢtır).
Buhar hiçbir zaman buza hulûl etmemiĢtir (buzun içine girmemiĢtir).
Ġnsan da Ģekil olarak insandır… insanın Ģekli zâtın Ģekli değildir… fakat insan Ģeklinin
hakikati/özü her zaman zât hükmündedir.
Evren her zaman sınır-sayı-Ģekil veren bir boyuttur. Evren bu boyutuyla
―sonradandır/hâdistir/yaratılmıĢtır. Evren hakikati itibarıyla hiçbir zaman var olmamıĢtır,
yaratılmamıĢtır, sonradan olmamıĢtır. Zâtın sınır-sayı-Ģekil olarak tecellî eden ilmi
hükmündedir.

Ebû sâid-i Harrâz, ― Hak‘ı zıtları cem etmekle bildim diyerek buhar örneğini bir cümle ile
anlatmıĢtır.
* * *
Zâhir (görünen)… Bâtın (görünmeyen)… Evvel (ilk)… Âhir (son)… bir birlerine zıt
anlamlardır fakat aynı hakikatin farklı özellikleri olmak yönüyle de birbirinin ―aynısıdır.
Hak zâhir olunca kendi bâtınına göre zâhir olur. Hak bâtın olunca kendi zâhirine göre
bâtın olur. Kendisinden baĢka varlık yok ki ona göre zâhir ya da bâtın olsun!.. evvel ya
da âhir olsun!..
Hak; Ebû sâid-i Harraz olarak zâhir olunca… Harraz‘ın bâtınına Hak dersin. Ve her
tecellîyi bu örneğe göre kıyaslayın…
Celîl-Cemîl ve Hâdî-Mudill ve Dârr-Nâf‘ ve Muhyî-Mümît ancak O‘dur.
Esmâsı (isimleri) bir birine zıt olan ikili gruplar halindedir. Fakat sınırsız esmâsının
tümünü Allah ismi ile ifade ediyoruz… Allah isminin sınırsız zıtlar halinde (ıĢık/karanlık),
(hayat/ölüm), (güzel/çirkin), (doğrultucu/yanıltıcı) gibi … gölgeleri/yansımaları/tecellileri
vardır.

Bâtın‘ı ―ben dediği zaman Zâhir‘i ―hayır der.
Zâhir‘i ―ben dediği zaman Bâtın‘ı ―hayır der.

Yâni, buhar ―var iken su ―yoktur. Su ―var iken ―buhar yoktur.
Hem zâhir halde hem de bâtın halde iken ―hayırı duyan/algılayan ―sem‘i olan yine tek
hakikat ―Odur…
* * *
Ġnsanın içinden harfsiz-sessiz bir hitap; ―KarĢındakine tokat at diye seslense… kendi
içindeki hissi duyan yine aynıdır. Ġçindeki sese uyup da karĢısındakine tokat atana ceza
lâzım gelir. Fakat sesini tokada çevirmez ve hareketsiz kalır o duygusunu bastırırsa…
öyle bir Ģeyi düĢünmekten dolayı cezâ almaz, günaha girmez…
* * *
Her zaman asıl ve öz olan ―bir/vahiddir. Ġki; bir‘i iki kez saymak ve iki kez var saymaktır.
Ġki dediğimiz zaman ―iki diye bir Ģey ―var etmiĢ olmayız, sadece ―biri ―iki olarak
tahayyül ederiz. Hak‘ın ―kesreti bu misalde olduğu gibi yaratır.
Allah ismi aynı ―bir sayısı gibidir. Diğer isimler Allah isminin farklı özelliklerle
düĢünülmesidir. Ġnsanı oluĢturan sayısız isimlerin hepsi de Allah isminde buluĢup aynı
değere döner.
* * *
Hâlık (yaratıcı) ve mahluk (yaratılmıĢ) arasındaki anılık ve ayrılık Ģöyledir.
Hak ―ahaddır, tek‘dir. Hak kendi zâtında ―esmâ âlemini var kabul ettiğinde… bu
varsayımı olan ―esmâya ―mahluk yani yaratılmıĢ deriz. Hak‘ın ―Yaratıcı sıfatı
―esmâya göredir.
Esmâ âlemi her an ―yaratılmıĢ, Hak her an ―yaratıcı hükmündedir. Esmâ‘nın
varsayımsal bir yaratık olduğu fark edilirse… Hâlık (yaratan) ve mahluk (yaratılan)
ayrılığı hakkındaki değer yargıları da değiĢecektir.

(((…HEME OST: Hepsi/herĢey O‘dur.
HEME EZ OST: HerĢey O‘ndandır.
Bu iki deyim Farsça olarak Ģöhret bulmuĢtur.
Heme ost; var olarak algılanan her Ģey O‘dur. Parça parça görünen varlık O‘ndan birer
cüzdür (parçadır)… anlamları yüklenerek ―varlığın tümü O‘nu oluĢturur sonucuyla kabul
edilmiĢtir.
Batı mistisizminde ―Spinoza ekolünde; bir zamanlar bütün bir kütle olan tanrının sonsuz
parçalara ayrılarak evreni oluĢturduğuna inanılır. Evrendeki parçaları bir bütün olarak
düĢünmenin de tanrıyı
bulmak olduğuna inanılır. Tanrı her Ģeydir ve her Ģey tanrıdır düĢüncesini ―panteizm
terimi ile ifade edebiliriz. Heme ost/her Ģey O‘dur deyimi ―panteizm ile eĢ anlamlı hale
getirilerek ―vahdet-i vücud felsefesi olarak Ġbn Arabî‘ye maledilmeye çalıĢılmıĢtır. Fakat
Ġbn Arabî‘nin tasavvufi anlayıĢının temelini ―tanrıyı reddetmek ve ―Allahdan
gayrı/baĢka varlık görmemek oluĢturur. Bu düĢünceyi de ―Lâ mevcûde illâ Hû/O‘ndan
baĢka yok…ancak O cümlesi özetlemektedir.
Ġbn Arabî; panteist değildir ve her Ģey tanrıdır diye bir bilgi de oluĢturmamıĢtır.
Heme ez ost; Allah her Ģeyi yoktan var etmiĢtir. Zamanla da, madde Allah‘ın gücüyle
geçici olarak yaratılmıĢtır… düĢüncesi tarzında genel geçer anlam kazanmıĢtır. Kur‘an‘a
ve sünnete daha uygun olduğu da kabul edilmiĢtir.
Bu düĢüncenin kabulü Resûlullah a.s.‘ın ―Allah atalarınızın inandığı gibi bir tanrı
değildir mesajını örtmek olur. Ve tekrar ―Allah ismi ile açıklanan hakikati eski Arap
ilahına/tanrısına dönüĢtürür. Ve günümüze kadar da bu Ģekilde gelmiĢtir.
Heme ost/her Ģey O‘dur tezini; Allah‘ın esmâ âlemi olarak düĢünürsek… Esmâ âlemine
de Allah‘ın ilminde/hayalinde mevcut mânâlar bütünü dersek ―panteist felsefeye
kapılmadan Hak‘ı daha iyi anlamıĢ oluruz.
Heme ez ost/her Ģey O‘ndandır tezini; varlık Allah‘ın isimlerinin gölgeleridir/tecellileridir

Ģeklinde yorumlarsak ―tanrı ve tanrı yaratıkları ayrımına düĢmeden Hak‘ı daha iyi
anlamıĢ oluruz.

NakĢibendî büyüklerinden Ubeydullah Ahrar, tasavvufun baĢlangıç aĢamasında ―heme
ez ost/her Ģey O‘ndandır düĢüncesini tavsiye etmiĢtir. Sûfînin ilimlerde derinleĢtikçe
zâten ―heme ost/her Ģey O‘dur düĢüncesindeki ―ahadiyet hakikatini kendiliğinden
idrak edeceğini de belirtmiĢtir. …)))
* * *
Ġshâk bölümünde teferruatıyla bahsedeceğimiz ―Hz. Ġbrâhim‘in oğlunu kurban etmesi
rüyasına bu bölümde kısaca değinerek geçeceğiz…
Yeryüzünde tek tek bireyler halinde algılanan bütün insanlar hakikatte ―Allah isminde
gizli sınırsız anlamların tecellilerinden baĢka bir Ģey değildir.
Her insan tecellisi farklı görünümlerle ve farklı isimlerle ve farklı huylarla birbirinden ayırt
edilir.
Hz. Ġbrahim gibi bir ―Kâmil tecellî rüyasında kendi oğlunu kurban ettiğini görür. Ve bu
rüyasını da oğluna anlatır. Oğlu Ġshâk (bazı kaynaklarda Ġsmâil olarak geçer) da Allah‘ın
emrini yerine getir diyerek babasına teslim olur. Bu teslimiyet karĢısında Allah semâdan
bir koç indirerek oğul yerine onu kurban ettirir.
Baba hakikatte ―nefs-i vahidedir yani erkek ve diĢi tüm insanların tamamını ifade eden
bir kavramdır.
Orta doğu Ġsrâil geleneğinde tümel kavramlar daha güçlü algılanan erkeksi (eril)
kelimelerden oluĢturulmuĢtur. Arap dilinde de benzer özellik vardır. Ġnsanların tamamını
ifade eden baba kelimesi ―tümel insanlığın cinsiyetiyle ilgili değildir.
Hz. Ġbrahim‘in rüyasında gördüğü kendi bedeni insanlığın tümel gerçeğidir. GörmüĢ
olduğu çocuğu ise tümel insan gerçeğinin nefsidir/ruhudur.
Rüya âleminde/esmâ boyutunda ―kendisi ve çocuğu Ģeklindeki iki ayrı sembol ona bir
yanılgıyı haber veren çeĢitli uyarı niteliğindedir. Bunlardan bir kaçı Ģöyledir;
Beden ve ruhun… Zâtın ve esmânın… Aklın ve imanın… Hak‘ın ve tecellisinin… kısaca,
varlığın iki ayrı varlık olmadığını öğretir.
Babanın oğlu kurban etmesi; tümel varlığın ikinci bir varlık zannını yok etmesidir.
Rüyanın sembolizmi ve dünya suretlerindeki izdüĢümleri arasındaki ilgi bu Ģekilde
kurulur. Allah bir insanı denemek amacıyla kendi oğlunu kesmesi emrini vermez. Tarihte
ruhsal hastalıkları nedeniyle Tevrat ve Kur‘an sembolizmini gerçek zannedenler kitap
sayfalarındaki bu mecâzi anlatımı ―kopyalamıĢ ve arızalı beyin sayfalarına
yapıĢtırmıĢtır… kopyala yapıĢtır iĢlemleri sonucunda aynı rüyayı görmüĢler ve korkunç
fiiller iĢlemeye kalkıĢmıĢlardır.
* * *
Âdem ve Havva tek hakikatin iki farklı özellikte tecellisidir.
1-) Ya eyyühen Nasutteku Rabbekümülleziy halekaküm min nefsin vahıdetin ve haleka
minha zevceha ve besse minhüma ricalen kesiyran ve nisaen, vettekullahelleziy
tesaelune Bihi vel erham* innAllahe kâne aleyküm Rakıyba;
Ey insanlar!… Sizi nefs-i vahide‘den (bir tek nefs‘ten; tek bir öz‘den; kozmik bilinçten)
halkeden ve ondan da kendi eĢini halkeden ve o ikisinden bir çok rical (erkekler) ve nisa
(kadınlar) üretip (böylece) yayan Rabbinizden ittika edin… Ve (ancak) O‘nunla (B sırrı?)
birbirinizden istemekte olduğunuz Allah‘dan ve RAHMler‘den (yakınlardan) de ittika edin
(haklarını dikkate alın; o tarafla alakanızı sıkı tutun)… Muhakkak ki Allah üzerinizde
Rakıyb (kontrolünde tutan)‘dir. (Nisâ, 4/1)
Önce Âdem‘in yaratılması âdem‘in kaburga kemiğinden de kadının (Havvâ‘nın)
yaratılması eski Ġsrâiliyat hikâyelerindendir ve gerçeğe uygun değildir.
Âdem ve Havvâ birbirinden çıkmıĢ değildir, tek olan varlığın iki farklı tecellîleridir.

* * *
Bu âlemdeki çeĢitlilik, farklılık, zıtlık, artıĢlar (doğuĢlar) ve yok oluĢlar(ölümler) nedir ve
nedendir?
Her insan kendi aklı ile bunları çözmeye çalıĢır. Akıl, gözü ve muhakeme merkezini /
beynin yargı gücünü yanıltan ―vehimin etkisi altındadır.
Vehim; varı yok, yoku var, teki çok, çoku tek zannettiren bir kuvvedir/duygudur/histir.
Ġnsan akıl ve vehim hisleriyle birlikte yaratıldığı için âlem hakkında yüzde yüz isabetli
bilgiler elde edemez.
Resuller, Nebîler ve Velîler de akıl ve vehimle birlikte yaratılmıĢtır. Fakat onların vehmi
akla hizmet eden, doğru bilgiler taĢıyan bir elçi gibi çalıĢır. Bu nedenle hiç kimseden
hiçbir eğitim almadan sadece varlığa bakarak, dinleyerek, hissederek doğru bilgiye kendi
özlerinden gelen güçle ulaĢırlar.
Her Resul/Nebî/Velî insanlara muallim/öğretmen/eğitmen olarak gönderilmiĢlerdir.
Öğretmenlerini dinleyen ve anlayan akıllar vehimlerinin yanıltıcı etkisinden kurtularak
doğru bilgilere ulaĢabilirler.
* * *
Vehimin etkisi akla doğal oluĢumları ―hayret edilecek sırlar olarak gösterir. Vehimin
etkisinden kurtulan akıl ise hiçbir Ģey karĢısında hayrete düĢmez. Sadece ahad varlığın
hiçbir zaman ―kesrete dönüĢememesine ―hayret eder.
Varlık mutlak yokluktan gelmez ve mutlak yokluğa gitmez.
Varlık mutlak varlıktan gelmez ve mutlak varlığa gitmez.
Tüm geliĢler ve gidiĢler varlığı ne çoğaltır nede azaltır. Bu oluĢum ve bozulma (kevn ve
fesad) Hak‘ın sınırsız esmâsının ―evren olarak yansıması ve sınırsız ihtimallerin yine
Hak tarafından ―seyridir.
Ġnsanın içinde bulunduğu boyutu onun her zaman maddi dünyasıdır. BeĢ duyusu dıĢında
kalan göremediği dünyası ise onun her zaman ahiretidir.
* * *
Ġnsan evrene vehmin etkisi altındaki gözü ve aklıyla bakar. Her Ģeyi ve her olayı günlük
basit ihtiyaçları kadar görüp algılayabilir. Resul/Nebî/Velî ise evrene vehmini hizmetine
almıĢ akıl nazarıyla baktığı için hem günlük ihtiyaçlarını net olarak algılar hem de yarını,
yüz yıl sonrayı, bin yıl sonrayı… kısaca sonsuz gelecekte kendisine lâzım olan bedensel
ve ruhsal ihtiyaçları toptan algılar. YaĢamını sonsuz geleceğinin gereksinimlerine göre
düzenler. Ve buna da âhirete hazırlık der. Diğer insanlara da tavsiye ederek
hazırlanmaları uyarısında bulunur.
* * *
Gerçeğin açığa çıkıĢı, hakiki bilginin ayağa kalkıĢı olarak bahsedilen ―büyük kıyametde
ve ―evrenin bir bölümünün/güneĢ sisteminin bozulma evresi olan ―küçük kıyametde
varlığın devamında bir kesinti ve kopukluk olmaz. Yâni varlığı meydana getiren esmâ
tecelliyatındaki tüm isimler yine faaliyette olur. Fakat o anda… kıyamet anında
Allah-Kahhar-Vâhid isimleri diğer esmâya göre baskın konuma yükselir.
16-) Yevme hüm barizun* la yahfa alellahi minhüm Ģey`* li menil Mülkül yevm* Lillahil
Vahıdil Kahhar;
O gün onlar barizlerdir (perdesiz, apayan)… Onlardan hiçbir Ģey Allah‘a gizli kalmaz…
―Bugün Mülk kimindir?… ―Vahid, Kahhar olan (gayrı vücud olmayan) Allah‘ındır!.
(Mü‘min, 40/16)
Bu gün yâni bu kıyamet anında varlığın hakiki vechi nedir? Diye sorulur. Bu soru Allah‘ın
her Ģeyi yok ettikten sonra ―boĢluğa yönelttiği bir sual Ģeklinde anlaĢılmamalıdır. O
anda Allah ve Vâhid (tek) isimleri hariç diğer esmâ Kahhar (yok edici, ezici, bastırıcı)
isminin baskınlığı altında silikleĢmiĢtir. Varlıkta eserleri hissedilemeyecek kadar azdır.
Bundan dolayı ―Mülk/varlık kimindir? sualine diğer esmâ cevap veremez. Her dâim

etkin olan Vâhid ve Allah ismi ―Varlık bu andan sonra Vâhid ve Allah isimlerinin
tecelliyatını daha da ziyadeleĢtirecektir anlamında cevap verirler.
Sual ve cevap Ģeklinde verilen bu âyette Hak ―kıyamet gerçeğinin iç yüzünü beyan
buyurmaktadır.
Kıyamet kavramının bir de Ģöyle tarifleri vardır.
Küçük kıyamet; bir insanın ―ölmeden evvel ölmesidir. Buna ihtiyârî ölüm denir.
Bedensel ve ruhsal riyazetle (perhizle/idmanla/çalıĢmayla) ilim ve irfan tahsiliyle boĢ iĢ
ve düĢüncelerden uzaklaĢmakla gerçekleĢen nefs eğitimidir. Iztırârî/zorunlu/bedensel
ölüm ise canlı bedenin ölümü ve dağılmasıdır.
Büyük kıyamet; yukarıdaki tanımın aksine bu sefer ―GüneĢ Sistemi‘nin bozulup
dağılması olarak kabul edilir. GüneĢ Sistemi bir insan vücudu gibi belli bir düzene
sahiptir. Her düzen mutlaka bir gün dağılır ve yerine daha iyisi gelir. GüneĢ sistemi ve
galaksimiz ve her sistem ve her galaksi düzeni bir an (milyarlarca yıl anlamındaki an)
mutlak bozulacak-dağılacaktır. Yenileri daha mükemmeliyle doğacaktır.
* * *
Hak‘ın isimleri zât‘dan mutlaka zıtlarıyla birlikte tecellî eder. Bundan dolayı âlemlerde ve
evrenimizde hoĢumuza giden ve gitmeyen olayların sayısı bâtın boyutta aynı sayıdadır.
Hak‘ın ödüllendirici isimleri ödüle lâyık olayları istediği gibi… cezalandırıcı isimleri de
cezâya lâyık olayları ister ve yaratır/tecellî ettirir.
Bu bağlamda ―pis olan Ģeylerin tecellisine ―hak diyebilir miyiz?
Meselâ ―gübreye bu da Hak‘ın bir tecelliyatıdır diyebilir miyiz?
―Hayır… Hak bu tür Ģeylerden münezzehtir! diyen isâbet eder. Hak‘ı bir Ģeyle
sınırlamaktan, sadece o Ģeye benzemekten tenzih ederek doğru söylemiĢ sayılır.
―Evet… Bu Ģey Hak‘ın esmâsı haricinde değildir, Hak için sınır ve son yoktur! diyen de
isâbet eder. Hak‘ı bölünmekten, sınırlanmaktan tenzih etmiĢ olur.
Ve Ģu gerçek her iki cevabı da kapsar:
―Nezih ve hüsn temiz ve güzel kavramları her canlı türüne göre değiĢir. Gül kokusu
gübre böceğine göre pis ve çirkindir. Gübre temiz ve güzeldir.
Bu sözlerin hakikatini pisi pis, temizi temiz olarak görmeyen her Ģeyi birbirine eĢit olarak
görebilen ―ârifler anlar… ve ârifler insana göre olan manevi ve maddi pislikleri daha iyi
algılarlar ve uzaklaĢırlar… Güzellikleri daha net görürler…
Her Ģeyi eĢit görmek her Ģeye eĢit muamele etmeyi gerektirmez. Her Ģeye hakkını
vermek haktır, adalettir.
* * *
Birimler, bireyler ve türler arasındaki kemâlat farkları her Ģeyin kendi özündeki tamlığın
ne kadarını açığa çıkarabildiğiyle ilgili bir konudur.
Ġnsan hayvana göre, hayvan bitkiye göre daha fazla esmâyı tecelli ettirmekle derece
farkı yakalar. Üstünlük özde değil tamamen görüntüselliktedir ve bilgi boyutundadır.
Bir kiĢi; ressam, nakıĢçı ve hattat (güzel yazıcı) olsa… ve sadece bir tabloya resim
yapsa… o kiĢi kabiliyetinin bir kısmını açığa çıkarmıĢ olur. Diğer kabiliyetleri
bâtında/akılda gizli kalır. Fakat o kiĢiye bâtınını tam tecelli ettirmediği için özde eksiktir
denemez. Ama aynı yeteneklere sahip bir baĢkası hem resim, hem nakıĢ hem de güzel
yazı (hat) eseri yapsa… görünüm olarak daha kâmil sayılır. Bâtında ise iki sanatkâr de
birbirine eĢittir.
Varlık türleri de Hak‘ın zâtında Hak‘ın tamlığı ile tam oldukları için birbirine özde eĢittir.
Fakat evrende açığa çıkardıkları ilâhi tecelli boyutlarına göre derecelendirmeye tabi
tutulur.
* * *
Hak‘ın her ismi kendi eserini açığa çıkarabilmek için diğer tüm esmâya muhtaçtır.
Meselâ Rezzak ismi bir birimi rızıklandırmak için; Hayy, Alîm, Semî‘, Basîr, Hâlık, Rab,

Musavvir, Ganiyy ve diğer tüm esmâya muhtaçtır. Zâten diğer tüm esmâ da her ismin
özünde yüklüdür. Bir iĢi hep beraber yaparlar. Fakat Rezzak‘ın iĢini âlim, semi, basar vb.
diğer esmâ yapamaz. Her isim kendine özgü değeri açığa çıkarır baĢka isimlerin
tecelliyatını veremez…

Bu bölümde Ġdris isminde gizli ―Kuddûsî hikmetin özü anlatılmıĢ oldu. Mekân ve boyut
yüceliklerinden bahsedildi.
Bunu anlatmaktan amacımız Ģudur ki:
Rütbe ve Boyut yüksekliği birbirine karıĢtırılmasın. Câhil bir kiĢi vezir rütbesiyle
saraydaki vezir tahtına otursa âlimlere emreder. Zâhiren âlimlerden yüce görünür fakat
hakikatte âlimler nerede ve hangi rütbede olurlarsa olsunlar ―zâti boyutta ―özde her an
en yüce makamdadırlar.

Not: Bu bölümdeki tüm âyet ve mealleri ―B MEALden alınmıĢtır…

ĠBRÂHĠM KELĠMESĠNDEKĠ MÜHEYYEM (ġĠDDETLĠ AġK) HĠKMETĠNĠN ÖZÜ
Hak‘a (varlığın ahad olmasını anlatan ilme) aĢırı derecede âĢık olmak (hakkel yakin ilme
sahip olmak) ―müheyyem kelimesiyle ifade olunur..
Hz. Ġbrâhim a.s.‘da Hak‘ın (ilminin) sevgisi ―müheyyem derecesinde olduğu için;
babasından (Hak‘ın zâtının tanrı gibi düĢünülmesinden) ve bâtıl yoldaki kavminden
(Hak‘ın varlığından baĢka varlığa sahip olduğu zannedilen esmâ alemi düĢüncesinden)
ve servetinden (ef‘al âleminin madde olduğu düĢüncesinden) uzaklaĢtı.. * * *
75-) Ve kezâlike nüriy Ġbrahiyme melekutes Semavati vel Ardı ve liyekûne minel
mukıniyn;
Böylece Ġbrahim‘e, ikan sahibi olsun diye, Semavat ve Arz‘ın melekutunu gösteriyoruz
(eĢya ile perdelenmesin).
76-) Felemma cenne aleyhil leylü rea kevkeba* kale haza Rabbiy* felemma efele kale la
uhıbbül afiliyn;
Gece onu bürüyüp örtünce bir Kevkeb (gezegen; bunlarla manüple edilen yapı) gördü…
―ĠĢte bu Rabbim dedi… (Kevkeb) batınca/sönünce de: ―Batanları/sönüp
kaybolanları sevmem dedi.
77-) Felemma rael Kamera baziğan kale haza Rabbiy* felemma efele kale lein lem
yehdiniy Rabbiy le ekûnenne minel kavmid dalliyn;
Kamer‘i (Ay‘ı; nübüvvet mahallini) doğarken gördü… ―ĠĢte bu Rabbim dedi… (Kamer)
batınca Ģöyle dedi: ―Yemin olsun ki eğer Rabbim bana hidayet etmemiĢ olsaydı,
elbette sapmıĢlar topluluğundan olurdum.
78-) Felemma raeĢġemse baziğaten kale haza Rabbiy haza ekber* felemma efelet kale
ya kavmi inniy beriyün mimma tüĢrikûn;
ġems‘i (GüneĢ; Can) doğarken gördü… ―ĠĢte bu Rabbim, bu daha büyük dedi…
(GüneĢ de) batınca Ģöyle dedi: ―Ey kavmim, doğrusu ben sizin ortak koĢtuğunuz
Ģeylerden beriyim.
79-) Ġnniy veccehtü vechiye lilleziy fetaresSemavati vel Arda Haniyfen ve ma ene minel
müĢrikiyn;
―Muhakkak ki ben vechiymi (varlığımı), haniyf olarak, Semavat ve Arz‟ın Fatırına
tevcih ettim (teslim oldum)… Ve ben müĢriklerden değilim (varlık kalmadı bende).
(6/75-79; En‘âm Sûresi; B Meal) * * *
Hz. Ġbrâhim Hak‘ı (varlığın tek bir hakikat olduğu gerçeğini) her yönüyle sevmek için
tanımak istedi. Çünki bir Ģeyi gerçekten sevmek O‘na âĢık olmak için O‘nu gerçek kesin
bilgiyle tanımak gerekir. Hz. Ġbrâhim‘deki ilâhi aĢkın Ģiddeti ―varlığı gerçek yönüyle
tanıma tutkusuna dönüĢtü. Semâvat ve arzın melekûtunu yâni maddi ve mânevi

varlıkların hakikatini araĢtırmaya baĢladı.
Önce bir kevkeb (parlayan gezegen, yıldız) gördü. Sonra Ay‘ı ve GüneĢ‘i tefekkür etti.
Hepsinin ortak özelliği görünüp kaybolmalarıydı. GüneĢ gündüz görünüyor gece
kayboluyordu. Ay ve yıldızlar gece görünüyor gündüz kayboluyorlardı. Bu gözün aldatıcı
bilgisi idi. Ve göz akla daha kesin bilgiye gitmesini söylüyordu.
Yıldızlar, Ay ve GüneĢ‘in ef‘al âlemindeki (madde boyutundaki) göreceli bilgisinin bir üstü
esmâ âlemindeki varlık halleriydi. Cisimlerin hakikati Hak‘ın isimleriydi. Ve esmâ
mertebesindeki bilgi daha kesin ve daha kalıcıydı.
Hz. Ġbrahim varlığın esmâ mertebesindeki bilgiye yükselince o mertebenin bilinçli
birimlerini de algıladı. Onlar Hak‘ın esmâ mertebesine mahsus kıldığı nurani bilgi (varlık
zannını yok eden bilgi) ile donanmıĢlardı. Kendi varlıkları, Hak‘ın varlığı ve baĢkalarının
varlığı gibi yargılara sahip değillerdi. Ġlâhi aĢkın bu boyutundaki bilinçler kendi
nefislerinden (sanal birimsel kimliklerinden) haberdar olmadıkları için o boyutta sadece
Hak vardı. Buradaki Celâli tecellî varlık zannını tamamen yakıp yok etmiĢti ve birimler
―hayret halinde âdeta donup kalmıĢlardı.
Bu mertebenin öteki adı Rububiyet hakikatidir. Hz. Ġbrâhim‘in Yıldız, Ay ve GüneĢ‘in
dolayısıyla kendi varlığının Rububiyet hakikatindeki esmâ terkibi hâli bilgisinde yetinmek
istemedi. Bundan dolayı; onlar benim Rabbim olamaz, ben bu bilgi seviyesini sevmedim
(bu bilgi seviyesiyle yetinemem) dedi. Ve bir üst bilgi boyutunun iç yüzüne iĢaret etti.
Biz burada, gök cisimlerinin tanrı (Rab) olamayacağı Ģeklindeki tefsire (yoruma) hiç
girmiyoruz. Yıldızların, Ay‘ın ve GüneĢ‘in tanrı/rab/ilah olamayacağını söylemek zaten
―bilinen bir gerçeği tekrardan öteye gitmez.
Ve Hz. Ġbrâhim Rububiyet mertebesinin (esmâ ve sıfat boyutunun) hakikati olan zâti
mertebenin ilmine tâlip oldu. Bilgi, ilim, irfan ve tefekkür yolculuğunda her hangi bir
mertebede takılıp kalmadı. Allah ismi ile anlatılan gerçeği hiçbir sınırlamaya sokmadan
kabul etti ve;
―Kamer‘i (Ay‘ı; nübüvvet mahallini) doğarken gördü… ―ĠĢte bu Rabbim dedi…
(Kamer) batınca Ģöyle dedi: ―Yemin olsun ki eğer Rabbim bana hidayet etmemiĢ
olsaydı, elbette sapmıĢlar topluluğundan olurdum diyerek ulaĢmıĢ olduğu hakikati
diğer kulların da fark edip kendi nefislerine uygulamasını arzu etti.
Hz. Ġbrâhim‘e Rabbi‘nin hidayeti esmâ terkibinin Nübüvvet kemâlâtıyla var edilmiĢ
olmasıdır. Eğer Hz. Ġbrâhim‘de Nübüvvet nûru (ilmi) olmasaydı ―Ben Hak‟ım/Enel Hak
mertebesinde takılır ve ―mertebesizlik, sınırsızlık, sonsuzluk ve dâimi yükseliĢ olan
Muhammedî‘likten sapmıĢ olurdu. O tüm mertebeleri geçerek… ―Muhakkak ki ben
vechimi (varlığımı), haniyf olarak, Semavat ve Arz‘ın Fatırına tevcih ettim (teslim
oldum)… Ve ben müĢriklerden değilim (varlık kalmadı bende) dedi. * * *
―Halil kelimesi ―sevgili, dost demektir. Aynı zamanda bir Ģeye sızmak, özüne
ulaĢmak, nüfûz etmek anlamındaki ―hulûl kelimesiyle de akrabadır.
Hz. Ġbrâhim‘in Rahmân‘a dostluğu, Hâlîlü‘r-Rahmân olması ya da Halilullah olması; iki
ayrı varlığın birbirini ―Ģiddetli muhabbet ile sevmesi değildir. Hz. Ġbrâhim‘in kendi
bilincini ef‘al âleminin (madde boyutunun) basit bilgisinden zat boyutunun ahadiyetine
(varlığın tek bir hakikat olması ilmine) mi‘râc ettirmiĢ olmasıdır. Böylece Hz. Ġbrâhim
kendi hakikatine ait ilimle ―dost olmuĢtur.
Hz. Ġbrâhim‘in tüm esmâyı (ilâhî isimleri/mânâları/bilgiyi) cem etmesi (tek bir isim halinde
bilmesi) ile ―Rahmâniyet sıfatına yükselmesi gerçekleĢmiĢtir. Rahmân ismi Allah ismi
gibi tüm sınırsız esmâyı ifâde eder. Allah ve ya Rahman demek aynı anlamdadır. Hz.
Ġbrâhim hayret mertebesinde kendi birimsel bilincini ve cüz‘î ilmini kaybetmeyince
Rahmâniyet mertebesine ulaĢmıĢ oldu. ve Rahmân ismi de onu sınırsız (küllî) ilmi ve
sınırsız varlığıyla (zatıyla) istivâ etti (kapsadı7istilâ etti). Böylece cüz‘îlik ve küllîlik gibi iki
ayrı varlık ve irade sanısı kalktı ―dostluk/hıllet/Halillik mertebesi gerçekleĢti.

Abd‘in (kulun) ve Hak‘ın buluĢmasında da aynı anlamlar gizlidir. Abd; kendi fiil, esmâ ve
sıfatının gerçekte ―yok hükmünde olduğunu fark edince Hak‘a teslim (Ġslâm) olur.
Zâhirî ve bâtınî haramlardan daha iyi korunur ve salat (namaz), savm (oruç), hac, zekat
gibi ibadetleri hem zâhiren hem de bâtınen gerçekleĢtirme bilincine ulaĢır. Bu ibadetler
her iki cephesiyle ―Ġbrâhim‟in dini Haniflik adı altında Hz. Muhammed a.s. dönemine
kadar ulaĢmıĢtır. * * *
Hak‘ın ve kulun buluĢup dost olmasını bir baĢka örnek ile de açıklayabiliriz.
Örneğin bir demir ateĢe tutulunca; ateĢin yakıcılık sıfatı demirin soğukluk sıfatına nüfûz
eder/hulûl eder/özüne iĢler. Fakat demir hâlâ demirdir, ateĢ hâlâ ateĢtir. Ġkisi birbirini yok
etmeden kendi sıfatlarını da yok etmeden dost olmuĢlardır. AteĢ, demirde ―lisân-ı hal
ile ―ben ateĢim ve yakarım der. Demir de ―ben demirim yakmam der. Demire
dokunanın eli yanar. Eli demir değil ateĢ yakmıĢtır.
Demir ve ateĢ hakikatte ―Hak olmak yönüyle ne soğuktur ne de sıcaktır. Fakat ef‘al
âleminde (madde boyutunda) Hak; hem yakıcılık hem de yakmayıcılık özellikleriyle
tecelli eder.
AteĢ ve demir (yakıcılık ve soğukluk) ef‘al âleminde birbirine zıt/düĢman iken esmâ ve
sıfat âleminde sadece sanal olarak mevcuttur birbirlerine zıt değildir, aynı yerde ve
dostturlar. Meselâ bir insanın zihnindeki ateĢ kavramı ve su kavramı aynı yerdedir. AteĢ
suyu kaynatmaz, su da ateĢi söndürmez. Çünki ikisi de o insanın hayalinde mevcut iki
kavramdır.
Yukarıdaki örneğe göre tekrar düĢünürsek… Tüm sıfatlar Hak‘a aittir. Hakikatte yanmak
ve yanmamak da Hak‘ın sıfatıdır. Fakat ef‘al âleminde Hak ―yanan Ġbrâhim olarak ve
―yakan ateĢ olarak iki farklı halde tecelli etmiĢtir. Ġbrâhim; ef‘aldeki kendi yanmak
sıfatını yine kendi yanmamak sıfatı ile cem ederek/birleĢtirerek sıfatlar âleminde Hak ve
Kul olarak buluĢmuĢtur.
Hz. Ġbrâhim‘in (Rahman tecellisinin/rahman sıfatının) Nemrut‘un (celal sıfatının) ateĢinde
(yok ediciliğinde) yanmaması hakikat boyutunun bir gerçeğidir. Tüm fiil, isim ve sıfatların
zata ait olduğunu anlatır.
Yanabilen varlık ile yakıcı varlık zat boyutunda birbirine etki etmez ve bu o boyutun
―normal halidir. Bu gerçek madde boyutunda bir an görüntüsel olarak ―Ġbrâhim ve
ateĢ sûretinde tecelli ederse ―mucize ismini alır. * * *
Ġbrâhim‘in sınırlı birimsel tecellisine hiçbir zaman Hak denilmez. Tecellinin hakikatine
Hak denilebilir. Bunu bir prizmadan yansıyan ıĢık örneğiyle anlatabiliriz. Beyaz ıĢık
prizmadan önce ―tek / bütün / ahaddır. Prizmadan geçtikten sonra çeĢitli renkler
olarak tecelli eder. Ve renkler birbirinden ayrı görünür.
Renklerin varlığı prizmanın arkasındaki beyaz ıĢığın varlığına bağlıdır. Beyaz ıĢık
olmazsa renkler de olmaz. Fakat renkler yok iken beyaz ıĢık yine de vardır.
Hak‘ın varlığına beyaz ıĢık gibi ―olmazsa olmaz anlamında ―zorunlu varlık/vâcib el-
vücûd diyoruz. Renklerin varlığına ―olsa da olmasa da beyaz ıĢığa varlık ve yokluk
etkisi etmez anlamında ―göreceli/zorunlu olmayan/mümkün el-vücûd diyoruz. (Vücûd;
beden anlamında değil, varlık anlamındadır)
Hak‘ın varlığının sınırsız mânâları cem etmiĢ ahad haline ―zorunlu/vâcib ve evvel/ilk
denir.
Hak‘ın sınırsız mânâlar halinde tecelli etmiĢ (prizmadan geçmiĢ) haline
―göreceli/mümkün ve âhir/son denir. Mümkünât, tecelliyat gibi terimlerle kısaltılarak
kullanılır.
Hak‘ın, Hz. Ġbrâhim mânâsı mümkünat âleminde Hz. Ġbrâhim sûreti olarak açığa çıkar.
Hak‘a göre Hz. Ġbrâhim tecellisi ―mümkün ve âhir ve sonradan gibi ―yaratılmıĢlık
sıfatlarıyla tanımlanır.
Hz. Ġbrâhim tecellisine göre de Hak ―vâcib ve evvel ve kadîm gibi ―yaratılmamıĢlık

sıfatlarıyla tanımlanır.
Bu durumda Hz. Ġbrâhim‘in (ve tüm tecelliyatın) sonradanlığı, yaratılmıĢlığı gerçek
anlamda değil sanal anlamdadır.
Hastalık, açlık, susuzluk, alay edilme, eziyet görme, lânet edilme/uzaklaĢtırılma, azab
edilme, ödüllendirme gibi özellikler Hak‘ın katında sadece mânâ olarak mevcutken
mümkünat âleminde birimlere etki eden ―kudret olarak açığa çıkar.
Bu gerçek bir hadiste mecazi olarak anlatılır:
(((… Resulullah (Allah‘ın Selamı Üzerine Olsun) Efendimiz, Allahu Teala‘dan naklen
anlatıyor;
―Allahu Teala Ģöyle buyurdu: - Ey Ademoğlu, hasta oldum; ziyaretime gelmedin.
Ademoğlu sordu: - Ya Rabbi sen alemlerin Rabbisin… Seni nasıl ziyaret edeyim?
Allahu Teala buyurdu: - Bilmiyor musun? Falan kulum hasta oldu… Ama, sen onu
ziyaret etmedin. Eğer onu ziyaret etseydin, Beni yanında bulacaktın… Allahu
Teala devamla buyurdu: - Ey Ademoğlu, senden yemekle doyurulmamı istedim, ama
sen Beni doyurmadın. Ademoğlu sordu:
- Ya Rabbi, seni nasıl doyurayım? Sen alemlerin Rabbisin. Allahu Teala anlattı: -
Falan kulum senden yemek istedi. Ama, ona yedirmedin. Bilemedin mi? Ona
yedirseydin beni yanında bulacaktın. Allahu Teala devamla buyurdu: - Ey
Ademoğlu, senden su istedim, amma vermedin. Ademoğlu sordu: - Ya Rabbi,
sana nasıl su vereyim?. Sen alemlerin Rabbisin. Allahu Teala anlattı: - Falan
kulum, senden su istedi, vermedin. Ona su verseydin Beni yanında bulacaktın..
Bunu da mı anlayamadın?”
Bu da kudsi bir Hadisi ġeriftir. Mana kapısını, Ģu Ģekilde aralayabiliriz: “Ey Ademoğlu..
Ģeklinde yapılan hitap ruhadır. Bu ruh ise kalptir. Bilhassa nefsani perde ile perdelenen
kalb. Bu kalbe Ģöyle hitab edilmektedir:
―Ben, belli bir zuhur yerine tecelli ettim. Orada zuhura geldim. Yine belli bir
taayyünde de aynı Ģekilde tecelli ettim; zuhur eyledim. Fakat, bu has zuhurla
perdelendim, gizlendim… Özellikle mutlak hakikatimi müĢahede edilmeden yana
sakladım. Belli bir Ģekle girmekten ve bir kayda sığmaktan yana kendimi kapadım.
Bütün bu iĢler bu belli taayyünün özünde oldu. Gel gör ki sen, bu taayyünü,
bilmedin. Ki O, mutlak hakikatimin aynıdır.
Burada, ―Ya Rabbi, sen alemlerin rabbısın seni nasıl ziyaret edeyim? cümlesi, bir
baĢka mana taĢır. Onu da burada anlatmak icab eder. ġu demektir:
―Belli bir surette seni nasıl müĢahede edebilirim?. Bilhassa, keyfiyeti ve Ģekli
olan bir Ģeyde… Halbuki sen, bu gözle görülen âlemlerin suretine inhisar etmekten
ve belli bir Ģekil almaktan yana münezzehsin.
―Bilmiyor musun?… kelimeleri ile baĢlayan cümleye verilecek mana ise Ģu Ģekilde
olur:
―Sen, Ģöyle bir marifete sahib olmadın mı ki, mutlak varlığım, her taayünde, yani
göze gelen her belli Ģeyde vardır. Sonra taayyün halini her mutlak olan mana taĢır.
Halbuki sen, anlatıldığı gibi, kendinde bir irfana sahib olmadın. Sonra bilmedin ki,
o hasta kulun hakikati Hakikatimin aynıdır. Zira, onda zahir olan Benim.
Bu zuhurun, belli bir mana Ģekli Ģöyle olabilir: Ġsmin, isim verilene nisbeti gibi ki, bu, o
hasta kulun ‗Hakikatime‘ nisbeti babında bir misaldir, benzetmedir.
Kaldı ki, isim, müsemmaya göre ayrı değil, aynıdır.
Yukarıdaki açıklama nazara alınarak, ―Bilmiyor musun? Ģeklinde gelen cümlenin
devamı olan, ―Eğer onu ziyaret etseydin beni yanında bulacaktın… cümlesine de,
bir baĢka mana vermek icab eder:
―Durum yukarıda anlatıldığı gibi olunca, anlayamadın ki Mutlak Varlığım, onun
izafi varlığında, seyrini tamamlamaktadır. Onu zuhura getirmektedir.

Yukarıda anlatılan manaların tümüne, Ģu Ayeti Kerime iĢaret etmektedir:
―O küfredenlerin, amelleri ise çöldeki serap gibidir ki susuz onu su zanneder.
(Nur Suresi, Ayet-39)
Mevzuumuz olan Hadisi ġerifin hepsini burada açıklayamadık. Ama kendisi ile bir kıyas
yapılacak kadarını açıkladık. Kaldı ki bir kıyas usulü de vardır. Kalanı da buna göre kıyas
eyle…)))
{Bu hadis-Ģerif http://www.ahmetkayhan.com… ‗dan alınmıĢtır.}
ġu âyetlerde de iĢaretler vardır:
64-) Kul ya ehlel Kitabi tealev ila kelimetin sevain beynena ve beyneküm ella na`büde
illAllahe ve la nüĢrike Bihi Ģey‘en ve la yettehıze ba`duna ba`dan erbaben min dunillahi,
fein tevellev fekulüĢhedu Bi enna müslimun;
De ki: ―Ey Ehl-i Kitab!.. (Hepiniz) bizimle sizin aramızda seva‟ (adil) olan Ģu
kelimeye gelin: Allah‟dan baĢkasına ibadet/kulluk etmeyelim, O‟na (B gerçeğince)
hiç bir Ģeyi ortak koĢmayalım ve Allah‟ı bırakıp da/Allah‟ın gayrından bazımız
bazımızı rabler edinmesin”… Eğer yüz çevirirlerse o vakit deyin ki: “(B gerçeğince)
ġahid olun biz Müslimleriz.(Âl-i Ġmrân, 3/64 B Meal)
Hak kitabı (varlığın her boyutunu) okuyan insan aklı Allah‘ın varlığı yanında baĢka varlık
olmadığı gerçeğini de okumalıdır/algılamalıdır.
111-) ĠnnAllaheĢtera minel mu‘miniyne enfüsehüm ve emvalehüm Bienne lehümül
cennete, yukatilune fiy sebiylillâhi feyaktülune ve yuktelune va`den aleyhi hakkan fiyt
Tevrati vel Ġnciyli vel Kur`an ve men evfa Bi ahdiHĠ minAllahi festebĢiru Bi
bey`ıkümülleziy baya`tüm BiHĠ, ve zâlike hüvel fevzül azîym;
Muhakkak ki Allah mü‘minlerden, karĢılığında onlara cennet vermek üzere, nefslerini
(benliklerini, zatlarını) ve mallarını (özelliklerini) (B sırrınca) satın almıĢtır… (Mü‘minler)
Allah yolunda mukatele (mücahade) ederler, öldürürler (tabiat, Ģatlanmalar, beĢeri
özellikleri) ve öldürülürler (fena fillah)… (Bu Allah‘ın) Tevrat‘ta (Zahiri hükümler), Ġncil‘de
(Batıni hükümler) ve Kur‘an‘da (Zahir ve Batını cami Ġlahi Ahkam ve Ma‘rifetler) kendi
üzerine alıp üstlendiği hakk bir vaad‘dir!… Kim Allah‘dan daha çok (Bi-) ahdini yerine
getirebilir?.. O halde O‘nunla (B sırrınca) yaptığınız bu alıĢ veriĢten dolayı sevinin!..
Aziym kurtuluĢ iĢte budur. (Tevbe, 9/111,B Meal)
Ġnsan aklı kendisini parça varlık olarak algılama zannını düzeltirse, küllî hakikati idrak
edebilir. Bâtın ve zâhir iki ayrı ―Ģey değil tek hakikatin iki farklı özelliklerle anlatımıdır ki
bu gerçek Kur‘an‘da (gerçek bilgide) mevcuttur.
26-) ĠnnAllahe la yestahyıy en yadrıbe meselen ma beudaten fema fevkaha,
feemmelleziyne amenu feya`lemune ennehülHakku min Rabbihim, ve emmelleziyne
keferu feyekulune maza eradAllahu Bihaza meselen, yudıllu Bihi kesiyran ve yehdiy Bihi
kesiyra ve ma yudıllu Bihi illel fasikıyn;
Muhakkak ki Allah bir sivrisineği ve (hatta) onun da fevkındeki bir Ģeyi misal vermekten
haya etmez… Bilfiil iman edenler bunun Rabblerinden (kendi bünyelerinde müteĢabihi
olan) bir Hak/gerçek olduğunu bilirler… Kendi hakıkatlerini örtücü olanlara/kafirlere
gelince, onlar da (temsil ve teĢbih yollu anlatımda) derler ki <Allah (Bi-) bunu misal
vermekle aceba ne murad etti?>… (ĠĢte Allah) bu misal yollu anlatımla (B gerçeğince)
birçoklarını saptırır, birçoğunu ise (B sırrınca) gerçeğe hidayet eder… (Allah) bu misal
yollu anlatımla (B sırrınca) fasıklardan (bilinci gerçeği algılama yeteneği körelmiĢlerden)
baĢkasını saptırmaz. (Bakara, 2/26 B Meal).
Kur‘an‘da verilen her örneğin hakikati ―Haktır. Örneklerin türüne, cinsine, göreceli
temizliğine ve pisliğine göre ayırım yapmadan anlaĢılmalıdır.
(((… Ġbn Arabî‘nin Kur‘an kavramlarının tamamının hakikatini Hak olarak algılaması ve
Hak‘ın zıt esmâ terkib ve tecellileri olarak örneklemesi kısır akıllarca itirazlara neden
olmuĢtur. Ve aynı dar görüĢlülerce anlaĢılmamaya devam etmektedir. …)))

http://www.ahmetkayhan.com/kitaplar/hadisierbain/kitap.html

18-) Ġnnel mussaddikıyne velmussaddikati ve akredullahe kardan hasenen yuda`afu
lehüm ve lehüm ecrun keriym;
Muhakkak ki tasadduk eden (sadaka veren) erkekler ve tasadduk eden kadınlar ve
Allah‘a karz-ı hasen (güzel bir ödünç) verenler var ya (iĢte) onlara (verdikleri) kat kat
artırılır… Ve onlar için ecr-ü keriym (Ģerefli-cömert bir ecir) de vardır. (Hadîd, 57/18 B
Meal)
Kendi sanal varlıklarını Hak‘a verenler karĢılığında ―vâcib varlık ilmi ile ödüllendirilir.
Bu bilgi sadece ―esmâ ve sıfat mertebesinin ilmidir. Ġnsan sonsuz olarak ef‘al
âlemindeki birimselliği, sûreti ve kulluğu ile kendini tanıyacaktır. Esmâ ve sıfat
mertebesinin ilmi ile ef‘al âleminin gerçeklerini aynı değerde kabul etmek ―Risalet ve
Nübüvvetin ayırdığı Hak ve bâtılı pratikte tekrar kaynaĢtırmak olur. Ki bu da ―yanlıĢ bir
düĢünce yoludur/dalalettir.
Her mertebeye hakkını vermek adalettir. Her mertebeye aynı değeri vermek zulümdür.
* * *
Tam olan sıfatlar; (meselâ ölümsüzlük, ihtiyaçsızlık, benzersizlik gibi) Hak‘a verilir. Eksik
olan sıfatlar ise mümkünâta/tecelliyata verilir. Bu ayırım hakiki değil
varsayımsaldır/itibâridir. Çünki sıfatlanacak iki ayrı varlık yoktur, sınırsız ve sonsuz
mertebeleriyle ahad/tek olan Hak mevcuttur ve tüm sıfatlar da sonuçta Hak‘a aittir. * * *
―Aziz ve Celil Allah Âdem‟i kendi suretinde yarattı… Hadisinde kastolunan; Hak‘ın
tüm esmâ ve sıfatlarının ―insan tecelliyatıyla zahir olmasıdır. Esmâ ve sıfatların varlığı
Hak‘ın bir mertebesidir ve varlığı Hak‘tır. Bu durumda Hak‘dan baĢka sıfat ve esmâ
olmayınca Âdem‘in sûreti de yani görünen ve görünmeyen hakikati de Hak olur. * * *
2-) ―ElHamdu Lillahi Rabbil‟Alemiyn;
Hamd (mutlak değerlendirme, kemâlâtlarını izhâr) Rabb‘ül âlemiyn olan Allah‘a
mahsustur (bu nedenle her Ģey O‘nu tesbih eder; zira herĢey O‘nun Esması‘nın açığa
çıkması içindir). (Fâtiha, 1/2;B meal)
Hamd‘de üç anlam vardır.
Birincisi: Hak‘tan halka (yaratılana) olan hamddir (takdir etme, övmedir) ki, bunun delîli
:
56-) ĠnnAllahe ve MelaiketeHU yusallune alen Nebîyy ya eyyühelleziyne amenu sallu
aleyhi ve sellimu tesliyma;
Muhakkak ki Allah ve O‘nun melekleri, O Nebî‘ye salat eder… Ey iman edenler, siz de
O‘na salat edin ve teslimiyet ile selam verin (namazınız salevattır?). (Ahzâb, 33/56; B
Meal)
43-) HUvelleziy yusalliy aleyküm ve melaiketüHU li yuhriceküm minez zulümati ilenNur
ve kâne Bil mu‘miniyne Rahıyma;
O‘dur ki, sizi (tabiat, nefs) zulumatlardan Nur‘a çıkarmak için size salat (rahmet; tecelli)
eder, ve O‘nun melekleri de (salat ederler)… Mü‘minlere (B sırrıyla, mü‘minler
olarak-mü‘minlerden) Rahıym‘dir. (Ahzâb, 33/43)
Bu iki âyetle ve benzeri âyetlerle Hak kendi tecelliyatı olan esmâ ve ef‘al âlemine hamd
eder yâni onları över, seyreder. Buradaki hamdin anlamı ―Hak‟ın esmâ ve sıfatlarının
gerçeği hakkında değerlendirme yapmasıdır. Değerlendirme sonucu da onlarda
kendinden baĢkalık görmemesidir.
Ġkincisi: Halktan (yaratılmıĢtan) Hakk‘a olan hamddir (takdir etme, övmedir) ki, bunun da
delîli:
44-) Tüsebbihu leHUs Semavatüs seb`u vel Ardu ve men fiyhinn ve in min Ģey`in illâ
yüsebbihu Bi hamdiHĠ ve lâkin la tefkahune tesbiyhahüm inneHU kâne Haliymen Ğafura;
Yedi Sema, Arz ve onların içindekiler (hep) O‘nu tesbih eder (baĢkaca varolamazlar)…
Hiç bir Ģey yok ki O‘nun Hamdı ile (B sırrınca, O‘nun Hamdi olarak) tesbih etmesin
(O‘nun Hamdı ile tesbih etmeyen mevcud değildir)… Fakat siz onların tesbihini fıkh

etmiyorsunuz/anlamıyorsunuz… Muhakkak ki O, Haliym‘dir, Ğafur‘dur. (Ġsrâ, 17/44; B
Meal)
75-) Ve teral Melaikete haffiyne min havlil ArĢi yüsebbihune Bi Hamdi Rabbihim* ve
kudıye beynehüm Bil Hakkı, ve kıylel Hamdu Lillahi Rabbil alemiyn;
Melaike‘yi de ArĢ‘ın (kalbin) havl (havale, muhit) inden kuĢatmıĢlar (dönüyorlar),
Rablerinin hamdi‘ni (B sırrınca) tesbih (Rablerini tenzih) ediyorlar halinde görürsün…
Aralarında Bil-Hakk (Hakk olarak) hükmolunmuĢ (gerçek açığa çıkmıĢ) ve (dolayısıyla):
―Hamd, Rabb‟ül Alemiyn olan Allah‟a aittir denilmiĢtir. (Zümer, 39/75; B Meal)
Bu iki âyette iĢaret olunan hamd; tecelliyatın Hak‘ı hamd etmesidir. Tecelliyat/mümkünat
dediğimiz, esmâ ve sıfatın ve ef‘âlin hakiki varlığı olmadığına göre Hak‘ı hamd eden yine
Hak‘dır. Hamd Hak‘dan Hak‘a oluĢmaktadır.
(((…―Hamd esas itibariyle ―değerlendirmek anlamında kullanılmıĢtır burada. Hamd
Allah içindir demek, ―değerlendirmek Allah‟a aittir, anlamındadır. Çünkü Allah adı ile
iĢaret edilenin yarattıklarını hakkıyla değerlendirmek ancak ve ancak kendisine aittir!. Bir
yaratılmıĢın böyle bir değerlendirme yapabilmesi muhaldir!. Bu yüzdendir ki bu cümle
okunarak daha en baĢta insana çizgisi ve kapasitesi fark ettirilmekte, yaratılmıĢ bu
sistem hakkında haddini bilerek yaĢaması ikazında bulunulmaktadır!.
http://www.ahmedhulusi.org/yazi/salat.htm ‗dan alınmıĢtır..)))
Üçüncüsü: Halktan (tecelliyattan) halka (tecelliyata) olan hamd (övmek, takdir etmek)
dir. Ef‘al âlemindeki mümkünatın maddi ve manevi nimetleri mutlaka bir sebebe
bağlanmıĢtır.
Yağmurun yağması bir grup yoğunlaĢma kurallarına ve sonuçta buluta bağlanmıĢtır.
Ġnsanın buluta yağmurun nedeni olarak sempati duyması bulutta Hak‘ın ―Rahmet
sıfatını görmesidir. Varlığın bu ve benzeri Ģekilde cemal ve celal tecellilerini Hak‘a
bağlaması ―halkın halka Hamdidir. Halkın hakikatinin Hak olduğunu bilirsek ―Hak
Hak‟a hamd eder sonucuna ulaĢırız.
Bu nedenle ―Ġnsanlara teĢekkür etmeyen Allah‟a ĢükretmemiĢ olur denilmektedir.
Bütün hamdler her halükarda Hak‘dan gelmekte ve Hak‘a rücû etmektedir/dönmektedir.
Bu durumda iki ayrı varlık olmadığı için iki ayrı varlığın bir birine hamd etmesi de
imkansız hale gelmiĢ olur. * * *
Zâti tecellinin bir bilinç tarafından hakkı ile kavranması ―kıyâmet-i Kübrâ/büyük
Kıyamettir. * * *
Hak zâhir ismi ile tecellî edip mümkünat olarak açığa çıkınca Bâtın ismi, zâtı ve sıfatı
gizlenmiĢ olur. Bu durumda kul, Hakk‘ın sem‘i (iĢiten kulağı) ve basarı (gören gözü) ve
sâir kuvâsı (diğer kuvveleri) olur.
17-) Felem taktüluhüm ve lakinnAllahe katelehüm ve ma rameyte iz rameyte ve
lakinnAllahe rema* ve liyübliyel mu‘miniyne minhü belaen hasena* innAllahe Semiy‘un
Aliym;
Siz öldürmediniz onları, fakat Allah onları öldürdü… Attığın zaman da sen atmadın, Allah
attı (B harfi yazılmadan?)… Mü‘minleri kendinden güzel bir bela ile denemek için…
Muhakkak ki Allah Semi‘dir, Aliym‘dir. (Enfâl, 8/17; B Meal)
Bu âyette açık olarak ―teklik lisanı kullanılmıĢtır. Varlığın ve fiillerin hakikati çok açık ve
net bir Ģekilde ilan edilmiĢtir. * * *
Allah‘ın kula yakınlığı ve kulun Allah‘a yakınlığı farklı anlamlar içerir.
Allah kulunu severse kulda Risalet ve Nübüvvet açığa çıkar. Hz. Ġbrâhim‘de görülen
Halil/dost özelliğinin sebebi budur.
Kul Allah‘ı severse kulda velâyet açığa çıkar. Kul nafile/faydalı ibadetlerle Allah‘a
yakınlaĢmıĢ ve Allah tarafından muhafaza altına yani velâyete/korunmaya alınmıĢtır.
Korunmanın içeriği maddi anlamdan çok ilme dönüktür. Velî Ģirk hatasından
korunmaktadır. * * *

http://www.ahmedhulusi.org/yazi/salat.htm

Allah‘ın Ulûhiyyeti (ilahlığı), Rubûbiyyeti (Rabliği), Halikiyyeti (yaratıcılığı) ve
Musavviriyyeti (Ģekil ve sûret vermesi) gibi sıfatları olmasaydı kendi esmâ âlemine çeki
düzen veremezdi. Esmâ âleminde düzen olmasaydı ef‘âl âlemi (madde boyutu) tecellî
etmezdi.
Allah‘ın Ulûhiyyet‘ini bizim kulluğumuz/yokluğumuz anlamlı hale getirmektedir. Buradaki
ilahlık ve kulluk bir tanrı ve onun emrindeki bir baĢka varlık ilĢkisi değildir. Ġlah; kendi
mânâlarına yoka eĢit sanal bir varlık atfeder. Kul sadece bir mânâ ve gölge olarak
mevcuttur. Aynı hamd edenle hamd olunanın Hak olması gibi ilah ve kul ikiliği de öyledir.
Rabliği ve esmâsının Rab‘bın kulu olması da aynı içeriğe sahiptir. Ve diğerleri de
aynıdır… Bu ikili iliĢki sadece vahidiyyet (tekillik) mertebesinde anlaĢılır. Vahidiyyette
Hak‘ın varlığı tek ve tümeldir. Esmâ ve sıfatları ve fiilleri sonsuz ve sınırsızdır. Zâtından
zâtına tecellileri teklikte çokluğu oluĢturur.
Mutlak zât (Allah) mertebesinde ise Hak ve esmâsı-sıfatları-fiillleri ayrımı yoktur. Mutlak
zâtta ilahlık, rablik, yaratıcılık gibi özelliklerden de bahsedilemez. Tecelliyatı yoktur.
Zâtından zâtına
inerek kesreti meydana getirmek bu mertebede düĢünülemez. Sadece Allah mevcuttur,
Allah‘ın isimleri ve gölgeleri dahi yoktur.
Her iki mertebe bir birini tarif için oluĢturulmuĢ açıklama halleridir. Hakikatte var olan
sadece Allah‘tır. * * *
Kulun hakikati bilinmeyince kulu oluĢturan Rububiyet mertebesi yâni Rab bilinmez.
Bunun için hadiste ―Nefsini bilen Rabbini bilir denmiĢtir.
Aynı halde Allah‘ın ahad olan varlığını bilmek için de âlemin/evrenin bilinmesine ihtiyaç
vardır. Âlem/evren ne kadar bilinirse Allah da o kadar bilinir. Âlem olarak bilinen ise
Allah‘ın isimleri ve isimlerinin/mânâlarının zahirleri olan sûretlerdir. Evren olmadan Allah
bilinemez, Allah‘ı bilecek, tanımlayacak olan kendi mânâ sûretleri olan âlemlerdir.
53-) Senüriyhim ayatiNA fiyl afakı ve fiy enfüsihim hatta yetebeyyene lehüm enneHUl
Hakk* evelem yekfi Bi Rabbike enneHU alâ külli Ģey`in Ģehiyd;
Afak (ufuklar)‘da ve enfüsler (nefsler) inde ayetlerimizi onlara göstereceğiz (seyr-i afaki,
seyr-i enfüsi), ta ki O‘nun Hakk (yadsınamaz gerçek) olduğu kendilerine tebeyyün etsin
(açıkça belli olsun; Hak zahir olsun)… (Bi-) Rabbinin herĢey üzerine Ģehiyd (bir Ģahid)
oluĢu yetmez mi (demek ki Hak?) ?. Fussılet, 41/53; B Meal)
―Ben mahfî (gizli) bir hazîne idim. Bilinmeme muhabbet ettim (bilinmemi istedim) ;
halkı (tecelliyatımı) bilinmem için yarattım. (Kutsî Hadis)
Allah‘ın kendi hakikatini bilmesi için kendisini kendi mânâları olan isimlerde, sıfatlarda ve
fiillerde seyretmesi gerekmektedir.
Âyette ve hadiste iĢaret edilen anlam bilme ve bilinme için Allah‘ın kendinde kendini
seyridir.
Bu seyirin olmadığı mutlak zât mertebesinde Allah öncesiz, sonrasız, zâhirsiz ve bâtınsız
halde özet olarak bilinir. Bu bilgiyi oluĢturan da yine Allah‘ın evvel, âhir, zâhir ve bâtın
olarak tecelli etmesidir.
Allah hakkındaki bilgiler her mertebenin bir üst mertebeyi anlatması Ģeklinde sonsuz
zincirleme oluĢturur. Ve nihayeti/sonu yoktur. * * *
Zâtın (Allah‘ın) ilminde mevcut olan sanal/vehimsel varlık âlemine âyan-ı sâbite denilir.
Ġlmî sûretler olarak da isimlendirilir. Zâtta ilmî sûretlerin oluĢması ―ruh üfürülmesi
kavramıyla anlatılmıĢtır. * * *
Zâtta beliren bu Ġlmî sûretler/ruhlar zât mertebesindeki Ģeffaflıktan/letâfetten Ef‘al/madde
âlemine inerek katılık/kesâfet (beden/sûret) kazanırlar. Ef‘al âlemi ise yine zât tarafından
zâtın varlığı ile oluĢtuğu için madde olarak isimlenen yine Hak‘ın varlığıdır.
Âyan-ı Sâbite (ilmî sûretler) her mertebede Hak‘ın varlığından baĢka varlığa
kavuĢamadıkları için; ―Âyan-ı Sâbite baĢkalık ve varlık kokusu koklamamıĢtır

denilmiĢtir. Yine “Allah sizi yaratmadan evvel yalnızdı… Ģimdi de öyledir meĢhur
sözleri de varlığın her an yok hükmünü belirtir. * * *
Âyan-ı sâbite‘ye âlem denildi. Bizim her birimiz Hak‘ın varsaydığı sûretleriz ve hepimizin
toplam tecelliyatına âlem dendi. Bazı sûretler bâzı sûretlere zâtta boyutsal olarak yakın
olunca madde âleminde de birbirine yakın oldular. Zâtta boyutsal olarak uzak olan ilmî
sûretler madde âleminde birbirini göremediler ve mekânsal olarak uzak kaldılar ve ayrı
zamanlarda belirdiler.
Zâttaki ilmî sûretlerin zamansız ve mekânsız tümel varlığına ―ruhlar âlemi denildi. Ġlmi
sûretlerin zaman ve mekân içindeki tecelliyatına da madde âlemi denildi. Her iki âlem de
zâtta ve zât olarak mevcud olunca ruh ayrı beden ayrı varlık olamadı. Sadece zâttaki
boyutları daha iyi tanımlamak için iki âlem tarifi yapıldı. Bu târif halk nazarında ruh ve
beden diye iki ayrı varlık var yanılgısını oluĢturdu. * * *
Zâttaki ilmî sûreti kendisini ve diğer sonsuz ilmî sûretleri zâttan ayrı bir birim olarak
algılamaz ise madde âlemine ininceye kadar o bilgisini muhafaza eder. Ve dünya
yaĢamında kendisinin ve her Ģeyin hakikatini hatırlar, bilir, tanır.
Zâttaki ilmî sûret zâtta iken kendisini zâttan ayrı bir birim olarak algılar diğer sûretleri de
ayrı kabul ederek madde âlemine ininceye kadar zâti hakikati unutur ve gafillerden olur.
Bu dünyada beliren her Ģeyi madde olarak kabul eder. Dünya kargaĢasına kendilerini
kaptırarak tamamen hakikatten uzaklaĢırlar.
Allah‘ı zikretmek, zikir ehli olmak hakikatini unutmamaktır. Zikrin anlamı da
―hatırlamaktır.
Allah‘ı zikretmemek, zikir ehli olmamak hakikati unutmuĢ olmaktır.
Âlimlerin gafletten, zikirsizlikten Allah‘a sığınmaları hakikati unutmamak isteğidir.
37-) Ricalun la tülhiyhim ticaretün ve la bey`un an zikrillahi ve ikamis Salati ve
iytaizZekati, yehafune yevmen tetekallebu fiyhilkulubu vel ebsar;
(Onlar o) Ricaldir ki, kendilerini ne ticaret ne de veriĢ-alıĢ Allah‘ın Zikri‘nden, namaz‘ın
ikamesinden ve zekat‘ı vermekten meĢgul etmez/alakoymaz… Onlar, kendisinde
kalblerin ve gözlerin takallub edeceği (döneceği; dönüĢeceği; yer değiĢtireceği) günden
korkarlar. (Nûr, 24/37; B Meal) * * *
Hak‘da mevcut olan ilmî sûretlerimiz/âyan-ı sâbitemiz Hak‘dan ayrı olmadığı için
Hak‘daki tüm mânâları seyretmek talebinde bulunur. Taleb (istek) tümel bir dileme
olduğu için dilek kabul olur. Hak‘da mevcûd mânâların sûretleri bizim aslımıza yansır.
Mânâların aslımıza yansıma sıralaması zaman algısını, mânâların seyri de olay algısını
oluĢturur. Esmâ terkibimizin yapısına göre algılayabildiği mânâların seyrine
―kaderimizi yaĢamak diyoruz. Kader bizim için önceden belirlenen değil bizim esmâ
terkibimizin yapısına göre (fıtratına göre) algıladığı ilâhî mânâlar sıralamasıdır. Bu
durumda kendi kaderimizi kendi yapımız seçmiĢ oluyor. Bu kaderi bana kim yazdı
sorumuza ―kendi dileğin cevabı geliyor.
23-) La yüs`elu amma yef`alu ve hüm yüs`elun;
(O) yaptığından sual edilmez… Onlar sual edilirler. (Enbiyâ, 21/23; B Meal)
Allah kaderi yazan bir tanrı değildir. Allah sınırsız sonsuz esmâ sıfat ve fiilleri var eden
hakikattir, zâttır. Ġnsan bir esmâ terkibidir ve terkibindeki mânâları ―kader olarak
seyreder/yaĢar. Bundan dolayı bu olayı bana Allah niçin yazdı diyemez. Ġtiraz ettiği Ģey
kendi seyrettiği kendi mânâlarıdır. * * *
149-) Kul feLillahil huccetül baliğatü, felev Ģae lehedaküm ecmeıyn;
De ki: ―Hüccetül‟Baliğa (üstün, tam, doğrulayıcı, zıddı olmayan delil) Allah‟ındır…
Eğer dileseydi elbette sizin hepinizi hidayete erdirirdi. (En‘âm, 6/149; B Meal)
Allah dileseydi insanların hepsini tek bir inanç üzerine yaratırdı; Ģeklinde düĢünülen bu
âyetin yanlıĢ ve yetersiz anlaĢıldığı verilen anlamlardan ve yapılan tefsirlerden bellidir.
Allah‘ın dilemesi ―keyfine kalmıĢ bir uygulama tarzında anlaĢılmamalıdır. Her birimin ve

bireyin esmâ terkibinin ve fıtratının farklı olması gerçeğine bağlı bir ilim ve iradedir.
Âyan-ı sâbitenin/esmâ terkiplerinin özlerinde taĢıdığı gerçek bilgi ne ise Hak‘ın yaratması
da o bilgiyi gerçekleĢtirme olarak tecelli eder. Yani ―bilinendeki potansiyel olaylar âlim
(bilen) tarafından (Allah tarafından) alınır ve alınan bilginin aynısı ef‘al âleminde yaratılır.
Bilinen varlıkların (birimlerin) potansiyel kabiliyetleri farklıdır. Hiçbir birimin kabiliyeti
hiçbir birimle özdeĢ değildir. Kaderin yaĢanması da her birim için farklı oluĢur.
Aslında Hak‘ın yaratması tek bir anda olmaktadır. Her birim bu yaratılıĢ kudretini kendi
özündeki kader/potansiyel kabiliyet prizmasından geçirerek ayrı ayrı tecelliler olarak
yansıtmaktadır.
50-) Ve ma emruna illâ vahıdetun kelemhın Bil basar;
Emrimiz ancak bir tek (kelime) dir, bir göz (Bil-Basar) kırpması gibidir. (Kamer, 54/50; B
Meal).
Yaratma kudreti kimi birimden hayır, iman, ilim ve benzeri olumlu davranıĢlar olarak
yansır kimi birimlerden de olumsuz davranıĢlar olarak yansır.
Böylece her birim Hak‘dan gelen tek ıĢığı çeĢitlendirerek Hak‘a geri verir.
Birimdeki hidayeti ve dalaleti Hak‘ın yaratması, dilemesi yine birimin fıtratına (potansiyel
kabiliyetine) göredir.
Ġyiliklerin Allah‘tan bilinmesi birimin bilincinin Allah hakikatini anlamıĢ olarak hayırlı
ameller açığa çıkarmasıdır. Kötülüklerin nefsden (birimin kendisinden) bilinmesi ise o
birimin henüz Allah hakikatini anlamamıĢ olmasına iĢarettir. * * *
Kaderin ezelde belirlenmesi Allah ilminin ezeli olmasıdır. Birimler Allah ilminde ezeli ilmî
sûretler olarak mevcut olduğu için birimlerin potansiyel kabiliyetleri (kaderleri) de ezelidir.
Birimler ezeli mânâlarını art arda seyrederek zaman algısını oluĢtururlar. Allah ve zatının
ilmî sûretleri ve ilmî sûretlerin sınırsız mânâları iki ayrı varlık olmadığı için kaderi yazan
ve oynayan olarak ikiye bölüp de anlayamayız. Hak kendinde kendi mânâlarını o birimin
hakikati olarak zamansız ve mekansız an içinde seyretmektedir. * * *
(((… Ġbn Arabî‘nin füsûsu‘l- Hikem‘de kullandığı yazı üslûbu ―özün özü tarzındadır.
Tasavvuf ehlinden ancak Ârif olanların anlayacağı uzun ve hassas konuları birkaç cümle
Ģeklinde yazar. Bunun için Füsûs bir ârifin Ģerhinden okumadığı müddetçe anlaĢılamaz.
Anlayan da yanlıĢ anlar. ġimdiye kadar kayda geçmiĢ kırk beĢ civarında Ģerh vardır.
Ancak bir kaçı Türkçe‘dir diğerleri Arapça ve Farsça‘dır. Füsûs‘un çağımıza bakan ve
çağımızı çok çok aĢan en mükemmel Ģerhi 19. Ve 20.yy son Mevlevî Âriflerinden Ahmed
Avni Konuk tarafından ―Osmanlı Türkçesiyle yazılmıĢtır. Bu açıklamayı vermemizin
amacı Ġbn Arabî‘nin birkaç cümlesini sadece çeviri olarak okuyunca düĢeceğimiz hataları
göstermek içindir. AĢağıda önce birkaç sade cümle çevirisini verip sonra A. Avni
Konuk‘un Ârifâne yorumunu vereceğiz. …)))
―Hak bana hamd eder; ben de Hakk‟a hamd ederim. Ve Hak bana ibâdet eder;
ben de O‟na ibâdet ederim. (Sâde çeviri)
Ve Ģerhi/yorumu:
Hak tüm esmâ, sıfat ve fiilleriyle insanda tecellî etmiĢtir. Bu tam tecellîyi değer vermek,
lutfetmek anlamı yüklenmiĢ ―hamd etmek sözüyle anlıyoruz. Hak‘ın bana/insana hamd
etmesi insana tam tecelli etmesidir. Bu lutfuna karĢılık ben de / insan da Hak‘ın
karĢısında varlık iddiasına kalkıĢmadan O‘na O‘nun bende konuĢan lisanıyla hamd
ederim.
Hak‘ın bana/insana ibâdet etmesi kulluk ve tapınma değildir. Potansiyel varlığımızın
lisanı hal ile dilediği her mânâyı eksi iĢitip kabul etmesi ve tam vaktinde eksiksiz ve
fazlasız açığa çıkarmasıdır. Ġnsan ve varlık Hak‘dan lisanı halleriyle her an dilekte
bulunmasa idi Hak‘ın ibadet kabul etmek sıfatı eksik kalırdı ve eksik olan da Hak
olamazdı.
Hak kendisine her hangi bir eksiklik vermemek için tam kulluk edecek varlık diler ve tam

kulluk edecek liyakatta varlık olmayınca kendi zâtından ayrı var etmediği kendi
mânâlarını abd/kul olarak tecellî ettirir. Böylece kendisine eksiksiz kulluk/ibâdet yapan
yine kendisi olur.
(((… Evet A. Avni Konuk gibi bir Ârif Füsûs‘u Ģerh etmese idi Ġbn Arabî gibi bir ilim
hazinesini doğru olarak ancak birkaç kiĢi anlardı. …))) * * *
Ben O‘nu bazı hallerimde, tevhid zevkimin zirvelerinde her isim ve resim altında tanır ve
tastik ederim.
Bazı hallerimde de kesrete düĢerim ve O‘nu gördüğüm tek tek Ģeyler olmaktan tenzih
ederek inkâr ederim. Varlıkta Hak olduğunu düĢünemem.
Bu tasdik (kabul) ve inkâr beĢeriyetin her an değiĢebilen bilgi halidir. * * *
Allah esmâsı ve sıfatları bakımından bizlerden ganî (zengin) değildir. Çünkü ―biz
kelimesiyle kastedilen sınırsız isimlerinin ve sıfatlarının ve fiillerinin tecelligâhı olan
―insandır. Fakat zâtı bakımından bizden yani esmâ-sıfat ve ef‘âlinden ganîdir. Çünkü,
zatında açığa çıkardığı özellikler açığa çıkaracağı özelliklere göre her an hiç/yok
hükmündedir. * * *
Hak beni/insanı kendi özelliği olarak seyreder. Her an her ayrıntımı bilir. Ben/insan ise
O‘nu külliyen (her özelliğini) sınırlı an içinde bilemeden seyrederim. Ayrıntıyı ise sonsuza
kadar tecrübe ederek yaĢarım. * * *
Hz. Ġbrâhim Hak‘a gıdâ oldu/varlığını fedâ etti. Yâni Hak‘ın zâtına, sıfatlarına, isimlerine
ve fiillerine Ģiddetli aĢk nedeniyle dost oldu. Hak da Hz. Ġbrâhim‘e gıda oldu. Yâni Hz.
Ġbrâhim‘de tüm sınırsızlığı ve sonsuzluğuyla tecellî etti. Bu nedenle Hz. Ġbrâhim kendi
hakikatinin gıdası/gerçeği olan Hak‘ı insanlara ikram etmek için ―ziyafet sünnetini âdet
edindi.
Zahirde yemek vermek; bâtında Hak‘ın ilmini sebil olarak dağıtmaktır. Hz. Ġbrâhim‘in;
Halil Ġbrâhim sofrası ―ilim ve irfan sofrasıdır. * * *
Fenâ fillah olmak dağılıp yok olmaktan ötede anlam taĢır. Hak‘ın varlığında erimek,
bitmek insanın kendi hakikatinin zâten Hak tecellisi olduğunu fark etmesidir. Hz.
Ġbrâhim‘in Halilullah‘lığı iki varlığın yakın dostluğu değil, abd‘in Hak‘ın zâtından gayrı
varlığa sahip olmadığı bilincidir.
 * * *
Hak doğruyu söyler. Nasıl söyler? ġöyle ki: Birimler ilim ve ibadet ile Hak‟ın
özelliklerini kazandıkça ilim ve irfan nurları artar. Ve dilleri/akıl güçleri ve
imanları/bilgileri Hakkel yakîn mertebesine yükselir. Ve o birimin dilinde/aklında
hükmeden Hak olur.

ĠSHAK KELĠMESĠNDEKĠ HAK HĠKMETĠNĠN ÖZÜ
Ġshâk bahsine ön bilgi oluĢturması amacıyla bazı alıntıları aĢağıda veriyoruz: YaratılıĢ
22. Bölüm/Tevrat
1-Daha sonra Tanrı Ġbrahim‘i denedi. ―Ġbrahim! diye seslendi. Ġbrahim, ―Buradayım!
dedi. 2-Tanrı, ―Ġshak‟ı, sevdiğin biricik oğlunu al, Moriya bölgesine git dedi,
―Orada sana göstereceğim bir dağda oğlunu yakmalık sunu olarak sun. 3-Ġbrahim
sabah erkenden kalktı, eĢeğine palan vurdu. Yanına uĢaklarından ikisini ve oğlu Ġshak‘ı
aldı. Yakmalık sunu için odun yardıktan sonra, Tanrı‘nın kendisine belirttiği yere doğru
yola çıktı..
4-Üçüncü gün gideceği yeri uzaktan gördü.
5-UĢaklarına, ―Siz burada, eĢeğin yanında kalın dedi, ―Tapınmak için oğlumla
birlikte oraya gidip döneceğiz.…
6-7 Yakmalık sunu için yardığı odunları oğlu Ġshak‘a yükledi. AteĢi ve bıçağı kendisi aldı.
Birlikte giderlerken Ġshak Ġbrahim‘e, ―Baba! dedi. Ġbrahim, ―Evet, oğlum! diye
yanıtladı. Ġshak, ―AteĢle odun burada, ama yakmalık sunu kuzusu nerede? diye

sordu.
8-Ġbrahim, ―Oğlum, yakmalık sunu için kuzuyu Tanrı kendisi sağlayacak dedi. Ġkisi
birlikte yürümeye devam ettiler.
9-Tanrı‘nın kendisine belirttiği yere varınca Ġbrahim bir sunak yaptı, üzerine odun dizdi.
Oğlu Ġshak‘ı bağlayıp sunaktaki odunların üzerine yatırdı.
10-Onu boğazlamak için uzanıp bıçağı aldı.
11-Ama RAB‘bin meleği göklerden, ―Ġbrahim, Ġbrahim! diye seslendi. Ġbrahim, ―ĠĢte
buradayım! diye karĢılık verdi.
12-Melek, ―Çocuğa dokunma dedi, ―Ona hiçbir Ģey yapma. ġimdi Tanrı‟dan
korktuğunu anladım, biricik oğlunu benden esirgemedin.
13-Ġbrahim çevresine bakınca, boynuzları sık çalılara takılmıĢ bir koç gördü. Gidip koçu
getirdi. Oğlunun yerine onu yakmalık sunu olarak sundu.
14-Oraya ―RAB sağlar adını verdi. ―RAB‟bin dağında sağlanacaktır sözü bu
yüzden bugün de söyleniyor.
15-RAB‘bin meleği göklerden Ġbrahim‘e ikinci kez seslendi:
16-RAB diyor ki, kendi üzerime ant içiyorum. Bunu yaptığın için, biricik oğlunu
esirgemediğin için
17-Seni fazlasıyla kutsayacağım; soyunu göklerin yıldızları, kıyıların kumu kadar
çoğaltacağım. Soyun düĢmanlarının kentlerini mülk edinecek.
http://incil.info/kitap/Yaratilis/22
100-) Rabbi hebliy mines salihıyn;
(Ġbrahim): ―Rabbim, bana salihlerden hibe et! (dedi).
101-) FebeĢĢernahu Bi ğulamin Haliym;
Bunun üzerine O‘nu Haliym bir oğlan ile (B sırrınca) müjdeledik.
102-) Felemma beleğa maahüs sa‘ye kale ya büneyye inniy era fiyl menami enniy
ezbehuke fenzur mazâ tera* kale ya ebetif‘al ma tü‘mer* setecidüniy inĢaAllahu minas
sabiriyn;
 (Oğlu Ġsmail) O‘nunla birlikte sa‘ya (O‘nunla beraber Allah yolunda yürüme çağına)
ulaĢınca, (Ġbrahiym) dedi ki: ―Ey oğulcuğum!… Muhakkak ki ben seni menam
(uyku?)‟da görüyorum ki ben seni zebh ediyorum (boğazlıyorum)… Bak bakalım
sen ne görüyorsun?”… (Oğlu) dedi ki: “Ey babacığım!… Emrolunduğun Ģeyi yap
(kuvveden fiile çıkar)… ĠnĢaAllah beni sabredenlerden bulacaksın.
103-) Felemma eslema ve tellehu lil cebiyn;
Ġkisi de teslim olup (baba, Ġbrahiym) O‘nu (oğulu, Ġsmail‘i) alnı/Ģakakı üzerine yıkınca,
104-) Ve nadeynahu en ya Ġbrahiym;
Biz O‘na: ―Ya Ġbrahiym! diye nida ettik (iĢittirdik; yakiyn hasıl oldu).
105-) Kad saddakterrü‘ya* inna kezâlike neczil muhsiniyn;
 ― .
106-) Ġnne hazâ le hüvel belaul mübiyn;
Muhakkak ki bu apaçık bir bela (öğretici, idrak ettirici deneyim) dir.
107-) Ve fedeynahu Bi zibhın Azıym;
O‘na (Sema‘dan) (Bi-) zibh-i aziym (büyük kurbanlık) fidye (bedel) verdik.
108) Ve terekna aleyhi fiyl ahıriyn;
Ahiriyn (sonrakiler; vahdet ehli) içinde, Onun üzerine (Ona alamet olan bir anıĢ, hayırla
yadediliĢ) bıraktık.
109-) Selâmun alâ Ġbrahiym;
Selam olsun Ġbrahiym‘e.
110-) Kezâlike neczil muhsiniyn;
Muhsinleri böylece cezalandırırız.
111-) Ġnnehu min ıbadiNEl mu‘miniyn;

http://incil.info/kitap/Yaratilis/22

Muhakkak ki O, mü‘min kullarımızdandır.
112-) Ve beĢĢernahu Bi Ġshaka Nebîyyen minas salihıyn;
O‘na, salihlerden bir Nebî olarak (Bi-) Ġshak‘ı müjdeledik.
113-) Ve barekna aleyhi ve alâ Ġshak* ve min zürriyyetihima muhsinun ve zalimun li
nefsihi mübiyn;
O‘nun üzerine de Ġshakın üzerine de bereket lutfettik (ikisini de mübarek kıldık)… O
ikisinin zürriyyetinden muhsin de var, kendi nefsine apaçık zulmeden/zalim de var.
(Saffat Sûresi 100-113/ B Meal)
100. ―Ey Rabbim! Bana salihlerden olacak bir çocuk bağıĢla.
101. Biz de ona uysal bir oğul müjdeledik.
102. Çocuk kendisiyle birlikte koĢup yürüyecek yaĢa gelince Ġbrahim ona, ―Yavrum,
ben rüyamda seni boğazladığımı gördüm. DüĢün bakalım, ne dersin? dedi. O da,
―Babacığım, emrolunduğun Ģeyi yap. ĠnĢaallah beni sabredenlerden bulacaksın
dedi.
103,104. Nihayet her ikisi de (Allah‘ın emrine) boyun eğip, Ġbrahim de onu (boğazlamak
için) yüz üstü yere yatırınca ona, Ģöyle seslendik: ―Ey Ġbrahim!
105. ―Gördüğün rüyanın hükmünü yerine getirdin. ġüphesiz biz iyilik yapanları böyle
mükafatlandırırız.
106. ―ġüphesiz bu apaçık bir imtihandır.
107. Biz, (Ġbrahim‘e) büyük bir kurbanlık vererek onu (Ġsmail‘i) kurtardık.
108. Sonradan gelenler arasında ona güzel bir ad bıraktık.
109. Ġbrahim‘e selam olsun.
110. Ġyilik yapanları iĢte böyle mükafatlandırırız.
111. Çünkü o mü‘min kullarımızdandı.
112. Biz onu salihlerden bir peygamber olarak Ġshak ile de müjdeledik.
113. Onu da Ġshak‘ı da uğurlu kıldık. Her ikisinin nesillerinden iyilik yapanlar da vardı,
kendine apaçık zulmedenler de.
(http://www.diyanet.gov.tr/kuran/meal.asp?page_id=449)
(((… Kur‘an ve hadislerde kurbanın Ġsmâil mi Ġshâk mı olduğuna dair isim olarak bir
açıklama yoktur. Âyetlerin ve hadislerin iĢaretlerinden anlam çıkaran müfessirler
(yorumcular) farklı görüĢlerdedirler.
Sahabeden; Hz. Ömer, Hz. Âli, Hz. Ġbn Mes‘ud ve Ġbn Abbâs ve Ġkrime ve Sâid Ġbn
Cübeyr… Tâbiinden (Resulullah‘ı göreni görenlerden); Ġmam Câfer Sâdık ve Ebû Hanîfe
kurbanın Ġshâk olduğuna ihtimal vermiĢlerdir.
Abdullah Ġbn Ömer, Sâid Ġbn Müseyyeb, ġa‘bi, Hasan Basrî, Mücâhid, Rebi Ġbn Enes,
Ġmam ġâfiî ise kurbanın Ġsmâil olduğuna ihtimal vermiĢlerdir.
Ġslâm dünyâsında kurbanın Hz. Ġsmâil olduğu fikri daha çok yayılmıĢtır. Ġbn Arabî Ġshâk
görüĢünü tercih ettiği için Fusûsu‘l-Hikem‘de alıĢtığımız Ġsmâil ismini göremiyoruz.
Tevrat‘da kurbanın Ġshak olduğu ―sınama Ģeklinde anlatılır. Kur‘an ise ―rüya ve rüya
yorum ilmi ile birlikte anlatır.
Rüya ilminin bâtını (ilâhî hikmetleri) Risalet, Nübüvvet ve Velâyet bilincinin ilmidir, zâhiri
olan bilimsel yönü (psikolojik, biyolojik, fizyolojik mekanizması) bilim insanlarının
araĢtırma sahasına girer.
Rüyasında kendisine ilim ve gizli bilgiler verildiğini iddia edenlerin iddialarına tasavvuf ve
bilim çevrelerinde hiçbir değer verilmez.)))
* * *
Ġnsan için çeĢitli bilgi kaynakları vardır.
Görme, iĢitme, dokunma, tad alma ve koku alma duyularımızla topladığımız veriler
beynimiz tarafından iĢlenerek ―bilgiye dönüĢtürülür. Bunlara duyusal bilgiler denilir.
Anlatım ve anlaĢım kolaylığı için ―bedensel bilgi terimini kullanacağız.

http://www.diyanet.gov.tr/kuran/meal.asp?page_id=449

BeĢ duyu aracılığı olmadan beynimize ulaĢarak bilgiye dönüĢen veriler de vardır. Resul
ve Nebîler‘e ―vahiy, velîlere ―ilham ve diğer insanlara ulaĢan
―duygulanımlar/kalbe doğan hisler bu aracısız verilerdir. Rüya ise her bilinç
mertebesindeki insana ulaĢan bir ―bilgi kaynağıdır. Bu tür bilgilere de ―kalbî bilgi
denilir. Anlatım ve anlaĢım kolaylığı için ―ruhsal bilgi terimini kullanacağız.
Bedensel arınma ve ibadetler bedensel bilginin kalitesini belirler. Resullerin, Nebîlerin ve
Velîlerin bedensel arınma kurallarına son derece dikkat etmeleri ve vücûdu evrensel
ayna haline getiren ibâdete düĢkünlükleri bilinmektedir. Bu hassasiyet duyu organlarını
en azami kapasite ile çalıĢır hâle getirir. Bu artıĢa ―nûrânîleĢme denir. Nur hâriçten
gelen bir Ģey değil; bedensel disiplin ile özden çıkarılan ―ilimdir.
Kalbî bilgi ancak ―bedensel bilginin zirvesinde olan bilinçlerde ―katkısız ve
karıĢımsız olarak doğar. Hz. Ġbrâhim ve Hz. Ġshâk ―bedensel bilginin saflığına ulaĢmıĢ
ve ―ruhsal bilgiyi özlerinden bilinçlerine nâzil ettirmiĢlerdir.
* * *
(((… Hz. Ġbrâhim‘in ―kurbanrüyasının anlaĢılabilmesi için bazı kavramların
anlaĢılması gerekmektedir.
Hz. Ġbrahim‘in rüyası basit bir beyinsel görüntü değildir. Ümmü‘l-Kitap‘dan, Levh-i
Mahfuz‘a oradan da misal âlemine ve en son da Ģehadet âlemine inen bir bilgi türüdür.
Ümmü‘l-Kitap, Levh-i mahfuz, misal âlemi, Ģehâdet âlemi çok duyduğumuz fakat çok
soyut anlatıldığı için hemen hemen hiç anlamadığımız kavramlardır. Kolay anlaĢılması
için beĢ duyu evrenimize yansıyan yönleriyle Ģöyle tanıyabiliriz:
Ümmül Kitap; ―ALLAH ismiyle iĢaret edilenin ilminde yarattığı âlemleri oluĢturan ana
kitaptır. Tüm boyutları itibariyle Evren‘dir.―Okunması gereken ana kitaptır…Yakîn
nisbetinde ―Okunur. (A.Hulusi/Kavramlar)
Levh-i Mahfuz;
Levhi mahfûzun, bir minyatüriyle senin beynindir; külli mânâda da burçlar ve yıldızlardır!
(A.Hulusi/Kavramlar)
Misal (hayal) âlemi;
Birimlerin, bireylerin ve her Ģeyin değiĢmeyen hakiki varlıklarının olduğu boyuttur. Bir
yönü esmâ âlemine bakar ve varlıkların aslını oluĢturan mânâları kapsar. Bir yönüyle
madde âlemine bakar. Madde âlemi misal âlemindeki isimlerin, mânâların dıĢ
görünüĢleridir. (Tasavvuf Terimleri Sözlüğü/Anka yayınları)
ġehâdet âlemi (ef‟al âlemi);
Ef‘al âlemi, tüm varlıklarıyla, o varlıkların algılayabildiği âlemdir! (Bkz. E / Evren /
YaĢadığımız Kâinata ait olarak bilinen her Ģey, Allah Ġlminde ―Hayâl olan varlıklardır!)
(A.Hulusi/Kavramlar) …)))
* * *
Hz. Ġbrâhim‘in ―kurban rüyası Ümmü‘l-Kitap‘da; Allah‘ın ―ahad varlık olduğunun
bilgisidir. Bu bilgi Levh-i Mahfûz‘a; Allah‘ın ―ahad olduğunu anlamak için ―var
zannettiğin kendi varlığının yok olduğunu anla… emri olarak iner. Bu emir misal
âleminde yâni Ümmü‘l-Kitap‘tan ve Levh-i Mahfuz‘dan gelen mânâlara hayali sûretler
giydiren ruhumuzun Ģekillendirme gücüdür. Burada ―kendini var zannetme mânâsı
―evlât suretinde, ―zannı düzeltme emri de ―evladı kurban etme olayının görüntüsü
Ģeklindeki rüyâdır.
Ümmü‘l-Kitap, Levh-i Mahfuz ve Misal âlemindeki bilgi ve hayalî görünümler/olaylar
zaman ve mekan kapsamı dıĢındadır. Hz. Ġbrâhim bu gerçeği zaman ve mekân kalıbına
sokarak anlattığında madde âleminin (ef‘al ve Ģehâdet âlemi de denir) lisanını kullanmak
zorundadır. Hz. Ġshak da tüm boyutların ilmine ve teviline (sembollerin çeviri bilgisine)
sahip bir Resul‘dür. Ve Hz. Ġbrâhim anlatır;
102-) Felemma beleğa maahüs sa‘ye kale ya büneyye inniy era fiyl menami enniy

http://www.ahmedhulusi.org/
http://www.allahvesistemi.org/ahmedhulusidekavramlar/index.htm

ezbehuke fenzur mazâ tera* kale ya ebetif‘al ma tü‘mer* setecidüniy inĢaAllahu minas
sabiriyn;
(Oğlu Ġsmail) O‘nunla birlikte sa‘ya (O‘nunla beraber Allah yolunda yürüme çağına)
ulaĢınca, (Ġbrahiym) dedi ki: ―Ey oğulcuğum!… Muhakkak ki ben seni menam
(uyku)‟da görüyorum ki ben seni zebh ediyorum (boğazlıyorum)… Bak bakalım sen
ne görüyorsun?… (Oğlu) dedi ki: ―Ey babacığım!… Emrolunduğun Ģeyi yap
(kuvveden fiile çıkar)… ĠnĢaAllah beni sabredenlerden bulacaksın. (Saffat Sûresi/B
Meal)
* * *
Ve Hz. Ġshâk çocuk yaĢta olmasına rağmen kelime kalıplarında gizli ―zâtî ilmi idrak
ederek;
…dedi ki: ―Ey babacığım!… Emrolunduğun Ģeyi yap (kuvveden fiile çıkar)…
ĠnĢaAllah beni sabredenlerden bulacaksın. (Saffat Sûresi/B Meal)
Hz. Ġbrahim‘in emrolunduğu Ģey; Allah‘dan baĢka varlık var kabulünü terk etmektir.
* * *
Ġnsan ruhunun bir yönü ulvî âlem ile (misal/levh-i mahfuz/ümmü‘l-kitap ile) bir yönü süflî
âlem ile (ef‘al/madde âlemi ile) irtibatlıdır. Bedensel yaĢamda iken ruh beyin aracılığıyla
her iki âlemden bilgi alır. Yukarıda da bahsedildiği gibi bu bilgiler ―vahiy, ilham, rüyâ
ve duyumlanma/kalbe doğan hislerdir.
Ulvî âlemden gelen bilgiler, semboller halindeyse tâbire ve tevile (yoruma ve çeviriye)
ihtiyaç vardır. Bu ilim ise ancak kâmil bilince sâhip Resul ve velîlerde görülür.
(((… Rüyanın yorum ve çevirisine güzel bir örnek olacak bir alıntıyı veriyoruz:
―Aziz Mahmud Hüdayi ile l. Sultan Ahmed‘in dostluklarının ilginç bir baĢlangıcı vardır
Sultan Ahmed tahta çıktıktan bir süre sonra bir rüyasında, Macaristan kralı ile mücadele
ederken sırtüstü yere düĢtüğünü, kralın da üstüne çıktığını gördü. PadiĢahın bu rüyasını
gerek sarayda gerekse saray dıĢında makul bir yoruma bağlayan çıkmadı. Bunun
üzerine padiĢaha bu rüyasını Üsküdar‘da oturan, ünü yeni yeni yayılan Aziz Mahmud
Hüdayi‘ye yorumlatması teklif edildi. Sultan Ahmed rüyasını bir kâğıda yazıp
cevaplandırması isteğiyle Aziz Mahmud Hüdayi‘ye gönderdi. Hüdayi hükümdarın
adamını dergâhının kapısında karĢıladı, elindeki mektubu aldı daha okumadan ―cevabı
burada deyip kendi mektubunu verdi ve geri çevirdi. Aziz Mahmud Hüdayi padiĢahın
rüyasını Ģöyle
yorumlamıĢtı: Ġnsanın rüyasında rakip karĢısında sırtüstü yere düĢmesi, gerçek hayatta
ona galip geleceğine iĢarettir. Sırt insanın en kuvvetli yeridir. Toprak da en kuvvetli
dayanaktır. Bu ikisi birleĢince kuvvet üstüne doğar. Kısaca bu rüya Osmanlı‘nın
Macarlara galebe edeceğini simgeler.
Sultan Ahmed, bu mantıklı ve müjdeli yorumu yapan Ģeyhe karĢı içinden bir sevgi ve
yakınlık duydu, iĢte bu sevgi ve yakınlık büyük bir dostluğun baĢlangıcı oldu.
(konakdersleri.com‘dan alınmıĢtır) …)))
* * *
(((… Rüyâ olayının Ġslâm tasavvufundaki ve günümüz bilimsel verilerindeki yönlerini
kapsayan açıklamayı Ahmed Hulusi‘de Kavramlar bölümünden aĢağıda tamamen
veriyoruz. (Konuların daha net anlaĢılmasını sağlayan alıntıları her zaman internete
girme imkanı olmayan okuyucuların isteklerini dikkate alarak ve sayfa sayısındaki artıĢı
göz ardı ederek bütün olarak veriyoruz.)
―RÜYA
Rüyalar, o ana kadar yaĢanılanların beyinde semboller Ģeklinde açığa
çıkmasıdır.Rüyalar, çeĢitli mânâların, o mânâlara uygun sûretlere bürünerek bize
görünmesi hâlidir.
RÜYALAR BEYĠN VERĠ TABANINDAKĠ MÂNÂLARIN AÇIĞA ÇIKMASIDIR!

Rüyalar, kâh sizin o ana kadar mevcut veri tabanınızdaki mânâların açığa çıkmasıdır;
yani bilgisayarınızın hard diskindeki bir takım verilerin ekrana yansıması, görüntüsüdür;
kâh da ekranınıza internet aracılığı ile gelen verilerin bilgisayarınızda iĢlenerek ekrana
yansımasıdır!.
ĠĢte internetten bilgisayara verilen, gelen veriler gibi, beynin radar dalgalarıyla algıladığı
bazı dıĢ olaylar, geçmiĢte ruhun bedenden ayrılıp bir yerlere gidip bir yerlerde görüĢmesi
veya o yerleri görmesi Ģeklinde değerlendirilmiĢtir.

Tabii bu geçmiĢte hiçbir Ģekilde izah edilmesi mümkün olmayan bir olaydır ki bunu,
ancak bugünkü Ģartlarda böylece açıklama imkânını bulabiliyoruz.
Bilim ve teknoloji bu düzeye gelebildiği için, telepatinin varlığını kabul eden her insan,
beynin radar dalgalarını da doğal olarak kabullenmek zorundadır!.
BĠLĠNCĠN BAġKA BOYUTLARA SEYAHATĠ…
1987`de fizikçi Alain Wolf, yakaza hâlindeki rüyaları, bilincin baĢka boyutlara seyahati
olarak tanımlamıĢtır.
Türkçede ―Rüya dediğimiz Ģey, Arapçada ―rüyet den gelir. Rüyet, görüĢ; görülen Ģey
demektir.
“RÜYA”, BEYĠNDEKĠ VERĠ LEVHALARI; FREKANSLARDIR!
―Rüya beyindeki veri levhaları, frekanslardır. Beyne ulaĢan frekansa en yakın frekans,
beyinde hangi anlam olarak tasavvur edilmiĢse önceden, ona uygun sûret olarak, o
dalgalar beyinde açığa çıkar ve böylece rüyalar, semboller Ģeklinde görülmüĢ olur!
Meselâ, rüyada ağaç konuĢur… ―ağaç konuĢması Ģeklinde algıladığın Ģey, esasında
bir melek! Ağaç, meleğin beyindeki veri tabanına göre en yakın ya da uygun bir Ģekilde
sembolize olarak deĢifre edilip mânâlandırılıĢıdır! Bu mânâlandırılıĢ, veri tabanındaki
tarama esnasında, o frekansın en yakını olan frekanstır.
RÜYADA GÖRÜLEN SURETLER, DIġARIDAN GELMEZ!
(Soru: Rüya âlemi, misâl âleminin bir parçasıdır. Rüya âleminde geliĢen olaylar belirli
rumuzlarla anlatıldığına göre, bu rumuzları değerlendirmedeki yöntem nasıl olmalıdır?..)
Rüyada görülen sûretler bize dıĢarıdan gelmez…
Aynı ilhamın bitiĢik yatakta yatan iki kiĢiye geldiğini düĢünelim… Birisi beyin verilerine
göre baĢka sembollerle görecektir o mesajı, diğeri baĢka…
Gün içinde, aynı astrolojik etkileri alan insanlar, nasıl farklı duygular hissediyorlarsa; bu
da beyin açılımlarından ileri geliyorsa… Aynı Ģekilde rüyada görülen semboller de o
kiĢinin veri tabanına göre sûretlenir!.
Bu sebeple rüya yorumu, sezgi yollu rüyayı gören kiĢiyi OKUMAKTAN geçer,
kanaatindeyim…
RÜYADA ZAMANSIZLIĞI YAġIYORSUN!
DüĢünürken ve rüyada kendi özgün zamanını daha doğrusu zamansızlığı yaĢıyorsun…
Bunu, ya zevkle ya da sıkıntıyla yaĢıyorsun…
Zevkle veya mutsuzlukla olmasının sebebi, kabullerin!
RÜYALAR NĠÇĠN YORUMA MUHTAÇTIR?
Esas itibariyle, her Ģey yani her görüntü, Allahû Teâlâ‘nın çeĢitli isimlerinin mânâlarının
bir sûrete bürünmüĢ hâlidir.
Hattâ daha gerçeğiyle, biz o mânâları, beynimizdeki özel algılama sistemi ile görüntüler,
sûretler Ģeklinde algılarız.
Beynin veri tabanının, gecenin içinde bulunulan saatlerindeki meleki=astrolojik tesirler
altında, o tesirlerle ilgili konularına göre irrite edilmesi…
Bunun sonucunda belli bir sentezin oluĢması… Bu sentez sonuçlarının peyderpey, belli
bir siklusla hayâl merkezine ulaĢtırılması… Bu dalgaların, konuyla ilgili veri suretleriyle
birleĢmesiyle de rüya yani görüntünün beyinde oluĢması…

Rüyalar o ana kadar yaĢanılanların beyinde semboller Ģeklinde açığa çıkmasıdır.
Rüyalar daima beyin sentezlerinin sonuçları ve rüyet merkezinde açığa çıkan beynin veri
tabanına GÖRE görüntü sembolleri olduğu için, konunun ehli kiĢiler tarafından
yorumlanmasını yani sembollerin deĢifre edilmesini gerektirir.
YATAY VE DĠKEY RÜYALAR
Rüyalar bir yatay bir de dikey olmak üzere 2 ye ayrılır. Bu yatay ve dikey dediğimiz
rüyalardan dikey rüyalar yaĢanılan zaman boyutundan geleceğe dönük zaman boyutuna
sıçrama rüyalarıdır. KiĢinin kendi özünde üst boyuta sıçramasıyla alâkalıdır.
Ġnsanın bildiğimiz madde boyutu; mikrodalga ruh boyutu var… bir de biinç boyutu var.
ġimdi bilinç boyutunda öyle bir derinlik var ki, bu yaĢadığından 10 sene 20 sene 50 sene
sonrasına ulaĢtığı gibi Kâinatın ilk oluĢtuğu devreye ya da sana göre milyon veya
milyarlarla sonra meydana gelecek zaman boyutuna kadar olabilen dikey sıçrama
olayıdır. Çünkü bilinç boyutunda zaman kavramı biter. zaten saniyede 300.000
kilometreye ulaĢtığın anda zaten zaman sıfır oluyor; zaman duruyor. Onun üstünde
boyutsal bir olay var. ġimdi büyük kısmınız boyutsal dediğim zaman anlayamayacak
ama
benim de daha fazla anlatabilme imkânım yok… Maddeyi anlatmak kolay. Mikrodalga
yapıyı da anlatmak kolay… Ama mikrodalga yapının ötesindeki enerji boyutunun
değerlerine girmen çok güç.. Ki bu boyuttan zannederim Üst Madde kasetinde bir miktar
bahsettim. O kasette enerji boyutu algılarından söz ettim…
 ĠĢte Ģuur boyutunda zaman kavramı kalkıyor. Zaman kavramı kalktığı içinde 50 sene
sonra ile 1 milyon sene sonra aynı mekânda diyeyim veya boyutta diyeyim, ne dersem
diyeyim, böyle bir yerde bir arada algılanabiliyor.
Çok kaba basit bir misal veriyim.
Bu odada sadece Ģu yaĢadığımız zaman var. BitiĢik odada yaĢadığımız zamanla 50
sene sonrası birarada serpiĢtirilmiĢ her tarafa ama sonraki odaya gittiğimiz zaman orada
50 sene sonrasıyla 5 milyar sene sonrası bir odaya sıkıĢtırılmıĢ.. Bunun gibi, bunu
boyutsal olarak düĢünün…
RÜYADA DĠKEY YÜKSELME YAPMAK, SENĠN ELĠNDE DEĞĠLDĠR!
(Soru: Üstadım, rüyada dikey yükselme elde edebilmek için ne yapmamız gerekir?)
Rüyada dikey yükselme yapmak senin elinde değildir…
DĠKEY VE YATAY YÜKSELMELERLE KĠġĠ GEÇMĠġ VE GELECEĞE VUKUF
KESBEDER!
 Ġnsan uyku sırasında, beyninin hassasiyeti oranında bedenin duyuları kaydından
kurtularak, yükselmeye (urûc) baĢlar… Bu yükselme ya dikey, ya da yatay bir Ģekilde
olur.
Ġnsanın uykudaki yükselmesi eğer yatay Ģekilde olursa, beĢ duyunun kaydından
kurtulabilme, bedenden uzaklaĢabilme gücüne göre -ki çeĢitli faktörler rol oynamaktadır
bu durumda- dünya üzerinde gezinti yapabilir ve hiç görmediği yerlere gidebilir ve oraları
bilebilir. Kezâ CĠNlerle de karĢılaĢması bu seviyede olur.
Bir uyku sırasında bedenden uzaklaĢan üst yapı, yâni ―insan, yâni ―dalga beden yatay
bir geziye çıkmıĢ; ve bu arada oraları da görmüĢtür.
Nitekim bundan baĢka, gerek geçmiĢe ve gerekse geleceğe ait görülen bir çok
rüyalarımız, daha sonra bu Ģekilde gerçekleĢmiĢtir.
ĠĢte bu tip rüyalar (ki aslı ―rüyet yâni ―görüĢten gelmektedir), hep uyku sırasında üst
yapının yatay gezisinden ileri gelmektedir.
Dikey gezi veya yükselmeye (urûc) gelince…
Bunu açıklamak için bir örnek vererek konuya girelim;
Zaman ve mekân denilen Ģey, baĢta da bilimsel olarak açıkladığımız gibi izâfi bir
Ģeydir… Yâni, bana veya sana veya bize, ―göre olarak mevcuttur.

Meselâ sonsuz büyüklükteki bir çölde, baĢı ve sonu görülmeyecek kadar uzunluktaki bir
kervanın ortasında yürüyorsunuz… Gördüğünüz bildiğiniz yerler sadece görüĢ sahanız
kadar olan bir kaç metrelik sahadır.
ġimdi sizin için belirli bir zaman biriminde, yâni bir saat içinde gördüğünüz yer, o zaman
geçtikten ve siz o kadar yürüdükten sonra; ―geçmiĢ olacak yâni mâzi olacak ve o anda
içine girdiği saha da ―hâl olacaktır, az önce ―gelecek iken sizin için…
Kezâ arkanızdan gelen için de, sizin bulunduğunuz yer ―gelecek; kendi bulunduğu yer
de ―yaĢanan an olacaktır ki, halbuki orası sizin için ―geçmiĢtir…
ĠĢte böyleyken hal, giden bir helikopter sizi alıp bulunduğunuz yerden ve dikey olarak
yükselmeye baĢlasa ne olur?
Eskiden bir saatlik süre içinde gördüğünüz bir kaç yüz metrelik saha ―yaĢanan an iken,
Ģimdi yükselmeniz oranında görebildiğiniz yer ―yaĢanan an sınırı içine girer; ve
―geçmiĢ ile ―gelecek küçülmeye baĢlar; ―yaĢanan an daimi olarak geniĢlerken…
Nihâyet sizin için çıkabilmek mümkün olsa, öyle bir noktaya erersiniz ki, sonsuz
büyüklükteki çölde, sonsuz uzunluktaki kervanı tamamıyla görebilirsiniz…
Yâni kervan ehli için ―mekân-zaman mevcut iken; artık siz bu kısıtlamadan
kurtulursunuz! YükseliĢiniz, sizi bu kayıttan kurtarmıĢtır.
ĠĢte insan, madde kaydından kurtulabildiği oranda, dikey yükselme hâlinde -henüz bu
dikey yükselmeyi rüyada gerçekleĢtirmeye sebep olan durumların neler olduğunu
bilememekteyiz- geçmiĢe ve geleceğe vukûf kesbeder.
Çünkü, ―Hiç bir Ģey yoktan var olmaz ve var olan hiç bir Ģey yok olmaz kanunu
gereğince, geçmiĢte Ģu anki durumumuza göre ‗‘geçmiĢ‘‘ diyoruz, olmuĢ bütün olaylar
uzayda belirli dalga boyları hâlinde mevcuttur.
Ve eğer ki bizim elimizde bu dalgaları kulağımıza adapte edecek güçte bir radyo veya
gözümüze gösterebilecek yapıda bir televizyon cihazı olsa, biz bütün geçmiĢi aynen
yaĢıyormuĢçasına görebiliriz.
Kezâ ‗‘gelecek‘‘ dahi, her an, çok daha üst semâdan (ki ―semâ, Ġslâm terminolojisinde,
çeĢitli yüksekliklerdeki değiĢik özellikleri dolayısıyla ―katlar diye anlatılmıĢtır) dalgalar
hâlinde gökyüzüne inmektedir…
ĠĢte insan belirli oranlarda yükselme (urûc) ile ―geçmiĢe ve ―geleceğe dönük görüĢ
sahibi olmakta ve artık onun için bütün bunlar ―yaĢanan an boyutuna gelmektedir.
ĠĢte bu nedenle de bazı insanlar uykularında belirli dikey çıkıĢları yaparak o devirlere
gitmekte; sanki o zamanda o olayı yaĢıyorcasına kendisini bulmakta; sonra da dünyaya
indiği yâni beden boyutunda uyandığı zaman olup-biteni anlatmaktadır.
RÜYADA NĠÇĠN ACI DUYULUR?
Bu hologramik beden, aynen televizyon dalgaları gibidir… Nasıl ki taĢıyıcı dalgalara
yüklenmiĢ görüntü ve ses dalgalardır, televizyon dalgaları; iĢte ―insan ruhu da böylece
tüm zihinsel fonksiyonların sonucu olan verileri yüklenmiĢtir!.
Beynin ürettiği yüklenmiĢ dalgalardan oluĢmuĢtur. Beyin tarafından üretilir; ve beyin,
kendindeki tüm düĢünsel verileri dalga olarak ―RUHa yükler.
Rüyada duyduğun acı, beynin ruha yüklediğini gösterir… Kabir azâbı dahi bu
yüklenmeden dolayıdır.
NOT: Hologramik beden (Ruh)
RÜYADA YAġ KAVRAMI YOKTUR!
Senin kafanda, düĢünebildiğin, ulaĢabildiğin en son noktada; ―Ben bu beden değilim,
ben bir ruh yapıyım düĢüncesi var.. Kendini bir ruh yapı olarak kabul ediyorsun….
Nitekim, rüyanda da kendini nasıl görüyorsun?.
Bu madde bedenin ağırlığına sahip olmayan, zaman zaman en olmayacak iĢleri
yapabilen lâtif bir beden olarak hissediyorsun kendini. Hattâ bazen, kendini dahi
görmüyorsun.

Dikkat ederseniz, rüyada yaĢ kavramı da yoktur, hissedilmez!.
RÜYA ÂLEMĠNDE LĠSAN KAVRAMI YOKTUR
Dünya‘dan yollanan dalgalar ölümötesi boyuta ulaĢır ve ölümötesi boyutta, rüya
âleminde olduğu gibi lisan kavramı yoktur. Okunan âyetler orada çeĢitli yaĢantı içinde
olan insana sistemin bazı gerçeklerini hatırlatarak, onun içinde bulunduğu sıkıntıdan bir
süre için kurtulmasını sağlar…
RÜYALARINIZDA ġU ANKĠ ĠLMĠNĠZĠN NE KADARINI YAġIYORSUNUZ?
Rüyalarınızda, Ģu anki ilminizin ne kadarını yaĢıyorsunuz? Ne kadar, ilminizi rüya
boyutunda yaĢamınıza geçirebiliyorsunuz?
Rüya , ölümün kardeĢi olduğuna göre!.
http://www.allahvesistemi.org/…ruya …)))
* * *
Süflî âlemden gelen rüyâ halindeki bilgilerin büyük bir çoğunluğu yoruma ve çeviriye
gerek olmayan görüntülerdir. Yeterli bedensel ibadet ve disiplini olmayan bilinçler
genellikle süflî âlemin rüyasını algılar.
* * *
Misal âleminden gelen rüya görüntüleri yoruma ve çeviriye gerek kalmadan aynısıyla
ef‘al âleminde (madde âleminde, günlük yaĢantıda) tecellî ederse buna ―karıĢıksız, saf
keĢif denilir. Resulullah a.s.‘ın Nübüvvet‘den önceki bir dönemde gördüğü rüyalar bu
halde idi ve ―ap açık meydana çıkardı.
Misal âleminden gelen rüyalar Hz. Ġbrâhim‘in kurban rüyası gibi yoruma ve çeviriye
ihtiyaç duyuyor ise buna hayalî keĢif (keĢf-i muhayyel) denilir. Tevrat ve Kur‘an‘da bu
rüyanın önce yorumsuz Ģekli anlatılmaktadır. Sonra da; ―107. Biz, (Ġbrahim‘e) büyük bir
kurbanlık (koç) vererek onu (Ġshâk‘ı) kurtardık. Âyetiyle nasıl yorum ve çeviri yapılacağı
örneklenmektedir.
* * *
Allah‘a yakınlaĢmada koçun yani insanın hayvanîlik yönünün kurban edilmesi Ģuna
iĢarettir.
Ġnsanın ―hayvânîlik özelliği hayvanlar kadar saf, temiz ve zararsız olan yönüdür. Bu yön
ile yani saflık, temizlik ve zararsızlık üstün özellikleriyle Hak‘a kurbiyet (yakınlık) sağlanır.
Koçun kesilip yenilmesi bu anlamdadır. Yoksa bir canlı olan koçu kesmek, piĢirmek,
yemek insanın mânevî yükseltisine etki etmez. Kur‘an bu konuya Ģu âyetle açıklık
getirmektedir:
37. Onların etleri ve kanları asla Allah‘a ulaĢmaz. Fakat ona sizin takvanız (Allah‘a karĢı
gelmekten sakınmanız) ulaĢır. Böylece onları sizin hizmetinize verdi ki, size doğru yolu
gösterdiğinden dolayı Allah‘ı büyük tanıyasınız. Ġyilik edenleri müjdele. (Hac
Sûresi/Diyanet Meali)
* * *
Kurbanlık hayvan olarak ―koç küçük olmasına rağmen daha faziletlidir. Deve ve inek
(dana) cüsse olarak büyük olmasına rağmen kurbanlıkta koçdan daha az değerdedir.
(Ġbn Arabî‘nin görüĢüdür)
* * *
Hz. Ġshâk zâtıyla insan-ı kâmildir. Bu daha küçük yaĢta iken anlaĢılmıĢtır. Hz. Ġshâk‘ın
kemâlatı ―koç ile sembolize edilmiĢtir.
Değerli olana değerli hediyeler ve değerli ―kurbanlar sunulur. Hz. Ġbrâhim ve Hz. Ġshâk
için değerli olan Hak‘a ulaĢtıran mertebelerin tümü idi. Yâni emare nefisten Saliha nefse
kadar tüm mertebeler Hak‘a yükselten basamaklar olduğu için hepsi de aynı değerdedir.
Sadece yaĢantıları ve bilgileri farklıdır. Hz. Ġbrahim ve Ġshâk‘ın kendi bedensel
özelliklerini (koç ile tanımlanan saflık, temizlik ve zararsızlık özelliklerini) Hak‘a
yakınlaĢmaya kurban etmelerine karĢılık Allah da sembolik değeri deve ve sığırdan daha

http://www.allahvesistemi.org/ahmedhulusidekavramlar/kavramlar/ruya/index.htm

yüksek olan koç hibe ederek mukabelede bulunmuĢtur.
* * *
―Koçun deve ve sığırdan (inek türünden) üstünlüğü insana uysallıkla teslimiyetidir.
Ġshâk‘ın da kendi hakikati olan Allah‘a teslimiyeti tam ve mükemmel idi. Âyette onun bu
teslimiyeti;
101. Biz de ona uysal bir oğul müjdeledik. (Saffât, 37/101) olarak anlatılır.
Hak‘a teslimiyeti ―iradeyi ve aklı tam terk etmiĢlik olarak değerlendirirsek varlık
mertebelerini Ģöyle sıralamamız gerekir.
Cansızlar (taĢ ve mâdenler/cemâdat) en üst mertebede Hak‘a tam teslim olmuĢlardır.
Hak‘ın varlığından baĢka kendileri için varlık, akıl ve irade vermek ya da vermemek gibi
bir fonksiyonları yoktur.
Kendiliğinden hiçbir hareketleri yoktur. Hareket etmemeleri (atom boyutunu dikkate
almazsak) hayat ve bilinç sahibi olmadıkları anlamına gelmez. Cansızların da kendi
yapılarına özgü bir bilinçleri vardır.
ġu üç âyet cansız zannedilen varlığın bilinç durumunu anlatır:
15-) Ve Lillahi yescüdü men fiys Semavati vel Ardı tav`an ve kerhen ve zılaluhum Bil
ğudüvvi vel asal;
Semavat ve Arz‘da kim varsa gölgeleri (kiĢilik ve bedenleri) de (dahil) tav‘an ve kerhen
(isteyerek yahut zorunlu olarak), (B sırrınca) sabah ve akĢam Allah‘a secde ederler
(hakikatleri olan Allah‘a mutlak teslimiyet halindedirler). (Ra‘d, 13/15/B Meal)
1-) Yusebbihu Lillahi ma fiysSemavati ve ma fiyl`Ardıl MelikilKuddûsil`AziyzilHakiym;
Semavat‘ta ne var ve Arz‘da ne var (hepsi), Melik, Kuddus, Aziyz ve Hakiym olan
(dilediği manaları açığa çıkarsın diye onları belli bir iĢlevle izhar eden, varlıkda gayrı
olmayan) Allah‘ı tesbih ediyor. (Cum‘a, 62/1/B Meal)
 44-) Tüsebbihu leHUs Semavatüs seb`u vel Ardu ve men fiyhinn* ve in min Ģey`in illâ
yüsebbihu Bi hamdiHĠ ve lâkin la tefkahune tesbiyhahüm* inneHU kâne Haliymen
Ğafura;
Yedi Sema, Arz ve onların içindekiler (hep) O‘nu tesbih eder (baĢkaca varolamazlar)…
Hiç bir Ģey yok ki O‘nun Hamdı ile (B sırrınca, O‘nun Hamdi olarak) tesbih etmesin
(O‘nun Hamdı ile tesbih etmeyen mevcud değildir)… Fakat siz onların tesbihini fıkh
etmiyorsunuz/anlamıyorsunuz… Muhakkak ki O, Haliym‘dir, Ğafur‘dur. (Ġsrâ, 17/44/B
Meal)
Bitkiler cansızların bir alt mertebesindedir. Ġrade ve akıl ile ―büyüme hareketi
yapmazlar. Büyümeleri, çoğalmaları tamamen tabii kanunlara (doğa yasalarına) bağlıdır.
Kendilerine kimlik, ilim, irade, akıl verme gibi özellikleri yoktur. Sahip oldukları bitkisel
nefs (bitkisel bilinç) sadece yaĢam sahibi olmayı hissetmek halindedir ve bu hislerinde
Hak‘dan ayrılık algısı yoktur.
Hayvanlar bitkilerin bir alt mertebesindedir. Bitkilerden tek farkları yer değiĢtirme ve salt
vehimleridir. Sahip oldukları hayvansal bilinç (salt vehim) ile kendilerinde Hak‘dan ayrı
varlık, ilim, irade, bilgi ve akıl varsayımları yoktur. Kendilerini algılamaları salt vehim
gücüyledir. Kendilerine varlık vermemeleri Hak‘ı bilmelerine bağlı olmayan bir durumdur.
―…Bir Hak var bir de benim hayvansal olarak yok hükmünde sanal ve vehimsel
varlığım var… idraki söz konusu değildir. Sadece ―varım sezgisi mevcuttur. Bu sezgi
belki de insanın en son mertebede ulaĢabileceği en üst bilinç boyutudur.
Hareketleri ve çoğalmaları tamamen tabii kanunlara ve tabii sevklere (iç güdülere/ilahi
yönetime) bağlıdır.
Cansızların, bitkilerin ve hayvanların durumu baygın (bitkisel hayatta) olan bir insanın
bilinç haline benzer. Canlıdır, hayattadır fakat kendi varlığının ve kimliğinin farkında
değillerdir. Vücutları (kütleleri) hayati fonksiyonlara sahiptir fakat hayat sahibi olduklarını
bilmezler.

(((… Bitkilerin ve hayvanların acı ve zevk gibi algıları vardır. Bilinçleri zamanı bir bütün
(tek an) olarak algıladığı için acı ve zevk algıları da insanlara benzemez. Bitki ve hayvan
acıyı hisseder. Fakat hissettiği acı… ―zaman çok hızlı geleceğe aktığı için sürekli
geçmiĢte kalır. Hafızası geçmiĢ zamanda kalan acıyı hatırlamaz. Gelecek zamana karĢı
da bilinci kapalıdır. Gelecek zamanda duyacağı acıyı ve endiĢeyi önceden algılayamaz.
Tüm duyuları an içindedir. An ise geçmiĢ hafızasından yoksun gelecek endiĢesine de
kapalıdır. Acıyı sadece bedensel tepkiler olarak gösterir. Maddi acıyı insan gibi hisseder
fakat zaman uzantısız olarak hisseder. Kesilmek, yok olmak, ölmek gibi ilâve ruhsal
acıları yoktur. (Bu paragrafdaki ana fikir Risâle-i Nur külliyatı Meyve Risalesi 3.
Mesele‘den alınmıĢtır). …)))
Cansızlar, bitkiler ve hayvanlar kendilerini meydana getiren Rab‘i (esmâ terkiblerini) küllî
irade gereği algılayamazlar. Yani Rab‘bim ve ben aynı mıyız ayrı mıyız gibi bir
muhakeme (yargı) programları yoktur. Bundan dolayı Rab ve ben ayrımı yapmadan
kendini tanımadan direk Rab‘i tanımıĢ hükmündedirler.
Ġnsan-ı Nâkıs (eksik insan, kendisini tamamlamamıĢ insan). Hayvan bilincinin bir alt
mertebesindedir. Rab‘bini yani kendisini oluĢturan esmâ hakikatini tanıyacak akla, fikre,
iradeye, ilme sahiptir. Tanıma programı yüklüdür. Fakat (Ģimdilik burada
açıklanmayacak, ileride açıklanacak nedenlerden dolayı) kendini tanıyamaz ve kendini
tanıyamayınca Rab‘bini tanıyamamıĢ hükmü ile hayvanların bilinç seviyesinin bir altına
iner. Bu iniĢi bedensel ve ruhsal kalitesini etkilemez. Sadece bilgi olarak Ġnsan-ı
Kâmil‘den farkını izah etmek için bu tabir kullanılır. Ġnsan-ı Nâkıs; bazı bilgileri henüz
açığa çıkmamıĢ anlamındadır. Bundan dolayı gerçek tasavvuf ehli olanlar hiçbir insanı
kalite açısıyla yargılamaz. Hatta tüm varlık boyutları arasında kalite açısından farklılık
görmez. Fark yine bilgi bazındadır. Sadece eksik olan bilgiyi fark eder.
Ġnsan-ı Nâkıs vehmi ile kendisine maddesel beden ve eterik (saydam) ruh varlığı verir.
Kendi hakikati olan Rab‘bini yani esmâ terkibinin hakikatini bilemez. Kendi varlığı
haricinde bir tanrı tasavvur ederek ona yönelir ve ya tanrı diye bir varlık olmadığına
inanır. Tanrı tasavvur etmek ya da tanrı reddetmek aynı bilinç seviyesidir. Tanrı tasavvur
eden Allah‘ı anlayamadığı için gizli Ģirk bilgisinde kalır. Tanrı reddeden de kendi
varlığına ―yaratılmamıĢlık etiketi vurarak gizli tanrılık iddiasında kalır.
Ġnsan-ı Kâmil ise Allah‘ın varlığı yanında kendisine varlık vermeyerek, varlığın, yokluğun,
yaratılmıĢlığın ve yaratılmamıĢlığın bilgilerinin hakikatine erer.
* * *
Yukarıdaki sıralamada meleklerden ve cinlerden bahsedilmemiĢtir. Sıralama insanın
algıladığı evrenine göredir. Genel varlık sıralamasında melekler cansızların bir üst
boyutu ve Ġnsan-ı Kâmil‘in bir alt boyutudur. Cinler (beĢ duyumuzun algılayamadığı diğer
boyutların bilinçli varlıkları) genel sıralamada insan gibi değiĢken bir yükseliĢ ve iniĢ
arzeder.
* * *
Farklı bir sıralama da Ģu Ģekildedir.
En aĢağıda cansızlar, sonra bitkiler, sonra hayvanlar, sonra cinler, sonra melekler,
sonra insanlar ve en üst mertebede Ġnsan-ı Kâmil vardır.
Bu sıralamada birimsel varlığın kapsadığı ve açığa çıkardığı esmâ terkibiyetine göre
yapılmıĢtır.
Önceki verdiğimiz sıralama ise bilgi seviyesine göre yapılmıĢtır.
* * *
Ġdeal insan ilmine ve bilincine en yakın olan ya da tam ideal insan olan beĢere (insan
türünün bireyine) Ġnsan-ı Kâmil denilir. Ġdeal insanın ilmine ve bilincine uzak olan beĢere
de ―ilmi ve bilinci ideal insanınkine uzak ve ―sûreti itibarıyle insan anlamında ―insan-ı
nâkıs, insansı terimleri kullanılmaktadır. Fakat daha önce de belirtildiği gibi bu terimler

varlık kalitesine bağlanarak kullanılamaz, sadece bilgi farkını açıklamak amacıyla
kullanılır.
(((… Eski tasavvufi eserlerde bilgi farkını açıklayan pek çok terimleri, kavramları,
deyimleri günümüz hitabetine ―kaba düĢeceği için burada kullanmaktan kaçınıyoruz.
Meselâ ―insan-ı hayvânî terimi eski tasavvufi hitabette ―hayvana benzeyen, hayvan
gibi insan anlamlarında kullanılmamıĢtır. Bilgisi tam olmayan bilinç/birey anlamlarında
kullanılmıĢtır. Fakat o terimi bu gün kullansak ve ne kadar da ―amacımız kelime anlamı
ile sınırlı değildir desek hakaret içerme zannından kurtulamayız. …)))
* * *
Sehl Ġbn Abdullâh et-Tüsterî ve biz (((… Ġbn Arabî kendisini kasdediyor…))) varlık
sıralamasında kulluk makamının en üstüne cansızları (taĢ ve mâdenleri) ve onun da
üstüne insan-ı kâmili yerleĢtirmeyi tercih ediyoruz. Çünki taĢlarda Rububiyet bilgisinden
dolayı meydana gelecek olan ―üstünlük zannı meydana gelmez. TaĢı ne kadar yükseğe
atarsan at kulluğun en yüce makamı olan yere secdeyi tercih eder ve yere doğru düĢer.
74-) Sümme kaset kulubüküm min ba`di zâlike fehiye kelhıcareti ev eĢeddü kasveten, ve
inne minel hıcareti lema yetefecceru minhül‘ enhar* ve inne minha lema yeĢĢakkaku
feyahrucü minhülma`* ve inne minha lema yehbitu min haĢyetillah* ve mAllahu Biğafilin
amma ta`melun;
Sonra, bunun ardından (bir müddet geçince) kalbleriniz yine katılaĢtı; taĢ gibidir o
(kalbler), belki daha da katı… Muhakkak ki taĢlardan bazıları var ki, ondan nehirler
kaynar/fıĢkırır… Ve (o taĢlardan) bazıları var ki, Ģakk diye yarılır da ondan su çıkar… Ve
öylesi de vardır ki, haĢyetullah dolayısıyla aĢağılara düĢer… Allah amellerinizden (Bi-)
gafil değildir. (Bakara, 2/74/B Meal)
TaĢın yere doğru düĢmesi Hak‘ın azameti karĢısında haĢyet duyarak tevazuya tabi
olmasıdır. Ġnsan-ı kâmilin halini bu misalle anlamak daha kolaydır. Ve Ģu âyette de derin
anlamlar içeren iĢaretler vardır:
28) Ve minenNasi veddevabbi vel‘ en`ami muhtelifün elvanühu kezâlik* innema
yahĢAllahe min ıbadiHĠl ulema` innAllahe Aziyzün Ğafur;
Ġnsanlardan, daabbelerden (hayvanlardan) ve en‘am (kurban edilebilir hayvanlar)‘dan da
böylece renkleri muhtelif olanlar var… Allah‘dan, kulları (için) den ancak alimler (‗Allah‘
ismiyle iĢaret
olunanı, Azamet-i Ġlahiyye‘yi bilenler) haĢyet duyar… Muhakakkak ki Allah Aziyz‘dir,
Ğafur‘dur. (Fâtır,28/B Meal)
* * *
Sufilerin ekseriyeti (çoğunluğu) cansızları (cemâdatı/taĢ-maden-toprak) en alt seviye
kabul ederek Allah‘a yükseliĢi oradan baĢlatırlar. Bitkilerden, hayvanlardan, cinlerden ve
meleklerden daha üstün olmakla ilâhî sıfatlarala sıfatlanıp ulûhiyete (Allah‘ın ulaĢılamaz
varlığı ile varlık kazanmaya) hak kazandıklarını zannederler. Halbuki bu sıfat değiĢimi
―insâniyetten kurtulup ―uluhiyete dönüĢmek anlamına gelir ki bu da ―baĢkalaĢmak
Ģıkkını doğurur.
TaĢ hiçbir zaman ―taĢ olduğunu bilmez ve taĢlıktan çıkıp ulûhiyet kazanmak hesabı da
yapmaz. TaĢ zâten ―taĢ olarak ubudiyet halindedir ve öylece kalır, değiĢim kabul
etmez. Ubudiyet ise Allah‘ın varlığı dıĢında değildir. DıĢta olmayan nasıl içe girer?
ĠĢte insan-ı kâmil de taĢ gibi en yüce makam olan ubudiyet makamındadır ve değiĢim
kabul etmez. TaĢ ve Ġnsan-ı kâmil bizim nazarımızda en üst mertebede olmakta
ortaktırlar. Asıllarından çıkmadıkları için gerçek âbiddirler.
* * *
Gerçeği benim gibi görenler gerçek bilgiyi gizli anlamlar halinde ve ya açık anlamlar
halinde her yerde söyler. Gerçeği olduğu gibi anlatmaktan sakınmaz. Görülen gerçek ise
Ģudur:

Varlıklarda Hak âĢikardır (açıktır). Varlığın Hak‘ın zâtına iĢâreti sadece kendi varlığıdır.
Hak‘ın yaratıcılığına olan inancı ve bilgisi yine varlığın kendi varlığıdır.
* * *
Ve bizim sözümüze muhalefet edenin sözüne değer verme ve buğdayı çorak yere ekme.
Yâni varlıkların varlığını Hak olarak görmeyip, varlığı Hak‘dan ayrı bir mevcut olarak
gören perdeli kiĢilerin sözlerine kulak verme. Her Ģey ap açıkken niçin kapalı ve Ģüpheli
ve evhamlı bilgilere itibar edeceksin?
7-) HatemAllahu alâ kulubihim ve alâ sem`ihim ve alâ ebsarihim ğıĢaveh* ve lehüm
azabün azîym;
Allah, kalblerini, kulaklarını/iĢitmelerini mühürlemiĢ ve gözlerinin üzerinde de bir perde
vardır… Ve onların müstahakkı‘dır azıym azab. (Bakara,7/B Meal)
Açık bilgileri; açık lisanla, âyette belirtilen kalbleri ayrılık zannı ile mühürlü, gözleri iki
varlık ile perdeli, sadece gördükleri ile sınırlı, aklı kıtlara (ukûl-i cüziye ashabına)
anlatma. Onların anlayacağı kapalı lisan ile anlat. Onlara açık anlatım onların çorak
toprak gibi olan kalblerine ―ilim ekmeye benzer. Bu da beyhûde (boĢ) bir uğraĢı ve israf
olur.
Varlığın Rububiyet hakikatine dair bilgiye, marifete fıtraten kabiliyeti olmayanlar sağır,
dilsiz ve kör olarak sembolize edilmiĢtir.
171-) Ve meselülleziyne keferu kemeselilleziy yen`ıku Bi ma la yesmeu illâ duaen ve
nidaen, summün bükmün umyün fehüm la ya`kılun;
O kafirlerin misali (yani o kafirleri Hakka, Ġslam‘a da‘vet edenin misali), sadece
dua/çağırma ve nida/bağırmadan baĢka bir Ģey iĢitmeyene (hayvanlara, koyunlara) (Bi-)
bağıranın (çobanın) misali gibidir… Onlar sağırlar, dilsizler, körlerdir; (çünkü) onlar
akletmezler. (Bakara,171/B Meal)
46-) Efelem yesiyru fiyl Ardı fetekûne lehüm kulubün ya`kılune Biha ev azânün
yesmeune Biha* feinneha la ta`mel ebsaru ve lâkin ta`mel kulubülletiy fiyssudur;
Arz‘da hiç gezip seyretmediler (ibret almadılar; seyr-i sülük yapmadılar) mi ki, onlarla (B
sırrınca) akledecekleri kalbleri yahut kendileri ile (B sırrınca) iĢitecekleri kulakları olsun…
Çünkü basarlar a‘ma olmaz, sadrların içindeki kalbler a‘ma olur. (Hacc, 46/B Meal)
179-) Ve lekad zere`na licehenneme kesiyran minel cinni vel ins* lehüm kulubün la
yefkahune Biha, ve lehüm a‘yünün la yubsırune Biha, ve lehüm azânun la yesmeune
Biha* ülaike kel en`ami belhüm edall* ülaike hümül ğafilun;
Andolsun ki Cinn ve Ġns‘den (o katmanlardan meydana gelen) çok‘u cehennem (göresel
evren) için yaratıp çoğalttık… Ki, onların kalbleri var, onlarla (kalbleri ile hakikatleri B
sırrınca) anlamazlar; gözleri var bunların, onlarla (idrak edip B sırrınca) görmezler;
kulakları var bunların, onlarla (algılayıp B sırrınca) iĢitmezler… ĠĢte bunlar en‘am
(hayvanları, davarlar) gibidirler… Belki daha da sapkın… Onlar gafillerin ta kendileridir.
(A‘raf, 179/ B Meal)
Açık olan Hak‘ı görememek, Hak‘ı duymamak akıl körlüğü ve beyin idraksizliğidir.
* * *
Rüyada görülen hayali görüntülerden ilâhi muradın ne olduğunu bilmek için rüya tabiri
ilmini bilmeye ihtiyaç vardır. Bu ilim esmânın bâtını ve zahiri arasındaki iliĢkiyi
keĢfedebilmekle açığa çıkar.
* * *
Rüya tabiri ilmi ile ilgili Ebû Hureyre‘den nakil olunan bir hadis Ģöyledir.
Bir adam Resulullah a.s.‘a gelerek gördüğü bir rüyayı anlatır. Gökteki bir buluttan bal ile
yağ yağmaktadır. Halkın bir kısmı az bir kısmı çok olarak nasiplenmektedir. Gökten yere
bir ip inmektedir. O ipe Resulullah a.s. tutunup yukarı çıkar. Sonra bir adam tutunup
çıkar. Sonra biri daha tutup çıkarken ip kopar. Adam ipi bağlar ve tekrar yukarı çıkar.
Hz. Ebû Bekir izin isteyerek rüyayı yorumlar.

Buluttan murad Ġslâmdır. Yağan bal ile yağ alınan lezzet itibariyle Kur‘an‘dır. Kur‘an‘dan
kimi az kimi çok Ģey anlar. Yere sarkan ip Hak‘dır. Resulullah Hak üzeredir.
Resulullah‘dan sonra bir kiĢi daha o iple yükselir. Sonra bir kiĢi daha Hak‘a tutunup
yükselirken ip kopar fakat sonra tekrar yükselir.
Yorumdan sonra yorumlarında isabet edip edemediğini sorar. Resulullah a.s. bir
kısmında isabet ettiğini bir kısmında isabet edemediğini söyler. Hata ettiği yerleri sorar
fakat Resulullah cevap vermez.
Tarihi bilgilere göre; Resulullah a.s. Risalet görevini tamamlar yani ipe tutunarak
yükselir. Sonra Ebû Bekir de Halifelik görevini normal ölüme kadar sürdürür. Sonra Hz.
Ömer Halifelik görevini yaparken Ģehid edilir yani ip kopar.
* * *
Hz. Ġbrâhim gördüğü rüyayı yorumlamadan anlattı. Rüyanın yorumu ise vahiy olarak
geldi ve Allah, Ġshâk‘ı uysallık ve teslimiyet sembolü olan koç ile tabir ederek kurban
olarak bir koç kesilmesi emrini verdi.
Hz. Ġbrahim ve Ġshak yorumu bilmesine rağmen rüyanın zahirini anlattılar. Allah‘dan
gelen vahiy bilgisi halindeki yorum ise aslında Hz. Ġbrâhim ve Ġshâk‘ın tabir ilmidir.
* * *
Hz. Yûsuf‘un tâbir ilmi:
43-) Ve kalel melîkü inniy era seb`a bekaratin simanin ye`külühünne seb`un ıcafün ve
seb`a sünbülatin hudrin ve uhara yabisat* ya eyyühel meleü eftuniy fiy ru`yaye in küntüm
lirru`ya ta`bürun;
Melik dedi ki: ―Muhakkak ki ben (rüyada) yedi semiz bakara görüyorum ki, onları yedi
zayıf bakara yiyor (fena)… Ve bir de yedi yeĢil baĢak ile diğerleri kuru (yedi baĢak)
görüyorum… Ey mele‘ (ileri gelenlerim) !.. Eğer rüya ta‘birliyorsanız, rüyam hakkında
bana fetva verin (hükmünü açıklayın). (Yûsuf Sûresi, 43/ B Meal)
Hz. Yusuf Mısır‘da zindanda hapis iken Mısır azizi bir rüya gördü. Rüyada denizden yedi
cılız ve yedi semiz inek çıkar. Cılız inekler semiz inekleri yutar. Birbirine bağlanmıĢ yedi
yeĢil ve yedi kuru baĢak vardır ve kuru baĢaklar yeĢil baĢaklara üstün gelir ve yeĢil
baĢaklar yok olur. Aziz rüya tabircilerini toplar ve yorumunu sorar. Tâbirciler rüyanın
karıĢık olduğunu ve anlamını çözemediklerini söylerler. Zindandaki Yûsuf‘a müracat
edilir ve Hz. Yusuf buyurur: Yedi yıl bolluk olacaktır. Bu yıllar içinde ekinin bir kısmını
saklamak lazımdır. Sonraki yedi yıl kıtlık olacaktır. Saklanan ürün o yıllarda
kullanılmalıdır. Daha sonraki yıllarda ise saklanan baĢaklar tohum olarak kullanılarak
yeniden bolluk sağlanacaktır.
Hz. Yusuf misal âlemindeki mânaları madde âlemindeki sûretlere ve olaylara Risalet
bilgisi ile bağlar.
* * *
Rüyada (misal âleminde) görülen süt ilim ile tabir olunur.
Madde âleminde süt bebekleri besleyip büyüten gıdadır. Ruhun gıdası da ilimdir. Ġlim de
ruhu besler ve geliĢtirir.
* * *
Rüyada Resulullah a.s.‘ı gören O‘nun hakikatini görür. ġeytan O‘nun sûretine giremez.
Çünkü Resulullah‘ın hakiki sûreti ―salt Rahmet/karıĢıksız Rahmettir. ġeytaniyette ise
rahmet yoktur.
Resulullah a.s.‘ın aramızda yaĢayan bedeni ;
185-) Küllü nefsin zaikatül mevt* ve innema tüveffevne ücureküm yevmel kıyameti,
femen zuhziha anin nari ve udhılel cennete fekad faz* ve mel hayatüd dünya illâ metaul
ğurur;
Her nefs ölümün tadıcısıdır/ölümü tadacaktır… Kiyamet günü ecirleriniz (size) eksiksiz
verilecektir… (O vakit) kim Nar‘dan uzaklaĢtırılır da Cennet‘e dahil edilirse, gerçekten o

kurtulmuĢtur… Dünya hayatı aldatıcı bir meta (faydalanma) dan baĢka bir Ģey değildir.
(Âl-i Ġmran, 3/ B Meal), âyeti hükmünce vefat etmiĢtir.
Hayatta iken O‘nu görenler O‘nun sonsuz hayattaki asıl olan sûretine en yakın olan
dünyasal görünümünü algılamıĢlardır. Her insanın dünyadaki bedeni de aynıdır. Yani her
insan sonsuz hayattaki en güzel sûretinin bu dünya Ģartlarındaki yansımasını algılar.
Sonsuz hayattaki sûrette yaĢlanma bozulma olmaz. Fakat bu dünyada bedenlerimiz
dünyasal yansımaların etkisiyle yaĢlanıyormuĢ, bozuluyormuĢ, eksikmiĢ, fazlaymıĢ gibi
aldatıcı görüntüler verir.
Her insanın sonsuz hayattaki bedeni en ideal güzellik ve tamlıktadır.
Resulullah a.s.‘ın ve tüm insanların hakiki sonsuz varlıkları hiçbir zaman algılanamaz.
Algılanan sûret hangi âlemde/boyutta olursa olsun hakiki varlığımızın sanal görüntüsü
olacaktır.
Bundan dolayı rüyada görülen insan sûreti ile dünyada görülen insan sûreti hiçbir zaman
hakiki varlığımızı tam olarak yansıtmaz.
* * *
Rüyada Resulullah a.s.‘ı görmek ve O‘ndan ilim ve ya maddi bir Ģey almak gören Ģahsın
zamanına ve karakter yapısına göre yorum gerektirebilir.
Meselâ rüyada Resulullah a.s.‘dan insanları irĢad için yetki alan bir Ģahsın zahiri
eğitimine bakılır. Eğitimi, dini ve tasavvufi ilmi Abdul Kadir Geylânî, ġah-ı NakĢibendî,
Mevlâna Celaleddin Rûmî gibi zâtların ve benzer âlim evliyanın zahiri ilmine denk ise o
kiĢiye ―mürĢid gözüyle bakılabilir. Fakat o zâtlara zerre kadar benzemiyorsa, zahiri
dini-tasavvufi eğitim ve bilgisi hikâye ve rüya fantezilerine dayanıyorsa gördüğü rüyanın
gerçek yorumu yapılır.
Rüyasında Resulullah a.s.‘dan insanları irĢad görevi alan cahil Ģahsın bizzat kendisinin
çok kuvvetli bir mürĢide ihtiyacı olduğu anlaĢılır ve ölünceye kadar sağlam dini bilgiler
öğrenmeye ve Allah‘a sağlam ibadet etmeye ihtiyacı vardır.
Yine rüya âleminde her hangi bir gerçek velîden ―ilim almak da böyle yorumlanır. Ġlim
aldığını gören Ģahsın dünyada gerçek bir âlim velîden acilen ilim almaya ihtiyacı olduğu
anlaĢılır.
Fakat tarihte ve günümüzde bu tür rüyaların tabiri hep yanlıĢ yapılmıĢtır.
Rüyada Resulullah a.s.‘dan Ġbn Arabî gibi zâtların ilim alması onda yeni açılımlar
anlamına gelir.
Fakat bir câhilin ilim alma rüyası dünya ortamında cehaletini gidermesi için ona yapılan
bir ikazdır.
Nice ikaz almıĢ Ģahıslar uykuya yatmadan önce cahil olduklarını unuturlar, uyanınca
rüyanın etkisiyle ilim aldık Ģeyh olduk, evliya olduk, mehdi olduk zannıyla halkı irĢada
kalkıĢırlar. Hem kendileri cehaletlerini koyulaĢtırır hem de çevresine topladıkları insanları
gerçeklerden uzaklaĢtırırlar.
* * *
Tabir sadece misal âleminden rüyaya yansıyan tecellilerde yapılmaz. Dünyada görülen
suretlerin de tabir ve yorumu yapılır.
Meselâ Resulullah a.s. buyurdu ki;
Hadis No : Kütüb-i Sitte/5058
Ravi: Ebu Hureyre
(Ashab, Resulullah‘a): ―Ey Allah‘ın Resulü! Kıyamet günü Rabbimizi görecek miyiz?
diye sordular. Aleyhissalatu vesselam: ―Bulutsuz bir günde, öğle vaktinde güneĢi
görme hususunda bir itiĢip kakıĢmanız olur mu? diye sordu. Ashab: ―Hayır! deyince:
―Bulutsuz (dolunaylı) gecede ayı görmekte itiĢip kakıĢmanız olur mu? diye tekrar sordu.
Ashab yine: ―Hayır! deyince: ―Nefsim yed-i kudretinde olan Zat-ı Zülcelal‘e yemin
olsun, Rabbinizi görme hususunda da hiçbir itiĢip kakıĢmanız olmayacak. Tıpkı güneĢ ve

ayı görmede itiĢip kakıĢmanız olmadığı gibi. Böylece kul, Rabbiyle karĢı karĢıya
gelecek…. (Hadis devam etmektedir…)
Hakikat ilminde yeteri kadar bilgisi olanlar Rab‘bi dünyâda, kıyâmet ortamında ve
ahirette görünen tecelliyatın haricinde bir sûrette düĢünüp de aramazlar. Hadiste iĢaret
edilen anlamları görüntü ile değil ilim ile tâbir ederler.
Meselâ Hak‘dan ve Rab‘den baĢka bir Ģey görmeyen her ortamda ve boyutta Rab ve
Hak diye baĢka cemaller/görünümler aramaz. Fakat Hak‘ı, Rab‘bi Ģu anda görünmeyen
ve gelecekte görünecek mânevi bir nur zannedenler ise cennet ortamında cennet
semâsında kendi zanlarında oluĢturdukları bir görüntüyü Rab, Hak cemâli olarak
seyrederler. Fakat ârifler ay‘ı ay, güneĢ‘i güneĢ olarak görüp hakikatlerinin Hak
olduğunu, Rab ve Hak olarak anlatılanın her an olduğu gibi sayısız sonsuz tecelliler
olarak zaten algılandığını bilirler.
72-) Ve men kâne fiy hazihi a`ma fehuve fiyl ahıreti a`ma ve edallu sebiyla;
Kim bunda (Ģu dünyada) a‘ma (doğru yolu-hedefi göremeyen; Hak‘dan perdeli) ise o,
Ahiret‘te de a‘madır… Yol itibarıyla daha da sapkındır. (Ġsrâ Sûresi/B Meal)
Âyet bu dünyada Hak‘ı algılayamayanın hiçbir boyutta algılama Ģansı kalmadığını izah
etmektedir.
* * *
Her mertebede o mertenenin algılama Ģartlarına göre görünen/tecellî eden Rahmân‘ın
varlığıdır. Misal âleminde görünen/var olan, madde âleminde görünen/var olan ve âhiret
âleminde görünecek ve var olacak olan yine Rahmân‘ın (Allah‘ın) varlığıdır.
ġu anda madde âleminde var olan Ģahıslara göre âhiret âlemi misal, sanal ve hayal
hükmündedir. Fakat âhiret âlemine intikal etmiĢ olan Ģahıslara göre de madde âlemi
misal, sanal ve hayal hükmündedir.
ġahıs hangi âlem ve boyutta ise o âlem onun gerçek âlemi diğerleri ise gizli âlemidir.
* * *
Tüm mertebeler tek ve ahad olan Hak‘ın yansımalarıdır. Tüm mertebeler ve yansımalar
―yok hükmünde ―halktır/yaratıktır.
Meselâ Zeyd‘in çevresine dört ayna konulsa Zeyd‘in sûreti aynaların yapısına göre çok
farklı sûretlerde dört aynada birden görülür. Aynada görülen ayna değil Zeyd‘in sûretidir.
Sûrete Zeyd desen doğruyu söylemiĢ olursun. Çünkü sûret Zeyd‘e aittir.
Sûrete Zeyd değildir desen yine doğruyu söylemiĢ olursun. Çünkü aynanın içinde ve
üzerinde bir sûret hakikatte yoktur.
Zeyd ve aynalar misali ile Hak‘ı aynı zannetme. Bu bir açıklamadır. Hak her hangi bir
boyuta yansıyacak bir tanrı değildir. Yansıma için Hak‘ın tanrı gibi ayrı bir yerde olması
ve ayna hükmünde olan boyutların da ayrı bir yerde olması gerekir. Halbuki Hak‘ın
tecelliyatı/yansıması her an ve her boyutu kendi olarak var kılmasıdır. Hak bir perdenin
ardında değildir, boyutlar ayna değildir.
* * *
Tenzih ehli Hak‘ın kendi mertebelerindeki tecelliyatını madde kabul edip redderler.
Hak‘ın madde olmadığına inanıp Hak‘ı soyut bir Ģeye benzeterek Hak‘ı kendi
tecelliyatından ―tenzih ederler.
TeĢbih ehli ise Hak‘ı kendi mertebelerinde tecelli eden ve kendi algılarına göre madde
olan tecelliyata Hak derler. TeĢbih ehli de Hak‘ı kendi madde algılamalarıyla sınırlamıĢ
olurlar.
Tenzih ve teĢbih aklın hakikatı perdelemesidir. Hak‘ı her hangi bir Ģekil ve boyut ile
sınırlamayan ―sınırsız görüĢ sahipleri (erbâb-ı ıtlak/hür kiĢiler) tenzih ve teĢbih ile
perdelenmez. Hak‘ı her tecelliyatta olduğu gibi bilirler.
88) Ve la ted`u meAllahi ilahen ahar* la ilahe illâ HU* küllü Ģey`in halikün illâ vecheHU,
leHUl hükmü ve ileyhi türceun;

Allah ile beraber diğer bir ilah (ikinci bir varlık) çağırma (isimlendirme) !.. O‘ndan baĢka
ilah (vücud) yoktur… HerĢe haliktir (yoktur, ölüdür), ancak O‘nun vechi müstena…
Hüküm O‘nundur… O‘na rücu‘ ettiriliyorsunuz. (Kasas, 88/B Meal)
Hür kiĢiler (tenzih ve teĢbihi cem ederek daha sonra cem‘i de terk ederek Hak‘ı olduğu
gibi kabul edenler) âyetteki iĢâret gereği Allah‘ın ahadiyetini hiç bir varlık tanımıyla bölüp
parçalamazlar.
* * *
Ârifin kalbi üç hal üzerindedir.
Birincisi: Ma‘rifet-i nefs (nefsini bilme) makâmında olan ârifin kalbidir. Hak bu kalbe bazı
tecelliyatı ile sığar. Bu kalb cüzî teceliyatın devamının olduğunu bilir.
Ġkincisi: Veleh (ĢaĢkınlık) ve heyemân (Ģiddetli aĢk) sâhibi olan âĢıkın kalbidir. Bu kalbe
Hak tam olarak tecelli etmiĢtir. Fakat bu kalb Hak ile birlikte Hak‘ın sınırsız sırlarına da
sahib olmayı ister.
Üçüncüsü: Kâmil-i muhakkıkın (eĢyanın hakikâtleri kendisine açılmıĢ (münkeĢif) olan
kâmil kiĢilerin) kalbidir. Bu kalbde kalb ve Hak ayrımı yoktur. Hak‘ın tam varlığı ile
mevcuttur. Ve Hadis-i Kutsî bu durumu izah etmektedir:
―Ben yerime ve göğüme sığmadım. Fakat mü‘min olan kulumun kalbine sığdım
* * *
Yahyâ bin Muaz Bayezîd Bestâmî‘ye bir mektup yazdı ve dedi ki:
―Ben Hakk‘ın Ģarâb-ı muhabbetinden içtiğim Ģeyin çokluğundan sarhoĢ oldum
Hz. Bayezîd de ona cevap yazdı:
―ġarâb-ı muhabbeti kâse kâse içtim; Ģarâb bitmedi, ben de kanmadım.
Yahyâ bin Muaz‘ın kalbi birinci ve ikinci hal üzeredir. Bayezîd‘in kalbi ise üçüncü hal
üzeredir.
* * *
Kâmil kalb sahibi Hak‘ı olduğu gibi kalbine sığdırır. Fakat kalbde mevcud olan Hak‘ın
yarattığı varlıklardan haberdar olmaz. O sadece Hak‘ı bilir. Hak‘ın yarattığı her Ģey o
kâmilin kalbinde mevcutsa da onun kalbine bir darlık ve sıkıntı vermez.
* * *
Hak‘ın yaratma sıfatına ortak olacak ikinci bir varlık mevcut değildir.
Hak‘ın yaratması ise yaratmak istediği Ģeyi var sayması, ona sûret vehmetmesidir. Ârif
olan ve ârif olmayanda Hak‘ın bu yaratma sanatı kısmen tecellî eder.
Ârif olmayan ölmüĢ bir insanın canlanarak odasına geldiğini vehmetse
(düĢünse/varsaysa) bu vehimi ile kendi kendisini korkutur.
Ârif bir insan (Abdul Kâdir Geylânî gibi) bir ölünün canlandığını vehmetse o ölü cismen
canlanarak Ģehâdet âlemine (madde buyutuna/bu dünyaya) gelir. Geylâni‘nin ve Hz.
Ġsâ‘nın ölüleri canlandırma sırrı budur.
Bu hak olan mucize ve keramettir. Son Nebî Hz. Muhammed a.s.‘ın mucizeleri ölü
bedeni canlandırmaktan daha zor olan ―ölü kalbi/ilimsiz kalbi hakikat ilmi ile ―diriltmek
Ģeklinde tecellî etmektedir.
Bir ölünün canlandığına Ģâhid olan insanın kalbinde ―ilim oluĢmaz. Sadece panik ve
korku oluĢur. Hak‘a yakınlık da sağlamaz. Fakat kendi kalbinin (bilincinin) ilim ile
dirildiğini hisseden kiĢi için tamamen ―ölü/ceset hükmünde olan âlemlerin tamamı
―canlanır ve ―ölüm ebedî yok olarak ebedî ―dirilik açığa çıkar.
* * *
Hz. Nuh‘un tufânı da bu vehimsel ilâhî yaratma sırrının bir mucizesi olarak tecelli
etmiĢtir. Hak‘dan baĢka yaratıcı olmadığı için ve Hak‘ın yaratması da kendi ilminde
olduğu için hiçbir Ģey yoktan var olmamakta ve var olan da yok olmamaktadır.
* * *
Mevlâna Celâleddin Rûmî‘yi aynı gün pek çok yere iftar için davet ederler. O hepsine söz

verir. Herkes zanneder ki herkesin gönlünü hoĢ etmek için boĢ söz veriyor…
Ġftardan sonra evine döner. Bir müddet sonra eline bir ayakabı teki alan Mevlâna‘nın
hânesine koĢarak gelir ve ―Efendim ayakkabınızın bir tekini bizim evde unutmuĢsunuz
der. O gün aynı anda kırk ayrı yerden kırk ayakkabı teki getirilir
Hak için tecelliyatta yer zaman ve sayı sınırı yoktur. Hak‘a tam kul olmuĢ olanlar da
Hak‘ın bazı sırları âĢikar olur.
* * *
Bazı ârifler hem bu mekanda hem de diğer boyutlarda bir Ģeyi var etmek ve ya orada var
olmak gibi Hak kerametlerle tecelli ederler. Boyutlar arasında geçiĢ yapabilirler.
* * *
Âriflerin kıskandığı ve zahiren reddettiği, örttüğü ve gizlediği ―var kılma sırrını ben
burada açıkça anlattım.
Bu meselenin anlaĢılması için Hak‘ın yarattığı ile ârifin (Nebînin, Resûlün, Velînin)
mucize ve kerametiyle tecellî ettirdiği ―oluĢları sadece sözcüklerle ayırdık. Bundan
önce bu konu hiç bir kitapta yazılmadı. Fusûsu‘l-Hikem‘de ilk olarak açığa çıkan bu
yaratma ve mucize sırrı bu kitabı her devrin ―incisi haline getirdi. (((… Ġbn Arabî‘nin bu
konudaki sözlerinin daha kapsamlı açıklamaları için Ahmed Avni Konuk‘un
Fusûsu‘l-Hikem Tercüme ve ġerhi Ġshâk bölümüne bakınız. …)))
* * *
Takvâ‘nın (Hak‘a sığınma ve günahlarda korunmanın) dört mertebesi vardır.
Birincisi: ârif olmayan avamın haramlardan kaçınmasıdır.
Ġkincisi: Seçkin âriflerin (havassın) takvasıdır. Ârifler kemâlatı kendi nefislerine
vermekten noksanlığı Hak‘a isnâd etmekten kaçınırlar.
Üçüncüsü: Seçkinlerin en seçkininin (Ehassu‘l-havas) takvasıdır. Zâtı, sıfatları, fiilleri ve
varlığı ―Hak‘a ait olan ve olmayan diye ikiye ayırmaktan kaçınırlar.
Dördüncüsü: üçüncü takvâ türüne vâsıl olduktan sonra birinci takvâ boyutuna dönerek
haramları ve helalleri çok daha keskin hatlarla ayıran ―Risâlet ve Nübüvvet ve Velâyet
takvasıdır.
Ġlk üç takvâ cem mertebesinden öncedir. Allah‘ta seyir (seyr-i fillah) aĢamasında oluĢur.
Dördüncüsü ise cem mertebesinden sonra Hak‘dan Halk‘a (yaratılmıĢlık âlemine)
dönüĢtedir. Fark hâli yâni Hak‘ın varlığı ile Halk‘ın (yaratılmıĢların) hakikatteki
ahahdiyetini tekrar ilim kapsamında ayırmaktır.
Fark halindeki âriflerde halkiyet (yaratılmıĢlık) ―fakr kelimesiyle ifade edilir. Hak‘ın
varlığına var demek ve yaratılmıĢların aslının ―yok olduğunun sırrını yaĢamaktır.
* * *
Abd (ârif kul) bazı bilinç hallerinde kendisinin abdliğinin sanal dahi olmadığını
hissederek var olanın sadece ―Hak olduğunu kendi nefsine ispat eder. Bu hal içinde
Hak‘ın zâtının tüm tecelliyatı ile ―Hâlife olarak yine kendisinin var olduğunu duyumlar.
Abd bir an gelir baĢka bir bilinç haline girer. Salt kul olduğunu hisseder. Hak olmasaydı
salt kulluk da olmayacağını anlar. Kulluğun varlığı ile Hak‘ın varlığını birbirinden ayırarak
kendisinin ―sonradanlığını duyumlar ve Hak‘a ibadet eder.
Ârif kendisinin sonradanlığını hissettiği zamanlarda gönlünde bir geniĢlik duyar ve
―geniĢleme, gevĢeme, rahatlama, sarhoĢluk halinden lezzet alır.
Ârif bâzı anlarda ise ―enel hak bilincinin salt idrakine düĢer. Rububiyyet sırları açılır. Ve
gönlünde sıkıĢmalar, daralmalar, huzursuzluklar, varlığa acımalar oluĢur. Çünkü varlık
var olabilmek için Hak‘ın Rububiyetine (rızıklandırmasına) her an ihtiyaç halindedir. Ârif
kendi sonradanlığını Hak‘ın kıdemi ile aynı hissedince varlığın ihtiyaçlarını kendi sınırlı
varlığının karĢılayacağını zanneder ve yetersiz kalacağını, varlığa varlık veremeyeceğini
anlayınca ―sıkma hali oluĢur.
Ârif tek zât idrakinde iken aynı zamanda kendi cüzî zatının etkisinden de çıkamaz.

Varlığın tek zâta olan dâimi yakarıĢını duyar… yakarıĢların karĢılıklarını verememek
hissi ile bedenen ağlamaya ve göz yaĢları dökmeye baĢlar.
GeniĢlik halinde ise ârif güler. Çünkü Hak‘a yakaran ve hediyeler alan aciz bir kuldur ve
hediye alan çocuk masumiyetiyle kahkahalara boğulur.
* * *
Halifelik bilincinde oluĢan Rububiyet (varlığı rızıklandırma) ve Mâlikiyyet (varlığı idare
etme) sırlarında ârif kendi yokluğunu bilir ve varlığa karĢı Rablik ve Sultanlık taslamaz.
Bu bilinç seviyesinin bir altında olan âriflerde ise tam yokluk bilinci oluĢmaz. Rububiyyet
ve insaniyet sıfatları birbirine karıĢık gibi görünür. Varlığın yakarıĢına cevap verecek
olanın kendi cüzî varlığı olduğu zannına kapılır ve büyük bir sıkıntıya düĢer. Aynı
zamanda kendi aciziyetini de bilir. Fakat varlığın ihtiyaç yakarıĢlarını ahad varlığın
tamamen karĢılaması için kendisi de yakarmaya baĢlar. Ġhtiyaç ve karĢılık sırlarına tam
sahip olmadığı için varlığın hastalık, yokluk, yoksulluk tecellileri ile ruhsal ızdıraba düĢer.
Rububiyet sırrını sadece bilgi olarak öğrenmiĢ fakat tam ârif olmayan bilinçler Firavun‘un
Rablik idiasıyla örneklenir. Firavun varlığın yakarıĢına cevap ve karĢılık veren
Rububiyetin kendi varlığı
olduğu bilgisini gerçek olarak kabul eder ve Rablık iddiasında bulunur. Hz. Mûsâ ise tam
bir âriftir ve rububiyyet bilgisi ile kulluk gerçeğini bir birine karıĢtırmamaktadır.
* * *
Bu bölümü mesnevîden alınan bir beyiti (A. A. Konuk) açıklamasıyla bitiriyoruz:
―Bu mazharda (görüntü yerinde) akıllar elden gitti; kalem buraya gelince kırıldı.
Abdlik ve Rablik, yokluk ve bekâ birbirine karıĢtı. Fakat ortada sadece Rab var ve Bâkî
var. ―Abd ve ―fânî nerede?
Burada akıl sahiplerinin aklı baĢından gitti, dem-beste oldu (sesi soluğu kesildi). Bu ilmi
kalemle yazmak sözle anlatmak mümkün değildir. Bu ancak hâl iĢidir, tatmayan bilmez.

ĠSMÂĠL KELĠMESĠNDEKĠ ALĠYY (YÜCE/EN YÜKSEK) HĠKMETĠN ÖZÜ
Hak Hz. Ġsmâil‘de ―Aliyy esmâsının özüyle tecelli etmiĢtir.
Hz. Ġsmâil‘in varlığının, Hak‘ın zâtındaki ezelî bilgisi Aliyy esmâsı üzere idi. Yani ruhunun
hakikati olan çekirdek/öz ismi (Rabb-i has‘ı) Aliyy esmâsıdır. Ġsmâil‘in bedeni ve ruhu bu
öz mânânın açılımı olarak tecelli etmiĢtir. Ef‘al âlemindeki (dünyadaki) yaĢamında ezelde
verdiği söze uymuĢ, özündeki bilgileri en yüksek seviyede göstermiĢtir. Hak, Hz. Ġsmâil‘in
bu bağlılığını;
50-) Ve vehebna lehüm min rahmetiNA ve cealna lehüm lisane sıdkın aliyya;
Onlara rahmetimizden hibe ettik ve onlar için sıdk‘ın a‘li lisanını oluĢturduk. (Meryem,
19/50, B Meal)
Âyeti ile beyân etmiĢtir. Zât boyutundaki ezelî ilim ile ef‘al (dünyâ/madde) boyutundaki
oluĢum bire bir aynıdır. Bu aynılık ―Rabb‟ın kulundan râzı olması olarak anlatılmıĢtır.
Rabb-i Has; bireyin terkibini (bileĢimini/mânâlarını) oluĢturan ―öz mânâ ve ―öz
isimdir. Her bireyin ve birimin Rabb-i Has‘ı farklıdır.
Hz. Ġsmâil‘in Rabb-i Has‘ı Aliyy esmâsı ağırlıklı idi ve tecelliyatı da öyle olmuĢtur.
Her birey ve birim de Hz. Ġsmâil misâli kendi ağırlıklı Rabb-i Has‘ına bire bir uyumlu
olarak tecelli eder. Bu gerçeğe göre her birim ve bireyden Rabb‘i razıdır.
Yalnız burada anlatılan varlığın özüne ait yapısal gerçeklikleridir. Rabb‘in her birim ve
bireyden razı olması; Allah‘ın Ģerden (kötülükten) razı olması anlamına gelmez.
* * *
Aliyy esmâsı Allah‘ın zâtına ait isimlerdendir. Allah‘ın zâtının Ahadiyyeti (bölünmez,
parçalanmaz sonsuz tekliği) ve Allah‘ın esmâ ve sıfatının çokluk gibi görünen bütünlüğü
(külliyeti/topluluğu) Aliyy ismi ile Hz. Ġsmâil‘e iliĢkilendirilerek anlatılmıĢtır. Bunun da
sebebi Hz. Ġsmâil‘in Hak‘ın zâtındaki sonsuz boyutların ilmine tam mazhar olacak olan

Son Nebî‘ye ait olan mânâları taĢıyor olmasıdır.
* * *
―Allah kelimesiyle isimlendirilen varlığın zâtında (özünde/gerçeğinde) kesret (çokluk)
yoktur. Yine ―Allah kelimesiyle isimlendirilen varlığın zâtını (özünü/gerçeğini) ―bir
tane, tek, bütün, tüm, tümel, küll vb. kelimeler mecâzi olarak kullanılmaktadır. Sadece
Ģunu söyleyebiliriz; o varlık Zât/Öz olarak Ahad‘dır (bölünmez, parçalanmaz, sonsuz
Tek‘tir). Ve Allah‘ın zâtının büyüklüğünü ve sonsuzluğunu en iyi ―ekber kavramı ifade
etmektedir.
Zât‘ın Ahadiyyeti (tekliği) tecellî etmez.
Bu cümleyi daha kolay anlamak için Zât kelimesini Allah kelimesi olarak kullanalım ve
yeniden açalım:
―Allah tecellî etmez, çünkü tecellî edebileceği kendinden baĢka bir yer ve bir Ģey
yoktur. Kendine de tecellî etmez, çünkü kendi içi-özü gibi bir yer ve bir Ģeyler var olarak
da düĢünülemez.
Allah kendinden kendine de tecellî etmez, çünkü iki tane ―kendi olmaz. Kendi olan
zaten kendisidir. Kendisi ile arada uzaklık ve yakınlık yoktur. Kendinden kendine nasıl
tecelli etsin?
Peki, ismini bildiğimiz ve bilemediğimiz tüm Resuller, Nebîler vahye dayalı kitaplarda ve
konuĢmalarında ―Zâtı yani Allah ismi ile iĢaret edilen ―varlığı niçin anlatmıĢlar? O
―anlatılamayan
ve tecellî etmeyen ise tüm bu anlatımlar ve tecelliyat nedir, niçindir ve nasıldır? Âlimler,
ârifler, âĢıklar, velîler Allah‘ın zâtından, esmâsından, sıfatlarından ve fiillerinden hakikat
incilerini gerek medrese diliyle gerek tekke diliyle hep anlatmaktadırlar. Bu anlatımlar
mutlaka boĢ değildir. Bir anlamı olmalıdır.
Tüm anlatımlar Allah‘ı ve Kendi‘ni arayan ―insana aklını kullanması ve yol yöntem
kazandırmak amacı taĢımaktadır. ArayıĢına yöntem katkısında bulunmak içindir.
Resuller, Nebîler ve Velîler kendi ulaĢmıĢ oldukları ilmi ―Allah, Zât/Öz, Esmâ, Sıfat,
Ef‘al gibi kavramlarla bizlere anlatmaya çalıĢmıĢlardır. Anlatılan Allah/Zât değil, ilim ve o
ilmin yöntemidir. Allah‘ın anlatmaya ve anlaĢılmaya ihtiyacı yoktur fakat insanın vardır.
Bu konudaki en açık ve en net bilginin bir kısmını aĢağıda veriyoruz.
(((… BÜTÜN VASIFLARLA TÂRĠF EDĠLEN, HEP AYNI TEK “ZÂT”TIR!
Allah adıyla iĢaret edilenin ―ZÂTından bahsediĢ semboliktir.. Çünkü ―zât kavramından
da münezzehtir ve bu kavram bize ―GÖREdir!.
―AHAD ile ―HAYY; ―ALĠM ile ―MÜRÎD; ―HAYY ile ―KADĠR; ve tüm
kompozisyonlarla anlatılanlar hep aynı tek ―ALLAHtır!
Yani, bütün bu anlatılanlar ile târif edilen aynı Tek ―ZÂTtır! O Tek ―ZÂTın değiĢik
vasıflarıdır, özellikleridir bu isimlerle iĢaret edilenler..
Öyle bir, TEK ―ZÂT ki, baĢ-son gibi kavramlardan beri; sınırsız-sonsuz; bölünmesi,
cüzlerinin varolması muhal; sayısız mânâlara sahip; sonsuz - sınırsız, cüzleri olmayan
irade; sonsuz-sınırsız cüzü olmayan kudrettir; varlığının dıĢında ikinci bir varlık
düĢünülemez; içi ve dıĢı yoktur, merkezi özü olmaktan münezzehtir!
Kısacası, ―AHADtır.. TEK‘tir!
Zât‘ın sıfatları bilinir, eserleri de müĢahede edilir.
ZÂT, SIFATLARA DAYALI HERHANGĠ BĠR ANLAMLA KAVRANILMAKTAN ÖTEDĠR!
Biline ki, Zât, sıfatlara dayanan herhangi bir anlamla kavranılmaktan ötedir!
Kim ki Zât`tan, Zât`ın Ģuûnâtından bahsediyorsa, o bu konuda cahildir, taklit ehli
olduğunu itiraf ediyordur farkında olmadan! Çünkü Zât`ın ancak sıfatlarından söz
edilebileceğinin irfanına sahip olmamıĢtır henüz!
―Esmânın ulaĢamadığı; tefekkürün durduğu, fikrin cereyan etmediği, yaĢamın,
hissiyatın, sözün edilemediği ―HĠÇlik hakkında ne bir söz söylenebilir, ne düĢünülebilir,

ne de yaĢantıdan bahis açılabilir..
―Yerleri ve gökleri yaratmadan evvel O, a`mâ‘da idi. El ân öyledir..
O, öyle bir mutlak karanlıktır ki..
Bilinen, düĢünülen, hayâl edilen, tasavvur edilen, vehmedilen tüm mânâlar orada düĢer!
Umarım, Kendi için seçtiklerinden olmuĢ olalım..
Umarım, Kendi için seçtikleriyle beraber bulundurulmuĢ olanlardan olalım..
Ama, her Ģey olmuĢ bitmiĢ! Bize düĢen, kolaylaĢtırılmıĢ olanı yaĢamak!
HÛ!
ZÂTI ĠTĠBARĠYLE NE SONSUZLUĞUNDAN NE DE SINIRSIZLIĞINDAN SÖZ
EDĠLEBĠLĠR!
Aslında, sonsuzluk derken, Esmâ âlemine iĢaret ediyoruz. Çünkü, ―Zâtı itibariyle
sonsuzluğundan söz edilmez!
Mânâları itibariyle sonsuzdur!. Sınırsızlığı, vasfı yönündendir! Sonsuzluğu mânaları,
esmâsı yönünden!. Sınırsızlığı, Ben`liğinin vasıfları itibariyledir.
―Zât`ı hakkında tefekkür edilmez!.
Hükmünce, Zâtı yönünden, ne sonsuzluğundan, ne de sınırsızlığından söz etmek
mümkündür! Hattâ, ―Ahadiyet dahi, vasfıdır.. Zâtı`nın bir vasfıdır, yani, sıfatıdır!.
ESMÂLARIN OLUġTURDUĞU, ESMALARDAN TEġEKKÜL ETMĠġ BĠR ZÂT DEĞĠL!
Esmâların oluĢturduğu, esmâlardan teĢekkül etmiĢ bir Zât değil! Zat`ın ilim sıfatının
oluĢturduğu mânâlar söz konusudur burada..
Dolayısıyla O, dilediği esmâları meydana getirmiĢtir!
―Dilediği esmâları meydana getirmiĢtir. sözünün neticesi olarak da O`nun bir ―sûreti
olmaz! Sûret derken, fizik sûreti değil, mânâ sûreti diyorum. Her hangi bir mânâ sûretini
yaratma mecburiyeti altına kaydına da girmez!
Eğer ki, mâlûmu olan bir Ģeyi meydana getirmek mecburiyetinde olursa, o zaman onun
bir mânâ sûreti de ortaya çıkar.
Halbuki..
Ġlminde, dilediği gibi hükmetmek sûreti ile dilediği mânâları icad etmiĢ ve bu mânâlardan
oluĢan âlemleri yaratmıĢtır.
Yani, âlem, ef`âl mertebesi itibariyle değil, esmâ mertebesi itibariyle yaratılmıĢ; hakikatı
itibariyle ―yoktan var olmuĢ, ―yok olan âlemlerdir!
Dolayısıyladır ki, her Ģey, O`nun Zât`ında, ilminde mevcuttur ve mevcûdat ilmin dıĢında
vücud kokusu almamıĢtır!
SONSUZA DEK VAROLACAK ÂLEMLER, ZÂT-I BAHT‟TA BĠR “HĠÇ”TĠR!
―Allah âlemlerden Ganî`dir açıklaması ―Zât-ı Baht dediğimiz, Zât`ın mutlakiyet sıfatına
iĢaret eder!.
Esasen gerçekte Zât`ı için, mutlakiyet sözü dahi edilemez. Çünkü, aĢağı mertebelere
göre, Zât`a iĢaret sadedinde kullanılan bir ifadedir bu!
Gerçekte, Zât için, ―Baht veya ―Mutlakiyet veya ―Vücud veya ―Varlık gibi tâbirler
dahi kullanılamaz!.
Sonsuza dek var olacak âlemler, Zât-ı Baht‘ta bir ―Hiçtir!.
ZÂT‟IN TÜM VASIFLARIYLA KENDĠNĠ BĠLMESĠ
―OKU kelimesinin ardından ―BismiRABBĠK denilmesi, ―OKUMAK iĢleminin
―RUBÛBĠYET KEMÂLÂTI üzerinden yapılması icap ettiğine iĢaret etmektedir…
Yani, istenilen ―OKUMAK, ―ULÛHĠYET veya ―RAHMÂNĠYET mertebesinden değil,
―RUBÛBĠYET mertebesinden olacaktır…
ġayet, ―Bismillah denilseydi ―ĠKRA dendikten sonra, muhatabın ―ULÛHĠYET
kemâlâtı üzerinden ―OKUması icap edecekti… Oysa, ―ULÛHĠYET kemâlâtı ―ZÂTI da
kapsamına aldığı için, bu kemâlât üzerinden ―OKUmak muhaldir, yani olanaksızdır!..
Nitekim bu duruma Hazreti Resûl Ģu sözlerle iĢaret etmiĢtir:

-ALLAH ZÂTI üzere tefekkür etmeyiniz !.
Yüce ZÂT‘ın, tüm vasıflarıyla kendini bilmesi demek olan ―RAHMÂNĠYET mertebesi
üzerinden de ―OKUmak mümkün değildir, zira ―BeĢerin buna kapasitesi yetmez!.
HERġEY, “ġEY”ĠN VARLIĞI–ĠSTEĞĠ-ĠRADESĠ DIġINDA; EVRENĠ MEYDANA
GETĠREN ZÂT‟IN ĠLMĠ VE ĠRADESĠ ĠSTĠKAMETĠNDE OLUġUR
Varlık âleminde ne görüyorsak, ne algılıyorsak, ne düĢünüp tahayyül ediyorsak, bütün
bunların hepsi de ―Allah ismi ile iĢaret ettiğimiz yüce Zât`ın ilmi ve kudreti ile, ilminde,
esmâsındaki mânâların açığa çıkması sûretiyle meydana gelmede.. Yani, her Ģey,
―Ģeyin varlığı–isteği-iradesi dıĢında; evreni meydana getiren Zât`ın, ilmi ve iradesi
istikametinde oluĢuyor.
Bütün algılanan zıtlar aynı Tek kaynaktan meydana geldiğine göre, O Tek kaynak, bütün
bu zıtların fevkindedir!.
Esasen, kâinatta, mevcudatta ―zıt yoktur!. Çünkü, Allah`ta zıt yoktur!. ―zıt kavramı
bize göredir!. …
ULÛHĠYET
―ALLAHlık kemalatı!
―AHAD olan ―ALLAHın, kendisinde bulunan sayısız özelliklerinin toplamıyla oluĢan
sonsuz kemâlâtı, O‘nun ―ULÛHĠYETĠni teĢkil etmektedir!
Ulûhiyet, O‘nun SIFATIDIR!
Ulûhiyet, O‘nun Zât‘ını da anlatan SIFATIDIR!…
Bu sonsuz kemâlâtın ortaya çıktığı yer ise, orijinaliyle evrendir!
Hem ahadiyeti, hem de kesrete ait bütün kavramları içine alır. Bu yoldan da Ģuur, özüne
döndüğünde, erebildiği noktaya ulaĢır. Bu sebeple ulûhiyetin kiĢideki tecellisinden söz
edilebilir, fakat ahadiyet tecellisinden söz edilemez! Edilse dahi bu, ancak anlatım
sadedindedir. …(Ahmed Hulusi/Kavramlar)…)))
* * *
Zâta dâir tüm anlatımlar sembolik olup bir gerçeği fark ettirmek amacı taĢımaktadır.
Resullerin dâveti zâta değil zâtın Ulûhiyyet‘inedir. Ġlahlık (tanrılık) ve abdlik (kulluk)
―Ulûhiyyet boyutunda anlatılır ve anlaĢılır. Resullerin salât (namaz), savm (oruç), hac
gibi ibadetleri yapmaları ve bizlere
de teklifleri Ġlah‘ın (kendisine kulluk edilenin) ve me‘luh‘un (Ġlah‘a kulluk edenin) hakkını
vermek içindir.
Ġbâdet konusunda kaçıĢımızın olmaması Hak‘ın Abdiyyet tecellisinin ef‘al âleminde yok
hükmünde açığa çıkmıĢ olmasıdır. Biz mevcudat/tecelliyat olarak ―abdlik yapmazsak
bizden baĢka ne var ki O‘na kulluk etsin? Bizim abdliğimiz Hak‘ın Hak olduğunu anlatan
tek eylemdir.
Zât‘da sınırsız esmâ ve ef‘al mânâları olmasa ve âlemler olarak kendisini seyretmese de
O‘nun varlığında bir eksiklik meydana gelmezdi. O‘nun âlemleri seyretmesi O‘nun
varlığında bir fazlalık meydana getirmez. Zât‘ın esmâ, sıfat ve ef‘ale ihtiyacı yoktur.
Ġhtiyacı olmadığı için de o boyutlara ―varlık vermemiĢtir. Tüm boyutlar Zât‘da
zamansızlık içre ezelen ve ebeden ―Hayal ve gölge hükmündedir.
Zât‘ın aynası ―yokluktur. Yok‘luğun da aynası ―Zâttır. Yok‘luk halindeki kullar;
abdiyette Resuller/Nebîler ve Velîler gibi ne kadar derinleĢirse Zâtî ilim ve irfanda o
kadar derinleĢmiĢ olur.
* * *
Allah kelimesi ile iĢaret edilen sonsuz sınırsız varlık ―Zâtın âlemlerden ganî olması
―akıl metaforu ile de anlatılmıĢtır.
Meselâ: ―Akıl dediğimiz Ģey bir mânâdır ve zâtında (gerçeğinde/varlığında) çokluk
yoktur. Aklın var olabilmek için eylem ortaya koymasına gerek yoktur. Akıl eylemde
bulunsa da bulunmasa da vardır. Aklın eylem ile kendi varlığını kanıtlamasına ihtiyacı

yoktur. Âdem devrinden bu zamana kadar ve sonsuza kadar da daha açığa çıkacak olan
aklın eylemleri, eserleri tek bir eylemdir, bütündür.
* * *
Her birim ―Ulûhiyyet mertebesinden (Allah‘ın mânâlarından) bir ismin/mânânın
hakikatini alır. Birimi oluĢturan o isme Rabb-i Has (öz Rab) denir. Birimin Allah‘a
bağlantısı o isim iledir. O ismin bâtını (hakikati, ruhu) o birimin hakikatidir, ruhudur. O
ismin zâhiri/madde boyutunda beliriĢi o birimin zâhiridir/madde boyutunda beliriĢidir.
Gerçi her bir varlık, âlemlerin Rabb‘ı olan (tüm isimleri toplayan) Allah ismindeki
mânâların tecellisidir, mazharıdır. Hiçbir isim yani hiçbir varlık sonsuz esmâyı yani
Allah‘ın sonsuz özelliklerini tümüyle tecelli etiremez.
Bu mazhariyet (sonsuz esmâyı tecelliye nâil olmak imkânı) ancak ―Ġnsan-ı Kâmile aittir.
Çünkü ―Ġnsan-ı Kâmil bütün esmâyı kendisinde toplayan ―Allah isminin tecellisidir…
ġöyle ki:
Kendisinde mimarlık, hattatlık (güzel yazıcılık), ressamlık ve marangozluk gibi özellikler
olan bir sanatkâr bir tabloya resim yapmıĢ olsun. O resim o sanatkarın sadece
―Ressamlık özelliğine mazhar olur. Resimde hattatlık, mimarlık ve marangozluk
mazhariyeti görülmez.
Sanatkâr bir câmi yaptığı zaman o camide ―Mimarlık özelliği mazhar olur. Câmiye güzel
yazılar yazsa, resimler çizse ve ahĢap oymalar yapsa tüm özellikleri o camide açığa
çıkmıĢ olur. Câmi, resime göre sanatkârın tüm özelliklerine mazhardır.
Ġnsan ve ―Ġnsan-ı Kâmil arasındaki fark resim ve cami arasındaki fark gibidir.
* * *
Kavranılması daha zor olan bir konuyu anlatabilmek için birimleri bir birinden ayrı ayrı
Rabb-i Has‘ları olan varlıklar olarak anlattık.
Halbuki Ahad olan ilâhî Zât‘da (tüm boyutlarıyla tek bir bütün olan varlıkta) bölünme ve
parçalanma ve tecelli olmaz… Varlıkların esmâ boyutunda sadece ―hayali, sanal,
vehimsel özleri vardır ve madde (Ef‘al) boyutu ise esmâ boyutundaki özlerin üç boyutlu
tecellisidir… Dediğimiz zaman da ilk cümlemizle çeliĢmiĢ oluruz. Bu çeliĢkinin gerçekte
olmadığını ―çekirdek ve ağaç metaforuyla anlamaya çalıĢalım.
Bir çekirdekte bir ağaç en ince teferruatına kadar kodlanmıĢtır. Çekirdeği kırıp içine
baktığımız zaman içinde ne ağaç görürüz ne de ağacın hayalini görürüz. Fakat çekirdek
doğal ortamında açılıma uğradığı zaman ondan bir incir ağacı çıkar. Çıkan incir ağacının
her bir çekirdeğinden yine bir ağaç çıkarak ormana dönüĢür. Bu sonsuza kadar bu
Ģekilde sürer.
Bir de Ģöyle düĢünelim:
Çekirdek; hiçbir açılıma uğramadan kendinde gizli olan incir ağacını ve tafsilâtını
(ayrıntılarını) üç boyutlu olarak var sayıyor ve seyrediyor. Ġncirin meyveler verdiğini ve
her meyvedeki çekirdeklerin tekrar ağaç olduğunu, ağaçların orman olduğunu var
sayıyor ve seyrediyor. Çekirdek; boyut olmadığı halde boyutları, zaman olmadığı halde
zamanı var sayımıyla oluĢturuyor. Bu durumda çekirdek hiç değiĢmeden; tüm oluĢları ve
sonsuz değiĢimleri ―hayalinde var saymıĢ olur. Fakat hiçbir zaman ne ağaç ne de
orman çekirdeğin içinde veya dıĢında ―madde ve ruh olarak var olmaz. Ancak
zamansız ve mekânsız ilim olarak kalır.
Zât‘ın âlemleri ve âlemlerdeki birimleri açığa çıkarması aynı çekirdek, incir ağacı ve incir
ormanı metaforu (benzetimi) gibidir.
Zât‘da varlığın tüm mânâsı âlemsiz, boyutsuz, zâhirsiz, bâtınsız, baĢlangıçsız, sonsuz…
olarak tek bir öz haldedir. Hâlâ aynıdır…
* * *
ġimdi tekrar en baĢtaki konuya dönerek her bir birimden Rabb‘i niçin râzıdır sualine
kısaca cevap verelim. Rabb-i Has konusu Hz. Hûd a.s. bölümünde ayrıntılı olarak

anlatılacaktır.
Her bir birim kendisini oluĢturan Rabb-i Hass‘ı (öz ismi) vasıtasıyla Rabb‘ül âlemiyn olan
Allah‘a bağlıdır. Her birimden Rabb-i Hass‘ı râzıdır ve her birim bu açıdan sâiddir,
kurtulmuĢtur, kendi sıratı (doğru yolu) üzerindedir.
56-) Ġnniy tevekkeltü alellahi Rabbiy ve Rabbiküm* ma min dabbetin illâ HUve ahızün
Binasıyetiha* inne Rabbiy alâ sıratın müstekıym;
―Muhakkak ki ben, benim de Rabbim sizin de Rabbiniz olan Allah‘a tevekkül ettim
(Rububiyet hakikatı)… Yürür hiç bir canlı yoktur ki O (Rabbimiz) onun (Bi-) nasiye‘sinden
(baĢının ön kısmından) tutmuĢ olmasın (terbiye gerçeği)… Muhakkak ki benim Rabbim
(vahdet gerçeği dolayısıyla) sırat-ı mustakıym üzeredir. (Hûd Sûresi/B Meal)
* * *
50-) Kale Rabbunelleziy a`ta külle Ģey`in halkahu sümme heda;
(Musa) dedi ki: ―Rabbimiz her Ģey‘e halkıyyetini (varoluĢ iĢlevine göre varlığını ve
özelliklerini) veren, sonra da hidayet edendir (hedefine ermesini kolaylaĢtırandır). (Tâhâ,
20/50)
Kendisinden râzı olunan kimse terbiyesi altında olduğu ilâhî ismin sevgilisidir. O kimse
sevilen olunca ondan çıkan her türlü fiil ve düĢünce Rabb-i Has‘ına göre (öz ismine göre)
sevimli olur. Fakat bu bilgi sadece Hakikat boyutunun maddesel olmayan varlık
anlayıĢına göredir.
Hiçbir bireyin (ve birimin) kendine ait müstakil (bağımsız) varlığı ve fiilleri yoktur. Bireyin
varlığı ve fiili onu meydana getiren Rabb-i Has‘ının (ağırlıklı öz isminin) ve esmâ
terkibinin (isim bileĢiminin)
varlığı ve fiilidir. Bu hakikat boyutu ile varlığın özüne bakıĢ tarzıdır. Ve bu bakıĢa göre
hiçbir bireyin fiillerini kendisine bağlanamak doğru değildir.
Fakat varlığa ve fiillerine Ģeriat(*) boyutundan bakıldığı zaman görürüz ki… Hâdi isminin
(hidayete erdiren ismin) tecellisi olan bir bireyin fiilleri, Mudill isminin (delalete/yanlıĢ yola
düĢüren ismin) tecellisi olan bireyin fiillerine karĢı çıkar, ona itiraz eder.
Hâdi isminin bireyde açığa çıkan fiili ile Mudill isminin bireyde açığa çıkan fiili onları kendi
―doğru yollarında sürükler. Hâdi‘nin doğru yolu ve ölüm ötesi yaĢamı cennet ortamına,
Mudill‘in doğru yolu ve ölüm ötesi yaĢamı cehennem ortamına çıkar.
Hâdi isminin görünümü olan Bilâl HabeĢi‘nin doğru yolu cennet ortamına çıkar. Ebû
Cehil ise o yol üzerinde aĢılması gereken bir engeldir.
Mudill isminin görünümü olan Ebû Cehil‘in doğru yolu cehennem ortamına çıkar. Bilal
HabeĢi de Ebû Cehil‘in yolu üzerindeki bir engeldir aĢılması ve kaldırılması gerekir ki yol
açılsın.
ġeriat boyutunda varlığın özü madde olarak kabul edilir. Varlığın ruhunun algılayacağı
cennet ve cehennem algıları da yine Ģeriata göre bedensel ve ruhsal algılama aracılığı
ile olacaktır. ġeriate göre hayırlı fiiller varlığını cennete, Ģerli (kötü) fiiller de varlığını
cehenneme götürür.
(*) Bu konuda ve tüm tasavvufî anlatımlarda geçen Ģeriat kavramı Arap örfünden
kaynaklanan yönetim modeli anlamında kullanılmamaktadır. Ef‘al boyutu (madde
boyutunun doğal düzeni) anlamında kullanılmaktadır.
* * *
Zât boyutunda hiçbir isim ve sıfat ayrı mânâlar olarak mevcut olmadığı için falan bireyde
Hak zâtı ile tecelli etmiĢtir denilemez.
* * *
Hak‘ı ve kendini iki ayrı varlık olarak algılayıp buna göre düĢündüğünde teklik
(ahadiyyet) yok olur. Hak‘a ait mânâlar var ve Hak‘a ait olmayan mânâlar var gibi bir
durum ortaya çıkar. Bu inanç hakikati ikiye böldüğü için ―Ģirk olarak adlandırılır.
Hakikatte olmayan Ģirk, birimin hayalinde yanlıĢ bir bilgi türü olarak açığa çıkar.

Kendi varlığını Hak‘ın tecellisi olarak kabul edip Hak‘ı düĢünürsen Ģirk kalkmaya baĢlar.
Fakat tam Vahidiyyet bilinci (teklik bilinci) de oluĢmaz. Çünkü Hak‘ın baĢka bir varlığa
dönüĢeceği inancı tam olarak reddedilmemiĢtir, hâlâ Hak‘ın nazarı ve abdin nazarı ayrı
ayrı algılanmaktadır. Allah‘a yakın olmak hali bir nebze anlaĢılmıĢtır. Hak‘ın varlığı ve
Hak‘a ait olan varlık bir birine perde olmaz. Bu hâli ―Rabbimiz her gece dünya
semâsına iner hadis-i Ģerifi anlatmaktadır.
Hak kendi nazarıyla (algılamasıyla) kendisine bakmaktadır (kendisini algılamaktadır)
diye düĢünüldüğünde; Hak‘dan gayrı varlık kalmamıĢtır. Fakat Hak‘ı bu sefer Hak ve
Hak‘ın tecelli etmiĢ sıfatları olarak ―gölgeli varlık kabul ediĢi vardır. Sıfatlara ayrı varlık
verilmiĢ Hak‘a ayrı varlık verilmiĢ olur. Ahadiyyet bilinci bu bilgide de tam değildir.
* * *
Her bir varlık, varlığını Allah isminin bir alt boyutu olan ve Allah isminde bileĢik olan
isimlerin ayrı ayrı olduğu esmâ boyutundan alır. Varlığın esmâ boyutundaki Rabb-i Has‘ı
(öz ismi/ağırlıklı ismi ve terkibi) o varlıktan razı olmuĢtur. Bu razı oluĢ sadece Rabb-i
Has‘a aittir. Diğer isimlerin ve tüm isimleri toplamıĢ olan Allah ―ism-i câmisinin de razı
olduğu sonucu asla çıkarılamaz.
* * *
Hakikatte her bir isim diğer tüm isimleri de özünde bulundurur. Meselâ Vedud (tümel
sevgi) isminde diğer tüm isimler de vardır. Rabb-i Has‘ı Vedud olan bir bireyde Vedud
isminden tecelli eden tüm fiiller razı olunmuĢ fiillerdir. Fakat o bireyde Vedud ismine zıt
olan isimlerin tecelli eden fiilleri Vedud Rabb-i Has ismi tarafından razı olunmaz.
Bu örnek, bir bireyde hem razı olunan hem de razı olunmayan fiillerin sırrını
açıklamaktadır.
* * *
Tüm fiillerinden râzı olunan ancak Ġnsan-ı Kâmil‘dir. Çünkü, Ġnsan-ı Kâmil tüm isimleri
kendisinde toplamıĢ olan Allah isminin mânâlarının mazhârıdır (görünümüdür). Tüm
isimler Ġnsan-ı Kâmil‘de kendi mânâlarını tam olarak bulurlar.
Ġnsan-ı Kâmil‘in Rabb‘i; Rabb‘i mutlak olan âlemlerin Rabb‘ı… Rabbü‘l-erbâb (Rablerin
Rabbi) olan tüm isimleri cem etmiĢ haldeki ―Allahdır. Bu gerçek âyet-i kerîmede
iĢareten belirtilmiĢtir:
39-) Ya sahıbeyissicni e erbabün müteferrikune hayrun emillahul Vahıdül Kahhar;
―(Yusuf dedi:) Ey zindan arkadaĢlarım!.. Müteferrık (çeĢitli/baĢka baĢka) rab‘lar mı
daha hayırlı, yoksa Vahid‘ül Kahhar olan Allah mı?. (Yûsuf, 12/39, B Meal)
* * *
55-) Ve kâne ye`muru ehlehu Bis Salati vez Zekati, ve kâne ınde Rabbihi mardıyya;
Ehlini (ailesini) namaz ve zekat ile (B sırrınca) emreder idi… Ve Rabbinin indinde
mardıyye idi. (Meryem, 19/55, B Meal)
Hz. Ġsmâil Ġnsan-ı Kâmil olarak hem Allah isminin tüm mânâlarına hem de Âliyy ismine
mazhardır. Hem Allah tarafından hem de Rabb-i Has‘ı tarafından razı olunmuĢtur.
* * *
27-) Ya eyyetühen Nefsül Mutmainneh;
―Ey O Nefs-i Mutmainne!.
28- Ġrci`ıy ila Rabbiki radıyeten mardıyyeten;
―Radiye olarak, Mardıyye olarak Rabbine (hakikatına) rücu‘ et!.
29-) Fedhuliy fiy `ıbadĠY;
―Kullarımın (Evliya zümresi‘nin) içine dahil ol!.
30-) Vedhuliy cennetĠY;
―Cennetim‘e dahil ol!. (Fecr Sûresi 27-30/B Meal)
Bu âyetlere göre mutmain olmuĢ her bir nefs Ġsmâil a.s. gibi beğenilen/razı olunandır.
Çünkü emmâre nefs gibi iyilikleri ve güzellikleri kendi varlığına mâletmez. Bazı fiilleri

kendine mâlederek kendine kızan kendini ayıplayan levvâme nefs gibi de değildir.
Mutmain nefs ―ölmeden evvel ölmek sırrıyla kendinde fiillerin dayanacağı bir varlık
bırakmamıĢtır. Zorunlu ölüm emri ile de Hak açığa çıkınca aĢağıdaki âyetin hakikati
tecelli eder. Hak yâni gerçek varlık bilinci gelince zanna dayalı olan ayrı benlik (bâtıl)
gider.
81-) Ve kul cael Hakku ve zehekal batıl* innel batıle kâne zehuka;
De ki: ―Hakk geldi, batıl silindi/yok oldu/can çekiĢerek gitti… Muhakkak ki batıl yok
olmaya çok mahkumdur. (Ġsrâ Sûresi/B Meal)
* * *
Hak mutmain nefse kendi Rabb-i Has‘ına dönmesini (rücu etmesini) emreder. Mutmain
nefs sahibi böylece hangi ismin rububiyyeti (terbiyesi) altında olduğuna ârif olur ve diğer
isimleri kendi öz isminden ayırt eder. Ve kendi Rabb-i Has‘ından varlık alan diğer
mutmain kulların topluluğuna ulaĢır.
* * *
Cennet, sözlükte ağaçların gölgeleriyle örttükleri yer olarak tanımlanır. Setr (örtme)
mânâsındaki ―cenn den alınmıĢtır. Zahir âlimlerine göre ferahlık ve rahatlık veren yer
ve makamdır. Amellerle, fiillerle girilecek bir yerdir. Kısaca ―amel cenneti olarak
adlandırılır.
Âriflerin indinde (görüĢlerine göre) daha baĢka ve daha üstün cennetler vardır. Onlar
―sıfat cennetleri ve ―Zât cennetleridir.
Sıfat cennetleri; olgun kiĢilerin Hak‘ın sıfatlarıyla sıfatlanıp, Allah‘ın ahlâkıyla
ahlaklanması halidir. Sıfat cenneti kendi içinde mertebelere ayrılır.
Zât cennetleri; âriflerden Rabb‘ın tecelli etmesi, onlarla açığa çıkması ve âriflerin de
Rabb‘leriyle örtünmeleridir.
Hak en yüce cenneti kendi Zâtı olarak belirtir ve Fecr Sûresi 30. Âyette ―Cennetime gir
buyurur.
* * *
Hak‘ın Zâtı ile tanımladığı cennetlerden en yücesi ―âyan-ı sâbite (Allah ilmindeki
mânâlar)dır. Hak o mânâlarla örtünür ve mânâ örtülerinin arkasından Zât‘ını Zât‘ı ile
seyreder. Zâtı ile örttüğü cennet yine kendi Zâtıdır.
Nefsinin yanılgılarından kurtulmuĢ olan ârif (Hak‘ı bilen) ―Benim cennetime gir
sözünden kendinde mevcut olan zâtımı idrak et ki kendinde beni bul mânâsını anlar.
Ârifin isteği kendi hakikatini idrak etmekte geniĢlemek ve cennetin kendinde gizli
olduğunu bilip ona göre daha fazla amel ve tefekküre yönelmektir.
Ârif olmayan kimse ise bu hitaptan; yeme, içme ve zevk ile nefsin tatmin edileceği bir
yere girme sonucunu çıkarır ve inandığı cennete ulaĢır.
Ârif ise; ―Benim cennetim senden baĢka bir yer değildir. Zâtınla, sıfatınla ve fiillerinle,
varlığımı örterek bana cennet olursun der.
* * *
Allah mutlak bilinmezdir. Ancak Ġnsan-ı Kâmil‘de isimleriyle ve mânâlarıyla tecelli eder.
Mutlak bilinmezin isimleri ve mânâları da ―mutlak bilinmezdir. Böylece Ġnsan-ı Kâmil de
―mutlak bilinmez olur.
* * *
Rabb‘in cennetine girmek Rabb-i Has olan (terkibindeki güçlü isim olan) kendi hakikatini
(nefsini/varlığını) bilmek ve kendi hakikatine dönmüĢ olmaktır. Nefsinin/varlığının hakikati
olan esmâ terkibini ve öz ismi tanımak Rabb‘ini tanımaktır. Bu tanımadan sonra o kiĢide
ikinci bir ilim ve irfan boyutu açılır. Kendi varlığının ―fakr yani ―yok olduğunu var olanın
sadece Allah olduğu bilincine yükselirsin. Bu aĢamadaki biliĢ önceki bilgilerden daha
tamdır. Ruh ve beden ayrılığının olmadığı bilgisi de bu aĢamada açılır.
Resulullah a.s. ―EĢyâyı (varlıkları) Allah ile bildim buyurmuĢtur. Bu hadis-i Ģerifde dikkat

çeken beyan Allah‘ın varlıklar vasıtasıyla bilinmediği, varlığın Allah ile bilindiğidir.
KiĢi kendisini Rabbi ile bilirse tam bilgi oluĢur fakat Rabbini nefsi ile bilirse eksik bilgi
oluĢur.
* * *
172-) Ve iz ehaze Rabbüke min beniy Ademe min zuhurihim zürriyyetehüm ve
eĢhedehüm alâ enfüsihim* elestü BiRabbiküm* kalu bela Ģehidna* en tekulu yevmel
kıyameti inna künna an haza ğafiliyn;
Hani Rabbin AdemoğulLARından, onların bellerinden (sülblerinden, genlerinden) kendi
zürriyyetlerini ahzedip (alıp);onları kendi enfüslerine (nefslerine) iĢhad ederek
(Ģahidlendirerek; ruhlarını kuvveden fiile çıkararak): ―Elestu Bi-Rabbiküm= (Ben)
değilmiyim Bi-Rabbiniz (olarak) ?, (onlar da) ―KALU=dediler, BELA=evet,
ġehidna=bilfiil Ģahidiz… Kıyamet Günü, ―Biz bundan gafil idik demeyesiniz. (A‘raf
Sûresi/B Meal)
Rab ile kul arasındaki ahid (sözleĢme), zannedildiği gibi bedensiz çıplak ruhlarla bir
―tanrı(?) arasında yapılan karĢılıklı konuĢma değildir. Rab ile yâni varlığı meydana
getiren Rabb-i Has‘ın (öz ismin) bâtını ile zâhiri arasındaki ―uyumu anlatılmaktadır. Her
varlık varlığını aldığı Rabb‘ine (öz ismine) bu ―sözleĢmede mecâzen anlatıldığı gibi tam
anlamıyla mazhar olmuĢtur yani ―kul olmuĢtur. Bir de yine her varlığın tüm isimleri
toplamıĢ olan Rabbu‘l âlemînin ―Allah isminden aldığı mânâlar ile ―uyumu söz
konusudur. Her isimde diğer tüm esmâ daha belirginsiz etkilerle mutlaka mevcuttur.
(((… Bir isim diğer sonsuz isimlerin hepsini özünde bulundurmakla ‗zerre küllün
aynısıdır‘ sözünü hatırlatır. Ve sonsuzluk sonsuzluğun her zerresinde aynısıyla
mevcuttur olarak özetleyebileceğimiz holografik esas da bu gerçeği hatırlatmaktadır.
…)))
Her birim varlığını Allah‘dan alan bir isme bağlı olmak yönünden Rabb‘inin kuludur. Aynı
zamanda tüm varlığın hakikati Allah olduğu için her varlık ‗Allah Kulu‘dur.
* * *
Herkesin bir itikadı vardır. BaĢkasında kendi itikadının aynısını görmesi mümkün
değildir. Çünkü her insanın öz ismi (Rabb-i Has‘ı) ve esmâ terkibi kenine özeldir.
ġimdiye kadar iki tane aynı birey ve birim var olmamıĢtır. Bundan dolayı da bir kimsenin
düĢüncesi baĢka birisinin düĢüncesiyle karĢılaĢınca birbirlerine mutlaka ters düĢen
konular oluĢur. AnlaĢtıkları konular ise Rabb-i Has‘ları dıĢındaki ortak esmâ
mânâlarından kaynaklanır.
* * *
Allah indinde Allah her kulundan razıdır. Çünkü her kul almıĢ olduğu esmânın gereğini
açığa çıkarmaktadır. Kimi etrafına Darr isminin hükmü olan ―zarar vermek mânâsını
kimisi de Nâfi isminin (yarar vermek) mânâsını yansıtır. Allah her ismi cem etmiĢ olduğu
için her isimden ve o ismin tecelliyatından razı olmuĢtur. Bu razı olmak kötü fiillerden,
Ģerden, zarardan memnun olmak anlamında değildir. Her varlığın varlığını aldığı isim ve
isim bileĢimlerinin mânâlarını olduğu gibi açığa çıkarması anlamındadır.
Bâzı kullar küfür (gerçeği örtücü) halindedir. Allah gerçeği örtenlerden de razı mıdır?
Bunun cevabı Ģu âyette geçmektedir:
7-) Ġn tekfüru feinnAllahe ğaniyyün anküm ve la yerda li ıbadiHĠl küfr* ve in teĢküru
yerdahu leküm* ve la teziru vaziretun vizre uhra* sümme ila Rabbiküm merciuküm
feyünebbiüküm Bima küntüm ta`melun* inneHU Aliymun Bizatissudur;
Eğer küfr (nankörlük) ederseniz (insanlığınızı-halifeliğinizi değerlendirip Ģükretmezseniz;
hakikatınızdan perdelenirseniz), muhakkak ki Allah sizden (yana) ğaniy‘dir (size muhtaç
değildir)… (Ama Allah) kulları için küfre (nankörlüğe; fıtratlarını zayi etmelerine,
kaybolmalarına) razı olmaz (gerçek kullarında küfür yoktur?)… Eğer Ģükrederseniz, sizin
için ona razı olur… Hiçbir vazire (yük taĢıyan, günahkar, nefs) bir baĢkasının

yükünü/günahını yüklenmez… Sonra merci‘niz Rabbinizedir… (O), size (B sırrınca)
yaptıklarınızı haber verecektir… Muhakkak ki O sadırların zatı olarak (B sırrınca) Aliym
(sakladıklarınızı da, herĢeyinizi de tam bilen)‘dir.
Bazı kulların Zât‘da ezeli ilim halindeki varlıkları (ayan-ı sabiteleri/değiĢmez hakikatleri)
Hâdi ismine ve o isme uygun isim terkiplerine sahiptir. Bazıları da Mudill ismine ve o
isme uygun isim terkiplerine sahiptir. Her kul ef‘al âleminde (dünyada) değiĢmeyen
hakikatini tecelli ettirecektir. DeğiĢmez hakikatler(ayan-ı âbite) ile bu dünyadaki
tecelliyatın birbirine uyumlu olmasına sembolik olarak Rabb‘in kulundan razı olması
diyoruz. Yoksa Hak imandan razıdır, gerçeği örtmek fiilinden ise razı değildir.
Bu konu Yakub ve Üzeyir bölümünde tekrar ayrıntılarıyla iĢlenecektir.
* * *
Varlık merteberi (boyutları) bir birlerinin aynıları ve zıtları değildir. Tüm boyutlar bir
bütünün (vâhidin) farklı özellikler halindeki görünümleri ve mânâlarıdır. Zıtlık ve benzerlik
için varlıkta iki ayrı hakikatin yani iki ayrı Hak‘ın olması gerekir. Fakat Hak her an tektir.
Benzerler ve zıtlar olmayıp varlık tek (ahad) olunca varlığa tek bir varlık ―vahdet-i vücûd
denilir. Fakat Hak ve âlemler olarak da iki ayrı varlık yoktur. Âlemler Hak‘ın ilminde
hayalen dahi var değildir, vehimsel olarak dahi her hangi bir varlığa sahip değillerdir. Bu
durumda varlığın birliği (vahdet-i vücud) çokluğun toplamını değil Hak‘ın varlığından
baĢka varlık olmamasını anlatır.
(((… Vahdet-i Vücûd Ġbn Arabî tarafından kullanılan bir kavram değildir. Daha sonraki
âlimler ve ârifler Ġbn Arabî‘nin varlık hakkındaki ilmini, bilgisini ve görüĢlerini yorumlamak
için icâd etmiĢlerdir. Bu Ģerhde de yani Ahmed Avni Konuk Ģerhinde de vahdet-i vücud
kavramı geçmektedir. Fakat varlığın hakikatini Ġbn Arabî gibi açık ve net görebilen ârifler
(A. A. Konuk dâhil) vahdet-i vücudu Allah ve Allah‘dan baĢka çokluğun birbiriyle
yapıĢarak bütün hâle gelmesi Ģeklinde kullanmamıĢlardır. Varlığın tekliğini (Vahdet-i
vücudu) Hak‘ın Zât‘ı ile tek (ahad) olması ve kâinatı ilminde mânâlar olarak tasavvur
etmesi anlamında kullanmıĢlardır.
Bu konudaki yeterli bilgiye sahip olmayan, Ġbn Arabî‘yi ve onun eserlerinin değerli
Ģerhlerini yeterince incelemeyen yüzeysel akıllar Hak‘ı ve varlığı çokluk olarak
algılamaktadırlar. Kendi inandıkları ―parçalardan oluĢan madde evren modeline âriflerin
ilim ve hayaldir ve gölgedir demelerine itiraz etmektedirler. Bu itirazları evreni ezelden
ebede kadar madde olarak yorumlayan ―materyalizm (özdekçilik/maddecilik)
ideolojisine benzemektedir. Günümüzde materyalist filozof ve bilim adamı kalmamıĢtır.
Madde denilen yapının ve enerji denilen gücün aynı öz olduğu anlaĢılınca evrenin
aslının ―hayalden oluĢtuğunu bilimsel yöntemlerle hesaplamaya baĢlamıĢlardır. Fakat
Ġslâm dünyasının büyük bir çoğunluğu evrenin ―madde olduğunu hâlâ savunmaktadır.
Allah ve madde ikileminden çıkmamakta ısrar etmektedirler. …)))
* * *
Allah her zaman Allah‘dır, kul da her zaman kuldur. Varlığın ahad olması Allah ve
isimlerinin manâları ve bu mânâların gölgeleri olan ―âlemleri aynı yapmaz. Mânâlar her
an Allah‘ın ―yok hükmündeki kullarıdır ve biz kullar ―yok hükmümüzle Allah‘a ibadet
etmekteyiz.
* * *
Âlem-i Ģehâdette (dünya âleminde) hakikatleri tek… sûretleri farklı bir kargaĢa ve
kaynaĢma vardır. Bu elifbedeki harflerin yan yana gelerek farklı anlamları oluĢturmasına
benzer. Halbuki elifbenin aslı noktadır ve noktanın uzayıp harfler suretine bürünmesidir.
4-) Huvelleziy halekasSemavati vel`Arda fiy sitteti eyyamin sümmesteva `alel`ArĢ*
ya`lemu ma yelicu fiyl‘Ardı ve ma yahrucu minha ve ma yenzilu minesSemai ve ma
ya`rucu fiyha* ve HUve me`akum eyne ma küntüm* vAllahu Bima ta`melune Basıyr;
O, Semavat‘ı ve Arz‘ı altı gün içinde yaratan, sonra da (yedinci günde?) ArĢ‘a istiva

edendir… Arz‘a gireni ve ondan çıkanı, Sema‘dan ineni ve onun (Sema‘nın) içinde uruc
edeni bilir… Nerede olursanız (karada, denizde, hangi makamda olursanız), O sizinle
beraberdir… Allah yaptıklarınızı (B sırrıyla) Basıy‘dir. (Hadîd Sûresi/B Meal)
Bu âyette ârifler teklikte çokluğu ve çoklukta tekliği görürler. YaratılmıĢlık sırrını da ―
nerede olursanız O sizinle beraberdir iĢaretiyle anlamaya çalıĢırlar. Bu beraberlik yan
yana, içi içe, dıĢ dıĢa değildir. Hak‘ın varlığa varlık vermeden kendi ilmi ile ilminde var
saymasıdır. Allah kulu ile her âlemde ikili birliktelikten uzak anlamda dâimâ tek olarak
birlikte olacaktır.
―Hak‘ın varlığını yaratılmıĢlığın varlığından ayrı tut, tenzih et. Varlığı Hak‘ın ilmindeki
mânâlar olarak kabul et, teĢbih et. Sonra ikisini de cem et, birleĢtir. … Bu kâmillerin
âdetidir. Ona makam-ı cem derler ve onda asla kusur ve yalan yoktur.
―Ey ârif! Sen Hak‘ın hakikatini idrak ettin. Varlığın ahad olduğunu bildin. Bundan sonra
ister cem halinde ol ve Hak‘da yok olan halkı/yaratılmıĢlığı gör. Ġster fark halinde ol ve
âlemde yaratılmıĢlıktan baĢka bir Ģey görme Hak‘ı da Hak olarak gör. Artık bu görüĢler
sana bir zarar vermez. Fakat cem ve ya fark halinden birini tastik edip de ötekini de inkar
etme.
* * *
―Ġnsan hakikat yönüyle Hak‘ın gölgesidir ve Hak yok olmayacağı için insan da asla yok
olmayacaktır. Ġnsanın yaratılmıĢlık yönü de hiçbir zaman bâkî (sonsuz) aynı olarak
kalmayacaktır. Bebeklikten yenilenip çocukluğa, çocukluktan yenilenip gençliğe,
gençlikten yenilenip olgunluğa ve yaĢlılığa tecelli edersin. DüĢüncelerin ve bedenin
hücreleri dahi her an yenilenmektedir. Dünya ahiretle yenilenecektir. Ahirette dahi
yenilenmeler sonsuzca devam edecektir. GüneĢin her doğuĢunda buzlar erir ve suretini
kaybeder. Sonra tekrar suret alır ve tekrar erir ve tekrar… iĢte hakikat her tecelli
ettiğinde de insan her tecellide yenilenmektedir. Bu yenilenmenin amacı insanın
üzerindeki varlık zannından biçilmiĢ elbiseyi soymak ve uryan (çırıl çıplak) hale
getirmektir ki varlık son bulsun ve Hak kalsın.
―Sana gelen ilham senin hakikatindendir. Senin hakikatin ve sen ayrı olmadığın için
sana gelen senden gelmektedir. Her ―sen ayrı bir ismin sûreti de olsa hepsi Allah
isminin gölgeleridir. Ve sen sana gelen ilhamı öteki dediğin kullara fısıldadıkça yine
kendine anlatmıĢ olursun. Sakın baĢkalarına bir Ģeyler öğretiyorum zannetme.
Ey dil bu yeter iki cihanda sana iz‘ân
Birdir, bir iki olmağa yok, bilmiĢ ol, imkân
Hak söyleyicek sende, senin ortada , nen var?
Âlemde senin ―ben dediğindir sana noksan.
* * *
47-) Fela tahsebennAllahe muhlife va`diHĠ RusuleHU, innAllahe Aziyzün Züntikam;
Sakın Allah‘ı, Rasûllerine verdiği sözden cayıcı sanma… Muhakkak ki Allah Aziyz‘dir,
Züntıkam‘dır (intikam sahibidir). (Ġbrâhim, 14/47, B Meal)

16-) Ülaikelleziyne netekabbelü anhüm ahsene ma amilu ve netecavezü an seyyiatihim
fiy ashabil cenneti, va`des sıdkılleziy kânu yuadun;

ĠĢte bunlar, cennet ashabı içinde Ģol kimselerdir ki, yaptıklarının en güzelini onlardan
kabul eder ve onların kötülüklerinden (vaz) geçeriz… (Bu) va‘dedilmiĢ oldukları sıdk‘ın
va‘di‘dir (muhakkak gerçek bir vaaddır). (Ahkâf, 46/16, B Meal)

Buraya kadar ―rıza sırları anlatıldı bundan sonra ―senâ (övgü) sırları anlatılacaktır.

Senâ (taktir etme/beğenme/övme) ancak hayır filler için yapılır. Kötülükler karĢılığında

senâ yapılmaz. Hayır vaadinde bulunup da yerine getirene senâ edilir. ġer vaadinde
bulunup da Ģerri gerçekleĢtirene senâ olunmaz, af edip tehdidinden vazgeçer ise sena
olunur.
Cenâb-ı Hak (Hazret-i Ġlâhiyye) kullarını yoktan varlığa çıkarıp sevinçlerle donattığı için
bizzat senâ ister.
Hayır ve Ģer Hak‘a göre değil varlık türlerine göre olan göreceli bir kavramdır:

79-) Ma esabeke min hasenetin feminallahi, ve ma esabeke min seyyietin femin nefsike,
ve erselnake lin Nasi Rasûla* ve kefa Billahi Ģehiyda;

Hasene‘den (pozitiv, Hakka ait Ģey) sana ne isabet ederse, Allah‘dandır… Seyyie‘den
(negativ, terkibi yük) sana ne isabet ederse, nefsin‘dendir… Seni insanlara Rasûl olarak
irsal ettik… ġahid olarak Allah (B sırrınca) kafidir. (Nisâ, 4/79, B Meal)

Nefse isabet eden nefsin tabiatına uygun geldiği zaman Allah‘dan geldi olarak
değerlendirilir. Ġsabet eden nefsin tabiatına uygun değil ise bu sefer insan Allah‘ın kendi
aleyhine bir Ģey yapacağını kabul etmez ve kendinde hata aramaya baĢlar. Kötü gibi
olan Ģeyin hayır mı Ģer mi olduğunu bilemediğimiz için tüm değerlendirmelerimiz
yüzeysel olacaktır.
Hak‘a göre aslında hepsi hayırdır. Çünkü, zahirde varlığın aleyhine gibi görünen olaylar
hakikatte ve sonuç itibarıyla hayıra dönüĢmektedir. Dünyada ya da diğer boyutlarda
Hak‘dan baĢka bir güç ve
kuvvet yoktur. AĢağıdaki âyet yukarıda verilen âyeti tekrar anlayıĢımıza sunarak yanlıĢ
bilgimizi düzeltmektedir.

78-) Eyne ma tekûnu yüdrikkümül mevtü velev küntüm fiy burucin müĢeyyedetin, ve in
tusıbhüm hasenetün yekulu hazihi min ındillahi, ve in tusıbhüm seyyietün yekulu hazihi
min ındike, kul küllün min ındillah* femali haülail kavmi la yekâdune yefkahune hadiysa;

Nerede olursanız (olun) ölüm size ulaĢır… Buruc-i MüĢĢeyyede‘de (sağlam/yüksek
burçlarda) olsanız bile… Eğer onlara bir hasene isabet ederse: ―Bu Allah indindendir
derler… ġayet onlara bir seyyie isabet ederse: ―Bu senin indindendir derler… De ki:
“Küllün min indillah= hepsi Allah indindendir (zira ğayrı bir vücud ve müessir
yoktur)… ġu kavme ne oluyor ki, nerede ise bir söz (bile) anlamıyorlar (akılsızlar) ?.
(Nisâ, 4/78, B Meal)
* * *
Allah mükâfat sözünde durucudur, hiçbir yerde vaz geçeceğini beyan etmez. Fakat ceza
vereceğini defalarca vaad eder fakat cezayı af edeceğini de vaad eder.
16-) Ülaikelleziyne netekabbelü anhüm ahsene ma amilu ve netecavezü an seyyiatihim
fiy ashabil cenneti, va`des sıdkılleziy kânu yuadun;

ĠĢte bunlar, cennet ashabı içinde Ģol kimselerdir ki, yaptıklarının en güzelini onlardan
kabul eder ve onların kötülüklerinden (vaz) geçeriz… (Bu) va‘dedilmiĢ oldukları sıdk‘ın
va‘di‘dir (muhakkak gerçek bir vaaddır). (Ahkâf, 46/I6, B Meal)

53-) Kul ya ıbadiyelleziyne esrefu alâ enfüsihim la taknetu min rahmetillah* innAllahe
yağfiruzzünube cemiy‘a* inneHU HUvel ĞafururRahıym;

De ki: ―Ey kendi nefsleri aleyhine israf eden kullarım!… Allah‘ın
Rahmetinden/Rahmetullah‘tan ümit kesmeyin (Rahmeti, gadabını öne geçmiĢtir)…

Muhakkak ki Allah bütün zenbleri (günahları) mağfiret eder… Muhakkak ki O, Ğafur‘dur,
Rahıym‘dir. (Zümer, 39/53, B Meal)

48-) ĠnnAllahe la yağfiru en yüĢreke BiHĠ ve yağfiru ma dune zâlike limen yeĢa`* ve men
yüĢrik Billahi fekadiftera ismen azîyma;

Muhakkak ki Allah (B gerçeğince) kendisine Ģirk koĢulmasını (Ģakıliği) mağfiret etmez…
Ondan baĢkasını dilediği kimseler için mağfiret eder… Kim Allah‘a (B gerçeğince) Ģirk
koĢarsa (yanısıra bir varlık kabul ederse; ortak tutarsa), gerçekten aziym bir günah
olarak uydurmuĢ/ (Allah‘a) iftira etmiĢ olur (çünkü la ilahe illAllah!?). (Nisâ, 4/48, B Meal)
buyurdu;
Hak‘ın bu âyetlerinde mükâfat verileceği için ve bu sözden dönülmeyeceği beyan
buyurulduğundan dolayı: ―Allah‘a hamd ve senâ ederim diyebiliriz. Fakat cezaların
bağıĢlanmasını senâya lâyık bulduğu için ve cezalandırıcılığını övmediği için: ―Allah‘a
cezalandırıcı olduğu için hamd ve senâ ederim demek câiz değildir.

Allah‘ın mükafata karĢılık sena ve hamd istemesini mükafatın mutlaklığına bağlıyoruz…
Allah cezalandırıcılığına hamd ve senâ emretmiyor. Affediciliğine ısrarla duâ etmemizi
istiyor. Affediciliğini senâ ediyor.

Bu iĢaretlerden yola çıkarak cezaların mutlak affına kanaat getirdik.

Her insan hak ettiği ve tabiatına uygun gelen mükafatı alacaktır. Cennet ehli gül
bahçesine giren bülbül gibi zevk alırken cehennem ortamında kalanlar ise ateĢ
semenderi gibi ateĢten zevk alacaktır, çünkü, ateĢ ateĢe su suya dönecektir.

(((… Ġbn Arabî‘nin din dıĢı sayılma nedenlerinden birisi de bu tür tevillerde ve tefsirlerde
(çeviri ve yorumlarda) bulunmasıdır. Ġbn Arabî çok derin sayılan zahir ulemâsının
(âlimlerinin) Ģartlanmalarının çok üzerinde anlatım yapmaktadır. Anlatımı çok açık ve
nettir. AnlaĢıldığı için de Ģiddetli itirazlara mâruz kalmıĢtır. Ġbn Arabî‘nin dilini ve öz
konuĢmalarını belki avam anlayamaz fakat medrese âlimlerinin anlamamasına imkan
yoktur. Hatta medrese ve tekke eğitimini (Ģeriat ve tarikat eğitimini) birlikte yürüten pek
çok sufiler dahi Ġbn Arabî‘ye çok Ģiddetli sataĢmalarda bulunmuĢlardır. …)))
* * *
59-) Ve ma meneana en nursile Bil‘ayati illâ en kezzebe Bihel evvelun* ve ateyna
Semuden nakate mubsıreten fezalemu Biha* ve ma nursilu Bil ayati illâ tahviyfa;

Bize (Bi-) ayetleri irsal etmemize mani olan, öncekilerin onları (B sırrınca) yalanlamıĢ
olmasıdır (siz de yalanlar ve mes‘ul olursunuz)… Semud‘a da mubsıre (aydınlatan,
gören, idrak eden) olarak diĢi deve‘yi (mübarek nefs) verdik de ona (B sırrınca)
zulmettiler… Biz (Bi-) ayetleri ancak korkutmak için irsal ederiz. (Ġsrâ, 17/59, B Meal)

Mükafatın icrasının mutlak olması ve cezanın affının da Hak‘ın Ģânına daha çok
yakıĢması bir gerçektir. Resullerin azabtan ve mükâfattan haber vermesi Allah ile kulları
arasındaki perdeleri inceltmek ve kaldırmak içindir. ġerden korkutarak, hayırı sevdirerek
insanları en alt bilinçten en üst bilince kadar aynı dil ile yönlendirmek büyük bir Risâlet
görevidir.
* * *
Azab kelimesi ―azb kökünden türemiĢtir ve sözlükte ―tatlı ve Ģirin anlamına gelir.
Cehennem ehli için kullanılan azab kelimesi; hem maddi mânevî elemi hem de

cehennemden algılanacak olan tadı ifade eder.
Sinirli tabiat sahibi için Ģiddetli öfke ateĢ etkisi yapar. Fakat o kiĢi öfkenin ateĢinden azab
duyar yani tatlı ve Ģirin bir lezzet onun nefsini okĢar. Cehennem de cehennem ehline
azab yâni yaratıldığı esmâ terkibiyetine uygun tad verecek bir ortam ve boyuttur. Cennet
ehli Rahîm‘in Rahmeti ile sonsuz lezzet içinde olacaktır. Cehennem ehli de Rahman‘ın
Rahmeti ile elem ve keder içinde olacaktır. Elem sonsuzdur fakat elemi hissetmek
Rahmaniyyet gereği sonsuz değildir.
Dünya yaĢamında Rahmaniyyet mü‘min ve mü‘min olmayanları birlikte terbiye
etmektedir. Nasıl ki bir gün dünyanın elemlerinden acı duymak Rahmaniyyet gereği son
bulursa cehennem ehlinin de elemlerden acı duyması yine Rahmaniyyet gereği son
bulup, cehennemde ebedî elem içinde bırakacaktır.
* * *
Mesnevî‘den bir özet:
Allah Teâlâ Resulullah a.s.‘ın; içi baĢka dıĢı baĢka olanların kalbini konuĢmalarından
anladığını beyân buyurur.
Nasıl ki bir adam çömlek alacağı zaman çatlak mı değil mi diye ona tokat atarak kontrol
eder. Çömlek eğer çatlak ise çıkardığı sadâ da (ses de) çatlak olacaktır. Sağlam ise
çıkardığı ses içten ve derinden gelip ahenkli olacaktır. Ġç ve dıĢ ahengi çömleğin
kalitesini belirlediği gibi insanların konuĢmaları da iç âlemlerinin nasıl olduğunu ilân eder.

YA‟KÛB KELĠMESĠNDEKĠ RUH‟A AĠT HĠKMETĠN ÖZÜ
 (((… Bu bölüm ‗ruhun hikmeti‘ olarak isimlendirilmesine rağmen Ġbn Arabî yaĢadığı
dönem gereği ruhun yapısal özellikleri konusuna hiç değinmemiĢtir. Ruhun güçlenmesi
konusunu din gerçeğinin anlaĢılmasına bağlamıĢtır. Ağırlıklı olarak da ‗sâid ruh‗ ve
‗Ģâkî ruh‗ bilgisini açmıĢtır. Bölüm ismini tamamlaması amacıyla ruh hakkında Kur‘an,
Hadis, çağdaĢ bilimlere dayanılarak yapılan ilmî açıklamaları bölüm sonuna ekledik.
…))) * * *
Hz. Ya‘kûb a.s. dedi ki;
87-) Ya beniyyezhebu fe tehassesu min Yusufe ve ehıyhi ve la tey`esu min
ravhıllah innehu lâ yey‟esu min ravhıllahi illel kavmül kafirun;
“Ey oğullarım!… Gidin, Yusuf‟dan ve kardeĢinden tahassus edin (haber edinin,
araĢtırın; arınma çalıĢmalarınızı gevĢetmeyin)… Ravhullah‟dan (Allah rahmetinden)
ye‟se düĢmeyin… Çünkü kafirler kavminden baĢkası Allah rahmetinden ümit
kesmez”. (Yûsuf:12/87, B Meal)
Hz. Ġbrâhim ve Hz. Ya‘kûb a.s. dedi ki;
132-) Ve vassa Biha Ġbrahîymu benihi ve Ya`kub ya beniyye innAllahestafa
lekümüdDiyne fela temutünne illâ ve entüm müslimun;
Ġbrahim bununla oğullarına (B sırrınca) vasiyette bulundu, Ya‟kub da (vasiyette
bulundu:) Oğullarım, Allah sizin için bu Diyn‟i (Allah‘a teslim olma sistemi‘ni) seçti;
o halde müslim olmadan ölmeyin/ancak müslimler olarak ölün, dedi. (Bakara:
2/132, B Meal)
Bu iki âyette Hz. Ya‘kûb a.s.‘ın lisanı ile Allah‘ın rahmetinden ve Allah‘ın dininden
bahsedilmektedir. Ruh kelimesi direk ya da dolaylı olarak kullanılmamasına rağmen bu
bölüm Ya‘kûb ismi ile Ģu nedenle iliĢkilendirilmiĢtir.
Din; ruhun bu dünyadaki ve ahiret yaĢamındaki özelliklerini, dünyadaki beden ve
ahiretteki nur beden üzerindeki tasarruf (yönetim) sırlarını açıklar. Ruhun sırlarının
anlaĢılması dinin hükümlerinin ve özelliklerinin anlaĢılmasına bağlıdır. Bu bölüm ruhun
ve dinin hakikatinin anlaĢılmasına ayrılmıĢtır. * * *
Ruhun iki tasarrufu (idare Ģekli/yönetim Ģekli) vardır.
Birisi akıl aracılığı ile gerçekleĢir. Allah‘ın ahlâkı ile ahlaklanmayı, ilâhî sıfatlar ile

sıfatlanmayı ve Rabbanî olgunluğa ulaĢmayı aklı kullanarak gerçekleĢtirir. Bu özelliklerle
akıl ulviyet (yücelik) kazanır.
Diğeri beden aracılığı ile gerçekleĢir. Bedenin iĢlerine yine beden aracılığı ile nazar eder.
Bedenin daha iyi ve daha sağlıklı bir yaĢam sürmesini sağlar.
Ruhun ahlakı, sıfatları, sağlığı söz konusu olmaz. Çünkü ruh değiĢmeyen, bozulmayan
tüm isim, sıfat ve fiillerden münezzeh olan Hak‘ın hakikatidir. Ruhun yönetimiyle akıl ve
bedenin ortaya koyduğu ―davranıĢlar, aklın ve bedenin özelliklerinin göstergesi olur.
Genellikle bu ince ayrım dikkate alınmadan ―ruhun olgunlaĢması/tekâmülü deyimi
kullanılır. Hâlbuki olgunluk ve ya hamlık ruhta değil, aklın ve bedenin davranıĢlarındadır.
* * *
Dinin tasarrufu da (yönetimi/idaresi de) iki Ģekildedir.
Bir yönü ―siyâsettir ki dünya düzeni (nizâm-ı âlem) onunla korunur. Siyaset, bir atın
bakımı, tımarı, iyi hâle getirilmesini anlatan kök harflerden türetilmiĢtir. At terbiyecisine
de ―seyis denilir. Dinin dünyayı insanın yararına fakat diğer canlıların zararına
olmamak üzere daha iyi kullanılır hâle getirmesine ―siyaset denilir. Din ―siyaseti
insanları din adına yönetmek için değil, dünyayı insan için değiĢtirmek üzere emreder.
Dikkat edilirse ―Müslüman için yazılmadı, ―insan için yazıldı.
Dinin diğer yönü nefsi korumaktır. Ġnsanın beden ve akıl sağlığına zararlı etkilerden ve
fiillerden korunması nefsin korunmasıdır. Demek ki din insanın akıl ve beden sağlığını
korumaya yönelik ilâhî kanunların tümüdür. Tıp, eczâcılık, müzik, ziraat, hayvancılık ve
benzeri tüm sanatlar ve meslekler insanın nefsini koruduğu müddetçe dinden bir cüzdür.
Dinin nefsi korumadaki dünyasal amacı insanı sonsuz hayatın sıkıntılı ortamında daha
kuvvetli kılmak içindir. Akıl ve bedenin ilim ve sağlıkla kuvvetlenmesi ruhun yani sonsuz
yaĢamadaki varlığımızın kuvvetlenmesi olacaktır.
Hz. Ya‘kûb‘un evlâtlarını (Kur‘an‘ın/Allah‘ın tüm insanları) Allah‘ın dinine teslim olmaya
çağırması ruhun (gerçek varlığımızın) daha iyi tanınması içindir. * * *
87-) Ya beniyyezhebu fe tehassesu min Yusufe ve ehıyhi ve la tey`esu min
ravhıllah* innehu lâ yey‟esu min ravhıllahi illel kavmül kafirun;
“Ey oğullarım!… Gidin, Yusuf‟dan ve kardeĢinden tahassus edin (haber edinin,
araĢtırın; arınma çalıĢmalarınızı gevĢetmeyin)… Ravhullah‟dan (Allah rahmetinden)
ye‟se düĢmeyin… Çünkü kafirler kavminden baĢkası Allah rahmetinden ümit
kesmez”. (Yûsuf:12/87: B Meal)
Din Allah‘ın sistemine (evrendeki ve sonsuz yaĢam evrenindeki düzeninin gereklerine)
teslim olmayı açıklar. Teslim olmak için araĢtırmak ve öğrenmek gerektir. AraĢtırıp
öğrenenler ise meselâ ―rahmet sıfatını Ģöyle açıklar.
Bu âyette Risalet ilmi Hz. Yusuf ve kardeĢi Hz. Bünyamin ile sembolize
edilmiĢtir.Ġnsandan Allah‘ın Rahmet sıfatının özelliklerini araĢtırması istenmektedir.
Rahmet sıfatının altında ise ―ümit vardır. Allah‘ın verdiği ümit ise kuru moral desteği
değildir, gerçek vaaddir. Ġnsanın varlığını Allah‘ın rahmeti kaplamıĢtır. Bu insanın
varlığının Allah‘ın rahmeti var oldukça var olması demektir. Allah‘ın rahmeti sonsuzdur
ve insanın da varlığı ahiret ile birlikte sonsuzlaĢır. Bu Ģekilde inanmak hak olan ümittir,
ölüm sonrası yaĢama inanmamak ise Allah‘ın rahmetinden ümitsizliğe (ye‘se) düĢmektir.
Ümitsizliğe düĢenler dahi yine rahmet kapsamında kalıp varlıkları sonsuzlaĢacaktır.
Çünkü Allah‘ın rahmeti dıĢında hiçbir varlık kalamaz. * * *
54-) Ve enibu ila Rabbiküm ve eslimu lehu min kabli en yetiyekümül azâbü sümme
la tunsarun;
Rabbinize yönelin (tevbe edin) ve size azab gelmeden önce O‟na teslim olun…
Sonra yardım olunmazsınız. (Zümer, 39/54: B Meal)
Ravh‘ın bir anlamı da ―kolaylık ve hoĢnudluktur. Ravh‘ın zıttı ise azabtır yani elem ve
acıdır. Azabın gelmesi ravh halini yani kolaylığı ve hoĢnudluğu bozar. Azabın gelmesi

ise kiĢinin Rabb‘i olan kendi hakikatini tanımadan ölmesidir. O halde ölmeden evvel
mutlaka kiĢinin Rabb‘ini tanıması ve Allah hakkında bilgi sahibi olması gerekir. * * *
19-) Ġnned Diyne ındAllahil Ġslam ve mahtelefelleziyne utülKitabe illâ min ba`di ma
caehümül ılmü bağyen beynehüm ve men yekfur Bi ayatillahi fe innAllahe seriy‘ul hısab;
Muhakkak ki Allah indinde ed-Diyn (geçerli tek diyn), ĠSLAM (teslim olma)‟dır…
Kendilerine Kitab verilenler (ehl-i kitab), onlara ilim geldikten sonra, aralarındaki
hased/zulüm yüzünden ancak ihtilafa düĢtüler… Kim Allah ayetlerini (B gerçeğince)
örterse, muhakkak ki Allah Seri‟ül Hisab‟dır. (Âl-i Ġmrân, 3/19: B Meal)
Allah indindeki (Allah katındaki) din:
Bütün Nebîlere Hak‘ın bildirdiği ve onların da kendi ümmetlerine bildirdikleri din Ġslâm‘dır.
Bu da Allah‘ın sistemindeki tek dindir. Allah‘dan baĢka bir sistem koyan ve Allah‘ın
olmayan bir sistem ise yoktur. Demek ki insanı teslim alan her sistem Allah‘ın sistemidir.
Ġslâm da bu teslimiyetin genel adıdır.
Kulun (abdin) zâhir ve bâtın olmak üzere iki yönü vardır.
(((… Bu gerçek, Mesnevî‘de Ģöyle dile gelir:
―Ey insan! Sen ancak bir düĢüncesin. Bize bakan ise kemik ve ettir.…)))
Kulun Hak‘a teslim olması da yine iki yön ile olur.
Kulun bâtını ile (ruhu ile) teslimiyeti Hak‘ın gönderdiği Resullerini ve Nebîlerini ve onların
ortaya koydukları bilgileri (haberleri) Ģüphe etmeden tastik etmektir. Bu tastik ―iman
seviyesindedir, yâni çok genel bilgileri değerlendirerek akla uygun bulmaktır. Bilgilerin
detayına dini ilimler yöntemiyle inildikçe iman daha kuvvetli inanç haline dönüĢmeye
baĢlar. Ve basamak basamak Hak‘ı kendinde bulmaya ve delilsiz inanmaya kadar
götürür.
Kulun zâhiri ile (bedeni ile) teslimiyeti Allah‘ın Kitap‘ında Resulü diliyle emrettiği Ģeyleri
organlarıyla eylem (fiil) haline getirmesidir. Meselâ; kul Hak‘ın emrettiği oruç, namaz,
hac, zekat ve beden ile yapılacak diğer eylemleri yaparsa zâhiren iman etmiĢ ve teslim
olmuĢ sayılır.
Kul zâhiren ve bâtınen teslim olmadıkça tam itaat etmiĢ (kâmil iman) olmaz. * * *
Ġnsanlar indindeki (insanların kabulüne göre) din:
Ġnsanlara göre olmasına rağmen Hak‘ın da geçerli saydığı din iki türdür.
I. Hakîmlerin (hikmet sahibi kiĢilerin) öğretileridir. Fetret döneminde (Hz. Muhammed
a.s.‘dan evvelki tüm dönemler için kullanıldığında) yaĢamıĢ bazı insanlar Hak‘ın varlığını
akılları ile bulmuĢlardır. Bu bilgileri de kendi kültürlerine göre insanlara belirli kurallar
bütünü olarak açıklamıĢlardır. Bu kurallara ―beğenilen kanunlar (kavânîn-i mahmûde)
denilir. Sokrates, Platon (Arap diline Eflatun olarak geçmiĢtir), Buda, Konfuçyüs gibi
hakîmlerin (filozofların/hikmet sahiplerinin) nefsi arıtma yolları ―beğenilen
kanunlardandır. (((…Buda ve Konfuçyüs adına sonradan çıkarılan tenasuh (ruh göçü)
inancı bu beğenilen esaslardan değildir. …)))
(((… Sokrates eski Yunan uygarlığında zengin ve soylu sınıf demokrasisi tarafından
ölüme mahkum edilmiĢ bir hakîmdir. Ölüm nedenlerinden birisi de çok tanrılı Yunan
dinini ve tanrıları inkar etmesidir. Tanrılar yerine evrende tek düzeni sağlayan tek bir güç
olduğu öğretisini yaymıĢtır.
Platon Sokrates‘in öğrencisidir. Varlığı gölge ve gerçek olarak ikiye ayırmıĢtır. Bu
öğretisini ―mağara örneği ile Ģöyle açıklar:
Mağaranın giriĢinde bir ateĢ yanmaktadır. Ġnsanlar ve canlılar ve cansızlar ateĢe sırtları
dönük olarak zincirle sabitlenmiĢlerdir. Varlıkların gölgeleri mağara duvarlarına düĢer.
AteĢ yanıp dalgalandıkça gölgeler de hareket etmektedir. Sabit varlıklar kendi varlıklarını
bilemezler sadece gölgelerini seyrederler. Ve gölgeleri kendileri zannederler. Ne
zamanki zincirlerinden kurtulup da ateĢe
dönerlerse kendi hakiki varlıklarını algılamıĢ olurlar. Gölgeler evreninden gerçekler

(idealar) evrenine yükselirler.
Ġdea; varlığın değiĢmez gerçeği, ruhu, hakikati anlamındadır. Platon bu bilgileri
kendinden önce yaĢamıĢ olan Resuller‘in bilgilerinin dilden dile aktarılan efsaneleĢmiĢ
hikâyelerinden elde etmiĢtir. Kendi bilgileriyle yoğurarak ―idealar öğretisini kurmuĢtur.
Endülüs Ġslâm filozoflarından Ġbn RüĢd eski Yunan eserlerini çevirip batıya tanıtan ilim
adamıdır. Ġbn Arabi Ġbn RüĢd‘ün bilgilerinden yararlanmıĢtır. Ġdealar teorisi Ġbn Arabî‘de
―ayan-ı sâbite/ ―varlığın Hak‟ın ilmindeki değiĢmez, yok olmaz mânâları olarak
tekrar yorumlanmıĢtır. Fakat Ġbn Arabî varlığı gerçek ve gölge olarak ikiye ayırmaz.
Varlığı ―asla var olmamıĢ, hâlâ Hak‟ın ilminde mevcut ve varlık kokusu
koklamamıĢ mânâlar olarak kabul eder. Ġmam Rabbâni ise varlığı Hak‘ın ilminde
mevcut mânâların gölgeleri olarak anlatır. Ġmam Rabbanî halkın idraklerini sarsmadan
varlığın hakikatini açıklarken Ġbn Arabî hiç kimsenin idrak seviyesini dikkate almadan en
üst bilgi ile varlığı izah etmiĢtir.
… Resulullah a.s.‘ın; ―Yâ Rabbi eĢyânın (varlığın) hakikatini bana göster duâsı
Ġslâm sufizminin çıkıĢ noktalarından birisidir. …)))
II. Sûfilerden Ġnsan-ı Kâmillerin Resullerin ve Nebîlerin getirdikleri kanunlara ters
düĢmeyen ―arınma kurallarıdır. Bu kurallar dinde yoktur fakat dinin kanunu olan
Ģeriatın maksatlarına da uygundur. Ġslâm dünyasındaki tarikat adablarından olan
sesli-sessiz zikirler, semâ (Mevlevîlikte görülür), inzivâ, çile, rabıta-hatme
(NakĢibendilikte görülür),… gibi kurallar bunlardandır. Tarikat adabını kabul etmek ve
uygulamak dine ilâve (bidat ve Ģirk) olmadığı gibi… ―din dıĢıdır diyerek reddetmek de
imandan çıkarmaz.
Hz. Muhammed a.s ve Hz. Ġsâ a.s. arasında geçen fetret (bozukluk/boĢluk) dönemindeki
Hıristiyan keĢiĢlerin resmi kilise öğretilerine ters fakat gerçek Hıristiyanlığa uygun
öğretileri de bu gruptandır.
Filozofların, hakîmlerin ve keĢiĢlerin öğretilerinin Hak indindeki geçerliliği Hz.
Muhammed a.s. ile sona ermiĢtir. Ġnsanlar indinde ise taktir ve yaratılıĢ amacı gereği
doğal bir düzen olarak sürmektedir.
Hz. Ġbrahim ve Hz. Ya‘kûb tüm insanlığa bir Resul ve Nebî tarafından bildirilen dine
zâhiren ve bâtınen tâbi olmayı tavsiye etmektedirler.Ne yazık ki Zamanla din sadece
zahiri kurallar bütünü zannedilmiĢ ve Batıni yönü araĢtırma dıĢı kalarak din tamamen
bedenselliğe çekilmiĢtir.
Dine bâtınen tabiiyet evrendeki (büyük kitaptaki) âyetleri bilim ve irfan ile okumayı
zorunlu kılar. * * *
19-) Ya eyyühelleziyne amenu la yahıllu leküm en terisün nisae kerhen, ve la
ta`duluhünne litezhebu Bi ba`dı ma ateytümuhünne illâ en ye`tıne Bi fahıĢetin
mübeyyinetin, ve aĢiruhünne Bil ma`ruf fein kerihtümuhünne feasa en tekrahu Ģey‘en ve
yec`alellahu fiyhi hayren kesiyra;
Ey iman edenler!.. Kadınlara zorla mirasçı olmanız (miras yoluyla zorla almanız) size
helal olmaz… Kendilerine vermiĢ olduklarınızın bir (Bi-) kısmını alıp götürmeniz
için onları sıkıĢtırmayın… Açık (Ģahitlerle isbatlanmıĢ) bir (Bi-) fuhuĢ yapmaları
durumu müstesna… Onlarla (Bi-) ma‟ruf ile muaĢeret edin (sünnetullaha uygun
beraber olun/iyi ve güzel geçinin)… Eğer kendilerinden hoĢlanmadınız ise, olabilir ki
siz bir Ģeyden hoĢlanmasınız da Allah onda (o tiksindiğiniz Ģeyde) pek çok hayır
kılmıĢtır/koymuĢtur. (Âl-i Ġmrân, 3/19: B Meal) * * *
Allah sistemine ―din, dinin uyulması gereken kurallarına da ―rükn (esas) denilir. Dinin
esasını fiilen kendi nefsine uygulayan kiĢi dini ―inĢâ etmiĢ olur. Meselâ, salat (namaz)
dinin bir esasıdır. Namazı bedeniyle icrâ eden (kılan) dini inĢâ etmiĢ olur. Kul dini inĢâ
edince (var edince, açığa çıkarınca) Hak da Ģeriat hükmünü (kuralı, esâsı) indirmiĢ olur.
Kul bedeni ile namazı fiilen açığa çıkarınca dine teslim olmuĢ olur. Bu durumda fiil ile

teslimiyet aynı dır. Fiil yok ise teslimiyet de yoktur. Teslimiyet/Ġslâmiyet; her birimin kendi
isteyerek, özgür iradesiyle oluĢturduğu fiil ile aynıdır. DıĢtan zorlama ile icra edilen din,
Ġslâmiyet ve teslimiyet değildir.
Demek ki din senin fiilinden ―inendir, gökten inen değildir. Böyle olunca sen ancak
senden açığa çıkan din ile kurtulmuĢ (said/mutlu/mes‘ud) olursun. Saadet senin
sıfatındır ve saadet yine senin fiilinden çıkandır.
Ġsteyerek yapılan her fiil fâilin (yapanın) vücûdunda (varlığında) Hak‘a teslimiyeti
oluĢturur. Hak da bu teslimiyete o fiili yaratarak teslim olmuĢ olur. Bu durumda sen Hak‘a
itaat etmiĢ olursun Hak da sana itaat etmiĢ olur. Ve sen kendindeki kemâli
(tamamlanmıĢlığı/külliyeti/olgunluğu) kendinden kendine indirmiĢ olursun. Bu durumu Ģu
hadis-i Ģerif anlatmaktadır:
―Beni zikredenin arkadaĢı, Ģükredenin dostu ve bana itaat edene mutî‟im (itaat
ederim). * * *
Senin saadetini nasıl ki senin fiillerin meydana getirdi ise esmâyı da Allah‘ın fiilleri
meydana getirdi. Ve Allah‘ın fiilleri sensin ve O‘nun fiilleri ―sonradan yaratılandır
(muhdesâttır). Allah kendi fiili olan senin ―ilahındır. Allah kendi fiilleri olan ―sonradan
yaratılmıĢlığın/âsârın(eserlerinin) ilahıdır. Ve sen de, senden çıkıyor gibi kabul edilen
eserlerin nedeniyle ―saîd (saadetli, cennetlik) ismi ile isimlendirildin. * * *
Ġnsanın bâtını (ruhu); zâhirine (bedenine) etki edendir. Ruhda bedeni etkileyecek sonsuz
sayıda fiiller/sıfatlar (Ģuunât) vardır. Ruh bedeni etkileyerek kendinde mânâ halinde
mevcut olan potansiyel fiilleri maddî boyutta beden ile açığa çıkarır. Açığa çıkan yani
hareket ve görünüm olarak tecelli eden bu mânâlara hâdis fiiller (sonradan yaratılmıĢlar)
denilir ve ef‘al âlemi (dünya boyutu/madde boyutu) olarak isimlendirilir.
Meselâ; ruhunda ―cömertlik potansiyel fiili ve sıfatı olan birisi, elindeki ve ya ilmindeki
zenginliği bol bol insanlara dağıtmadıkça ―cömert olamaz, ona cömert ismi de
verilemez. Ne zaman ki dağıtım fiilini yaparsa ruhundaki ―kadîm/ezelî cömertlik sıfatı
bedeninde ―hâdis/baĢlangıçlı fiil olarak ―yaratılmıĢ olur. O ruha da ―cömert ismi
verilir. Ali, AyĢe, cömerttir denilir.
Allah‘ın zâtındaki ―sonsuz mânâlar Allah‘ın fiili olan ―kullarında açığa çıkar. Kulda
açığa çıkan sınırlı ve hâdis (sonradan, yaratılmıĢ) fiillere bakarak o fiillerin sınırsız ve
kadîm (ezelî, yaratılmamıĢ) hakikati anlaĢılır. Ve Allah o isim ile isimlenir. Yâni; kulda
yaratılan cömertlik fiili Allah‘ın ―cömert ismi ile isimlenmesine neden olur.
Bu sır sebebiyle Hak‘ı gerçekten idrak etmiĢ olanlar her fiilde fâili (yaratılmıĢta gerçek
yaratıcıyı) görürler. Kendi fiillerini ve baĢkalarının fiillerini kendi abdiyetlik yönüne
vermezler kendi Hak‘kâniyet yönlerine bağlarlar.
Allah‘ın ―cömert ismi dağıtmak fiilinin Rabb‘idir (oluĢturan özüdür). Dağıtmak fiili de
ismi cömert olan Rabb‘in merbubudur (kuludur). Bu sıralamaya kısaca Rububiyyet sırrı
denilir. Allah‘ın Rablerin Rabb‘ı olarak isimlenmesi bu nedenledir.
Allah‘ın ―yaratıcı olması da yine aynı sıralama ile isimlendirilir. Hak‘da mevcut mânâlar
Hak‘ın fiili olan kulunda fiil olarak yaratılınca, Allah, yaratıcı (hâlık) sıfatı ile sıfatlanmıĢ ve
isimlenmiĢ olur.
Allah kulunu inĢâ eder ve kul da Allah‘ın sonsuz mânâlarını fiil olarak inĢâ eder. Kul bu
inĢâsıyla kendi özündeki Hak‘a inzâl olur (iner, döner, ulaĢır). * * *
96-) VAllahu halekaküm ve ma ta`melun;
“Halbuki sizi de yaptığınız Ģeyleri de Allah yaratmıĢtır?”. (Saffât, 37/96: B Meal)
Dini yukarıda Allah‘a mahsus olanı ve insana mahsus olanı olarak ikiye ayırmıĢtık. Bu
ayırımın amacı Allah ve insan kavramları arasındaki bağları anlatmak içindi. ġimdi bu
konu anlatıldı ve dinin her çeĢidiyle birlikte sadece Allah‘a ait olduğunu âyete dayanarak
söylüyoruz.
Fakat bu âyetin hükmü birimin teslimiyet sıfatını oluĢturan madde bedeni doğal ölüm ile

dağılıp yok olduktan sonra anlaĢılır. Birim Hak‘ın zâtında (ilminde) mânâ (ayan-ı sâbite)
olarak mevcutken varlık dilemiĢtir. Hak‘dan yâni kendi hakikatinden ―varlık
hissini/zannını alarak kendini belirli bir müddet madde beden zannetmiĢtir. Bu
bedensellik döneminde her birim taktir olunan dine bedeniyle teslim olmuĢ ve kendi
dinini Hak‘ın fiiline vesile (aracı) olarak var etmiĢtir.
Doğal ölüm ile madde zannı sona erince birimin zâhiri, bedensel teslim olma özelliği
kalkar. Bedensellikte teslim olarak açığa çıkardığı tüm fiiller ve mânâlar beden
dağıldıktan sonra tekrar Allah‘ın olmuĢ olur. Böylece tüm dinler, sistemler, öğretiler
Allah‘ın yaratmıĢ olduğu tecelliyat hükmüne döner.
Fakat her birim madde beden zannında iken ―benim fiilim Hakk‟ın fiilidir demek ve
inanmak hakkına sahip değildir. Çünkü sen var iken Hak yoktur sen yok iken Hak vardır.
Resullerin açıkladığı Ġslâm Allah‘ın sistemini açıklayan en üst bilgi türüdür. Ġslam‘ın
üstünlüğü diğer dinleri inkar etmeyip sadece ―bâtıl (hükümsüz) demesiyle ilgilidir. * * *
27-) Sümme kaffeyna `alâ asarihim BiRusuliNA ve kaffeyna Bi`Iysebni Meryeme ve
ateynahul`Ġnciyle ve ce`alna fiy kulubilleziynettebe`uhu re`feten ve rahmeten, ve
rehbaniyyetenibtede`uha ma ketebnaha `aleyhim illebtiğae rıdvanillahi fema raavha
hakka ri`ayetiha* feateynelleziyne amenu minhüm ecrehüm* ve kesiyrun minhüm
fasikun;
Sonra Rasûllerimizi (B sırrınca, Rasûllerimiz olarak) onların eserleri (tevhid) üzere
takviye ettik (ard arda gönderdik)… Meryem‟in oğlu Ġsa‟yı da (Ġsa ile de; B sırrınca
Ġsa olarak da) takviye ettik (onların arkasından gönderdik) ve O‟na Ġnciyl‟i (kudsi
ma‘rifetler, batıni hükümler) verdik… O‟na (Ġsa a.s.a) tabi olanların kalblerinde re‟fet
(Ģefkat, rikkat, sınırsız hoĢgörü, kendi gibi sevmek) ve rahmet (merhamet, aktiv sevgi)
oluĢturduk… Ve Rehbaniyyet (i, yani dünyadan tam zühd ve riyazat ile sırf
uhrevi-ruhani yaĢamı da onların kalblerinde oluĢturduk), ki onu (Rehbaniyyeti,
manastırlara kapanmayı) onlar ibtida‟ ettiler (ilk türettiler);onu onlara biz
yazmamıĢtık (farz-mükellef kılmamıĢtık)… Ancak Allah‟ın Rıdvanını (kudsi yaĢamı,
Semavat‘ın melekutunu) taleb etmek müstesna (bunun için yaptılar… Ve bunun için
maksat hasıl oluncaya kadar yapmak gerekir de… Fakat ömür boyu-daimi rehbaniyyet,
Arz‘da halife olsun diye yaratılan insanın varoluĢ hikmetine aykırıdır; hiçbir nübüvvet ve
risalet insanlığa böyle bir teklif getirmez; Tevbe: 122?) !… (Ama) ona hakkıyla riayet
etmediler (rehbaniyyetin gereğini gözetmediler, hakkını korumadılar bile)… Onlardan
(ruhbanlardan tahkiken) iman edenlere (Hz.Rasûlullah‘ı kabul edenlere) ecirlerini
verdik… (Ama) onlardan (ruhbanlardan) çoğu fasıklardır (Hak‘dan ve sistem‘den gafil,
bilinçleri asıl iĢlevini yitirmiĢ kimselerdir). (Hadîd, 57/27: B Meal) * * *
Hz. Ġsâ‘dan sonra Hz. Ġsâ‘nın getirdiği ―din yâni ―Hak olan ―bilgi unutulmuĢ ve
değiĢmiĢtir. Yine de bu değiĢim içinde olanlardan bazıları Hak‘ı idrak amacıyla ruhbanlığı
(toplumdan soyutlanmayı) icad etmiĢlerdir. Akılları ile ulaĢabildikleri tevhid gerçeğinin
ücretini mükâfatını almıĢlardır. Ama ruhbanların çoğu tevhid bilgisine kendi akılları ile
ulaĢamadıkları için ―fâsık (Hak‘dan sapmıĢ) hükmündedir ve mükafatı yoktur.
Hz. Muhammed a.s. ile birlikte ruhbanlığın da hükmü kalkmıĢ ve Allah‘ın indinde kabul
olan kul kaynaklı din olma özelliği iptal olmuĢtur. * * *
Resuller Kâmil (tam) insandır ve getirdikleri bilgi (vahiy) de kâmildir. Resul olmayan
hakîmler (filozoflar, bilgeler) ise nâkıstır (eksiktir) ve açığa çıkardıkları bilgi (ilham) de
eksiktir.
Sokrates ve Platon gibi filozofların öğretileri Risalet bilgisine çok uzak, risalet aklına
yakındır.
Hristiyan keĢiĢlerin inancı Risalet bilgisine kalb olarak yakındır fakat Risalet aklına çok
uzaktır.
Bu iki öğreti ruhu Hak‘a dönecek bir varlık olarak kabul etmiĢlerdir. Bu inançlarının

mükâfatını alacaklardır.
Buda ve Konfuçyüs gibi bilgelerin öğretileri ruh göçü esasına dayanır. Risalet bilgisinin
sadece bedensel arınma (inziva, perhiz) yönüne yakındır. Tek yaratıcı ve yaratıcısına
dönecek ruh esasına sahip olmadığı için Hak‘a bir Ģey vermezler. Bir Ģey almayan Hak
da onlara bir Ģey vermez. Çünkü Risalet bilgisi ―Hak‘a ne verirsen onu alırsın esasına
dayanır. * * *
Resulullah a.s‘ın vahiy bilgisine ters düĢmeyen ruhsal ve bedensel arınma öğretileri dini
değiĢtirmeye yönelik olmadığı için faydalı fiiller olarak kabul edilebilir. Bu fiiller kiĢiyi
Ġslâm‘ı ve din kavramının gerçeğini anlamaya teĢvik ediyorsa faydalıdır, aksi ise
zararlıdır. * * *
Kul Hak‘ın emirlerine itaat ile teslim olursa Hak da kulunun tabiatına hoĢ gelecek
karĢılıkla muamele eder. Yani kulun bedensel ve ruhsal teslimiyetinin karĢılığını cennet
nimetleriyle verir. Daha doğrusu dine uygun fiiller sadece ―cennet nimetini kendisine
çeker. Cehennem elemini çekmez.
Dinin emirlerine zâhiren ve bâtınen teslim olmayan kiĢi için ise iki seçenekli karĢılık
vardır. Onun hâli;
1. Çok mağfiret eden, günahları bağıĢlayıp affeden Gafûr isminin kendisinde açığa
çıkması için affı ister. Ya da; 2. Kahhar ve Müntakîm isimlerinin mânâlarının zahir
olmasını ister.
Teslimiyet ve ya âsi olmak birimin ezeli ilimdeki âyan-ı sâbitesinin (Hak‘ın ilmindeki ezeli
ilmî varlığının) gereğidir. Bu konu kader sırrına girer. Kader sırrı gayblerin gaybıdır
(görünmezliğin, bilinmezliğin en ileri boyutudur). GeniĢ açıklaması Üzeyir bölümünde
yapılacaktır.
Din kulun kendi varlık hakikatinin karĢılığını almasıdır. Din kulun sevineceği veya
sevinmeyeceği Ģeyle karĢılık almasıdır. Hak‘a teslim olanlar için Ģu ayet nazil olmuĢtur:
119-) KalAllahu haza yevmü yenfeus sadikıyne sıdkuhüm* lehüm cennatün tecriy
min tahtihel enharu halidiyne fiyha ebeda radıyAllahu anhüm ve radu anHU, zâlikel
fevzül azîym;
Allah buyurdu: “Bu, sadıklara sıdklarının fayda verdiği gündür… Ġçinde ebedi
kalıcılar olarak, altlarından nehirler akan cennetler var onlar için”… Allah onlardan
razı olmuĢtur, onlar da O‟ndan razı… ĠĢte budur büyük kurtuluĢ. (Mâide, 5/119: B
Meal)
Hak‘a teslim olmayan kullar için de Ģu ayet nâzil olmuĢtur:
19-) Fekad kezzebuküm Bima tekulune fema testetıy`une sarfen ve la nasra* ve men
yazlim minküm nüzıkhu azâben kebiyra;
(Allah‘dan gayrına kulluk yapanlara da): “ĠĢte (ma’budlarınız,) söylemeniz (onları ilah
edinmeniz itibarı) ile (bile) sizi (B sırrınca) gerçekten yalanladılar… Artık ne (azabı)
sarf’a (kendinizden savmaya) ve ne de nasr’a (yardıma) güç yetiremezsiniz… Sizden
kim zulmederse, ona büyük bir azab tattırırız”. (Furkân, 25/19: B Meal)
Kula azab vermek kulun tabiatına hoĢ gelmez, büyük bir acı ve elem verir. Âsi kulun hali
için iki seçenek söz konusu idi. Ya azab ―cezası ya da af edilme ―cezası. Cezâ
―karĢılık anlamında olup ―hak ettiğini almaktır.
Âsilik için azab karĢılığı olduğu gibi ―af karĢılığı da vardır. Âsi kulun fıtratının (öz isminin
ve esmâ terkibinin) Hak‘dan talebinde azab ile karĢılık bulması ―adalet gereğidir. Af ile
karĢılık bulması ise ―merhametin gazabı aĢmıĢ olması gereğidir.
16-) Ülaikelleziyne netekabbelü anhüm ahsene ma amilu ve netecavezü an
seyyiatihim fiy ashabil cenneti, va`des sıdkılleziy kânu yuadun;
ĠĢte bunlar, cennet ashabı içinde Ģol kimselerdir ki, yaptıklarının en güzelini
onlardan kabul eder ve onların kötülüklerinden (vaz) geçeriz… (Bu) va‟dedilmiĢ
oldukları sıdk‟ın va‟di‟dir (muhakkak gerçek bir vaaddır). (Ahkaf, 46/16: B Meal)

Kulun sıdkı (verdiği sözde durması), esmâ terkibinde ne varsa ef‘al âleminde (dünyada)
onunla tecelli etmesidir.
Kimi kul teslimiyet ile ―cennet nimetleri esmâlarının tecelliyatını açığa çıkarmak için
yaratılmıĢtır. Bu kulların sıddıkiyeti bu yöndedir. Kimi kullar ise ― Müntakîm/cehennem
azabı ve acı verme esmâlarının tecelliyatını ―Gafûr/Af edici, bağıĢlayıcı, örtücü
esmâlarla birlikte açığa çıkarmak için yaratılmıĢtır.
Bir dörtlük (rubâi):
“Ey her neyi gizledim ise sana âĢikâr olan Zât-i ecell ü a‟lâ! Bütün isyânı, senin
Gaffâr ism-i Ģerîfınden ümmîd-vâr olarak iĢledim. Farz edeyim ki, senin
fermânına birçok muhâlefetlerde bulundum. Nihâyet, sen her neyi diledin ise,
ben onu yapmadım mı?” * * *
Mutlak zât mertebesinde Hâdî (hidayet edici), Mudill (dalalet veren), Darr (Zarara
uğratan) ile Nâfi (Yararlandıran) isimleri bir aradadırlar fakat farklı mânalarını da korurlar.
Allah‘dan varlık isteyen isimler lâtif sûretlere bürünerek zât mertebesinden bir alt
mertebeye ―esmâ mertebesine inerler.
Bu iniĢin amacı isimlerin tam ve en mükemmel tecelliyatını göstermesi içindir. Esmâ
mertebesinde tam tecelliyat amacı gerçekleĢmediği için lâtif sûretli isimler biraz daha
kesifleĢerek (yoğunlaĢarak, katılaĢarak) hayalî sûretlerle melekut âlemine inerler. Bu
boyuta; misal, hayal, berzah, tafsil âlemi de denilir.
Bu boyutta da tam tecelli oluĢmaz. En, boy ve derinlik vardır fakat ―ağırlık henüz
oluĢmamıĢtır. Ġsimlerin vücudları saydamdır/Ģeffaftır. Katı madde özelliği kazanmamıĢtır.
Aynı aynadaki sûretler gibidir.
Ġsimler en mükemmel tecelliyatı, Hak‘ın sınırsız özelliklerinin tamamını özünde
bulundurarak madde âlemine (ef‘al âlemine) inerek tamamlar. Bu âlem algıladığımız
―madde boyutudur. Her tecelli sınırlı ve geçicidir fakat bu sınırlılığın özünde sınırsızlık,
geçiciliğin özünde bekâ (sonsuzluk) gizlidir. Tüm üst boyutlar bu en alt boyutta
mevcuttur. Bu boyutun isimleri; ġuhûd-ı mutlak, âlem-i Ģehâdet, âlem-i mülk, âlem-i
nâsût, âlem-i halk, âlem-i hiss, âlem-i anâsır, âlem-i ecsâm, âlem-i mevâlîd ve
benzerleridir.
Ebu‘l Hasen Gûrî der ki: ―O yüce Zâtı tenzih ederim ki nefsini (özünü) ve Zâtını
(hakikatini) lâtif kılıp Hak olarak isimlendirdi. Ve kesif kılıp (katılaĢtırıp) Halk (yaratılmıĢ)
olarak isimlendirdi.
Abdul Kerim Cilî Ġnsan-ı Kâmil isimli kitabında der ki: ―Hak Teâlâ varlığın özüdür.
(Semâvâtı ve arzı ve onların aralarında olan varlıkları ancak Hak ile yarattık… Hicr,
15/85) buyuruyor. Varlığın hakikatini kar örneği ile anlayabiliriz. En evvel göz ile
görülmeyen su buharı vardır. Buhar yoğunlaĢır ve bulut olur. Bulut Ģeffaftır, lâtiftir. Bulut
yağmur olur. Yağmur da lâtif ve Ģeffaftır fakat buluta
göre daha katı ve daha ağırdır (plazmadır). Yağmur katılaĢarak kar olur. Kardan sayısız
ve sonsuz vücutlar yapılır. Kar her Ģekli kabul eder.
Hakikat indinde (hakikat bilincinde) suyun dört hali (buhar, bulut, su, kar) aynıdır. Kardan
yapılan heykellerin Ģekilleri farklı gibi görünse de hepsi de aynı özdür.
Fakat Ģeriat indinde (insanların bilincine göre olan Ģeriatta) insanların isimleri, itikatları,
fiilleri birbirine zıt olup tecelliyatlarına göre hüküm giyerler. Ne zaman ki tüm bedensel
görünümler sona erer hakikat açığa çıkar, tüm itikadlar Allah‘da son bulur.
Varlığın Rahmân‘ın nefesi olarak ateĢten katı ve soğuk maddeye kadar iniĢ örneği Ġsâ
bölümünde tekrar anlatılacaktır. * * *
Ayan-ı sâbite (varlığın/kulun Allah ilmindeki sanal varlığı, özü) Hak‘ın aynasında görülür.
Hak da ayan-ı sâbite aynasında görülür. Bu durumda Hak sanal varlıkların sanal varlıklar
da Hak‘ın aynası olmuĢ olur.
Hak‘da tüm mânâlar bir bütün olarak mevcuttur. Fakat aynı zamanda her mânâyı

diğerlerine karıĢtırmadan ilminde muhafaza eder. Abd‘in ayan-ı sâbitesi özde isimsiz,
sıfatsız, fiilsizdir.
Abd Hak aynasında kendisini ilk gördüğü yerde hangi isim var ise o yerdeki isimle
isimlenir, o ismin sıfatlarıyla sıfatlanır ve o ismin fiilleriyle fiillenir. Bu yansıma ile abd,
Hak‘dan aldığı özellikleri yine aynı anda Hak‘a vererek yaratılmalarını dilemiĢ olur.
Meselâ bir abdin özü Hak‘ın ―Deyyânismi (hesaba çeken hüküm veren) mânâsının
olduğu yerde yansımıĢsa o abd dünya yaĢamında ―dindar olarak tecelli eder. Bu
kesinleĢmiĢ hüküm ve kesinleĢecek kader olur. DeğiĢmesine imkân yoktur. Ancak o abd
madde âleminin hangi ortamına inerse o ortamın dindarı olur.
Madde âleminde abdden (kuldan) açığa çıkan her oluĢ ve iĢ Hak‘ın aynasından kendi
aldığı mânâlardır. Abd‘e bu mânâları Hak zorla vermemiĢtir, abd kendi almıĢtır.
Abd öz halde iken Hak‘da gördüğü mânâlar onun kaderidir. Fakat o mânâlar abd‘e ait
kader değil Hak‘ın kendine ait kaderidir. Ve abd o mânâ üzerinde yansıyınca Hak‘ın ezeli
ve ebedi kaderi abd‘in de kaderi olur. Hak abd‘in kaderini bu Ģekilde ―önceden bilir.
Fakat ―bilinen sonradan olacak olan değil kendi ezeli ilmidir. Abd o ezeli ilmi madde
âleminde yansıtacağı için bu sefer de ezeli kader gelecekte yaratılacakmıĢ gibi bir
havaya bürünür. Abd‘in iradesiyle oluĢturacağı ―mâlumat/bilinen hükmüne döner.
Halbuki abd‘den açığa çıkacak olan her iĢ ve oluĢ Hak‘a aittir ve sonunda Hak‘a döner.
84-) Kul küllün ya`melu alâ Ģakiletih feRabbüküm a`lemu Bi men huve ehda sebiyla;
De ki: “Herkes kendi Ģakilesi (varoluş proğramı) üzere amel eder… Ve Rabbiniz yol
itibarıyla kimin daha doğru gidiĢatta olduğunu (B sırrınca) en iyi bilendir”. (Ġsra,
17/84: B Meal) * * *
KiĢinin ―zamansızlık boyutundaki özelliklerini ―zaman boyutunda açığa çıkarması
kolaylaĢtırılmıĢtır. Dindar öze dindarlık kolaydır. Dindar olmamak ölümden beter gelir.
Dindar olmayan öze de dindar olmamak kolay gelir, dindar olmayı düĢünmek dahi
ölümden beter bir Ģeydir. * * *
Zât mertebesinde bilen-bilinen ayrı ve iki ayrı öze sahip değildir. Esmâ ve sıfat
mertebesinde bilen-bilinen iki ayrı öz (Rab ve abd) olarak farka gelir.
Ef‘al âleminde (madde boyutunda) en, boy, derinlik, ağırlık, zaman gibi boyutlarla kıdem
(ezelilik) ve hâdislik (sonradanlık) olarak ikili sûrete bürünerek görünür.
Tekliğin ve ikiliğin örnekleri insanın yapısında da örnekler olarak mevcuttur.
Yeni doğmuĢ bir bebekte ağlamak ve gülmek fiilleri mânâ olarak mevcuttur, zâtında
―birdir. Fakat birbirine karıĢmamıĢ halde bir‘dir. Bebek hiç ağlamasa da hiç gülmese de
―ağlamak ve gülmek fiilleri sıfat olarak zatında (özünde) bulunur. Ne zaman ki ağlar ve
güler ―ağlamak ve gülmek mânâları sıfat ve fiil olarak ikiye ayrılır. Sıfatı zâtında
eksilmeden ve artmadan bâkî kalırken ağzından çıkan her ağlama ve her gülme baĢlar
ve biter. Her seferinde ayrı seslerde ve tonlarda tecelli eder. Zâtındaki mânâ ise
ebediyen aynı kalır.
Hak‘ın zâtına ait, sıfatlarını ve fiillerini de bu örnek misali çok daha farklı benzetimlerle
düĢünebiliriz. * * *
Ef‘al âleminde (dünyada) görülen birimlerde bir birine benzerlik vardır. Meselâ Ali ile Veli
insan sûreti olarak aynıdır fakat beden ve yüz görünümü olarak farklıdır. Allah‘ın zâtında
ise sadece tek bir ―insanlık kavramı vardır. ―Ġnsanlık kavramında Ali, Veli, AyĢe,
Fatma gibi birimler ve bedenler tek mânâ olarak birbirinden ayrılmadan aynı öz
halindedir. Fakat beĢ duyu evreninde insanlık kavramında ahad/tek/bütün olan birim
mânâları ayrı bedenler halinde algılanır. * * *
Bir sonraki an (zaman dilimi) bir evvelki anın karĢılığıdır, sonucudur. Bu karĢılık ve
sonucun dindeki adı ―cezâdır. Ġnsanın Rabb-i Has‘ı olan esmâda tüm iyi haller ve tüm
kötü haller birlikte mevcuttur. Fakat bir an içinde bâzı özellikler oluĢur. An biter açığa
çıkan özellikler yok olur ve yeni özellikler açığa çıkar. Bu böylece sürer gider.

Her an bir önceki anın sonucudur. Bu sonuca hakikat dilinde ―karĢılık anlamına gelen
―cezâ denilir. Bu cezâ yâni ―karĢılık nefsin hoĢuna giden tadlar olduğu gibi hoĢa
gitmeyen elemler de olabilir. Meselâ tokluğun cezası açlıktır. Açlığın cezası tokluktur.
Cezâ kavramı duruma göre hem haz hem de elem anlamında kullanılabiliyor.
Ġnsan kendi hakikatindeki tüm acıların ve mutlulukların toplamıdır. Tüm acılar aynı anda
yaĢanmadığı gibi tüm mutluluklar da aynı anda yaĢanmaz.
Ġnsanın an içindeki davranıĢlarının karĢılığını (cezâsını) bir an sonra hemen alması
kader sırrının bir özelliğidir. Bu sırrı anlayan âlimler anlatmamayı, halktan gizlemeyi
tercih ettikleri halde, Fusus‘l-Hikem‘de açıkça bölümler içinde yeri geldikçe anlatılmıĢtır. *
* *
Ġnsanın Rabb-i Has‘ında gizli olan mânâlar değiĢmeye uğramaksızın açığa çıkıyorsa,
hiçbir Ģey değiĢmeyecekse, Resul gönderilmesinin anlamı nedir? Bunu bir örnekle
açıklayalım.
Resullerin daveti ile doktorların hizmeti arasında benzerlik vardır.
Herkes hastalığından kurtulmak için doktora baĢvurur. Doktor da hastalığı yok etmek için
bedeni kuvvetlendirmeye yarayacak ilaçları verir, tedâvi uygular. Ġyi olacak hastanın
bedeni (mizâcı/tabiatı) kuvvetlendikçe hastalığı yok olur. Fakat iyi olmayacak hastalığa
sahip hastanın bedenine uygulanan tedavi o hastalığı iyileĢtirmez. Sadece hastalığın
tespitine yarar. Belki de verilen ilaçlar hastalığın artmasına neden olur.
Resuller ve gerçek velîlerin daveti insanların hakikatinde mevcut olan potansiyeli açığa
çıkarmak ve birbirinden ayırmak içindir. Meselâ; Risâlet ile birlikte iki Ömer (Ebu Cehil ve
Hz. Ömer) özlerindeki potansiyeli açığa çıkararak davetin gayesine hizmet etmiĢlerdir.
Birisi özü gereği Resulullah‘a itaat ile karĢılık vermiĢ diğeri de özü gereği Resulullah‘a
isyan ile karĢılık vermiĢtir.
Doktorlar hastanın iyi olup olmamasını dikkate almadan tıp ahlâkı gereği, hasta istemese
de tedâvi uygulamakla kendini görevli kabul eder. Ġyi olmayacak hastayı bir an önce
öldürmek için uğraĢmaz. YaĢatmak için uğraĢır. Fakat hasta doktorun tedâvisine Ģiddetle
karĢılık verirse doktor da nefsi müdafa ile meĢrû müdafaya yönelir. Resuller de
insanların kalbindeki değiĢimsizlik esasını dikkate almadan Risâlet ilmi ile Ģâkîyi davete
devam eder. Ancak davetine savaĢ ile karĢılık alırsa tercihi olmamasına rağmen bu sefer
nefsi müdafaa için savaĢır.
Resuller‘in savaĢı davet amaçlı değildir. Savunma ve engelleri kaldırma amaçlıdır.
Savunma ve engelleri kaldırmak için savaĢmak kararı Allah‘dan direk vahiy alan Resuller
ve Nebîlere mahsustur. Onların dıĢında hiç kimse Allah adına savaĢ kararı almak ilâhi
yetkisine sahip değildir. Bu yetkiye sahip olduğunu söyleyen vahiy gerçeğini yalanlar.
SavaĢlar ancak vatan savunmasına bağlı olarak millet adına alınabilir, din ve Allah adına
yapılamaz. GeçmiĢte yapılan bu tür din savaĢları halkı galeyana getirmek için dinî bir
görevmiĢ gibi gösterilmiĢtir. Hz. Muhammed a.s.‘ın vefatıyla birlikte Allah adına ve Allah
emriyle dönemi ―ebediyen kapanmıĢtır. Adalet ve insanlık için meĢru savunma ise her
zaman geçerlidir. * * *
(((… Ġbn Arabî Fusûsu‘l-Hikem‘inde Allah‘ı sürekli övüp insanın ötesine iten kliĢe
deyimleri kullanmaz. Ġnsanın gerçeğini cesaretle açıklar. Meselâ bizler hep Hak‘a hizmet
etmekle tam insan olacağımızı zannederiz. Hak‘ın da insana hizmet eden bir hakikat
olduğunu düĢünmeyiz ve söylemeyiz. Kaderimizi Hak‘ın önceden bildiğini düĢünürken
Hak‘ı kâhine benzettiğimizi hesap edemeyiz. Halbuki Ġbn Arabî insanın Hak‘a kendi
kaderini sunduğunu ve fiil haline dönüĢtürmesini istediğini söylemektedir. Hak‘ın da
insanın bu isteğine itaat ettiğini ve aldığı bilgiyi olduğu gibi fiil âleminde yarattığını
anlatmaktadır.
Hidâyeti ve dalaleti verenin Hak olduğunu izah ettikten sonra… Hak‘ın verdiği hidayet ve
dalaletin insanın kendisinin Hak‘a verdiği bilgiye bağlı olduğunu açıklamaktadır.

Konuyu önce cebriye mantığıyla (Allah yazar kul oynar olarak) anlatır. Sonra kaderiye
mantığıyla (Kul yazar Allah yaratır olarak) anlatır.
Neye nasıl inanacağımızda bocalamaya baĢladığımızda son anlatımı devreye girer.
Yazan ve oynayan ikileminden, cebriye ve kaderiye paradoksundan çıkarak sonucu Zât
boyutunda teklik hükmüne bağlar. Ef‘al âlemini (madde boyutunu), sıfatlar ve isimler
âlemlerini de zâta çekerek her Ģeyin tek iradede baĢlayıp tek iradede bittiğini ispatlar. Ve
bu bilgi anlaĢıldığı anda kulun ―Hak‘ı suçlaması yargılaması son bulur. Hatta
övgülemesi dahi usûlen devâm eder. BaĢına gelen kötü Ģeyler için isyân edecek,
suçlayacak, bana neden bunu yapıyorsun diyecek bir muhatab bulamaz. BaĢına gelen
iyi Ģeyler için öveceği, minnet duyacağı bir tanrısının olmadığını bilir. Ġlmi bu çok tehlikeli
zirveye kadar yükseltir ve insanın idrakine sunar. Bu zirveden insan ― Madem ki ben
tanrının bir parçasıyım ya da O‘nun aynısıyım benim yaptığım O‘nun yaptığıdır
uçurumuna atlayabilir ve Nefs-i Emmâre‘nin Firavunluk batağına saplanır. Her Ģeyi
kendisine câiz ve helâl kabul eder. Kendisine yapılan ve nefsinin hoĢuna gitmeyen fiillere
hücum eder. Yada zirvedeki o ilimle tekliğin gizemli huzurunu yaĢar, tek irade olmanın
sorumluluğu ile kendisine ve baĢkasına (!) hep hayırlı fiilleri tavsiye eder ve iĢler. Gerçek
kulluğun iradeyi hayırda hep hayırda kullanmak olduğunu fark eder.
Ġbn Arabî‘nin her konuda sunduğu seçenekler açıklığın ve netliğin en uç noktasıdır.
Fakat uçurumun ve huzurun da en uç noktasıdır. Bu nedenle Ġbn Arabî eserlerini Ģerh
eden Ģeriat ve tarikat ilmine sâhib gerçek âlimler dahi çok çekingen davranmıĢlardır.
Yine de gerçekleri saklamayıp, mecaz örtüleri altında ifade etmiĢlerdir. …))) * * *
Hak‘ın bâtındaki daveti kulların ayan-ı sâbitelerinin Hak‘a verdiği iman ya da imansızlık
özü üzere gerçekleĢmiĢtir. Hak‘ın zâhirdeki daveti Resullerinin diliyle olup bâtınlarındaki
hükümler hiç dikkate alınmaz. Bu dâvetle saidin (cennet ehlinin) ve Ģâkînin (iman
etmeyecek olanın) Hak‘a özde verdiği bilgi açılır.
Dâvetle görevlendirilen Resul Hak‘ın zahirde de dâvet et emrini alınca Ģâkî için bu
davetin bir çeliĢki olduğunu görür. Hak‘ın kendi değiĢmez emrine karĢı niçin davetiye
çıkardığına hayret eder fakat görevini de yapar.
Daha sonra anlaĢılır ki davet saidin ve Ģâkînin birbirinden ayrılması içindir. Bu davet
olmasaydı Ģimdi biz dâhi zahirimize bakarak said yada Ģâkî olduğumuzu
anlayamayacaktık. Daha doğrusu iman ve imansızlık gibi bir kavram günlük
yaĢamımızda olmayacaktı.
Her bireyin zahirindeki iman alametleri kesin değildir. Bâtındaki hüküm ise tamamen ilme
ve keĢfe kapalıdır. Ġmanlı olup olmama bedensel ölüm anında açığa çıkar fakat diğer
insanlar ölen kiĢinin hangi hüküm üzerine gittiğini yine de bilemezler. Bu konu o kadar
kapalıdır ki sadece ve sadece Resul ve Nebîlerin iman ile öleceklerine ve öldüklerine
hükmolunur. Diğer hiçbir Ģahıs için ne yaĢarken ne de öldükten sonra haklarında hüküm
ve yargılama yapılamaz. Ancak zahiri hallerine göre dini törenler geleneksel biçimlerde
icra edilir. Mezarlardakiler için de dünyada iken çevreye verdikleri imaja göre
değerlendirme yapılır. * * *
Risaletin ve Velâyetin davetindeki sırlardan birisi de çamurla kaplı elması ve çamurla
kaplı kömürü birbirinden ayırmaktır. Nitekim tüm Resuller kendi zamanlarındaki
kiĢilerden dıĢlarını temizlemiĢlerle ve özlerinden de emin olduklarıyla tanıĢıklık
sağlamıĢlardır. Sonsuz yaĢamda dünyada tanıĢtıklarıyla sonsuz dost ortamı çekirdeği
oluĢturmuĢlardır. * * *
(((… Bir Resul‘ün direk davetine muhatab olmayan bizler bir nevi yine fetret ehliyiz. Tüm
Resullerin ve Son Nebî‘nin Kur‘an‘daki sâbit bilgilerine sahibiz. Bu bilgileri ―özlerindeki
risâlet ilmine göre açanların bilgileriyle değerlendirip kendi özümüzdeki ―risalet
boyutuna yükselmemiz yapılabilecek tek seçenektir. Sufizm bu yükseliĢi fenâ firresul
kavramıyla tanımlamıĢtır. Fakat ―özdeki risalet boyutunun bilincine ve yaĢamına

yükselmeyi ifade eden bu kavram zamanla Hz. Muhammed a.s.‘ın nurani bedeniyle
―rüyalarda, tenhalarda buluĢmak zannına dönüĢmüĢtür. Hayalindeki bir sûretin
Resulullah a.s. olduğunu zanneden, hayal mekanizması denetim özürlüler kendilerine
yeteri kadar ―hayranlık ücreti ödeyenlere ―Resulullah a.s. ile randevu (??) ― ayarlama
iĢlerine bakmaktadırlar.
Resullerin davetine bizim tek ulaĢma yolumuz; baĢımızdaki akıl ile gönlümüzdeki imanı
cem edip kendi özümüze çapımız ölçüsünde ―bilgi ile inmek ve ―özdeki risalet nurunu
idrak etmektir. …))) * * *
Resullerin davet görevinde bizim aklımızla analiz edemeyeceğimiz nice derinlikler vardır.
Bazı ayetler de bu derinliklere ve inceliklere dikkat çekmektedir. Resulullah a.s. ―Hûd
suresi ve benzeri ayetler beni ihtiyarlattı buyurmaktadır.
12-) Felealleke tarikün ba`da ma yuha ileyke ve daikun Bihi sadruke en yekulu
levla ünzile aleyhi kenzün ev cae meahu melek* innema ente neziyr* vAllahu alâ
külli Ģey‟in Vekiyl;
(Rasûlüm!) Belki de sen, “O’na bir hazine inzal edilseydi, yahut beraberinde bir
melek gelseydi ya” demelerinden (vahiy mucizesini ihmal edip kevni mucize
istemelerinden ötürü), sana vahyolunanın ba‟zısını terkedecek ve sadrın (B sırrınca)
onunla daralacak (mı?)… Sen ancak bir uyarıcısın… Allah herĢeye
Vekiyl‟dir.(Hûd,11/112: B Meal)
5-) Elyevme uhılle lekümüt tayyibat* ve taamülleziyne utül Kitabe hıllun leküm* ve
taamüküm hıllun lehüm* vel muhsanatü minel mu`minati vel muhsenatü
minelleziyne utül Kitabe min kabliküm iza ateytümuhünne ücurehünne muhsıniyne
ğayre müsafihıyne ve la müttehıziy ahdan* ve men yekfür Bil iymani fekad habita
ameluhu, ve huve fiyl ahireti minel hasiriyn;
Bu gün size TAYYĠBAT helal kılınmıĢtır… Kendilerine Kitab verilmiĢ (insan istidadı
üzere/ yahudi ve nasara) olanların yemekleri size helaldır… Sizin yemekleriniz de
onlara helaldır… Mü‟min kadınların iffetli olanları ile sizden önce kendilerine Kitab
verilenlerden iffetli olan kadınlar da, ecrlerini (mihirlerini) vermeniz, zinadan uzak
durmaları ve (Ģunu bunu gizli) dost tutmamaları
Ģartıyla size helaldır… Kim el-ĠMAN‟ı (Ģu malum tek Ġslam Ġmanı‘nı) tanımayıp (B
gerçeğince) gerçeği örterse/nankörlük ederse, elbette onun ameli boĢa gider
(Ġslam‘a iman etmemek Ģirktir). (Mâide, 5/67: B Meal)
6-) Felealleke bahıun nefseke alâ asarihim in lem yu`minu Bi hazel hadiysi esefa;
ġimdi sen, bu hadis‟e (söze, Kur‘an‘a B sırrıyla) iman etmezlerse belki de
arkalarından kendini harab edercesine (Allah sevgisi dolayısıyla Allah halkını sevme
ve Ģefkat) üzüleceksin (öyle mi?). (Kehf, 18/6: B Meal)
99-) Ma aler Rasûli illel belağ* vAllahu ya‟lemü ma tübdune ve ma tektümun;
Rasûl‟e düĢen ancak tebliğ etmektir… Allah, açığa vurduklarınızı da
sakladıklarınızı da bilir. (Mâide, 5/99: B Meal) * * *
Zât mertebesindeki iman ve imansızlık ayrımının olmaması ile ef‘al âlemindeki
(dünyadaki) imana davet arasında bir bağlantı yoktur. Resuller sadece davetle görevlidir,
kiĢilerin davete icâbeti Hak‘ın ilmindeki bilinemeyen gerçeklerdir. Resullere bazen
mucize olarak bazı kiĢilerin iman durumu açılabilmiĢtir. Veya Hz. Ġdris a.s.‘dan gelen
astroloji ve beden dilini okuma ilmi ile Resuller belli bir sınıra kadar iman belirtilerini
okuma ve keĢfetme yeteneğine de sahiptirler.
Eğer kiĢinin iman durumunu açıkça görselerdi, iman etmeyecek olanları davette
bezginliğe uğrayabilirlerdi. Bir Resulün bezginliğe uğramayacağını iddia etmek o
Resulün insani ve beĢeri sıfatlarını eksiltmeye girer. MelekleĢtirilir. MelekleĢen bir Resul
ise insanlıktan uzaklaĢacağı için daveti akla yatkınlıktan çıkar. Bu hataya Hıristiyan ve
Yahudi ilahiyatçıları düĢmüĢlerdir. Onlar Resulleri yükseltmek amacıyla meleklik

makamına oturturken Ġnsan-ı Kâmil olan Mûsâ ve Ġsâ a.s.ların zaten meleklerden yüksek
olan seviyelerini gözden kaçırmıĢlardır. Bu hatayı sonradan düzeltmek isteyen
Hıristiyanlar bu sefer Ġsâ‘yı tanrılık makamına öteleyerek aralarına ulaĢılmaz bir boyut
koymuĢlardır.
MelekileĢtirilen ve ya tanrılaĢtırılan Resulün davetinde insan doğasına ters uygulamalar
çıkacağı malumdur. Ġnsanların altından kalkamayacağı teklifler gelmeye baĢlar. Kur‘an
bu gerçeği Ģöyle vurgular:
286-) La yükellifullahu nefsen illâ vüs`aha* leha ma kesebet ve aleyha mektesebet*
Rabbena la tüahızna in nesiyna ev ahta`na* Rabbena ve la tahmil aleyna ısran
kema hameltehu alelleziyne min kablina* Rabbena ve la tühammilna ma la takate
lena Bih* va`fü anna, vağfir lena, verhamna, ente
mevlana fensurna alel kavmil kafiriyn;
Allah, hiçbir nefse/kimseye teklif etmez (mükellef tutmaz), kapasitesi dıĢındakini…
KiĢinin kulluk vazifesi olarak (Allah için) yaptığının kazancı lehine, nefsi için
çabalayıp kazandığı aleyhinedir…Rabbimiz, eğer unutursak veya (kasdi olmaksızın)
hataya düĢersek, bununla bizi mes‟ul tutma (affet?)… Rabbimiz, bizden evvelkilere
yüklemiĢ olduğun ağır yükleri bize yükleme (mağfiret et?)… Rabbimiz, güç
yetiremeyeceğimiz Ģeyleri (B sırrınca) bize yükleme (rahmet/merhamet et?)… Affeyle
bizleri (sil günahlarımızı)… Mağfiret et bizleri (varlık günahımızı ört)… (Özel
rahmetinle) rahmet buyur bizlere… SEN MEVLAmızsın; o halde kafirlere (hakikatı
reddedenlere, gerçeği örtenlere) karĢı bize zafer ihsan et… (Bakara, 2/286: B Meal)
Resul ümmetine ağır teklifte bulunursa ümmetinin helâkına sebep olur. Âlemlere rahmet
olandan ise ağır teklif çıkmaz. Ağır teklif getirmemek için ümmetin anladığı dilden ve
kaldırabileceği kapasiteden davetine ise ilgi görmeyince bu sefer de üzülmeye baĢlar.
Kendisinin görevini lâyıkıyla yapamadığını kabul eder. Ve Allah‘dan ―üzülme uyarısını
alır.
Resulullah a.s. amcası Ebû Tâlib‘in zâhirine iman teklifinde çok ısrarlı davranmıĢtır.
Çünkü onun özündeki taktir kapalı kalmıĢ ve keĢfedilememiĢtir. Bu ısrar üzerine Ģu âyet
nâzil olmuĢtur:
56-) Ġnneke la tehdiy men ahbebte ve lakinnAllahe yehdiy men yeĢa`* ve HUve
a`lemu Bil mühtediyn;
Muhakkak ki sen sevdiğini hidayet edemezsin… Fakat Allah dilediğini hidayet
eder… O, hidayet kabul edenleri (B sırrınca) daha iyi bilir. (Kasas, 28/56: B Meal)
Ebû Tâlib‘in zahiren iman etmeme sebebi kendisi öldükten sonra yeğenini üzerindeki
―koruma otoritesinin devam etmesi amacını taĢımaktadır. Çünkü Ebû Tâlib eĢine hiç
rastlanmayan bir Ģekilde yeğenini kendi evlatlarından daha çok sevmiĢtir. O dönemin
Arap örfünde ölümden korktuğu için din değiĢtirdi imajını vermemek çok önemliydi. Eğer
Ebû Tâlib ölüm döĢeğinde zahiren imanını dile getirseydi korkaklıkla suçlanıp alay
edilecek ve otoritesi son bulacaktı. Onun Arap örfüne göre mertçe, cehennemi göze
alarak ölmesi üzerine Ebû Tâlib‘i Ebû Cehil ve diğer azgın müĢriklere karĢı koruyan
mülâyim müĢrikler Resulullah‘ı uzaktan desteklemeye devam etmiĢlerdir ve çoğu da
ileride iman etmiĢlerdir. Bu incelik Ebû Tâlib‘in gözünden kaçmamıĢtır. Resulullah a.s.‘ın
ısrarındaki neden ise; ―Bu dünyada birlikte olduğu gibi amcasıyla öbür dünyada da
birlikte olmak Ģiddetli arzusudur. O amcasına karĢı davetteki ısrarını cennet ve
cehennem sırrına değil, birliktelik sırrına dayandırarak yapmıĢtır. * * *
9-) Kul ma küntü bid`an miner Rusuli ve ma edriy ma yüfalu Biy ve la Biküm* in
ettebiu illâ ma yuha
ileyye ve ma ene illa neziyrun mübiyn;
De ki: “Rasûller’den bir bid’a değilim (Rasûllük yoktu da onu ilk idda eden,
Sünnetullah’da bulunmayan’ı bid’at eden değilim)… Bana ve size (B sırrınca, benim ve

sizin varlığınız olarak) ne yapılacağını (dirayeten, şahsen) bilmem (vahyen-ilmen
bilirim)… Bana vahyolunandan baĢkasına tabi olmam ve ben apaçık bir neziyr
(uyarıcı, Rasûl) dan baĢka da değilim”. (Ahkaf, 46/9)
Geleceği ve kiĢilerin özlerindeki hükümleri Resuller ve Büyük Velâyet ehli zâtlar her
zaman bilmezler. Ancak Allah‘ın bildirmesi ile bilirler ki o durum da çok nâdir olur. Özlerin
ve geleceğin keĢfi mucize ehli olan Resullerle ve keramet ehli olan Büyük Velâyet
sahibleriyle sınırlıdır. Bu mertebelerden aĢağıda olanlar küçük Velâyet sâhibleri de dâhil
olmak üzere özlerdeki ve gelecekteki hakikat tamamen perdelidir. Ancak âlimler, ârifler
bâsîretleri ile bu güne bakarak yârın hakkında tutarlı ön görülerde bulunabilirler.
Resullerin mucizelerinin sınırlarını Sâdi Ģu manzumesinde anlatır:
―Biri o oğlunu gâib edenden, ya‘nî Ya‘kûb (a.s)dan sordu ki: Mısır‘dan Yûsuf (a.s)‘un
gömleğinin kokusunu duyardın. Niçin Ken‘ân‘daki kuyunun içinde onu görmez idin?
Cevâben buyurdu ki: Bizim halimiz ĢimĢeğe benzer. Bir dem zâhir oluruz ve diğer dem
bâtın oluruz. Ba‘zan semâda otururuz; ba‘zan da bastığımız yeri görmeyiz. Eğer dervîĢ
bir hâl üzere kala idi, iki âlem elden giderdi, dünyâ ve ukbâ ahkâmına uymak mümkün
olmaz idi. * * *
Bir gün Resulullah a.s.‘ın devesi Kusvâ kaybolmuĢtu. Onun aranmasını istedi.
Münafıklar devesinin nerede olduğunu bilmeyen birisinden Resul mu olur diye dedi
koduya baĢladılar. Bunun üzerine Cenâbı Hakk kuluna devesinin yerini haber verdi ve
Resulullah a.s.‘ın tarif ettiği yerden alıp getirdiler.
Özlerin ve geleceğin kapalı ve perdeli olup bazen mucizelerle bilinmesinin nedeni
Resullerin gözlerinin perdeli olması değildir. Bilinecek özler ve gelecek olaylar kesret
âlemine aittir. Kesret âlemi ise Hak‘ın sonsuz sınırsız mânâlarının tecelliyatıdır. Bu
tecelliyatı beĢer olan bir Resulün
gözünün kapsaması imkansızdır. Resuller ancak bu kesret içinde çok özel Ģeyleri ve
olayları mucize eseri ile bilirler. Kesretin sonsuzluğu ancak sonsuz olan Allah tarafından
ihata edilebilir.
255-) Allahu la ilahe illâ HUvel Hayy‟ül Kayyum* la te`huzuHU sinetün vela nevm*
leHU ma fiys Semavati ve ma fiyl Ard* men zelleziy yeĢfeu ındeHU illâ Bi iznih*
ya`lemu ma beyne eydiyhim ve ma halfehüm* ve la yuhıytune Bi Ģey‟in min ılmiHĠ
illâ Bi ma Ģa`* vesia Kürsiyyühüs Semavati vel Ard* ve la yeuduhu hıfzuhüma* ve
HUvel Alıyy‟ül Azıym;
ALLAH ki, tanrı yoktur ancak O vardır (O‘ndan gayrı vücud yoktur);Hayy (gerçek diri)
ve Kayyum‟dur (kendi kendine kaim; zira kıyambinefsihi)… Ne uyuklama (gaflet) ne
de uyku Onu yakalayabilir (kayyumiyet sıfatı?)... Semalar‟da ve Arz‟da ne varsa
Onundur… Onun katında kim Ģefaat edebilir ki Bi-izniHĠ (O‘nun izni olarak)
olmaksızın..? Bilir önlerinde ve arkalarında olanların hepsini… (B sırrıyla) dilemesi
(izni) olmadan Onun ilminden bir (Bi-) Ģeyi kapsamak mümkün değildir… Kürsüsü
(bilinç), Semalar‟ı ve Arz‟ı içine almıĢtır… Onların muhafazası O‟na ağır/zor
gelmez… O, Aliy (sınırsız yüce)‟dir, Azıym‟dir (azameti sonsuz). (Bakara, 2/255:B
Meal)
12-) Allahulleziy haleka seb`a Semavatin ve minel`Ardı mislehunn*
yetenezzelül`emru beynehünne lita`lemu ennAllahe alâ külli Ģey‟in Kadiyrun, ve
ennAllahe kad ehata Bikülli Ģey`in `ılma;
Allah (O‘dur) ki, yedi Semavat‟ı ve Arz‟dan da onların mislini (yedi Arz) yarattı (hem
zahir hem de batın itibarıyla düĢünülmelidir)… Emr (iĢ, ilahi iĢler) onların arasında
(Semavatından inen emirler, beynin hassaları ve azaları üzerinde gereklerini izhar etmek
üzere) iner de iner (sürekli iner) ki, Allah‟ın herĢeye Kadiyr olduğunu ve Allah‟ın
herĢeyi (B sırrınca) ilmen ihata ettiğini bilesiniz. (Talâk, 65/12) * * *
KiĢilerin özlerinin Resullere dahi kapalı olduğu anlatıldı. Ancak Resuller çok keskin

ferâset ve basîretleriyle kiĢilerin konuĢmalarına bakıp hüküm verebilmektedirler. * * *
(((… Bu konu ile ilgili bir hikâye Mevlâna‘nın Mesnevî‘sinden Fusûsu‘l Hikem Ģârihi
(yorumcusu) Avni Konuk tarafından buraya ilâve edilmiĢtir. …)))
―Hz. Ġsâ arkasına bakmadan son sürat hız ile dağa doğru koĢmaktadır. Onu görenler
sanki arkasından bir aslan kovaladığını zannettiler. Fakat arkasından onu kovalayan
hiçbir tehlike yoktu. Meraklılar da Ġsâ‘nın arkasından koĢtular. O‘na ne olursun dur da
neden kaçtığını bize anlat dediler. Ġsâ hızını düĢürmeden hem koĢtu hem de ‗Bir
ahmaktan kaçıyorum‘ dedi.
(((…Tasavvuftaki ahmak modeli dünyanın iĢlerinden beğenmediği ile ahiretin iĢlerini
yargılamasıdır. ġöyle ki.
Bir kâmil bir kiĢiyi Allah‘ı anlamaya dâvet eder. O kiĢi de Ģunu söyler; ―Allah adaletli
olsaydı köydeki bin tavuk içinde gözüyle sadece benim bir tavuğu görüp öldürmezdi.
Kâmil için tavuk derdine düĢmüĢ o zavallının ahmakça fikrinden kaçmaktan baĢka çâre
kalmaz. Kâmil için o kiĢi ahmak değildir fakat o kiĢiden çıkan fikirler ahmakçadır.
Kâmiller insanın hiçbir türünden kaçmaz sadece islah olunamaz olan fikirlerinden
kaçarlar. Hz. Ġsâ‘nın da ardında ahmak bir adam görünmüyordu. Belli ki o ahmakça
fikirlerden kaçıyordu. …)))
Mesnevî‘den bir baĢka hikâye:
―Birisi Hz. Ġsâ‘ya dedi ki:
Ey Mesîh! Sen ölüleri diriltirsin, körleri gördürürsün, sağırları iĢitirsin, çamurdan kuĢ
yapar ve içine üfleyip uçurursun. Bunların hepsini hangi sır ile yaparsın ve o sır nerede
iĢe yaramaz?
Mesîh Ġsâ cevap verdi:
Evet hepsini Allah‘ın izni ile yaparım. Bu sır Ġsm-i Azam‘dır. Ben o ismi bir leĢe bir kez
okudum dirildi fakat bir ahmak kalbe yüz bin kez okudum ve üfürdüm hiçbir etkisi olmadı!
* * *
Bu bölümle ilgili Ahmed Avni Konuk‘dan ârifâne sualler ve ârifâne cevapları:
Ezelde Ģâkî (ahmak) yazılı birisine Resuller ve velîler tesir edemiyor, onu değiĢtiremiyor.
Ahmak ârifi değiĢtirebilir mi? Bu kaçmak niye?
Ahmak da ârifi değiĢtiremez. Fakat ahmağın sohbetine iĢtirak eden ârifin ağzından
çıkacak olan boĢ sözler bir mânâya bürünür. O mânâlar da bir sûrete bürünür ve ârifin
kalbinin yükseleceği ulvî makamın önüne geçer, onun yolunu tıkar.
Mevlâna buyuruyor:
―Bu senin yılan ve akrep gibi olan sözlerin, yılan ve akrep olup senin kuyruğunu tutar.
Ya‘kûb bölümünde her an hesab görülerek ahirete doğru bir gidiĢten bahsedildi. Bu iĢin
Ģakası yoktur. Ağızdan çıkan her boĢ mânâ o anda ârif de olsa Resul de olsa sahibine o
anda cezâ olur ve zarar verir. Gerçi Resullerden kesinlikle boĢ söz çıkmaz. Velîler de
Allah‘ın koruması altındadır;
62-) Ela inne evliyaAllahi la havfün aleyhim ve la hüm yahzenun;
Açın gözünüzü!.. Allah Veliy‟lerine korku yoktur (hiç bir Ģeyleri kalmamıĢ) ve onlar
mahzun da olmazlar (kemalatları halisdir). (Yunus, 10/62: B Meal)
Mevlâna Hz. Ġsâ‘nın hikâyesini anlatıyor ki ahmakça mânâlardan Resuller ve velîler dahi
korkuyor, bizim için daha da zararlı olsa gerektir.
Velîlerin korku nedeni ise Ģudur: Birisi Resulullah‘a vahiy kâtibi olur. Fakat bir müddet
onra özündeki Ģâkî hükmü açığa çıkarak geçici olarak büründüğü cemal libaslarını soyar
atar. Resulullah‘ı gören bir kiĢi dahi nefsindeki hükme boyun eğiyorsa? * * *
RUH HAKKINDA ĠLMÎ AÇIKLAMALAR RUH NEDĠR?
Bu kitabı yazdıktan sonra pek çok câhil kiĢi, kulaktan dolma ilkel bilgilere dayanarak bize
sordu…
-Kur`ân`da Allah Rasûlü‘ne dahi bu konuda bilgi verilmediği yazılı olduğu halde, siz nasıl

olur da RUH hakkında açıklamalarda bulunursunuz..
Evet, önce bu sualin cevabını vererek açıklamalarımıza baĢlayalım…
Üç yahudi bilgini kendi aralarında, Hz Muhammed`e üç sual sormak üzere karar alırlar
ve derler ki;
-ġâyet gerçekten Allah Rasûlü ise, bu üç soruya birden cevap vermeyecektir; zîra daha
evvel de hiç bir Rasûl bu konuda açıklama yapmamıĢtır.
Ama cevap verirse, biliriz ki Ģarlatandır…
ĠĢte böyle düĢünüp, anlaĢarak huzuru Rasûlullah`a gelip birinci sorularını sorarlar:
-RUH nedir?..
Hazreti Rasûlullah, ilâhi inâyet ile onların niyetini bildiği için, suale cevap vermez ve
cevabı erteleyerek, yahudi bilginlerine:
-Yarın gelin, inĢâallah cevap veririm, der…
Ertesi gün geldiklerinde de onlara, 17`nci sûre olan Ġsrâ sûresinin 85`inci âyetini okur;
der ki:
-Yes`eluneke anir RUH… Kul er RUH`u min emri Rabbiy ve ma utiytüm minel ilmi illa
kaliyla…
Burada vurgulanan gerçeği dilimize Ģöyle çevirebiliriz:
―(Yahudiler) SORUYORLAR, RUH NEDĠR?.. DE KĠ (o yahudilere) RUH RABBĠN
EMRĠNDENDĠR!.. VE BUNUN ĠLMĠNDEN SĠZE KÂLĠL BĠR ÖLÇÜ
VERĠLMĠġTĠR…(17-85)
ġâyet biraz iz‘an sahibi isek, görürüz ki, bu âyetin muhatabı, âlimler arifler, veliler,
nebiler değil; maddeyi ve maddeciliği esas alan görüĢün sahibi YAHUDĠLERDĠR!..
Yâni, Yahudilere denmektedir ki:
―Her Ģeyi maddeden ibaret sanıp, göremediğini inkâr eden; üstelik doğrusunu
açıkladığı takdirde Rasûllüğünü reddetmeye karar verdiğiniz; tefekkürü, beĢ
DUYUSUNDAN ileri geçemeyen siz Yahudilerin RUH hakkında ilmi yoktur!..
Siz ancak elinizdeki kadarıyla kalmaya mahkûmsunuz… Çünkü maddeötesini
değerlendirmekten âcizsiniz…
Zaten bu yüzden, gerçek âlemin ölümötesi ruhlar âlemi olduğunu açıklayan Hazreti
ĠSA`yı da inkâr ettiniz, kabullenemediniz… Öyle ise nasıl olur da RUH hakkında bilgi
sahibi olabilirsiniz ki!
Nitekim, aynı görüĢü paylaĢtığımız değerli Ġslam âlimi ve velisi ĠMAM GAZALĠ dahi
―Ġhya-u Ulumiddin isimli kitabının 1`inci cilt ―Rub`ul ibâdat bölümünde Ģöyle
demektedir:
-Yoksa sanma ki, Hz.Rasûlullah Efendimiz (salla`llahu aleyhi ve sellem) RUH`un
hakikatını bilmiyordu!..
Zîra, RUHUNU bilmeyen kendini bilmemiĢ olur!.. Kendini bilmeyen ise nasıl Rabbini
bilebilir?..
RUHUN hakikatını Nebi ve Rasûller bildiği gibi; bazı veliler ve âlimlerin bilmesi dahi uzak
değildir!..
Evet söz ĠMAM GAZALĠ`den açılmıĢken O`nun RUH konusunda çok değerli
açıklamalarının yer aldığı iki eserinden söz etmeden geçmeyelim…
Önce birinci eserinin sadece adını verelim, arzu edenler bu kitabı temin edip
okuyabilirler…
―MĠġKAT`ÜL ENVAR (Nurlar Feneri) isimli eseri Bedir yayınevi tarafından yayınlanmıĢ
küçük bir kitapçık olup; ―RUH`un hakikatı, ALLAH`ın tekliği ve varlıkta ALLAH dıĢında
birĢey olmadığı yolundaki ĠMAM GAZALĠ`nin görüĢlerini ihtiva etmektedir… Konuyla
ilgilenenlere bu eseri bulup okumalarını tavsiye ederim.
Ġmam Gazali`nin ―Kitab-ı maznun-bih alâ gayrı ehlihi isimli kitabından ―ruh ile ilgili bazı
görüĢlerinden bahsetmeden önce; Gavsı Â`zâm Abdulkâdir Geylâni`nin ―Kaside-i

Ayniyyesindeki Ģu açıklamasına dikkatlerimizi yöneltelim:
-O`na RUH üfledim buyurulması kinâyedir!.. Ey münakaĢacı kiĢi, RUH O`nun aynı değil
midir?..
Lâkin Hak`kı hulülden tenzih et!..
Zira, O`nun gayrısı yoktur!.. Ve her Ģey O`nun tekliğine dönüktür!.. Ey çoklukta olan
mevlâ!.. Ey eĢyanın hâliki !. Zâtın herĢeyi meydana getiren orijindir!.
Gavsı Â`zâm Abdulkâdir Geylâni`nin gerek ―Kaside-i ayniyyesindeki bu satırlarında; ve
gerekse de ―Risâle-i GAVSĠYYEsindeki açıklamalarında, (daha geniĢ olarak incelemek
isteyenler aynı isimli kitabımızdan konuyu araĢtırıp bilgilenebilirler) görülmektedir ki,
―RUH hakkında geçmiĢte çok önemli açıklamalar yapılmıĢtır.
ġimdi burada sözü daha fazla uzatmadan önce GAZALĠ`nin bazı açıklamalarına
geçelim, sonra da ―RUH hakkındaki kiĢisel düĢüncelerimizi açıklıyalım…
Gazali rahmetullahu aleyh Ģöyle diyor…
-Kavli ilâhideki tesviye (15-29) ve RUHUN ne olduğunu bana sordular…
Cevap verdim ki, tesviye, RUH`u kabul eden mahalde fiilden ibarettir. Bu mahalde Adem
hakkında evlâd ve ahfadı tasfiye ve tâdil Ģartıyla meniden ibarettir.
Nefh ise, nutfede ruhun nûrunu iĢtigaline bâ‘s olan Ģeydir…
ĠĢte bunun gibi nutfede de bu özellik hâsıl olursa, hâlik RUH`ta hiç bir değiĢme meydana
gelmeyerek, O`ndan nutfede RUH ihdâs olunur…
Burada son derece hassas ve kesin bir Ģekilde dikkat etmemiz gereken konu Ģudur:
Nutfede esas ve îtidal vukûu bulmazdan evvel, insan ―RUHunun henüz yaratılmamıĢ
olmasıdır.
Gazali, ―RUH hakkında Ģöyle devam etmektedir:
-RUH cisim dahi değildir… Suyun kaba girmesi gibi bedene dıĢarıdan girmiĢ değildir!
Cisim bölünebilir. RUH ise cisim olmadığı gibi bölünebilir bir Ģey de değildir. Eğer ruh
bölünebilseydi, onun bir parçasının bir Ģeyi bilip diğerinin bilmemesi mümkündü… Tek
yerde iki zıddın olması çeliĢik bir fikirdir.
Cüz kelimesi ruh için uygun değildir. Çünkü, cüz kül‘e izâfet demek olup, bu hususta ise
ne kül ne de cüz vardır. Ruh bölünmez bir yapıdır. Ve yer de tutmaz
―Ve kadim değil hadistir anlamına olarak RUH mahlûktur, denilir. Ġnsan RUHLARI
nutfede zuhûruyla hadis olmuĢtur…
Gazali`nin bu ve daha baĢka bu konudaki izahlarından sonra ortaya çıkardığı sonuçları
ise Ģöyle sıralamak mümkündür:
―A- Ruh aslında gayrı mahlûk, bâki, kendiliğinden kâim ve TEK`tir!..
B- Cesetlere taalluk olmadığı zaman RUH tek cevherdir… Yâni, O`nda çokluk, ayrılık
yoktur!..
Diğer bir deyimle, falanın veya filanın ruhu değil, genel TEK RUH`tur!.
C- Cesetlere taalluku hâlinde bir takım çeĢitli vasıflar kazanır ve bu vasıflarla cesetten
ayrıldıktan sonra da bâki kalır.
Bu vasıfların aykırılığı sebebiyle ruh ta da bir hususiyet, bir özellik peyda olarak, falan
veya filanın ruhu böylece taalluktan önce TEK iken, çoğalmıĢ olur…
―RUH hakkındaki Ġmam-ı Gazali`nin bu görüĢlerini daha detaylı olarak Çağrı yayınları
arasında çıkmıĢ olan ġehbenderzade Filibeli Ahmed Hilmi`nin yazmıĢ olduğu ―ALLAH`ı
inkâr etmek mümkün mü isimli kitabında bulabilirsiniz!..
―RUH konusunda önemli açıklamalar yapmıĢ olan bir diğer hakikat ehli, ehlullah da
Abdülkerim Ceyli hazretleridir.
―ĠNSAN-I KÂMĠL isimli kitabında, ―Ruh adlı melek bölümünde tasavvuftaki adıyla
―Ruh-u Â`zâm olan bu tek orijin ve asıl ―RUHtan sözeden Abdülkerim Ceyli, ayrıca
―Ruhülkuds bölümünde de çok detaylı bilgileri bize sunmaktadır. Ġsteyenler ―RUH
hakkında büyük çoğunluğu mecâzî olan bu bilgileri adı geçen eserlerde tetkik

edebilirler…
ġimdi biz gelelim günümüz anlayıĢı ile ―RUHun ne olduğu hakkındaki bildiklerimizi
sıralamaya…
―RUH ismiyle iĢaret edilen varlık, orijinal yapısı itibarıyle TEK`tir ve akla gelen her Ģeyin
orijini ve aslıdır…
Bildiğiniz ve düĢündüğünüz ve düĢünemediğiniz her Ģey ―RUH tan meydana gelmiĢtir.
Her Ģeyin ―RUHtan meydana gelmesinin misâlini sanırım Ģöyle verebiliriz:
―Madde adını verdiğimiz her Ģey atomlardan meydana gelmiĢtir… Ne isimle, hangi
özelliğiyle iĢaret edersek edelim, o Ģey gerçekte, atomlardan oluĢmuĢtur.. Atomların
özüne, derinliğine inersek, en alt boyutta karĢımıza çıkan Ģey ENERJĠ`dir..
Enerji, bu boyuttaki yapısı itibariyle bölünmez, parçalanmaz, sonsuz-sınırsız güçtür;
çünkü varlığını ALLAH`ın kudreti oluĢturmaktadır!..
ALLAH`ın ZÂT`ına göre sonradan yaratılmıĢ olabileceğinden sözedilen enerjinin
geçtiğimiz asırlardaki adı ―RUHtur!…
Ve bu ―RUH, ALLAH`ın ―KUDRET sıfatının zuhûru oluĢunun yanısıra; ―Aklı Evvel
ismiyle iĢaret edilen ―evrensel Ģuur; ya da bir baĢka tanımlama ile ―kozmik bilinçtir!..
Her nesnenin yapısındaki ―bilinç, onun özünü oluĢturan aslı ve orijini olan ―RUHta
mevcut olan ―bilinçten ileri gelmektedir… Ancak onda ortaya çıkan bilinç, ortaya çıktığı
mahallin kâbiliyet ve istidadı nisbetinde olmaktadır.
―RUH, boyut boyut yoğunlaĢarak, kabul edilen bir biçimde, değiĢik varlıklar suretinde
algılayıcılarca değerlendirilmekte; ve böylece de çokluk görüntüsü vermektedir!..
Esasen, Abdülkerim Ceyli`nin de bahsettiği gibi, ―RUH bir ―melektir.. Öyle bir ―melek
ki, varlık âleminde, hangi isimle anılan, hangi varlık olursa olsun, her Ģey, hep bu
―melekten oluĢmuĢtur!… Her Ģeyin aslı, orijinidir!… Ve dahi bütün meleklerin ve
varlıkların aslı O`dur!…
Buzdan meydana gelmiĢ sayısız nesneleri düĢünün… Buzdan yapılmıĢ insan, hayvan,
eĢya ve her Ģey!.. Bunlar her ne kadar ayrı ayrı varlıklar ise de, gerçekte hepsinin aslı
aynı tek Ģeydir… ―SUdur!… ―GAZdır; (H2O)!… Hepsinin orijini atomlardır; gibi…
―RUHU ĠNSÂNÎYE GELINCE…
Sperm ile yumurtanın rahimde birleĢmesinin 120. gününde, cenin, bazı kozmik ıĢınların
etkisiyle, ―meleğin ruhu nefhetmesi diye târif edilen bir biçimde, dalga üretimine baĢlar.
Beynin çekirdeği durumunda olan bu yapı, genetik veri tabanını değerlendirmesine
vesile olan ilk temel kozmik tesirleri alarak ön programa kavuĢur ki; böylece onun
―Ģâkilesi yâni ―programının doğrultusu belirlenmiĢ olur..
ĠĢte bu anda ―kiĢisel ruh yani ―insânî ruh meydana gelmiĢ, yaratılmıĢ olur!… Bu andan
evvel, ―bireysel ruh mevcut değildir!.
Bu sebepledir ki, eğer 120. günden sonra çocuk alınırsa cinayet hükmüne girer!..
Zira, 120. günde cenindeki beyin çekirdeği, ―dalga bedeni yâni ―kiĢilik ruhunu
üretmeye baĢlamıĢtır ki, ceninin öldürülmesi hâlinde dahi, bu ―ruh yaĢamına sonsuza
dek devam eder…
KiĢiliğin temel özelliklerini ise, genlerindeki bilgiler meydana getirir..
Genetik veriler, tohum; tohumun geliĢmesini ve özelliklerinin ortaya çıkıĢ biçimini
sağlayan toprak, gübre, su, nem gibi faktörler de ―astrolojik programlama gibidir!.
Beyin, geliĢimi ve yaĢamı süresince, kendisindeki bütün bilgileri ―RUH adı verilen, bir
tür ―dalgadan oluĢan ―hologramik bedene yükler!.. Bu hologramik beden, aynen
televizyon dalgaları gibidir… Nasıl ki taĢıyıcı dalgalara yüklenmiĢ görüntü ve ses
dalgalardır televizyon dalgaları; iĢte ―insan ruhu da böylece tüm zihinsel fonksiyonların
sonucu olan verileri yüklenmiĢtir!..
―ÖLÜM denilen, beynin faaliyetinin durması ve vücudun manyetizmasının kesiliĢiyle
beraber, kiĢi kendini bu ―hologramik dalga beden olarak hissedip yaĢamaya baĢlar…

―Ba`sü ba`del mevt denilen hâldir bu anlattığımız!…
Ancak, o kiĢi yaĢamı boyunca neleri düĢünmüĢ, neleri hissetmiĢse; ne tür endiĢe ve
korkulara kapılmıĢ, sevgiler duymuĢsa, o ―dalga beden yaĢantısında da bunlardan
gayrını bulmaz!..
Bu sebeple kiĢi, fizik-Ģimik bedende kendini ne ölçüde ve nasıl tanımıĢ ve
kabullenmiĢse; daha sonra kendini içinde bulacağı ―âhiret âleminde yani ―dalga
boyutta, ―hologramik dalga bedende de kendini o özellikleriyle bulur…
Nitekim Hazreti Rasûl bu gerçeğe Ģöyle iĢaret eder:
-Nasıl yaĢarsanız o hâl üzere ölürsünüz; ve ne hâl üzere ölürseniz, o hâl üzere bâ`s
olursununz… Ve kıyâmette de o hâl üzere haĢrolursunuz…
―Ölüp de dirilme denen olay, öldükten sonra kıyâmette olmayıp; bedenin kullanılmaz
hâle gelmesinin hemen sonraki anında oluĢmaktadır!.
Yâni yaĢam, ―biyolojik beden boyutundan, ―ruh-dalga beden boyutuna geçiĢ Ģeklinde
ve bilince göre kesintisiz bir Ģekilde devam etmektedir!..
Bu yüzden de demekteyiz ki, ―ölümü tadan her kiĢi sonraki anda ―ruh bedenle diri bir
halde; aklı-bilinci tamamiyle yerinde olarak mezara gömülür!..
Ve de kıyâmete kadar diri bir halde kabir âleminde yaĢamını sürdürür!..
Nitekim, ―âmentüde söylemekte olduğumuz ―vel ba`su ba`del MEVT kavramı bunun
açık delilidir!…
Görüldüğü gibi ―BA`S olayı kıyâmete bırakılmıyor; ―ölümün hemen sonrasında olarak
vurgulanıyor!. (1)
(1) ―BA`S olayının kaynağı olan ALLAH`ın ―BÂĠS isminin manasını iyi anlamak için,
Ġmam GAZALĠ`nin ―Esmâ-ül Hüsnâ Ģerhi isimli kitabını tetkik edebilirsiniz…
Bu hususları geniĢ olarak incelemek isteyenler ―Hazreti MUHAMMED`ĠN AÇIKLADIĞI
ALLAH isimli kitabımızın ―ÖLÜMÜN ĠÇYÜZÜ bölümünü okuyabilirler.
Evet, ―insan ruhu, 120. günden itibaren, bütün yaĢamı boyunca, tüm zihinsel
hâsılasıyla yüklenir; ve beden kaydından kurtulduktan sonra da dünya yaĢamındayken
elde etmiĢ olduğu verilere ve enerjiye göre bir biçimde yaĢamını sürdürür…
Dünya durdukça, dünyanın manyetik çekim alanı içinde kalan ve dünyanın ikizi
durumunda olan dalga dünya yani ―berzah âleminde yaĢayan ―ruhlar; kıyâmetle
birlikte, ya yetersiz enerjileri dolayısıyla dünya ile birlikte güneĢin dalga ikizi olan
―cehennemin içinde yerlerini alırlar; veyahut da kaçabilen diğer ―ruhlarla birlikte
―cennet ismiyle bilinen galaksi içi yıldızların dalga ikizleri içinde yolculuğa çıkarlar…
Ancak dikkat edilmeli ki…
Ölümötesi yaĢamın bir günü, Kur`ân-ı Kerim‘in ifadesine göre, dünya senesi ile bin
yıldır… Yine Hazreti Rasûl`ün açıklamasına göre, sadece ―sıratı geçiĢ üçbin senelik
yoldur…
Oranın bir günü, dünya senesiyle bin yıl olursa, üç bin yılı ne kadar eder, artı siz
düĢünün… Ve buna göre de diğer zaman ölçülerini düĢünebilmeye çalıĢın…
ĠĢ böyle olunca, olayı ister istemez çok daha geniĢ boyutlu düĢünmek gerekmektedir…
Evet ―RUH konusunda bir iki hususu daha vurgulayalım…
―Ruha ait olarak bilinen hususların tamamı gerçekte beyne aittir!… Bu yüzdendir ki
―RUHun hastalığı olmaz!… ―RUH hastalığı tâbiri tamamiyle yanlıĢ bir ifadedir!…
Gerçekte beyin hastalıkları ve fonksiyon bozuklukları söz konusudur…
Her beyin, kendi özel Ģifresiyle kendi ruhunu ürettiği için, o beyin kullanım dıĢı kaldıktan
sonra, ruhunun baĢka bir beyne geçmesi diye bir Ģey de asla söz konusu olmaz!. Yâni,
reenkarnasyon, yeniden bedenlenerek dünyaya geri gelme asla gerçek değildir;
aldatmacadır!.. Bu tür olaylar kesinlikle CĠN kandırmacasından baĢka bir Ģey değildir…
ÖlmüĢ bir kiĢinin ruhuna siz beyin dalgalarınızla dua veya Kur`ân okuyup
yollayabilirsiniz… Ve eğer o kiĢi dünyada iken o tür bilgiler almıĢ ise, yolladıklarınızı

değerlendirebilir. Aksi halde göndermiĢ olduğunuz mesajdaki enerji belli bir süre ona
ferahlık verir ve hemen eski hâline döner.
Belki de milyarlarca sene sürecek olan kabir âlemi yaĢamında, kiĢi ―RUH olarak diri ve
Ģuurlu kaldığına göre azâb duymaz deniyor, öyle ise, kâbir azâbı nedir ve nasıl
oluyor?…
Çokça sorulan sorulardan biri de budur… Cevabını verelim…
KiĢi kabirde ve kabir âleminde Ģuurlu, aynen dünyada olduğu gibi aklı baĢında bir
haldedir… Kendi bedenini, çevresini de görmektedir. Mezar içindeki çeĢitli haĢerat, fare,
yılan, çıyan vs gelip kendi yüzünü, yanağını yemeye baĢladığı zaman, o bunu tamamıyle
kendinin yendiği Ģeklinde algılayacaktır!… Zira, bütün yaĢamı boyunca, o bedeni, o yüzü
kendisi olarak kabullenmiĢ ve bu kabulleniĢ de olduğu gibi dalga bedenine, bilincine
yüklenmiĢtir!.. Bu nedenle otomatik olarak olaya bu bilinçle bakacak; ve bunun sonucu
olarak da, ister istemez büyük bir azâb duyacaktır!..
Bunun misâlini Ģöyle verebiliriz… Gün boyu bir takım Ģeylerden korkuyorsunuz ve
derken uyuyorsunuz… Uykunuzda o sizi korkutan Ģeyler rüyanıza giriyor!.. Evet,
fizikman bedeninize yapılan bir Ģey yok, ama gündüz bilincinize yerleĢmiĢ olan o
korkutucu Ģeyler, sizin o anki yaĢantınızı kâbusa çevirmiĢtir!..
Kabir yaĢamı esas olarak üç devredir;
a- Mezar içi yaĢam;
b- Kabir âlemi yaĢamı;
c- Berzah âlemi yaĢamı.
―Kabir âlemi yaĢamı ile ―berzah yaĢamı hakkında detaylı bilgiyi ―ALLAH isimli
kitabımızda bulabilirsiniz…
ĠĢte mezar yaĢamı da, eğer dünyada iken bu ortama karĢı tedbir alınmamıĢ ise, otomatik
olarak kâbusa dönüĢecektir… Uyanması mümkün olmayan bir kâbus!.. Bu durum da dini
terminolojide ―kabir azâbı diye anlatılmıĢtır…
Gündüzleriniz ve bilinç düzeyiniz nasıl rüyalarınıza yansıyorsa ve o rüyaları değiĢtirmek
elinizde olmuyorsa; kabir yaĢantısı da onun benzeri bir Ģekilde, artık değiĢtirmeniz
mümkün olmayan bir tarzda kıyamete kadar sürüp gidecektir…
Ve kabirdeki bu bitmez tükenmez kabusa, azaba karĢı, Ģu anda yaĢarken tedbir almanız
ve bu durumdan kendinizi korumanız da mümkündür ki bu yüzden ―Din gelmiĢtir…
Yani ―DĠN, yukarıdaki hayâl edilen bir tanrıya tapınma gayesiyle değil, ―Ġnsanın
ölümötesi ebedi yaĢamı öğrenip, Ģartlarına karĢı kendini hazırlaması amacıyla; kendi
hakikatını anlayıp, ALLAH`ı idrâka çalıĢması için gelmiĢtir…
Ki bu konuda çok daha geniĢ ve tafsilatlı bilgiyi ―ĠSLÂM ve ―ĠNSAN VE SIRLARI isimli
kitabımızda bulabilirsiniz.
―RUH gücü denilen Ģey, beynin güçlü dalga yayımından baĢka bir Ģey değildir. Ayrıca,
beynindeki bu özellik aynen ―RUHa da yüklendiği için elbette ki ―ruh da bu güce sahip
olmaktadır…
―Evliyanın feyiz vermesi denilen olaya gelince…
Bu kiĢi, yapmıĢ olduğu yoğun zikir ve riyazat sonucu, beyninde oldukça önemli bir
kapasiteyi kullanabilir hâle gelmiĢtir. Bu sebeple, çok güçlü verici dalgalar
yayabilmektedir.
Böyle birini bulduğunuz zaman, o kiĢi, güçlü verici beyin dalgalarını sizin beyninize
yönlendirir… ĠĢte o anda, sizin beyninizde, o güne kadar açılmamıĢ ek bir kapasite
devreye girer ve o ana kadar anlamadığınız, farketmediğiniz bir hususu kolaylıkla anlar
hâle geliverirsiniz… KonuĢtuğu birkaç cümle, beraberinde böyle bir güç olduğu için,
sizde önemli geliĢmeler sağlar… Ve böylece denir ki ―ben filanca zât`a gittim ve bana
Ģöyle feyiz verdi… O anda çözüverdim bir çok meseleyi!.
Esasen beynin yaydığı dalgalar iki türlüdür;

1) Genel yaygın dalgalar…
2) YönlendirilmiĢ dalgalar…
Bütün insanların beyinleri zaten genelde yaygın dalgaları yaymaktadırlar…
Dua ise yönlendirilen dalgalar türünde oluĢur… (1)
(1) Bakınız ―DUA ve ZĠKĠR
Meselâ yağmur duası, belli bir gurup insanın, tek bir amaca yönelik olarak beyin dalgası
üretmesi; yağmur yağması için o bölgede bulutları toplayıcı belirli bir manyetik alan
oluĢturma çabasıdır!..
Bunun gibi, özellikle kadınların belli bir istek uğruna bir araya toplanıp Ģu kadar tesbih
çekip, dua okuyup, o isteği talep etmeleri, hepsinin beyin güçlerini tek bir isteğe yönelik
olarak odaklamalarıdır…
Hac da bunun çok çok büyük ve güçlü bir Ģeklidir… Bu konunun incelikleri ve sırlarını ise
―TEMEL ESASLAR ile ―ĠNSAN ve SIRLARI isimli kitabımızda bulabilirsiniz.
Eğer çok sayıda insan, ayrı ayrı topluluklar halinde bile olsa, aynı anda ve aynı isteğe
yönelik Ģekilde belli bir konsantrasyondan sonra dua ederse, istekte bulunursa, büyük bir
ihtimal ile o istek gerçekleĢir.
Nitekim Ġstiklâl savaĢı sırasında çeĢitli toplulukların, mevlid veya sair isimler altında
yaptığı toplantılarda ettikleri dualar; yâni beyin dalgalarını tek bir gaye uğruna
yönlendirmeleri ve odaklamaları, toplum üzerinde büyük mânevi güç oluĢturmuĢtur…
Mânevi yardım denilen Ģey, hep beyinlerin tek bir gayeye odaklanarak güç
yaymalarından baĢka bir Ģey değildir…
Esasen, burada ayrıca belirli bir ―melekî veya kendilerini ―uzaylılarolarak tanıtan
cinlerin güçlerinden faydalanmak için yapılan bağlantılar da söz konusu olabilirse de,
burada o konuya girmek istemiyoruz…
RĠCÂLĠ GAYB denilen yüksek mânevi güç sahibi kiĢiler, ―irĢâd kutupları dahi
çoğunlukla, yeryüzüne çeĢitli ilimleri, güçlü beyin dalgaları ile yayarlar… Ve bu yayınları
almaya istidatlı beyinler tarafından bu dalgalar alınarak değerlendirilir…
Belirli konuların dünya üzerinde, hem de birbirinden habersiz kiĢiler tarafından
algılanarak yürürlüğe konulması; hep bu Ģekilde güçlü yönetici beyinlerin yaptıkları
yayınlardan ileri gelmektedir…
Hattâ çeĢitli modalar bile dünya üzerine hep bu Ģekilde yayılmaktadır, diyebiliriz… Bu
hususlar, değerli âlim ve ârif Muhyiddin A`rabi tarafından ―Fütuhatı Mekkiye isimli
eserinde benzetme yollu anlatımla kısmen açıklanmıĢtır… Ġsteyenler o esere
bakabilirler…
―RUH kelimesi bize iki büyük özelliği ifade etmektedir:
1. Bilimin de son olarak eriĢtiği ve foton adını verdiği, Ģimdiki verilere göre maddenin özü
mâhiyetinde olarak bildiğimiz, ıĢıklı enerji zerreciklerinin sahip olduğu enerjiyi meydana
getiren bir ―ÖZdür ―RUH!.. Yani, Evrensel Kuantsal bütünlük!..
Bu açıklamadan da anlaĢılacağı üzere, evrenin her zerresi ―RUHla ve ―RUHtan
meydana gelmiĢtir…
―RUH olmadık hiç bir zerre mevcut değildir… Zîra, zerre, ―kuant onunla mevcuttur!..
Her ıĢıklı zerrecik, hareketini sağlayan enerjiyi ―RUHtan almaktadır…
Dolayısıyla evren, ilk varolduğu andan itibaren ―RUHa sahip ve ―RUHla kâim
olmuĢtur; kâinatın yokoluĢuna kadar, yani kıyâmete kadar da sahip olacaktır…
Dini tâbirle, ―RUH ile kâinat yaradılmıĢtır… ―RUH ile kâim ve var olan varlıkta gerçeği
itibarıyle asla yok olma düĢünülemez…
3.RUH adı verilen ve her kuantta yerini bulan ―ÖZ aynı zamanda ―ġUUR kaynağıdır…
Yani, evrende mevcut bulunan her nesnede birimsel ölçüde bilinç vardır… Ancak bilelim
ki, bilinç bölünür ve cüzlere ayrılır bir Ģey değildir.
Dolayısıyla kainatta var olan her hareket asla tesadüfî olmayıp, taĢıdığı ―ġUURun

sonucu olarak, bize bugün düzensizmiĢ gibi gözükse de, gerçekte düzenli hareketler
göstermektedir…
―ġUURsuz sanılan hayvanlar veya cisimler veya zerrecikler dahi, taĢımakta oldukları
birimsel bilinç dolayısıyla gerçekte, belirli bir düzen içinde hareket etmektedirler…
Ancak, kendileri bu durumu idrâk edecekleri bir sistemden, yapıdan öte oldukları için; bu
özelliklerini kendileri bilememekte; biz dahi beĢ duyumuzun kaydında kaldığımız sürece
onların bu durumunu idrak edememekteyiz…
Nitekim dini yoldan da bir delil göstermek gerekirse, fikirlerimizi isbat eden iĢte bir âyet:
―HĠÇ BĠR ġEY HARĠÇ OLMAMAK ÜZERE, (HER ġEY) O`NU TESBĠH VE HAMD
EDER!.. FAKAT, SĠZ ONLARIN TESBĠHĠNĠ ĠDRÂK EDEMEZSĠNĠZ… (17-44)
Evet, çünkü bilimin bugün ―kuant diye adlandırdığı zerreciklerin ne mâhiyetini, ne
―bilinçle iliĢkisini, ve ne de nasıl bir düzenlilik içinde bulunarak bir vazife îfa ettiğini, beĢ
duyuyla kısıtlanmıĢ, bedenle kayıtlı insanın anlamasına imkân yoktur!.. Bu ancak
bilinebilir, kavranabilir… Hepsi o kadar!..
ġimdi de Kur`ân-ı Kerim`den ―RUH hakkında bilgi veren bir âyeti nakledeceğim:
―SÖYLE: RUH, RABBĠNĠN EMRĠNDENDĠR; SĠZE ĠLMĠNDEN KÂLĠL BĠR MĠKTAR
VERĠLMĠġTĠR…(17-85)
Son devirlerin ünlü Ġslam düĢünür ve mutasavvuflarından Ġsmail Hakkı Bursevi bir
eserinde bu âyeti açıklarken ―kâlil kelimesinin ―iklâl kelimesinden geldiğini; ―iklalin
mânâsının da ―bir Ģeyi yerden kaldırmak olarak anlaĢıldığını belirtmekte ve netice
olarak burada, ―herkesin kendi kapasitesince bu konuda bilgi sahibi olabileceği,
mânâsının verilmek istendiğini söylemektedir…
Foton adını verdiğimiz ıĢıklı zerreciklerin belirli bir oranda ve düzende bileĢimi, bu
maddeötesi boyutta (âlemde), ―ĠNSAN, ―CĠN dediğimiz varlıkların asıl yapısını
meydana getirirken; bu bileĢimin belirli ölçülerde ―yoğunlaĢması da, saydığımız
yaratıkların katlarını veya baĢka bir tâbirle büründükleri nesneleri meydana
getirmektedir, insanın ve cinnin perisperisi gibi; kezâ bu bileĢimin, öyle bir özelliği daha
mevcut bulunmaktadır ki, o da kısmi ―bilinç sahibi olarak nitelendirdiğimiz fotonların, bu
yapıdaki bileĢiminin en bâriz Ģekilde ―insanda gördüğümüz ve bildiğimiz mânâdaki
―BĠLĠNCi meydana getirmesidir.
Evrende, varolan herĢey içinde, insanın değerlendirebileceği oranda ―ġUURa
dolayısıyla ―RUHa sahip yaratıklar ―ĠNSAN ve ―CĠNlerdir.
Keza ―insanın saydığımız diğer yaratıklardan ayrılması,
1.Sahip olduğu ―ġUURun gücü ve kapasitesi yönüyle;
2.BileĢimin ötekilerden daha fazla yoğunlaĢması ve madde kaydına girmiĢ olması
özellikleriyle meydana gelmektedir…
Sanıyoruz ki, ―RUH kelimesinin ne mânâ taĢımıĢ olduğunu böylece bir oranda da olsa
açıklamıĢ olduk…
―RUH hakkında son devrin ünlü tefsirlerinden ―Hak dini Kur`ân dili adındaki eserde,
Elmalı`lı Hamdi Yazır da Ģu bilgiyi vermektedir ki, dikkat edilirse bizim yazdıklarımızla
tam bir uyum hâli vardır:
―RUH denildiği zaman baĢlıca üç nokta-i nazar mülâhaza edilegelmiĢtir.
· Mabihil hareke, yani hareket baĢlangıcı;
· Mabihil hayat, yani hayat baĢlangıcı;
· Mabihil idrâk, yani idrâk baĢlangıcı…
Hareket baĢlangıcı mülâhazasıyla RUH maddenin tam mukâbili olarak kuvvet demek
olur. Madde veya kuvvet, madde veya RUH denildiği zaman bu mülâhaza kastedilir. Bu
mânâ RUH`un en umumi, geniĢ mânâsıdır. Meselâ elektrik bu mânâca bir ruh ve her
kuvve-i muharrike bir ruh demektir.
Hayat baĢlangıcı mülâhazasıyla RUH ise bundan hususidir. Zira kuvve-i hayatiyye,

mutlak kuvveden ehastır. Birisi genel mânâsıyla hayattır ki nebati hayata da yaygın olur.
Bu mânâcadır ki, alelumum nebatta dahi ruh itlak edildiği vâkidir. Birisi de meĢhur
mânâsıyla hayat, yâni hayat-ı hayvaniyyedir ki, hayat-ı insaniyye müntehi olur. Bu
mânâca RUH, ruh-i nebatiden ehass ve binâenaleyh, onu da mutazammındır.
Sonra idrâk mebdei, yâni ihsasa iktiran eden vicdanı basitten ma`rifet, taakkul, ilim, irade
ve kelâm ve saire gibi en yüksek derecelere kadar alelumum Ģuur hâdisatının ve
binâenaleyh bir hayat-i mâneviyyenin medârı olmak mülâhazasıyla RUH gelir ki, RUH`un
en mümtaz haysiyyetini ifade eden bu mânânın en bâriz tezâhürü nefs-i insânîde tecelli
ettiğinden, buna ruh-i insânî tesmiye edilmiĢtir.
Nefsi insânîyi, ruh-u hayvaniden ayırdettiren ve insanı ma`rifeti Hakk`a iysal ederek
kendini ve gayrını bildiren bu ruh hakkındadır ki, ―Ve nefahtu fihi min ruhiy
buyurulmuĢtur.. Biz bunu kendisiyle duyar, vicdan, irade, teakul, kelâmı bâtıni gibi
eserleriyle tanırız.
Fakat ruhun hakikati, hakikati insaniyenin maverasında olmasaydı, insan â`yânı eĢyadan
hiç bir hakikati idrâk edemez, veya bütün hakikat insandan ibaret olmak lâzım gelirdi.
Halbuki insanın meçhulatı pek çoktur.. Ne kadar olursa olsun bildiği de yok değildir..
Binâenaleyh idrâk baĢlangıcı olan ruh, insanın hayatı cismâniyesinde, bedenine
nefholunan hava, ıĢık, ısı gibi hayatı mâneviyyesinde nefsine nefholunan bir baĢlangıçtır;
ki nefsi insânînin Ģâkilesi hidâyet ve dalâletteki hissesi bunun derecei nefhi ile
mütenasiptir (Hak Dini c:4 sa: 3198-3199) * * *
RUH
―Ġnsan ismiyle bilinen ölümsüz varlığın, ebedi yaĢamını sürdürdüğü ―dalga bedendir…
Görüntüsü hologramiktir!.. Beynin ürettiği, YüklenmiĢ dalgalardan oluĢmuĢtur…
Beyin tarafından üretilir ve ve beyin kendindeki tüm düĢünsel verileri dalga olarak
―RUHa yükler.
Beynin, sinir sistemi aracılığıyla bedende oluĢturduğu bio-elektrik enerji kesildiği anda,
bedenin mıknatısıyeti de kesildiği için fizik bedenden bağımsız olarak yaĢamına devam
eder; ki bu durum ―ÖLÜM denilen Ģeydir.
Enerjisini beyinden alan dalga beden (ruh), aynı zamanda beyinle karĢılıklı alıĢveriĢ
içindedir; ve beyni enerji yönünden takviye etmektedir… Aynı, bir otomobil motorunun
aküden hem enerji temin etmesi, hem de aküyü Ģarj etmesi gibi…
Herhangi bir sebeple ―ruh, fizik bedenden ayrılır ve uzunca bir süre geri dönmez ise,
beyin bu enerjiden mahrum kaldığı için durur ve ―ölüm dediğimiz olay meydana gelir…
―Hafıza-bellek esas olarak bu ―dalga bedendeki bilgi yüküdür… Beyin, ihtiyaç
duyduğu bilgileri buradan alır…
Eğer, beyinde herhangi bir fonksiyon yetersizliği olursa, dalga bedendeki bilgileri geri
alamadığı için ―unutma veya ―hatırlayamama dediğimiz olay meydana gelir…
Ruhların birbirini çekiĢi veya itiĢi denilen olay ise, ruhları üreten beyinlerin, astrolojik
etkiler sonucu, eskilerin ateĢ-toprak-hava-su diye ayırdıkları dört farklı frekansta üretim
yapmalarıdır…
―Ruh bedenin dıĢarıdan görünüĢü aynen bir hologram gibidir…
Ruh, bedenden iliĢkisinin kesildiği son anki görüntü üzeredir…
Otuz yaĢında kolu kopmuĢ bir insan, elli yaĢında ölse, ruhunun kolu hiç kopmamıĢçasına
mevcuttur… Çünkü, ruhta meydana gelen özellikler ve görüntüler bir daha hiç
kaybolmaz!..
―RUH bedende, yani ―dalga bedende var olan bütün özellikler, beyin tarafından
üretildiği için, beynimizi ne kadar geniĢ kapasiteli kullanabilirsek, ne kadar çok enerji
üretebilirsek, o kadar güçlü bir ―RUHA sahip oluruz… ―Dünya âhiretin tarlasıdır,
burada ne ekersen, orada onu biçersin demelerinin sebebi, iĢte budur.
―Ġbadet denilen çalıĢma Ģekillerinin sebebi hep beynin geliĢip güçlenmesi ve dolayısıyla

bu özelliklerin ruha yüklenmesidir…
Beynin üretip ―ruha yüklediği, ―ruhun kendini dünyanın ve güneĢin çekim alanından
kurtarmasını sağlayacak olan antimanyetik enerjiye eski dilde, din terminolojisinde
―NUR adı verilmiĢtir.
KiĢinin ―NURu ne kadar çoksa, cehennemden o kadar kolay kurtulabilecektir…Yani kiĢi
ne kadar ruhuna enerji yükleyebilmiĢse, bu çekim alanlarından o kadar kolaylıkla
kurtulabilecektir.
Eğer bu enerji yükleme iĢini ihmal etmiĢ ise, o takdirde de kendini güçlü çekim
odaklarından kurtaramıyacak ve ebedi olarak o çekim alanında hapis kalacaktır.
Bu ―ruh adı verilen bireysel bilinci taĢıyan yapı, bir diğer ifade Ģekliyle ―yüklenmiĢ
dalga bedendir!… Yâni, görüntü ve ses yüklenmiĢ televizyon dalgalarında olduğu gibi…
Seyyal bir yapıya sahiptıir… Zaman ve mekân kaydının dıĢındadır… Aynı anda bir kaç
yerde bulunabilme özelliğine sahip olabilir…
En büyük özelliği ise; karĢı karĢıya bırakıldığı her Ģeyin hakikatine yönelmesi, o Ģeyin
aslını hakikatını araĢtırması… Bildiğimiz ―bilinç bu ruhta yer aldığı için, gene ―bilince
ait tüm özellikler bu yapıdan algılanır..
Hücreleri birarada tutan, yani bedeni bir bütün hâlinde koruyan beynin yaydığı bioelektrik
enerjidir ki buna tasavvufta ―harareti griziye denilmiĢtir… (Ahmed HULÛSĠ/ RUH
ĠNSAN CĠN)

YÛSUF KELĠMESĠNDEKĠ NÛRÎ (NURA ÂĠT) HĠKMETĠN ÖZÜ
Bu bölümde nura ait hikmetler ve sırlar Hz. Yûsuf a.s.‘ın ismine irtibatlandırılarak
açıklanmaktadır.
Ġçinde bulunduğumuz âlem madde âlemidir. Madde âleminin bir üst boyutuna nûrânî
âlem ve ya misal âlemi denilir…
Madde âleminde Hak‘ın tecelliyatı ayrı ayrı ve katı cisimler halinde algılanır. Misal
âleminde ise Hak‘ın tecelliyatı yine ayrı ayrı birimler halindedir eni, boyu, derinliği vardır
fakat ağırlığı yoktur, Ģeffaftır, değiĢkendir. Sûreti baĢka özü baĢka olabilir. Meselâ; misal
âleminde görülen ―ölü bir insan dünyâ âleminde kiĢinin Hakk‘a ilim ile teslimiyeti
Ģeklinde tâbir olunur.
Misal âlemindeki ―ölüm sûretinin özünü anlamak ve madde dünyasındaki bir olaya
bağlamak bir ilimdir. Sadece bir motifle örneklediğimiz iki âlem arasındaki bu anlam
transferi yâni rüyâ tâbiri ilmi Hz. Yûsuf‘da belirginleĢmiĢtir.

Misal âleminin nûrânî olması varlıkların o boyutta Ģeffaf, değiĢken ve kendiliğinden
görünme özelliğini ifade eder. Bu konu kapsamındaki Nûrânilik, kutsallık, mübâreklik
anlamında değildir.
Madde âlemindeki varlıkların görülmesi için hariçten gelen bir ıĢığa ihtiyaç vardır. GüneĢ,
mum, lamba gibi ıĢık kaynakları olmasa varlıklar kendilerini gösteremez.
Misal âleminde ise harici ıĢık kaynağına ihtiyaç yoktur. Varlıklar kendiliğinden görülürler.
Meselâ ―rüyâ geçidi ile ya da Velâyet özelliğine ait ―boyut atlama ile misal âlemine
giriĢ yapanlar oradaki varlıkları harici ıĢık olmadan ―algılar yâni görür. Bu özellikten
dolayı misal âleminin varlıklarına ―nûrânî yâni kendini kendi özü ile gösteren diyoruz.

Misal âlemine ait bilgiler tabir ilmi ile anlaĢılabilir. Bu ilim ilk defa Hz. Yûsuf‘da açığa
çıktığı için Yûsuf‘dan sonra bu ilmi bilen, O‘nun mertebesinden ve rûhâniyetinden alır.

Hakikat nûru ile eĢyâ dediğimiz yaratılmıĢlar ve varlıklar algılanır fakat kendisi
algılanmaz. Hakikat; sıfatlardan ve sonradan olarak isimlendirilen tecelliyattan münezzeh

olan kendi Zât‘ıdır. Resulullah a.s.‘a ―Rabb‘ini gördün mü? diye sorulunca, ―O bir
nurdur ben O‘nu nasıl görürüm? diye cevap vermiĢtir. Yâni, o saf ve çıplak bir nurdur
(nûr-u mücerreddir) ki görmek mümkün değildir buyurmuĢlardır.
Zât‘ın aynı olan ―gerçek nur isim sıfat ve fiil olarak varlığı oluĢturur. Varlık bu yönüyle
Allah‘ın nurudur. Nuru varlık olarak idrak mümkündür fakat varlığı aradan kaldırdığın
zaman hakikati olan Allah‘ı idrak mümkün değildir.
Bir rubâî (dörtlük) çevirisi:
―GüneĢ felek (dünyâ) üzerine bayrağı diktiği vakit, onun parlaklığında göz onun
nurundan dolayı kamaĢır. Fakat araya bulut perdesi girince güneĢe bakan güneĢin
nurunu kusursuz olarak tamamen görür.
GüneĢ örneğini biraz derinleĢtirelim. Gözümüz çıplak olarak güneĢin kütlesini göremez.
Sisli camla baktığımızda dahi görünen güneĢin gerçek varlığı olan kütlesi değil o
kütleden doğan ıĢıktır. Kütlesini göz kavrayamaz (idrak edemez, algılayamaz). Akıl
güneĢin bir kütlesi olduğunu gözden öte olarak idrak eder. Fakat aklın idrak ettiği
güneĢin yine hakikati değildir, hakikatinin zerreler olarak
tecelli etmiĢ perdesidir. Göz ve akıl hiçbir zaman hakikati çıplak ve perdesiz olarak
algılayamaz, ihata edemez. Akıl ve gözden öte olan duygumuz (kalbimiz) güneĢin
hakikatinin ―Hak‘ın kudreti olduğunu ve kudretin saf enerji olarak tecelli ettiğini idrak
eder. Duygumuz dahi Hakk‘ı algılamamıĢ olur sadece Hak‘ın perdelerini algılamıĢ olur.
Zât dahi bir hakikattir ne göz, ne akıl ne de duygu (kalb) O‘nu idrak edemez. Her birey
akıl ve kalb seviyesine göre Zât‘ın tecelliyatının perdelerini teker teker kaldırır. Risâlet ve
Velâyet aklı ve kalbi seviyesinde yâni bilincin en son zirvesi olan ―Muhammedî Bilinçde
son perde olan ―kudret sıfatı da kalkar. Geriye sâdece ―çıplak hakikat olan Zât kalır.
Fakat bu sefer de ― idrak eden ve idrak edilen perdeleri de kalkar. Zât hem idrak eden
hem de idrak olunan olarak sadece kendisi kalır. Kendisini kendi algılayarak, yine
algılanamayan, idrak olunmayan olarak kalır.

―Nûrun zıddı ―zulmettir. Nur, kendiliğinden görünen ise… ―zulmet, kendiliğinden ve
her hangi bir ıĢık ve akıl kaynağı vasıtasıyla dahi görünemeyendir.
Zât; görünemeyen ve algılanamayan Hakk‘dır. Bâtıl; olmayan ve algılanamayan
―zulmettir. Nur ise iki görünmez ve algılanmaz olan ―Hakk ve ―Bâtıl arasındaki
algılanan ve görünendir. Nur ile ―Hakikatin tecelliyatı olan varlık algılanır. Nur ile
―bâtılın olmadığı ve olamayacağı idrak edilir.
81-) Ve kul cael Hakku ve zehekal batıl innel batıle kâne zehuka;
De ki: “Hakk geldi, batıl silindi/yok oldu/can çekiĢerek gitti… Muhakkak ki batıl yok
olmaya çok mahkumdur”.(Ġsrâ/81; B Meal)
Bu âyet ile Hakk ve Bâtıl‘ı çok farklı bir pencereden tefekkür edebiliriz. Bâtıl‘ın en alt
anlamı Hakk olmayan düĢünceler ve anlamlardır. Bu düĢüncelerin ve anlamların
doğduğu beyin sahiplerine Bâtıl‘ın temsilcisi gözüyle bakılır. Bu açıdan Hakk‘ı ve Hakk‘ı
temsil eden düĢünce ve anlamları örten her Ģey ―bâtıl sayılır.
Hakk gelince de bâtıl yok olur. Fakat gelen Hakk nedir? Nereye ve nasıl gelir?
Hakk‘ın gelmesi; bir bireyin bilincinin ―hakikat bilincine yükselmesidir. Bilinci
―MuhammedîleĢmiĢ olan birey kesret âleminde (dünyâda) var olan her Ģeyin Hakk‘ın
tecellîsi olduğunu bilinci ile idrak etmeye baĢlar. Böylece bâtılın zaten olmadığını ve
olmayanın da tecelliyatının olamayacağını anlar. Hakk ancak bu Ģekilde gelir. KiĢisel bir
olaydır. Toplumsal değildir. Hiç kimse kimseye Hakk‘ı getirip de zorla dağıtamaz. KiĢiler
ancak kendi özlerinde Hakk‘a ulaĢıp bâtılın ―yok olduğunu ―seyreder.
Bu gerçeğe göre bir birey ve ya bir kurum Hakk‘ın temsilcisi ve Ģûbesi olamaz.

Gerçeği üç kategoride düĢünebiliriz.

1. Hakikat nuru (aydınlık, hak, varlık), 2. Zulmet (karanlık, bâtıl, yokluk) ve 3. Ziyâ (ıĢık,
görüĢ, idrak).
Bu üç kategorinin kendine ait bir Ģerefi (değeri, özelliği) vardır.
Hakikat nurunun Ģerefi; diğer iki unsura göre ilk boyut olması ve aslının Hakk‘ın
baĢlangıçsız varlığı ile aynı olmasıdır. Sonradan olarak kabul edilen tecellilerin varlığı
hakikat nuru ile algılanır. Yine Hakk‘ın Zât‘ında gizli ve örtülü olan mânâlar o nur ile
açığa çıkarak ―varlık kazanır.
Zulmetin (karanlığın) Ģerefi; hakikat nuru ile birlikte olmasına bağlıdır. Hakikat nuru
zulmet ve karanlık ile çevrelenirse ve zulmet ve karanlık fonu üzerine oturursa idrak
olunabilir. Çünkü nur zulmetin zıddıdır ve ancak zıddı ile açığa çıkarsa anlaĢılır.
Ziyanın (aydınlığın) Ģerefi; nur ile zulmetin uyuĢmasından ve kaynaĢmasından
doğmasına bağlıdır. Gözün görmesi hakiki nur ve mutlak yokluktan doğan ıĢık ile
sağlanır. Aklın görmesi olan ―algı ise varlık ve yokluk zıtlarından doğan ―görecelilik ile
sağlanır.
Gerçek varlık zıttı olan mutlak yokluk ile yani ‗adem‘ ile…(((… ‗a‘ harfi kısa sesle
okunur…))) akledilebilir, anlaĢılabilir. Varlık için ‗nûriyyet‘ yokluk için ‗zulmet‘ vardır.
Hakk‘ın varlığına ‗nur‘ demek doğru olduğu gibi ademe (mutlak yokluğa) da ‗zulmet‘
demek doğrudur. ĠĢte bunun içindir ki âlem dediğimiz mümkünâta yâni Hakk‘ın tecelliyatı
olan evren ‗zulmet‘ ismi ile tarif olunmaktadır.
Allah‘ın yaratılmamıĢ ezeli ve ebedi nuru evreni (olsa da olmasa da Allah‘ın varlığına
eksiklik ve fazlalık getirmeyen sanal varlıklar boyutlarını) oluĢturur. Yani zulmetin
kaynağı nurdur. Nurun görünülebilirliği ve algılanılabilirliği de zulmete bağlıdır. (((…
Merhum Filibeli Ahmed Hilmi A‘mak-ı Hayal‘in 3. Bölümü Ey Nûr‘da aydınlığın ve
karanlığın hakikatini Râci ve Aynalı Baba sembolizmi ile anlatmaktadır. …)))
Resulullah a.s.‘ın; ―Allah varlıkları karanlıkta yarattı. Sonra üzerine nuru serpti…
anlamındaki sözlerinin baĢ tarafı bu gerçeğe iĢaret etmektedir.
Adem (mutlak yokluk), vücûd (mutlak varlık) ile anlaĢılır. Mutlak varlığı ve mutlak yokluğu
ayrı ayrı akıl ile idrak etmek mümkün değildir.
Nasıl ki… beyaz nokta beyaz fonda görünmez. Siyah nokta siyah fonda görünmez.
Noktanın görünmesi için… ya nokta siyah olacak fon beyaz olacak. Ya da nokta beyaz
olacak fon siyah olacak. ĠĢte noktayı görünür kılan siyahın ve beyazın aynı anda aynı
yerde birbiri ile uyum halinde bulunmasıdır.
Mutlak varlık ve mutlak yokluk da ancak bu Ģekilde birbirini akla idrak ettirebilmektedir.

Hakk‘ın Varlık mertebelerini beĢ oluĢ ile açıklayabiliriz.
1. Zât Mertebesi: Mutlak gayb denilir. Hiç kimse buradan bahsedecek bir ilim ve bilgi
bulamaz. Orayı hiçbir isim ve görünüm temsil edemez.
2. Esmâ Mertebesi: Hakk bu boyutta ilâhî (tanrısal) isimlerle anılır, anlaĢılır. Ġsimler mânâ
olarak ayrı, öz olarak aynı ve toplu haldedir.
3. Ruhlar Mertebesi: Ġsimler ve mânâlar ayrı halde bulunur. Bu mertebeye isimlerin
mânâları bir iĢ ve oluĢa iĢaret etmesi bakımından bâzı kaynaklarda ―ef‘al mertebesi
ismi de verilmiĢtir. Bu iĢ ve oluĢların birimsel olarak bir varlıkta açığa çıktığı madde
boyutuna da bu nedenle Ef‘al âlemi de denilmektedir.
4. Misal Mertebesi: Hakk‘ın çeĢitli Ģeffaf sûretler ile belirginleĢtiği boyuttur.
5. His ve Ģehâdet Mertebesi: hissettiğimiz, gördüğümüz ve algıladığımız içinde
bulunduğumuz boyuttur. Hakk‘ın var oluĢ ve yok oluĢ (kevn ve fesad) âlemidir.
Misal ve hayal âlemine ıĢık/aydınlık/Ģeffaflık hükmü ile nur hâkimdir. Dünyâ dediğimiz
ef‘al âlemine karanlık/katılık hükmü ile zulmet hâkimdir. Misal âlemi ruhlar âlemine daha
yakındır, his ve
Ģahâdet (dünya) âlemine daha uzaktır. Ziya, aydınlık ve ıĢık madde âleminin üst

boyutlarının sembolüdür. Zulmet, karanlık ve katılık dünya boyutunun sembolleridir.

Hayal (misal) âlemi iki kısımdır:
1. Bir kısmı yukarıda tarif edilen yönüdür, ayrım için ―Mutlak Hayal denilir. Diğer
kısmı…
2. Ġnsan vücûdundaki kısmıdır. Ġnsan vücudu misal âleminin bir uzantısıdır. Ġnsanın hayal
âlemi de mutlak hayal âleminin uzantısıdır. Ġnsanın hayal âlemini ayrım için ―göreceli
hayal kavramını kullanabiliriz. (Âlem-i hayal-i mukayyed / kayıtlı hayal âlemi / bağlı hayal
âlemi gibi orijinal kavramları vardır.)
Din ve inanç ayrımı olmadan her bireyde açığa çıkan ‗beğenilen huylar‘ (ahlâk-ı
hamîde) ve Ġslâm ahlâkı kaynaklı amel-i sâliha‘nın mutlak hayal âlemindeki misalleri;
bağlar, bostanlar, çiçekler, meyveler, nehirler, köĢkler, huriler, gılmanlar ve benzeri
tasvirlerdir.
Yine din ve inanç ayrımı olmadan… her bireyde açığa çıkan ‗kötü iĢler‘ (amel-i seyyie)
ve bir müslümandan açığa çıkan gayri Ġslami huylar misal âleminde; akrep, yılan, vahĢi
köpek, kurt, kaplan, zebani, ateĢ, zakkum (acı içecek/zehir), karanlıklar ve benzeri
tasvirlerdir.
Bireylerin huyları bu iyi ve ya kötü misallerle sembolize edilerek anlatılır. Mesnevî ile
örnek anlatım:
―… Ġnsanın gönlünde yer tutan her bir kötü huy mahĢer gününde bir sûret olacaktır.
Sende üstün olan kötü huy ile haĢrolman zorunludur. Ne zaman ki dünyada senin
elinden ve dilinden çıkan bir keskin zarar bir mazlumun gönlünde yara açtı ise o yara
cehennemde bir zakkum ağacı olur ve o ağacın acı meyveleri cehennemde senin
yiyeceğine dönüĢür. Bu örnek, senin yılan ve akrep gibi olan iĢlerinin ve sözlerinin aynı
yılan ve akrep olup senin kuyruğunu tutmasıdır…
Burada adı geçen ve geçmeyen kötü huylardan kurtulanlar… ancak tezkiye-i nefs
(arınma) ile tasfiye-i kalb (kalbini temizlemiĢ, safîleĢtirmiĢ) olan zevât-ı kiramdır (temiz
kiĢilerdir).

Ġnsanda olan hayal âleminin (hayal-i mukayyed‘in) bir tarafı mutlak hayal âlemine bir
tarafı da insanın kendi bilincine (nefsine) ve bedenine bitiĢiktir.
Hastalık nedeniyle kiĢiler bazı hayaller görebilir. Uyku nedeniyle de bazı hayaller
görülebilir. Bu iki nedenle insan hayalinde bâzı güzel ve ya çirkin, iyi ve ya kötü, sevimli
veya sevimsiz sûretler görülebilir. Bu sûretler insan belleğinin ve doğanın iliĢkisi ile
oluĢur. Hafızada canlanır, birleĢtirilir ve hayal gücü ile rüya veya bilinç bulanıklığı
hallerinde görülür. Bu görünümler yanlıĢ ve bozuk rüya (hayâlât-ı fâside) ve tabire gerek
olmayan karıĢık rüyâ (adğas‘ü ahlâm) olarak adlandırılır.
Meselâ Ģiddetli ateĢ nedeniyle bir hastanın rüyasında gördüğü bir ‗evliya‘ ―Seni biz
zamanın gavsı olarak atadık dese bu karıĢık ve tabire gerek görülmeyen basit bir
vizyondur.
KiĢi aynı vizyonu bedensel ve ruhsal olarak sağlıklı durumda da görebilir. Hüküm
değiĢmez… yine anlatmaya, dinlemeye ve tabire gerek olmayan doğal bir oluĢumdur.
Ancak, gören anlattı ise… ona bu gerçek hatırlatılır. Israrla yorum isterse onu yanlıĢ
yollara sevk etmeyecek tarzda bilgiler verilir. Her Ģeye rağmen vizyon sahibi zayıf bir
psikolojiye sahipse kendisini gavs olarak, evliya olarak görmesi önlenemez.
Bu tür vizyonlar daha çok mistik konularda yani din, tasavvuf gibi alanlarda olur. Bunun
da nedeni psikolojisi zayıf olanlar mistik arenada çok rahat manevralar yapar. Toplumun
bilgi eksikliği de bu
tür hastalıkların nedenini ―dindarlığın aklı bozması olarak değerlendirir. Halbuki neden
din veya mistik konular değil kiĢinin psikolojisinin bozulmaya müsait tabiatta olmasıdır.

Nâdiren de olsa kendisini Napolyon, Süpermen, kral, kedi, köpek ve benzeri vizyonlarla
bağdaĢtıranlar da olabilmektedir. Kendisini Napolyon zanneden birisinin hastalık nedeni
Napolyon‘dur denilemez. Kendisini evliya zannedenin hastalık nedeni de ―Velâyet
gerçeği değildir.
Bedensel istekler, arzular da bu tür vizyonlar, rüyalar oluĢturur. Çok tuzlu yiyen
rüyasında akar sular görür. ÂĢık sevdiğini görür. Aç tavuk buğday, kedi fare, fare peynir
rüyası görür. Tüm bunlar düĢünce ve iç güdülenmelerin oluĢturduğu sûretlerdir. Mutlak
misal âleminden gelmeyen, süflî âlem dediğimiz madde boyutunun enerjisiyle Ģekillenen
görüngüler ve anlamlardır.
Kalb aynasını çeĢitli nefs terbiyeleri ve mücahede (cihat) ile saflaĢtıran ârifler gönlünden
dünyasal çıkarları da düĢürerek mutlak misal (mutlak hayal) âlemini tüm nûranîliğiyle
(açıklığı ile) keĢfeder. Bu keĢif ister rüyada olsun ister yarı uyku yarı uyanıklıkta
(yakaza‘da) olsun haktır, doğru ve gerçektir.
Çünkü… mutlak misal (mutlak hayal) mertebesi Hakk‘ın ilim hazinesidir. Oradan ―hata
ve yanılgı sâdır olmaz.
(((… Ġbn Arabî‘nin Fusûs‘u, Geylânî‘nin Gavsiye‘sini, Ġmam Rabbanî‘nin müceddidlik
hırkasını ‗rüya‘ ve ya ‗yakaza/vecd/coĢku/içkinlik‘ halinde misal âleminden alması bu
gerçeğe sadece birkaç örnektir. Nice Allah dostları temeli bilgi, takvâ, sâlih amel ve
zahiri ilimler olan gayretlerinin üzerine ―nefs ile cihadı da ekleyerek Hakk‘ın misal âlemi
hazinesinden nice ilimler, kerâmetler almıĢlardır. Ve bizim anlayacağımız misallerle
anlatmıĢlardır. …)))

Âriflerin (Hakk‘ı bilenlerin) rüyaları ikiye ayrılır:
1. KeĢfi mücerred:
Misal âlemi ile dünyâ âlemindeki sûretler aynı Ģekilde görülür. Tabire ve tevile (yoruma
ve çeviriye) ihtiyaç duymayacak kadar aynı ve açıktır.
Örnek… Resulullah s.a.v. hicretten altı sene önce bir rüyada kendisinin ve ashabının
baĢını traĢ ettirmiĢ oldukları halde emin ve korkusuzca Mescid-i Haram‘a girmiĢ
gördüler. Hicretten altı sene sonra bu rüya aynısıyla gerçekleĢti.
Bu tür rüyalar avamda da çok çok nadir olarak görülebilir. Fakat âriflerdeki gibi tekrar
tekrar olmaz. Ömür boyunca bir veya birkaç kez olabilir. Yine de kaynağı misal âlemi
değil, süflî âlemdir. Çünki görenin özündeki ―mukayyed hayal merkezi ile ―mutlak
hayal âlemi arasında ―irtibat yoktur. Birkaç kez tekrarından sonra geri dönülemez
hatalara ve zarara neden olabilir.
2. KeĢf-i Muhayyel: Mutlak hayal/misal âlemi ile dünyâdaki sûretlerin birbirini tutmaması
ve tabir ve tevile (yorum ve çeviriye) ihtiyaç olmasıdır.
Örnek… Resulullah a.s.‘a rüyasında süt ikram edilir. Ġçip kalanını Hz. Ömer r.a.‘e verir.
Yâ Resulullah bunu ne ile tevil buyurdunuz dediklerinde; ―Ġlim ile tevil ettim buyurdular.
Sütün ilim ile iliĢkilendirilmesi Ģöyledir. Süt bedenin gıdası olduğu gibi ilim de ruhun
gıdasıdır.
Tevile muhtaç avam rüyalarının tevile gerek olmadığını yukarıda açıkladığımız için
burada tekrar etmiyoruz.
Önemli bir hususu ise belirtmekte yarar var. Rüya tabirinde belli bir yöntem ve kliĢe
bilgiler yoktur. Meselâ ―ateĢ gören kiĢinin rüyası nefis mertebesine, yaĢına, cinsiyetine,
toplumsal statüsüne ve diğer etkenlere göre yorumlanır. AteĢ birisi için kötü huya iĢaret
ederken diğeri için iyi huya iĢaret edebilir. Bu nedenle ismi ve yazanın kimliği ne olursa
olsun rüya tabiri kitapları referans olamaz. Genellikle bu tür kitaplar Ġmam ġiblî ismi
kullanılarak yayınlanır. Her söz ârif ve âlim olan bu zâta âit olduğu kabul edilse bile
kendisinin rüyayı gören kiĢiye özel hitabı gerekir. Biz bu ayrımı yapamayız. Dolayısı ile
yine hatalı yorum oluĢur.

Nur ismindeki hikmet Risalet ve Nübüvvet için yaratılmıĢ olan zâtlarda açığa çıkar. Açığa
çıkan bu nurun hikmeti mutlak misal âlemi üzerine yayılır. Oradaki mânâları kapsar.
Risaletin gelmesinden önce oluĢan bu durumla ―sâdık rüyalar baĢlar. Bu dönem vahyin
baĢlangıcıdır.

Hz. AyĢe sadık rüya ile vahyi birbirinden ayrı kabul etmiĢtir. ġehadet (dünyâ) âlemi ile
misal (hayal) âlemini ayrı tutmuĢtur, buraya kadarki bilgisini açıklamıĢ daha ileri bilgisini
açmamıĢtır.
Resulullah s.a.v. ―Ġnsanlar uykudadır ölünce uyanırlar sözü ile daha üst bilgiyi dile
getirmiĢtir. ġehadet ve misal âlemlerini birbirine eklemiĢ ve iç içe katmıĢtır.
Ġnsanlar bedenlerindeki duyuları ile canlı ve hayatta iken uykudadır. Uyku ise misal/hayal
âlemine aittir. Ġnsanlar öldükleri zaman bu uykudan uyanırlar, yani bedenleri ile
dünyadan uyanırlar ruhları ile misal/hayal âleminden uyanırlar.
Dünyada görülen her Ģey misal/hayal âlemindeki bir Ģeyin benzeri ve yoğunlaĢmıĢ
hayalidir. Fakat gaflet uykusunda olan insan dünyadaki bu sûretlerden misal âlemine,
misalden ruh âlemine, ruhdan esmâ âlemine ve esmâdan da Zât‘a dikey yükseliĢ
yapamazlar.
Ancak ölmeden evvel ölmek ile dâima var olan sonsuz varlığın vechini seyirde yok olan
kimse bu ―fenâ (yokluk bilgisi) ile ―bekâya (dâimilik bilgisine) ulaĢıp uyanır (gerçeği
idrak eder).
ġiir:
Mahbûbumuzun hüsnüne âyîne bu âlem Her zerrede o vechini gösterdi demâdem…
115-) Ve Lillahil meĢriku vel mağribü feeynema tüvellu fesemme VECHULLA innAllahe
Vasi‘un ‗Aliym;
MaĢrik (doğu, doğma yeri) de mağrib (batı, batma yeri) de Allah‟ındır (O‘nun
Esması‘nın açığa çıkıĢıdır) (2:107)… O halde nereye dönerseniz Allah‟ın vechi
oradadır… Muhakkak ki Allah Vasi‟dir, Aliym‟dir.
Resulullah a.s. bütün mertebelerde ve her zerrede Hakk‘ın vechini her an daima seyir
halinde idi. Bir an dahi o seyri kesintiye uğramazdı.

Görene göre uykudaki rüyada görülen sûretler ile uyanıkken görülen sûretler birbirinden
farklı âlemlerde ve farklı boyutlardadır. Fakat Resûlullah a.s. için böyle bir ayrım söz
konusu değildir. O misal âlemindeki ve dünyadaki sûretlere baktığı zaman sûretlerin en
derin anlamlarını aynı anda kavrıyordu. Bunun için O‘nun uykusu ve uyanıklığı arasında
algılama açısından fark yok idi.

Resulullah a.s. tek boyutta tüm boyutları aynı anda (cem‘an) yaĢadığı için uykusunda
gördüğü sâdık rüyayı da uyanıkken meleğin kalbine bıraktığı bilgiyi de Misal Âlemi‘nden
almıĢtır. Rüyadaki sûretler ve vahyi getiren melek de misal/hayal âleminden bir sûrettir.
O tüm dünya yaĢamını bir uykuya ve uykuda yaĢanan rüyaya eĢit tuttuğu için…
Risaletinden evvelki altı aylık sadık rüya ile Risaletinden sonraki vahiy dönemi rüya
içinde rüya olarak bütünleĢmiĢtir.

Ġki âlemdeki sûretler aynı ve ya ayrı da olsa mânâları bakımından aynı olup birbirleri ile
anlam kanalıyla irtibatlıdırlar. Misal âleminde görülen süt ve dünyadaki süt ilim mânâsı
ile birleĢtirilir. Ekmek, et, meyve ve diğer gıdalar da sûrette ayrıdır ama ―gıdâ
mânâsında aynıdırlar. Duruma ve görene göre her gıdanın iki âlemdeki sûreti bir mânâ
ile birleĢtirilebilir.

Resulullah a.s. vahiy anında aynı ortamdaki varlıklardan boyutsal örtülerle örtünür
(baĢka boyutlara yükselir) idi. Uyku ve uyanıklık arası bir konuma girerdi. Vahiyden
sonra üzerindeki gayb örtülerinden soyunur ve Ģehadet âlemine dönerdi. Bedeninin
uyanıklığı dünyadan tamamen kopmadığı için O‘nun uykusuna tam anlamıyla kendinden
geçme denilemezdi.

Resulullah a.s. ‗a adam sûretinde görünen melek misal âlemindendir. Oradaki sûreti
baĢkadır dünya boyutuna geçiĢinde aldığı sûret baĢkadır. Meleğin misal âleminde
gerçek bir sûreti vardır. Fakat kanatlı uçan güzel bir bayan ya da kuvvetli bir erkek
sûretinde değildir. Meleğin misal âlemindeki sûretini aklımız daha çok Ģekil olarak değil
melekî bir güç, kuvvet ve görev türüne göre aldığı anlamlarla kavrar.
Resulullah a.s. gelen adamı sûreti ile değil özü ile kavradı. Sahabe ise zahire göre
hüküm verip o adama engel olmak istediler. Bunun üzerine Resulullah a.s. o adamın dini
öğretmek için gelen Cebrâil olduğunu beyan buyurunca sahabe bâtına riayet etti.
Burada aklımıza bir soru geliyor. Sahabe içinde meleklerden daha üst makamda olan
Hz. Âli, Ebû Bekir, Ömer, Osman gibi zâtlar da vardı. Onlar gelenin melek olduğunu niçin
keĢfedemediler?
Bu suali burada kısaca cevaplayalım. Sahabe ―Mucizenin kaynağında olmasına
rağmen ―mucize görmeyi tercih etmemiĢlerdir. Onlar mucizeden daha kalıcı ve daha
üstün olan Allah‘ın ilim sıfatını Resulullah a.s.‘ın dilinden çıkan zahiri sözlerle tahsil
etmeyi tercih etmiĢlerdir. Ġnsan-ı Kâmil mertebesinde olan pek çok sahabe bu dünyada
hiçbir keramet sergilemeden ―ilim sıfatı ile sonsuz âleme göçmüĢlerdir.

4-) Ġz kale Yusufu li ebiyhi ya ebeti inniy raeytü ehade aĢere Kevkeben veĢġemse vel
Kamere raeytühüm li sacidiyn;
Hani Yusuf babasına: “Babacığım!.. Muhakkak ki ben onbir kevkeb’i (gezegenler,
kardeşleri), GüneĢ’i (Baba, Ruh) ve Kamer’i (Ay, ana, kalb) rü’yet ettim (gördüm)…
Onları, bana secde ediyorlar gördüm (hilafet, nübüvvet)”, dedi. (Yûsuf, 12/4; B Meal)
Hz. Yûsuf‘un bu rüyasındaki gök cisimleri insanın olan hayal merkezinde görülen tâbire
muhtaç sûretler idi.
GüneĢ, Nübüvvet boyutundaki babasına… ay, güneĢten ıĢık alan teyzesine… semâdaki
doğan ve yükselen yıldızlar da babasının varlığından gelen kardeĢleri idi.
Yûsuf a.s.‘ın rüyasındaki sûretleri kendi hayali yönünden görmüĢtür. Eğer onlar
yönünden olsaydı bu sûretlerle görünmeyi kendilerince tasavvur edip Yûsuf a.s.‘ın hayal
merkezine girmeleri gerekirdi. Ve Yûsuf‘un rüyasında aldıkları Ģekilleri ve sergiledikleri
davranıĢları da bilmeleri gerekirdi.
Yûsuf a.s. babasına rüyasını anlattığında Babasının (Hz.Yakub‘un) da haberi yoktu. Ve
kardeĢlerine anlatmamasını istedi. Fakat bu rüya Hz. Yûsuf‘a has olarak gerçekleĢmiĢtir.
Ġnsan-ı Kâmil mertebesindeki bir mürĢid-i kâmil müridinin rüyasına hayal/misal âlemi
kanalıyla giriĢ yaparak onu terbiye edebilir. MürĢidlerin pek tercih etmediği bu yöntem
nâdiren görülmüĢtür. Ve genellikle mürĢidinin ilim seviyesini geçen bir halifenin daha üst
mertebeli bir mürĢidden rüyada terbiye ve ilim almasıyla gerçekleĢir. Yani iki tarafın da
bu ―kerâmetin ağırlığını ve sorumluluğunu kaldırabilecek ilim mertebelerinde olmaları
gerekir. Bir mürĢide sadece bazı tarikat adablarını icra etmek ve kötülüklerden korunmak
amacıyla bağlanan… Ģeriat ve tarikat ilimleri tahsil etmeyen bağlıların rüyasına Kâmil
mürĢidler girmez… girseler dahi onu yetkilerle donatmazlar.
Ġleriki yaĢamlarında Hz. Yusuf ve Hz. Yakub rüya ile birbirlerini görme imkanları (mucize
yetkileri) olmasına rağmen bu yola tevessül etmemiĢler, zaman Ģartlarının haberleĢme
yöntemlerini tercih etmiĢlerdir.

5-) Kale ya büneyye la taksus rü`yake alâ ıhvetike feyekiydu leke keyda* inneĢ Ģeytane
lil Ġnsani adüvvün mübiyn;
(Babası) dedi ki: “Oğulcuğum!.. Rüyanı kardeĢlerine kıssa etme, sonra sana bir
tuzak kurarlar… Muhakkak ki Ģeytan (vehim) insan için apaçık bir düĢmandır”.
(Yûsuf,12/5; B Meal)
Hz. Yâkub Yûsuf‘a bu uyarıda bulundu. KardeĢlerinin kendisini kıskanıp tuzak kuracağı
düĢüncesi Yûsuf‘un kalbinde yer ederse bir resulde olmaması gereken kin ve düĢmanlık
duygularının oluĢmaması için Hz. Yakub tuzak kurma planını Ģeytana atfetmiĢtir. Amacı
hem Yûsuf‘u uyarmak hem de Yûsuf‘un kardeĢlerine düĢmanlık yerine merhamet ve
muhabbet beslemesini sağlamaktı.

100-) Ve refea ebeveyhi alel ArĢi ve harru lehu sücceda ve kale ya ebeti hazâ te`viylü
ru`yaye min kabl kad cealeha Rabbiy Hakka ve kad ahsene Biy iz ahreceniy minessicni
ve cae Biküm minel bedvi min ba`di en nezeğaĢĢeytanu beyniy ve beyne ıhvetiy inne
Rabbiy Latıyfün lima yeĢa` inneHU HUvel Aliymul Hakiym;
(Yusuf) ebeveyni‟ni (baba-anası‘nı) ArĢ üzerine ref‟etti… O‟nun (Yusuf) için (hepsi)
secdeye kapandılar… (Yusuf) dedi ki: “Babacığım!.. ĠĢte bu önceden (gördüğüm)
rüyanın te’vilidir (hedefine varmasıdır)… Rabbim onu hakk kıldı (gerçekleştirdi)…
(Rabbim) bana hakikaten (B sırrınca) ihsanda bulundu… ġeytan benimle
kardeĢlerim arasına nezğ ettikten (fit soktuktan, ifsad ettikten) sonra, (Rabbim) beni
zindandan çıkardı ve sizi de (B sırrınca) bedv’den (badiye, taşra, çöl) getirdi…
Muhakkak ki Rabbim dilediğine Latıyf’tir… Çünkü O, Aliym’dir, Hakiym’dir”.
(Yûsuf,12/100; B Meal)
Hz. Yûsuf rüyasının gerçekleĢtiğini gördü ve misal âlemindeki sûretlerle dünyadaki
izdüĢümleri olan akrabalarını iki ayrı âlem olarak niteledi. Rüyayı uykusunda görmüĢtü,
akrabalarının hallerini ise uyanıklıkta gördü ve birbirine bağladı. Uyandığını kabul ederek
rüyanın gerçekleĢtiğini söyledi.
Resulullah a.s.‗ın idrakine göre bu durum rüyasında uyandığını görüp de rüyasını tabir
eden adamın haline benzer. Resulullah‘a göre dünya yaĢamı dahi uykuda görülen bir
rüyadır. Gördüğümüz rüyalar ise bu durumda dünya rüyasındaki rüyalardır. Yani dünya
rüyasını gören kiĢi uyumak rüyası görür… uyumak rüyasında tekrar rüya görür…
rüyasında uyanmak rüyasını ve tabir etmek rüyasını görür.
Rüya içinde rüya, rüya içinde rüya gördüğünü bilmeyen bir Ģahıs hep rüyada olduğunu
ve uyanamadan bu rüyanın ebedî süreceğini fark edince ―ebedî uykudan ve ebedî
rüyadan çıkmıĢ sayılır… Fakat tüm sistemle birlikte aynı uykuya ve rüyaya devam ettiğini
de bilir.
Bu bilinçteki bir Ģahıs bu ebedî uykuyu ve rüyayı bilirse ve Ġnsan-ı Kâmil yaĢamıyla doğal
yaĢantısına devam ederse o Muhammedî miras‘ın vârisi sayılır.
(((… Ġbn Arabî‘nin bu paragrafı tamamlayan sözlerini yorumlamadan veriyoruz. …)))
Ġnsaf nazarıyla bak! Efendimizin s.a.v.‘in ilim mirasçıları anlaĢılması zor ve gizli sırları
nasıl biliyorlar? Ne güzel miras bırakandır O, ne güzel mirastır O‘nun ilmi, ne güzel
mirasçıdır O‘nun ilmini almıĢ olanlar!
Fahr-i âlem Efendimiz, ilim ve irfanda varlığın en âlimi ve en ârifi olduğu gibi hikmetlerin
beyânında dahi bütün insanların en açık ifade edeni, en güzel konuĢanıdır. Çünkü O‘nun
öğreticisi Hak‘tır.
ġiir çevirisi:
Bir kimsenin üstâdı Hâlık ola, nazar et ki irfândan onun lâiki ve nasibi ne olur? Eğer ona
halkın en âlimi ve ehl-i irfânın en ârifi der isem bu söz yerinde ve münâsibtir.
O Ģerefli Nebî‘nin ilim mirasçıları dahi tamamen bu hal ile vasıflanmıĢtır. Uzun uzun
beyan buyurdukları hakikatler ve bilgiler… vehimden, hayalden ve nefsin arzularından

değildir.

Tüm Resullerin ve Nebîlerin ve Velîlerin velâyetleri Muhammedî Velâyet‘te öz olarak
toplanmıĢtır. ĠĢte bu Muhammedî Velâyet‘e mirasçı olan velîler bütün Resullerin ve
Nebîlerin lisanı ile konuĢurlar, onlar gibi düĢünürler.
Bir velî Hz.Yûsuf‘un meĢrebinde O‘nun lisanıyla konuĢunca misal âlemi ve Ģehâdet
(dünya) âlemindeki sûretleri önce birbirinden ayırır, onları tâbir eder ve mânâlarını bulur.
Sonra o mânâları ve sûretleri hem her iki âlemde hem de tüm âlemlerde ayırmadan bir
bütün olarak algılar ki bu da Muhammedî lisan üzere konuĢması olur. Her iki lisana göre
konuĢtuğu için o velînin lisanına Yûsuf‘-i Muhammedî denilir.

Buradan sonraki konular Alemlerin hayal ve gölge olduğunu ifade etmektedir…
Hakk‘dan baĢka dediğimiz âlemlerin tamamı Hakk‘a göre bir gölge hükmündedir.
Gölgenin ise kendine ait bir varlığı yoktur. Hareketi ve duruĢu (sükûnu) kendinden
değildir gölgenin sahibine aittir.
Bir adamın gölgesi adamın kendisi değilse… aynı zamanda da baĢka bir Ģey de
değilse… ĠĢte bu âlem de Hakk‘ın kendisi değildir fakat Hakk‘dan baĢka bir Ģey de
değildir. Bu örnekten amaç âlemlerin ancak bir hayal ve gölge olduğunu anlamaktır.
Gölgeyi üç esas oluĢturur.
1. Gölgenin sahibi, 2. Gölgeyi oluĢturacak ziyâ (ıĢık), 3. Gölgenin düĢeceği yer.
Gölgenin sahibi mâlum oldu ki Hakk‘dır. Ziyâ Hakk‘ın zâhir isminin nûrudur ve gölgenin
düĢeceği yer de Hakk‘ın mânâlarıdır.
Gölgenin düĢeceği yerin olmadığını düĢünürsek bu sefer gölge Hakk‘ın hayal
hazinesinde kalır, düĢecek bir zemin ve yer bulamaz. Âlemler bu nedenle potansiyel
(hayalî) bir varlığa sahiptir. Âlemlerin Hakk‘dan baĢka tecelli edecek bir yeri yoktur.

Bilmek ve bilinmek bakımından Hakk ve gölgesi hükmünde olan âlemler ile arasındaki
iliĢki yine bir adam ve gölgesi arasındaki iliĢki gibidir.
Bir adam kendi gölgesi hakkında ne kadar bilgiye sahiptir?
Cevabı… Gölge sadece vardır ve varlığı baĢka bir varlık olmayıp sadece yokluktur.
Yokluk halindeki gölgede bilinecek her Ģey teferruatıyla ve en ince detayı ile kendi
nefsinde mevcuttur. Gölgeyi bilmek için gölgeyi incelemesine gerek yoktur. Kendi
varlığını bilmesi gölgesini bilmesidir.
Gölge de sahibinin varlığından haberdar olacak kadar bir akla ve Ģuura sahip değildir.
Gölge sahibi olan adam hakkında ne kadar bilgiye sahipse kul da sahibi olan Hakk
hakkında o kadar bilgiye sahiptir.
45-) Elem tera ila Rabbike keyfe meddezzıll* velev Ģae lecealehu sakina* sümme
cealneĢġemse aleyhi deliyla;
Görmedin mi Rabbini, (sabahleyin, zeval vaktinden önceki) gölgeyi (?) nasıl uzattı?…
Eğer dileseydi onu elbette sakin (hareketsiz, sabit) kılardı… Sonra, GüneĢ‟i (üst
bilinci) ona delil kıldık. (Furkan, 25/45 B Meal)
Hakk kendi varlığının gölgesi olan mânâlarını yine kendi varlığına ait olan esmâ sûretleri
üzerine yaydı ve geniĢletti. Eğer dileseydi kendi gölgesi olan kendi tecelliyatını kendi
esmâ sûretleri üzerinde zâhir kılmaz Zât‘ında sakin ve sabit kılardı. Ve bu gölge ve
sahibi bilgisine sadece Ġnsan-ı Kâmil bilinci ulaĢabilir.
Hakk‘ın gölgesini mümkünat (sanal varlık olan kulları) üzerine düĢürmesi ile kullar mutlak
yokluktan kurtulurlar. Hakk‘ın yok hükmünde kulları olarak zâhir olurlar. Bu nasıl
olmaktadır?
Hakk‘ın Zât‘ında kendinden baĢka hiçbir hüküm altında ―varlık mevcut yoktur. Gölge
benzetmesine muhatab olan yine kendi hakikatidir. Kendi hakikati ile zâhir olmakta ve

zâhir olduğu isim ve sûret altındaki kulunu her hâli ile kabul etmektedir. Hatta ismi ve
sûreti öyle bir hakimiyet ile kuĢatmaktadır ki kulluktan daha yüce bir mertebe
yaratmamaktadır… ve ebediyen kulluk bilincinde bâkî olmaktadır. Bu noktadan sonrası
dile gelmez bir güzelliktir.
21-) Ve in min Ģey`in illâ ındena hazainuh ve ma nünezziluhu illâ Bi kaderin ma`lum;
Hiçbir Ģey yoktur ki onun hazineleri (her mertebedeki karĢılığı) bizim indimizde
olmasın… Biz onu ancak ma‟lum bir kader (belli bir mikdar) ile (B sırrınca) indiririz.
(Hicr, 15/21; B Meal)
Hakk kendi Zât‘ında mutlak yok olan mânâlarını her âlemde tedrîcen (derece derece,
zamanı geldikçe) açığa çıkarmaktadır. Dünyada akıl ve beden nimetlerindeki yavaĢ
yavaĢ geliĢme bu tecelliye bağlıdır.
Meselâ gül ağacı bu yıl gülleri açığa çıkarır. Gelecek yıl açığa çıkacak güller gül
ağacında bilgi halinde mutlak yokluktadır. Daha sonraki ve daha sonraki yılların gülleri
de yine aynı halde mutlak yokluktadır. Her yıl tam zamanında o yılın gülleri zâhir
olmaktadır.
Hakk‘ın Zât‘ında mutlak yoklukta olan gölge hükmündeki varlıklar da an be an açığa
çıkmaktadır. Henüz tecellî etmeyen kullar, sahibinde mevcut olup henüz yere düĢmeyen
gölge gibidir.
46-) Sümme kabadnahü ileyna kabdan yesiyra;
Sonra onu (o uzatılmıĢ gölgeyi) kolay bir kabzediĢ ile kendimize kabzettik
(fena)(Furkân,25/46; B M eal)
Kul Hakk‘ın zâhir isminin nuru ile tecellî eder ki buna doğum denir. Her doğan geliĢir ve
geliĢimini tamamlayıp ölür. Bu geliĢme Hakk‘ın kulunu yavaĢ yavaĢ kendi zâtına
çekmesidir. Zâhir isminin nuru kalkınca kulun geliĢimi ve hareketi sona erer ki bu sırra
ölüm denir.
Kısaca ölüm, gölgenin sâhibine çekilmesidir. Her iĢ ve oluĢ O‘ndan gelir ve yine O‘na
döner.
Hakk‘ın zâtındaki ayan-ı sâbite (ilmî varlıklar, sanal varlıklar) Hakk‘ın aynadaki
sûretleridir. Sûretler ve Hakk iki ayrı varlık olmayıp ahadır, tektir. Tevhid ehlinin ilmî zevki
de bu ahadiyet sırlarını araĢtırmak, açmak ve gerektiğinde en uygun lisanla beyan
etmektir, ifĢâ etmektir.

Hakk‘ın varlığı ahad haldedir. Kulları olan gölgeler farklı mânâlar halindeki çokluk
tecellisidir ve hepsi de ―gölge ismi ve hakikatiyle ―yoktur ve Hakk‘a aittir. Gölgelerin bu
çokluk gibi algılanan tekliğine ―gölgelerin tekliği denir.
Meselâ bir kiĢinin beĢ ayrı fotoğraf makinasıyla resmi çekilse… resimler beĢtir fakat beĢ
resim hakikatta tek bir kiĢidir. Hakk‘ın da sayısız ve sonsuz gölgesi ve resmi olmasına
rağmen Hakk her an tektir.
Hakk‘ın varlığı açısından her Ģey dediğimiz Ģeylerin Hakk‘ın gölge hükmünde kulları
olduğu açıklandı… Ve gölgelerin âlem olduğunu ve âlemin de gölge hükmünde yine
Hakk olduğu da açıklandı. Bu hakikatleri bilmekle zekânı ve kavrayıĢını daha da artır ve
gerçeği araĢtır.

Âlemin gölge ve hayal olduğu açıklandıktan sonra âleme kendi nefsi ile kâimdir
(kendiliğinden var olabilmektedir) denilemez. Hatta geçici olarak dahi vehimsel bir
varlığa sahip değildir.
Tek olan Ģey birisi hakikat ve birisi de hakikatin gölgesi olarak iki Ģey hükmü ile kendisini
vasıflamıĢtır. Hakikat ve gölge arasındaki ―baĢkalık bu vasıflanma nedeniyledir. Yoksa
gerçekte ikilik mevcut değildir.

Ġnsan kendi hakikatinin Hakk olduğunu fark eder. Ġlmi sûret ve gölge olmak bakımından
da sûretinin sonradan olmuĢ bir kul olduğunu fark eder. Bu konuyu her âlim ayrı ayrı
örneklerle ve ayrı ayrı delillerle açıklar. Tüm açıklamalar insanın hakikatini ve kulluğunu
değiĢtirmez.
1. Çokluğu gören yaratılmıĢları görür.
2. Çokluktaki tekliği gören Hakk‘ın varlığını görür, Hakk‘ı görür.
3. Hem çokluğu hem tekliği görenler; hem yaratılmıĢı hem Hakk‘ı görür.
4. Zâtın tekliği ile esmâların çokluğundaki tekliği gören ve hem Hakk‘ı hem de esmâyı bir
bütün olarak idrak eden Allah‘ı hakkıyla tanıyan ehlullah zümresine dahildir.
5. YaratılmıĢları görmeden Hakk‘ı müĢahade eden yokluk mertebesi olan ―cem
makamında hal sahibidir.
6. Hakk‘ı yaratılmıĢlarda ve yaratılmıĢları Hakk‘da müĢahade eden kimse ―cem
makamından sonra ulaĢılan ―bekâ ve ―fark makamında tam görüĢ sahibi kâmildir. Ve
bu makam sahibi diğerlerinden daha âlimdir. (KâĢânî ġerhi‘nden alınmıĢtır.)

Hakk‘ın gölgesinin düĢtüğü yerin sûreti gölgenin yani kulun sûreti olur. Yere bazı ârifler
―cam kadeh ile benzetmelerde de bulunmuĢlardır. Camın rengi içindeki suya renk verir.
Cam bulanık ise su da bulanık olur. Cam Ģeffaf ise su da Ģeffaf görünür. Yalnız camın
rengi ve sûreti dahi Hakk‘ın tecelliyatıdır. Bundan dolayı hiçbir sûreti ve akıl seviyesini
Resuller ve Velîler aĢağılamazlar, eğlenmezler, lakap takmazlar, gıybetini etmezler.
Her Ģahsın farklı akıl ve sûretleri vardır. Her Resul ve Velînin de farklı özellikleri vardır.
Bu farklar Hakk‘ın gölgesinin düĢtüğü kadehden (bedenden ve bedensel kabiliyetlerden)
kaynaklanır. Fakat her kadehin içindeki su aynı Ģeffaflıkta ve aynı renksizliktedir.
Kadehin rengini ve görüntüsünü alan suyu her kadehin arkasında aynı öz ile görebilmek
gerekir.

Hakk‘ın gözüyle gören kullar vardır. Bu kullar kendi gözüyle gördüğünü varsayan
kullardan Hakk‘a daha yakındır.
Bir de Hakk‘ın kulunun gözü ile görmesi vardır ki bu kulluk bilinci diğer ikisinden daha
üstündür. Ve Risaletin ilim vârisleridir.
Her görmek ve her iĢitmek ve her bilmek ancak Hakk‘ındır. Bu ayrım ve derecelendirme
ise aklı ve bilinci geliĢtirmek ve perdeleri oldukça inceltmek içindir.

Varlığa çok farklı benzetmeler yapılır. Tüm benzetmeler varlık zannını düzeltmeye
yönelik mecazi anlatımlardır. Meselâ insana ―sen hayalsin, gördüklerin hayaldir, sen
gölgesin her Ģey gölgesin diye açıklamada bulunursun. Buradaki mecaz ile hakikati de
karıĢtırmamak gerekir. Hayal olmak kendi varlığını inkar etmek ve her iĢlediğini Hakk
iĢliyor demek değildir. Hayal ve gölge olmak Allah‘ın varlığından baĢka varlık olmadığını
ilim ve irfan ile anlamak ve Allah‘ın düzeninde Ģakaya ve ―ben tanrıyım demeye yer
olmadığını anlamaktır.
KiĢi kendisinin aslının ne olduğunu zannederse zannetsin Allah sistemindeki ―gerçek
adalet asla değiĢmez.
Gölge ve yokluk örnekleriyle çoklukta teklik ve teklikte çokluk nasıl meydana gelmektedir
konusu anlatılır. Ve sonuç olarak tekliğin ve çokluğun dahi hakikati tanımlamak amacı ile
kullanıldığı itiraf edilir. Allah‘ın tekliğini ve varlığın yokluğunu en açık halde Ġhlâs Sûresi
ifade etmektedir. Ve Ġhlâs Suresi Hz. Hud bölümünde ayrıntılı olarak açıklanacaktır.

Âlemlerin aslı üzerine günümüz verilerine göre hazırlanmıĢ bir yazıyı konuyu
tamamlaması için ekliyoruz.
―HALK ―HALK EDĠLMĠġLER

―HALK, bir mânâda halkolmuĢ, yaratılmıĢ, eskiden yokken, sonradan varedilmiĢ
mânâsınadır. Yani, ilâhî isimlerin terkibiyet hükmüyle âĢikâre çıktığı andaki hâlin adı
―Halk olur.
KÂĠNATTA YARATILMIġ NE VARSA HEPSĠ DE, HEPĠMĠZ DE, HERġEY DE ALLAH‘IN
ESMÂSIYLA VARLIK VE HAYAT BULURUZ. ARAMIZDAKĠ FARK, OLUġUM
FORMÜLÜMÜZDEKĠ ĠSĠMLERĠN GÜÇ FARKIDIR!
Kâinatta yaratılmıĢ olan her birim her an var olduğu sürece Allah‘a kulluk hâlindedir.
Bunun farkında olup olmama meselesidir olay, Allah‘a kul olduğunun farkında olma ya
da olmama meselesidir. Yoksa kulluk edip etmeme değil!
Firavunda O‘na kulluk ediyor, Ġblis de O na kulluk ediyor, Ebu Bekir de O‘ na kulluk
ediyor…
Kısacası aklınıza gelen yaratılmıĢ her varlık Allah‘a kulluk halindedir!
Ne demek bu?…
ġu demek; YaratılmıĢ olan her varlık Allah‘ın Ġsimlerinin iĢaret ettiği mânâları ortaya
çıkartan mahallerdir
Var olan bütün varlıklar Allah‘ın Ġsimlerinden meydana gelmiĢ birer terkip, birer
formüldür! Biz bu terkiplere değiĢik isimler takarız…hayvanderiz, Ġnsan deriz,Cin ―
deriz,―Melek deriz, nebat deriz, vs… Ama bu isimler ardındaki varlık, Allah‘ın Esmâ
Terkipleridir ,
Allah‘ın bize bildirilen 99 isminin değiĢik formüller Ģeklinde bir araya gelmiĢ hâlidir!
Yani kâinatta yaratılmıĢ ne varsa hepsi de-hepimiz de-her Ģey de Allah‘ın esmâsıyla
varlık ve hayat buluruz!
Birbirimiz arasındaki fark; bizim oluĢum formülümüzdeki isimlerin güç farkıdır!
Bazı isimler birimizde daha fazla ağırlıktadır, bazı isimler diğerimizde daha fazla
ağırlıktadır. Dolayısıyla de birbirinden farklı varlıklar meydana gelmiĢtir.
Esas itibariyle bu esmâ bileĢiminin değiĢik formülleri, sayısızdır! Onun içindir ki Allah‘ın
hiç bir yarattığı bir diğerine benzemez…Milyarlar kere milyarlar kere milyarlarca kar
tanesi düĢer yeryüzüne, bir tek kar tanesi bir diğeriyle benzer değildir, eĢ değildir. Bir
yaprak bir diğeriyle eĢ değildir.
Bir insan bir diğeriyle eĢ değildir. Ama hepsinin de ham maddesi, o Allah‘ın iĢaret ettiği,
bize öğrettiği o belli isimlerdir. Nasıl ki insan bedenine baktığınız zaman çeĢitli isimlerle
andığımız çeĢitli organları-yapıları-uzantıları var.. ama neticede ―tek bir bedendir
diyoruz… Veya atomlardan ibarettir diyoruz,110 atomdan ibaret bir kitledir diyoruz. ĠĢte
bu varlığın esası da 110 atom değil, 99 isimdir diyoruz.
KÂĠNATIN HAMMADDESĠ OLAN 99 ĠSĠM DAHĠ ALLAH ĠNDĠNDE YARATILMIġTIR!
Esasında burada anlaĢılması gereken çok önemli bir nokta var;
Bu 99 isim de bize bazı Ģeyleri anlamamız için verilmiĢ ana örneklerdir! Esas, bu 99
‗dan ibaret değildir! Konuyu anlayabilmemiz için bu 99 isim verilmiĢtir ve de daha önemli
bir noktaya geliyorum, dikkatinizi çekerim;
Bu 99 isim dahi yaratılmıĢtır! 99 Ġsmin mânâsı dahi Allah indinde yaratılmıĢtır! Allah o 99
ismin manâsı ile de kayda girmez!.
99 isim, bu kâinatın hammaddesidir! Bir anlık ilimde yaratıĢın neticesi bu kâinat, bu 99
isim diye iĢaret ettiğimiz özelliklerle meydana gelmiĢtir. Bir baĢka Allah indindeki ―AN
da varolmuĢ bir baĢka kâinat bizim hiçbir Ģekilde
akledemeyeceğimiz-kavrayamayacağımız-hayâl edemeyeceğimiz bambaĢka
mânâlardan oluĢmuĢtur! Onun içinde zaten böyle bir kâinata bizim muttalî olmamız
mümkün değildir.
SINIRSIZ BĠR PLATFORMDAKĠ SONSUZ NOKTALARDAN YALNIZCA BĠR
NOKTADAN MEYDANA GELMĠġ BĠR AÇININ ĠÇĠNDE MEYDANA GELEN SONSUZ
AÇILAR…. ―HALK EDĠLMĠġLERDĠR!

Bir misal vermeğe çalıĢayım; K harfini düĢünün…K harfi.. Bir uzun çizgi…Bu çizginin
düĢünün ki üstü sonsuz, altı sonsuz… ġimdi K harfinin Ģöyle bir açısı var… Bu açı, bu
çizgi üzerinde bir noktadan çıkar.
Allah‘ın sonsuz ve sınırsız varlığı ve ilmini bu çizgi gibi düĢünsek, bunun bir an‘ından
meydana gelen bu açı (―üçgen demiyorum dikkat edin, açı!… Üçgen dersem bir yerde
kapanacak, kâinatın sonu vardır anlamı çıkar, kâinatın sonu yoktur!) Allah‘ın bir AN‘lık
ilminden varolmuĢ sonsuz halk edilmiĢlerdir, halk edilmiĢlerin sonu yoktur ve bu, bir
an‘dır.. Bunun gibi sayısız an‘ lardan oluĢan sayısız da kâinatlar vardır!
Bu sayısız kâinatların her birisi, Allah‘ın sonsuz yaratıcılık ilminin eseridir!
Haydi Ģimdi farz edelim ki, Allah‘ı anlatıp konuĢmaya baĢlayalım!!!.
Bizim bu konuda söyleyebileceğimizi Kur‘ân açık-net bir Ģekilde söylüyor, meleklerin
dilinden ;
―Allah‘ım… bize izhar etmiĢ olduğun ilim kadarıyla biz seni bilebiliriz.
Bize izhar ettiğin ilim, Ģuur- anlayıĢ ne kadarsa biz o kadarıyla Seni bilebiliriz, Seni
bilmemiz asla mümkün değildir!
Allah ilminde bizim bu kâinat ve bu kâinatın bir yerinde Ģu algılanan, görünen hayâli
sùretleriz ve bunun gibi sayısız sùretleri vardır!
Bu sùretlerden âĢikâr olan her Ģey Allah‘ın yaratması ile meydana gelir.
―Sizi de, yapageldiklerinizi de Allah yaratmıĢtır
âyeti bunu vurgular. Anlaması bunu zor değil!.
Biraz önce misâlini verdim.. Kafanızda yarattığınız o insanları birbiriyle karĢılaĢtırın…
ġimdi o insanlar birbirleriyle karĢılaĢıp, birbirlerine çeĢitli davranıĢlar ortaya koyduğu
zaman onların müstakil - bağımsız varlığı var da onlar mı bunu koyuyorlar, yoksa sizin
yaratıĢınıza göre onlarda meydana gelen o özelliklerin sonucu olan o davranıĢları mı
ortaya koyuyorlar?
Elbette ki, ikincisi..
Öyleyse bizim her birimiz Allah‘ın yarattığı varlıklar olmamız hasebiyle her an O‘nun
hükmünün âĢikâre çıkmasına- O‘nun dilediği özelliklerin âĢikâre çıkmasına aracı olan
varlıklarız.
Ve bu yaptığımız iĢ, Hakiki Kulluk un tâ kendisidir!
Ben seni, sen beni ne kadar bilebilirsin? Ben seni kendim kadar bilebilirim! Sen de beni
kendindeki kadarıyla bilebilirsin. Bende, sende hiç olmayan bir özellik varsa Sen onu hiç
bilemezsin… Sende, bende hiç olmayan bir özellik varsa, ben onu bilemem…
Bu kâinatın haritasında, aslında-orijininde olmayan özelliklerle var olmuĢ bir baĢka kâinat
varsa, onu, bu kâinata ait hiç bir varlık bilemez.
ĠĢte bu noktadan hareket eder, olayı düĢünürsek …
Allah‘ın o sonsuz varlığı dediğimiz varlık dahi bizde izharla bu mânâlara göre sonsuz
sınırsızlık kavramıdır. Yoksa hakikati itibariyle Allah sonsuz-sınırsız kavramından da
münezzehtir.
Ben, anlatma sadedinde K diye verdim misali… Bunu tek bir çizgi diye de alma..Bunu
sınırsız bir plâtform olarak düĢün, bu sınırsız platformun bir noktasından meydana gelen
bir açı olarak alın.. Bir çizgi olarak alırsan, nihayet belli açılardır. Kolay anlaĢılsın diye
ben böyle söyledim. Esasında bunu sınırsız bir plâtform düĢün, öyle bir geometrik Ģekil
düĢün ki sonsuz olsun! o sonsuzda meydana gelen bir açı diye düĢün…
ġimdi, bunun biraz daha ilerisine gidelim…O noktadan meydana gelen açının içinde -o
açı, sonsuz bir açı-açının içinde meydana gelen sonsuz açılar düĢün..
O Tek açının içinden meydana gelen sonsuz açılar, ―halk edilmiĢlerdir!.
TÜM ―HALK EDĠLMĠġLER, ALLAH ĠNDĠNDE BĠR ―HĠÇTĠR!
Peki, bu kadar varlık nereden-nasıl meydana geldi!?
Varlık orijini itibariyle o sonsuz-sınırsız Tek‘de çokluk nasıl meydana geldi?…

Bu ―hayâl adını verdiğimiz ―varsayımlar ortamı ve varsayılan varlıklar nasıl meydana
geldi?…
Bunu son derece basite ve herkesin anlayabileceği bir hâle getirebilmek için misâl
vereyim… Bu misâl Allah‘a uygulanmaz elbette ama konuya yaklaĢım sağlayabilmek için
böyle bir misâl veriyorum…
Kafanızda düĢünün, ister Ģimdi, ister yatağa girdiğinizde gece, düĢünün…
Bir dünya düĢünün, o dünyanın üzerinde bir tane zengin-tane fakir, bir tane güzel- bir
tane çirkin, bir tane yakıĢıklı -bir tane yakıĢıksız sanal insanlar yaratın kafanızda ve
onlara kendi kapasitenize göre belli özellikler bahĢedin… Sonra bunları birbiriyle
kapıĢtırın…
ġimdi o kafanızda yarattığınız dünya ve üzerindeki insanlar, kendi baĢlarına müstakil bir
varlığa sahip midir?..
Hayır!
Varlıklarını nereden alıyorlar?…
Sizden alıyorlar, siz kendiniz onları kafanızda yarattınız!…
Peki, onlardaki bu özellikler, görülen-algılanan bu özellikler kime aittir?..
Size aittir!
Siz onlarda o özellikleri meydana getirdiniz!
Peki, onlardaki bu özelliklere bakarak ben bu özelliklere bakarak ―Onları meydana
getiren sen bu özelliklerden ibaretsin! diyebilir miyim?…
Hayır!.
Sen onda bu özellikleri meydana getirdiğin gibi bir baĢkasında da baĢka özellikler
meydana getirirsin… Hem onların varlığı sana aitti, senin varlığın dıĢında onların hiçbir
varlığı yoktu, onlardaki bütün özelikler de sana aitti, o özellikleri de sen meydana
getirmiĢindir… Onların kendi baĢlarına varlıkları olmadığı gibi özellikleri de yoktur!
Ama onlara ve onların o özelliklerine bakarak seni de kayıtlayamam ve Sen bu
özelliklerle varsında diyemem, sen bu özelliklerden ibaretsin de diyemem..
ĠĢte, âlemin varoluĢunu, kâinatın ve içindeki çokluğun eseri olan ―çokların özelliklerini
bu Ģekilde anlamağa çalıĢalım…
Allah, sonsuz-sınırsız ilim ve kudret sahibi olan mutlak varlık kendi ilminde -nasıl ben
sana diyorum ki kendi Ģuurunda yarat!..
ĠĢte Allah kendi ilminde yaratmıĢ olduğu sayısız özelliklerle bu çokluk âleminin sayısız
varlıklarını meydana getirmiĢtir!.
Bizler Allah‘ın ilminde yaratılmıĢ tek tek‘leriz!
Bizim bütün varlığımız, bütün özelliklerimiz-herĢeyimiz Allah‘a aittir… Ama Allah bizim
varlığımızdaki bu özelliklerle kayıtlanmaktan-târif ve tasnif edilmekten münezzehtir,
beridir, ötedir!
Eğer bu misâli size anlatabildiysem Ģunu anlayacaksınız, Ģuraya geleceksiniz; Biz Allah
indinde bir HĠÇ‘iz!
Resim, Ressamı ne kadar ihatâ eder? Ressam bir an düĢünür, Ģöyle bir resim yapıcam
der, oturup birkaç saat çalıĢır veya bir kaç gün çalıĢır bir resim ortaya çıkarır. Ortaya
çıkan resim aslında ressamın bir anlık düĢüncesinin eseridir. Ressamın çok kısa süreli
bir tasavvurunun-Ģekillendirmesinin bir eseridir. O resim ressamı ne kadar anlatır
yansıtır?
Bütün bu varolmuĢ olan kâinat, ilk insanlar değil, tüm insanların üzerinde yaĢamakta
olduğu dünya ve dünyada varolmuĢ canlılar değil, bütün güneĢ sistemi değil, güneĢ
sisteminin içinde bir zerre olduğu 400 milyar yıldızdan oluĢan galaksi değil, milyarlarla
galaksiden varolduğunu hissettiğimiz- algıladığımız kâinat, ucu-bucağı-baĢı -sonu
olmayan kâinat esas itibariyle Allah‘ın kendi indindeki bir AN‘ lık bir düĢüncesinin
hâsılasıdır!

Tasavvufta Ġnsan-ı Kâmil; veyahut da ―Ruh-u A‘zam; veyahut da ―Akl-ı Evveldiye
anlatılan, hakikat itibariyle anlatılan, bizim ―KÂĠNAT adını verdiğimiz sonsuz-sınırsız
olarak bize gelen, tüm yaratılmıĢlardan oluĢan kâinat, Allah indindeki ―BĠR AN‘LIK
YARATIġdır!
Bu bir anlık yaratıĢın sonucunda bu bize sonsuz gelen kâinat ve içindekilerin hepsi
varolmuĢtur!
Oysa o bir anlık ilmin ve düĢüncenin eseri olan sonsuz-sınırsız kâinat gibi sayısız
kâinatlar dahi Allah indinde mevcuttur!
TAHKĠKĠ ĠMANA VARDIĞIMIZDA ĠTĠRAF EDERĠZ KĠ… ―ALLAH VAR, GAYRI YOK!
GAYRI BĠR HAYÂLDEN ĠBARETTĠR!
Galaksinin büyüklüğünü hiç bir yeryüzüne gelmiĢ insan aklı-hafsalası alamaz…
Dört yüz milyar yıldız!.
Aralarındaki mesafe, her birinin arasındaki mesafe ıĢık yılları ile ölçülüyor. Ġnsan ömrü
birinden diğerine gitmeğe müsait değil.
Hele ki bu galaksi gibi milyarla galaksi var, Evrende bilebildiğimiz…
Peki… Bu sonsuz, bize göre sonsuz olan bu büyüklüğü aklımız-hafsalanız almazken,
mekânsal mânâdaki bu büyüklüğü hafsalamız almazken, insan vücuduna gelelim..
―Hücrelerden oluĢmuĢ bir biyolojik beden diyoruz…
Halbuki bu hücrelerden oluĢmuĢ biyolojik beden tamamen bir atomik kitle, biyolojik
beden aynı zamanda da bir atomik bedendir.. Bütün hücreler, bedenimizin tamamı
atomlardan meydana gelmiĢ bir kitledir!
Eğer insan vücudunu imkân olsa da bir elektron mikroskobuna koyup 60 milyar defa
büyütülmüĢ olarak o vücudu görsek, vücut dediğimiz Ģey ortadan kaybolur, sadece
atomik bir kitle kalır! Hidrojen, oksijen, helyum, azot vs… atomlardan ibaret , 110 çeĢit
atomdan ibaret bir kitle kalır. Mikroskobun üstünden baktığımızda… bugün biyolojik
bedendir― de dediğimiz Ahmed, Mehmet, elektron mikroskobunun altında 110 atomdan
ibaret bir kitledir!.
Ahmed, Mehmed atomdan ibaret de Hulùsi farklı bir Ģey mi?…
Hayır!
Bu da atomlardan ibaret bir kitle, bu da atomlardan ibaret bir kitle, bu da atomlardan
ibaret bir kitle ..
Bunlar atomlardan ibaret birer kitle de Ģu ―hava dediğimiz, boĢlukdediğimiz Ģey
atomlardan ibaret bir kitle değil mi?..
O da atomlardan ibaret bir kitle!.
O zaman bu bedeni değil de bütün burayı o mikroskobun lâmına yatırdığımız zaman
ortada ne sen-ne ben-ne baĢkası var sadece 110 çeĢit atomlardan ibaret bir kitle var.
Benim gözüme göre bu insanlar varken elektron mikroskobunun gözüne göre insanlar
kavramı kalktı, atomlar dan ibaret bir kitle kaldı. Bu ―göz bebeği dediğim nesne,
geçirdiği ıĢık dalgaları dolayısıyla beyine nesnelerin var olduğu zannını-vehmini veriyor
ve beyinde oluĢan hayâlde böyle ayrı ayrı varlıkların varlığını var sandırıyor insana!
Elektron mikroskobunda ben-sen-o-biz-siz-onlar yok oldu; atomlardan ibaret bir dünya
kaldı!. Elektron kere elektron mikroskobunun lâmına dünyayı koyarsak-güneĢi
koyarsak-galaksiyi koyarsak bunların tümü; sadece ıĢınlardan ibaret tekil bir yapı olarak
kalır!.
Tekil yapı daha da üst alıcı düzeyiyle değerlendirilirse, sonsuz-sınırsız bir kudret hâlini
alır! Bir baĢka bakıĢ açısı ile; sonsuz-sınırsız kudret, kendinden gayrının olmadığını dile
getirmektedir!
Nerede?…
Kitap‘ta!.
―Limenil mülkül yevm? (Bu anda mülk kimindir?)

―lillâhil Vâhidil Kahhar… (Tek ve Kahhar olan Allah‘ındır!)
Biz sanıyoruz ki Kıyâmetin belli bir aĢamasında yukarıdaki megafonla seslenilecek de o
megafon kendi kendisine duyurulacak.. !!!
Bu dediğim boyutlar itibariyle, HER AN kıyâmet kopmakta ve o kıyâmetin hakikatin de
Allah tarafından kendi varlığı dıĢında baĢka bir varlığın olmadığı dile getirilmekte!
―ġehidallahù ennehù lâ ilâhe illâ hù
ġehâdet etmektedir ki Allah kendisinden gayrı varlık mevcut değildir Amma bizdeki
tecelli gereği var sanmaktayız ki;bir O var, bir de bizler var! Ne zamanki bu gerçeği
anlayıp-idrak edip- hissedip-fark edip-hissederiz, iĢte o zaman ―tahkiki imana varırız ve
itiraf ederiz ki; ―Allah var, gayrı yok.. . Gayrı, bir hayâlden ibarettir…
ĠĢte onun içindir ki Evliyaullahtan geçmiĢ pek çok zevat Bütün âlemlerin varlığı -aslı
-hakikati hayâldir demiĢlerdir. (AHMED HULÛSĠ / KAVRAMLAR)

HÛD KELĠMESĠNDEKĠ AHADĠYET‟E AĠT HĠKMETĠN ÖZÜ
Her yaratılmıĢ birim, Vâhid (tek) olan Hakk‘ın bir esmasının görünümüdür. YaratılmıĢ
birimler esmâ grubu bileĢimidir ve esmâlardan birisi diğerlerine göre daha fazla
baskındır. Baskın olan o esma birimin temel yapısını, karakterini oluĢturur. Bu ağırlıklı ve
baskın olan esmâya o birimin özel ismi (ism-i hâssı) denilir.
Hakk‘ın esmâsı sayı ile sayılamayacak anlamda sınırsız sayıdadır. Her bir ismin ağırlığı
altında açığa çıkan birimler de (yaratılmıĢ Ģeyler de) sayılamayacak anlamda sınırsız
sayıdadır…
Birimi oluĢturan ağırlıklı isme dinî ilimlerde ve tasavvuf ilminde ―Rab denilir. Rab
kelimesi, terbiye edici anlamındadır. Her Rabb‘ın (öz ismin/ağırlıklı ismin) görünümü olan
birime ―merbûb denilir. Merbûb; ağılıklı isme bağlı olan birey, ağırlıklı ismin kulu
anlamında kullanılan özel bir kavramdır.
Günlük konuĢma dilinde ―Allah ismi ile ―Rab ismi aynı anlamda kullanır. Yani ―Rab
kelimesi ―Allah kelimesi ile eĢ anlamda kullanır. Halbuki iki isim de farklı anlamlar taĢır.
Allah ismi sayısız ve sonsuz esmâyı (isimleri) ifade eden, hepsinin anlamını kapsayan
bir isimdir. Rab ise Allah isminde mevcut olan bir isme denilir. ―KiĢinin Rabbi
denildiğinde, ―kiĢinin Allah‟ı anlamını çıkaramayız, ―kiĢiyi görünür hale getiren
Allah‟ın bir ismi anlamını çıkarırız.
Meselâ ağırlıklı ismi (ism-i hâssı) ―hâdi olan bir kiĢinin Rabbi, Allah‘ın ―hâdi esmâsıdır.
Âlemlerdeki her bir ―mahluk yani her bir yaratılmıĢ birim/kul bir ismin görünümüdür.
Esmâ sınırsız sayıda olduğu için esmâ tecellileri olan görünümler de sınırsız sayıdadır.
Bu görünüm çokluğu ―kesret kavramı ile ifade edilir.
ĠĢte Hz. Hûd a.s. bu merbûbların (esmâ görümlerinin) çokluklarını bir tarafa bırakıp her
birimi farklı özelliği olan bir esmâ olarak değil, Allah ismi olarak görmüĢtür. Birimlerin
renklerini, Ģekillerini, karakterlerini dikkate almamıĢ sadece ―özlerindeki ahadiyeti
(hakikatlerinin birliğini) algılamıĢtır. Bu nedenle ―Ahadiyet ismindeki sır Hûd ismi ile
iliĢkilendirilmiĢtir.
Hûd a.s.‘ın bu ―rububiyet hakikat ilmini Kur‘an Ģu âyet ile ifâde eder:
56-) Ġnniy tevekkeltü alellahi Rabbiy ve Rabbiküm ma min dabbetin illâ HUve ahızün
Binasıyetiha inne Rabbiy alâ sıratın müstekıym;
―Muhakkak ki ben, benim de Rabbim sizin de Rabbiniz olan Allah’a tevekkül ettim
(Rububiyet hakikatı)… Yürür hiç bir canlı yoktur ki O (Rabbimiz) onun (Bi-)
nasiye’sinden (başının ön kısmından) tutmuĢ olmasın (terbiye gerçeği)… Muhakkak
ki benim Rabbim (vahdet gerçeği dolayısıyla) sırat-ı mustakıym üzeredir”.
(Hûd,11/56; B Meal)
*** Ahadiyetin (birliğin/tekliğin) üç mertebesi vardır:
Birincisi: Tevhid-i Zât‘tır.

Zât‘ın ahad oluĢudur. Bu mertebede asla varsayımsal, sanal çokluk yoktur. Ġhlâs
Sûresi‘nin ilk âyeti bu gerçeği açıklar:
1-) Kul HUvAllahu Ehad;
De ki: ―O (senin hakikatın olan) Allah EHAD (mutlak tek bir vücud)’dır (varlığın
gayrından değil)!” (B Meal)
Bu mertebede; Zât ile birlikte isim, sıfat ve fiil gibi ayrımlar yoktur.
Ġkincisi: Tevhid-i esmâ ve sıfattır.
Ġsimler ve sıfatlar bu idrak mertebesinde tek bir anlam olarak bilinir. Ġsim ve ismin
görünümü diye iki ayrı algı yoktur. Sadece bu iki ayrı algılama ―akılın hayal gücü ile
yapılır. Meselâ; ―kahredici ile ―kahra uğrayan ayrımı gerçekte yoktur sadece var
kabul edilir. Kahhar (kahredici) bir isimdir ve o isim Allah‘a aittir. Diğer isim ve sıfatları da
bu örneğe göre düĢünmeliyiz. Sonuç olarak tüm isimlerin sahibi ve hakikati olan Allah
tek varlıktır. Bu anlamdaki teklik anlayıĢına isim ve sıfatların ahadiyeti diyoruz.
4-) Lev eradAllahu en yettehıze veleden lastafa mimma yahlüku ma yeĢau, subhaneHU,
HUvAllahul Vahıdül Kahhar;
Eğer Allah bir çocuk edinmek irade etseydi, elbette yarattıklarından dilediğini ıstıfa
ederdi (süzüp seçerdi)… Subhan‟dır O!… O, Vahid, Kahhar olan Allah‟dır!. (Zümer,
39/4; B Meal)
Allah‘ın çocuk edinmesini bu konu kapsamında Allah‘ın Zâtından baĢka isimlerinin ve
sıfatlarının ayrıca varlığı olmaması… isim ve ismin görünümünün ayrı olmaması gibi
anlayabiliriz. (((… Bazı din mensuplarının Allah‘a mecazen de olsa çocuk edinmesi
yakıĢtırmasının da yanlıĢ olduğunu bu âyet beyan etmektedir. Fakat bu tür yorumlar
tamamen konumuz dıĢında kaldığı için ayrıca değinilmeyecektir…)))
Üçüncüsü: Ahadiyet-i Ef‘aldir: (Fiillerin/etkilerin tekliği)
Allah‘ın isimlerinin varlığı oluĢturduğu beyan edilmiĢti. Varlık dediğimiz en alt mertebe
yâni ―görünümler kendilerini oluĢturan Rabbin (ism-i hâssın) etkisi altındadır.
Görünümler, Rabbin etki ediciliğini (fâilliğini) kabul edendir (münfaildir).
Etkilenen görünümler sayısız sonsuz çokluk halinde olmasına rağmen her birisine etki
eden tek kuvvet ve hakikat fâil-i hakiki olan Allah‘dır.
Allah‘ın bu etki edici tekliği Rububiyet yönüyledir (görünümlerin Rabbi olan esmânın
teklik hakikati yönüyledir).

―Allah‘a giden doğru bir yol vardır. Bu her yerde ap açık bellidir, hiçbir yerde gizli
değildir.
Kozmik âlemde ve görünmeyen üst boyut âlemlerde her Ģeyin Allah‘a ait gölgeler ve
mânâlar olduğu kolay anlaĢılır bir bilgi yoludur. Bu bilgi bazı ârifler tarafından açıkça
anlatılmıĢtır.
Varlığın Hakk‘ın varlığından baĢka olmaması gerçeği ―doğru düĢünce ve doğru yoldur.
Tarik-i vahdet de (tek yol) denilir. Her birimi Hakk‘a ulaĢtıracak en kestirme bilgi ve ilim
bu yoldur.
Ve bu yol her birimin kendi nefsindedir (özündedir).
ġöyle ki; her bir ―isim için o ismin tecellisi olan bir ―kulu vardır. Ve o isim o kulun
Rabb-i Hâssıdır. Ve o kul o ismin hem kuludur ve hem de açığa çıktığı yerdir
(mazharıdır).
Kul zâhirdir, cisimdir. Rab (öz esmâ) ise bâtındır, ruhdur.
Böyle olunca yaratılmıĢların nefesleri sayısınca Hakk‘a yol vardır. Ve her yaratılmıĢ emri
altında olduğu ―öz esmâsının gerekleri üzerine hareket edip o ismin yolunda yürür. O
yol o ismin (Rabbin) sırat‘ı-müstakimidir.
Meselâ mü‘min ―Hâdî isminin… Kâfir ―Mudill isminin… zehir ―Dârr/Zarara uğratan
isminin… bal ―Nâfi‘ isminin mazharıdır. Bu mazharların (görünümlerin) her birisi öz

isimlerinin yolunda yürürler.
Fakat bu isimlerin yolları diğerlerine göre doğru yol (müstakîm) değildir. Mü‘min kâfiri,
kâfir mü‘mini eğri yolda görür.

Ġlâhî isimler ile isimlenen Ahad (tek) olandır. Ġsimlenenin bu ahadiyeti tüm isimlerin ve
mazharlarının Allah ismi ile anlatılan ahad varlık olduğunu ifade eder. Bu sistemle bütün
isimlerin yolları tüm isimleri kendinde toplayan Allah‘a ait olur.
Allah isimlerinin tümel olarak anlamının açığa çıktığı varlığa ―Mazhar-ı Uluhiyyet denilir.
Bu varlık tüm yolların birleĢtiği yerdir. Bu birleĢim noktasını da Hz. Muhammed a.s.‘ın
zâhiri ve bâtını temsil eder. Bütün Nebîler ve bütün Kâmil Velîler o yol üzerindedir. Ve
diğer çeĢitli yollar bu ana yoldan dal budak salmıĢ yan yollardır.

―Büyükte ve küçükte, Hakk‘ı bilende ve bilmeyende Allah tam ve eksiksiz olarak
görünendir.
Varlığın her türünde, varlığın hakiatini bilende ve bilmeyende var olan tek gerçek Allah‘ın
zâtı ve kendisidir. Rahman olanın nefesi (ilmindeki Mânâlar ve mânâların sûretleri olan
varlıklar) her birimde eĢit olarak mevcuttur, birimler arasında öz farkı yoktur. Her zerre
bir ismin görünümüdür ve her zerre o ismin doğru yolunda yürür.

Rahmet iki kısımdır. Birisi Zât‘ının rahmetidir, diğeri sıfatlarının rahmetidir. Her rahmet
genel ve özel rahmet olarak tekrar ikiye ayrılır. Böylece rahmet dört esas üzerine bina
olur.
Burada Hakk‘ın Zâtı‘nın genel rahmetini açıklıyoruz.
Bu rahmete ulaĢmak ―var olmak, varlığa gelmektir. Var olmak için her hangi bir güzel
amel iĢlenmiĢ olmak ve ya iĢleyecek olmak gibi Ģartlar aranmaz. Bu karĢılıksız ulaĢılan
bir rahmettir. Allah‘ın kendi esmâlarına ve fiillerine tenezzülü (iniĢi, tecelliyatı) ile açığa
çıkar. Bu tecelliyat ile var olan varlıklar yine Hakk‘ın kendisinden baĢka varlığa sahip
değildir.

56-) Ġnniy tevekkeltü alellahi Rabbiy ve Rabbiküm ma min dabbetin illâ HUve ahızün
Binasıyetiha inne Rabbiy alâ sıratın müstekıym;
―Muhakkak ki ben, benim de Rabbim sizin de Rabbiniz olan Allah’a tevekkül ettim
(Rububiyet hakikatı)… Yürür hiç bir canlı yoktur ki O (Rabbimiz) onun (Bi-)
nasiye’sinden (başının ön kısmından) tutmuĢ olmasın (terbiye gerçeği)… Muhakkak
ki benim Rabbim (vahdet gerçeği dolayısıyla) sırat-ı mustakıym üzeredir”.
(Hûd,11/56; B Meal)
Hûd Sûresi‘nin 56. Âyeti ile Ġsrâ Sûresi‘nin 44. Âyetin arasında anlam iliĢkisi vardır.
44-) Tüsebbihu leHUs Semavatüs seb`u vel Ardu ve men fiyhinn* ve in min Ģey`in illâ
yüsebbihu Bi hamdiHĠ ve lâkin la tefkahune tesbiyhahüm* inneHU kâne Haliymen
Ğafura;
Yedi Sema, Arz ve onların içindekiler (hep) O‟nu tesbih eder (baĢkaca varolamazlar)…
Hiç bir Ģey yok ki O‟nun Hamdı ile (B sırrınca, O‘nun Hamdi olarak) tesbih etmesin
(O‘nun Hamdı ile tesbih
etmeyen mevcud değildir)… Fakat siz onların tesbihini fıkh
etmiyorsunuz/anlamıyorsunuz… Muhakkak ki O, Haliym‟dir, Ğafur‟dur. (Ġsrâ,
17/44; B Meal)
Tesbih etmek ve hamd etmek hayata sahip olmak ile mümkündür. Bu durumda varlıkta
―cansız veya ―hayat sahibi olmayan yoktur. Cansız cisimler dediklerimiz dahi
kendilerine özgü bir hayata ve bilince sahiptir. Mânevî zevk sahibi olanlar her Ģeyde
hayat ve ilim sıfatını müĢahede ederler. Ve her Ģey öz ismi ile Allah‘ın esmâsına bağlı

birer hakikattir.
*** Hûd/56. Âyette Rabb-i Hâss (öz isim, ağırlıklı isim) gibi bir kavram açıkça
belirtilmemiĢtir. Fakat tüm isimlerin yolları Ġnsan-ı Kâmil olan zâtta birleĢir. Hz. Hûd
a.s.‘da bir Nebî ve bir Ġnsan-ı Kâmil‘dir ve Allah ismindeki diğer isimleri varlığında
toplamıĢtır. Bu nedenle Hûd a.s. bu ilmin kaynağı sayılmaktadır.

Her bir varlık öz isminin doğru yolu üzerindeyse o varlıkları tekrar doğru yola davet
etmek niçin yapılmaktadır?
5-) ―ĠyyaKE na‘budu VE iyyaKE nesta‘iyn;
Yalnız sana kulluk ederiz VE yalnız senden yardım dileriz… Yani: Ancak dilediğin (izhar
ettiğin) kulluk halin olarak varız ve bunun devamı gene Sana, Senin Hamd iĢlevine
bağlıdır; Müstean Baki Sensin!. (Fâtiha/1; B Meal)
Davet öz ismi değiĢtirmeye değildir. Zaten hiçbir varlığın öz ismi ebediyen değiĢmez.
Fakat her ismin bir gölgesi vardır. Meselâ Hâdî (doğru yolu gösteren) isminin gölgesi
Mudıll‘dir (Dalalete düĢürendir). Öz ismi mudıll olan varlığın yolu gölgenin aslı olana
doğrudur. Yani Mudıll isminin görünümü olan birimin zorunlu ve doğru yolu Hâdî ismine
doğrudur. Bu yol alıĢ bir nevi ilâhî davettir ve varlığın her fiili bu davete icabettir.
Bütün yolları kendinde toplamıĢ olan Muhammedî yol (Tarîkat-ı Muhammediyye) tüm
eksik ve gölge yolların son varıĢ noktasıdır. Fatiha‘nın 5. Âyeti de bu gidiĢi ve gidiĢ için
yine Hakk‘ın fiiline ihtiyaç olduğunu açıkça beyan ediyor.
Kendi yolu üzerinde yürüyen Hakk‘a mûtî‘dir yani Hakk‘a itaat halindedir. Mûtî olana da
gazap hak değildir. Fakat kendi öz ismi yolunda olan baĢka öz isim yolunda olana göre
diğeri sapmıĢ yoldadır ve gazaba uğramıĢ kabul edilir. ―Ğayril‘mağdubi aleyhim…Ve
laddaaalliyn Ġlâhî kelâmını bu iĢâretlere göre tekrar düĢünmeliyiz.
Mudıll ismi kulu olan birimden râzıdır, Hâdî isminin kulundan râzı değildir. Mudıll‘in kulu
ve Hâdî‘nin kulu ayrı görünüm tabakalarındandır, fakat Allah isim tecellileri olarak da
aynı tabakadandır.
YanlıĢ yola sapmak geçici hükümdedir ve ilâhî gazab da geçicidir. Ezelde isimler ve
sıfatlar ayrı değildi. Rahmânî nefes ile varlık tecelli etmiĢtir. Böylece isimler ve tecellileri
birbirinden ayrı ayrı ve zıt görünüĢler olarak açığa çıkmıĢtır. Ebedde (gelecekte) her bir
ismin kulu kendi yolu ile Hakk‘a ulaĢınca yine tüm isimler ve sıfatlar aslına dönmüĢ
olacaktır. Böylece genel rahmet gazabı aĢarak hükmünü gerçekleĢtirecektir.

Hakk‘dan baĢka dediğimiz tecelliyatın tamamı ―dabbedir yani ―canlı yürüyen ruhu olan
varlıklardır. Ve her varlık kendi kendine yürümemektedir, yürütülmektedir. Yürütüldüğü
yer de onun yolu olmaktadır. Bir Ģey yürüyünce yol meydana gelir. Yürütülme yoksa yol
meydana gelmez.
Yürütülen varlığın hareketi Hakk‘dandır ve Hakk ile birlikte yürümektedir. Bu durumda o
varlıkta yürüyen Hakk‘ın kendisidir. Bu yürüyüĢe (hakikate) seyr-billah (Allah‘la seyr) ismi
verilir.

Ġsimlerin zâhirlerinin görünümlerini madde olarak kabul edersek ve bu görünümler senin
öz ismine iataat ederse Hakk‘ın bazı isimleri sana itaat etmiĢ sayılır.
Senin öz ismine itaat etmeyen görünümler senin öz ismine ait olmayan isimlerin
görünümleridir. Tüm tecelliyatın sana boyun eğmeme sırrı budur. Her birim kendi öz
isminin anlamlarının kesifleĢmiĢ (maddeleĢmiĢ) tecelliyatına söz geçirebilir.
Allah‘ın Hâdî ismi bir birimde, Mudıll ismi baĢka bir birimde açığa çıkar. Hakk iki ayrı
birimde o birimden râzı olmuĢtur. Fakat iki birim birbirinin varlığından ve öz isminden razı
olmamıĢtır, aralarında gazaplanma ve isyan oluĢur.
Hâdî mazharının Mudıll mazharını Hakk‘a davet etmesi; Mudıll mazharı olan

birimin/bireyin örtülerini iyice kalınlaĢtırır, dalaletini artırır.
Mudıll mazharının Hâdî mazharı molan iman ehline olan kahrı ve Ģiddeti; Hâdî
mazharının Hakk yolundaki hidayetini iyice kemâle yükseltir.

Hakk‘ın nurları (tecelliyatı) ve varlıkların esrarı (göremediğin yönleri) hakkında
söylediğimiz bu kelâmı (mânâları) hakikate susamıĢ olanlar incelesin ve doğruluğunu
araĢtırsın. ĠĢin hakikatine uygun olduğunu kendisi idrak etsin. Çünkü ―benim
mazharımdan yani benim varlığımdan söyleyen Hakk‘tır. Ve ya Hakk‘ın kelamı harf ve
sese bürünüp benim kelamım sûretinde zâhir olmaktadır, açığa çıkmaktadır. Bu
sözlerimiz Ġsrâ/44. Âyete göre ilhama dayanmaktadır. Resulullah a.s.‘ın vahyi gibi
anlaĢılmamalıdır.
Yedi Sema, Arz ve onların içindekiler (hep) O‟nu tesbih eder (baĢkaca varolamazlar)…
Hiç bir Ģey yok ki O‟nun Hamdı ile (B sırrınca, O‘nun Hamdi olarak) tesbih etmesin
(O‘nun Hamdı ile tesbih etmeyen mevcud değildir)… Fakat siz onların tesbihini fıkh
etmiyorsunuz/anlamıyorsunuz… Muhakkak ki O, Haliym‟dir, Ğafur‟dur. (Ġsrâ,
17/44; B Meal)
(((… Ġbn Arabî‘nin sözleri Allah sistemini ―Hâdî isminin penceresinden anlatmak
bakımından Hakk‘tır. Allah sisteminde ―bir tanrı ve o tanrının ayrıca yarattıkları mantığı
ile anlatım yapan sözler de ―Mudıll ismi penceresinden gelmek itibarıyla Hakk‘tır. Ġlim
ve hikmet ehlinin tercih ettiği kelam Hâdî, Mûtî, Adl gibi isimlerden açığa çıkanlardır.
…)))
21-) Ve kalu li cüludihim lime Ģehidtüm aleyna* kalu entakanAllahulleziy entaka külle
Ģey‘in ve HUve halekaküm evvele merretin ve ileyHĠ turceun;
Cildlerine dediler ki: ―Niçin aleyhimize şahitlik ettiniz?… (Cildleri) dediler ki: “HerĢeyi
nutkettiren Allah bizleri konuĢturdu… Sizi ilk defa (önceden, baĢlangıçta) O
yarattı… Ve O’na rücu’ ettiriliyorsunuz”. (Fussilet 41/21; B Meal)
Bu âyet varlıkların kendi hal lisanı ile konuĢtuklarına iĢaret etmektedir. Her bilinç
tabakasında o mertebenin varoluĢ amacını Hakk‘ın lisanı olarak düĢünebiliriz.
Fakat Hakk‘ın lisanı da derece derecedir ve en son derecesi Ġnsan-ı Kâmil‘in idrak ve
sözleridir.
Varlık çeĢitli kemâl (olgunluk/tamlık) mertebelerine sahiptir. Ġnsanlar da aynı Ģekilde
farklı tamlıklardadır. Ġnsan-ı Kâmil her yönüyle tam olduğu için Hakk‘ın isimleri ve sıfatları
ve fiilleri onda eksiksiz açığa çıkar.
Ġnsan-ı nâkısda (tam olmayan insanlık özelliklerine sahip bilinçde) Hakk‘ın özellikleri
özünde tam olmasına rağmen zahirinde tam olarak tecelli etmez. Meselâ cansız olarak
kabul edilen cisimler konuĢamaz (nutk edemez). Fakat onlarda konuĢma özelliği vardır
ama özünde çekinik (potansiyel) haldedir. ĠĢte cansız cisimler, konuĢma özelliğine göre
konuĢan canlılardan (hayvandan) daha alt mertebededir, eksik sayılır. Ġnsan-ı nakıs da
kelam yönüyle (Hakk‘ın ilmini idrak edip açığa çıkarmak yönüyle) Ġnsan-ı Kâmil‘den daha
alt boyuttadır.

Gözün gördüğü her bir mahlukun ―hakikati (ayn‘ı) ve ―zâtı Hak‘tır. Zîrâ (çünkü) Hak o
mahlûk sûretinde zâhir olmuĢtur. Ancak perdelenmiĢ kiĢilerin zanları Hakk‘ın o sûretini
mahluk olarak isimlendirir. Ve görünen o sûrette Hakk kendisini perdelemiĢ olur, örtünür
(tesettüre girer). Fakat ârifler Hakk‘ı her türlü örtünmeden (tesettürden/perdeden)
soyarlar ve örtüsüz, tesettürsüz görürler.
Bir Ģiir:
BaĢımdaki iki gözle Hakk‘ı görmedikçe
O‘nu bir an vazgeçmem talebden
Bu gözle Hakk görülmez derler ammâ

Diyenler öyle olsun, böyleyim ben …(Abdullah Bayânî)

Velîlerin öz isimleri farklıdır, tecelliyatları farklıdır. Bu farklardan dolayı ilâhi ilimlerden
duydukları zevkler de farklıdır. Ġlimlerinin kapasitesi ve zevk halleri de birbirlerine hiç
benzemez. Avamın da her hali, ilâhi ilim zevkleri ve kavrayıĢ kapasiteleri de farklıdır.
Tüm ilmi zevkler ve kapasiteler tek olan Hakk‘ın zâtındandır ve orada yine tek zevk ve
tek kapasite olarak hakikatine döner (rücu eder).

Ahad olan Hakk tek olan hakikatini kulunun iĢitme duyusu, görme duyusu eli, ayağı ve
diğer uzuvlarıyla (organlarıyla) aynı kıldı. Kulunun organları oldu. Kendi hakikatinde
ahad olan tek sıfatı kulunun her bir organında farklı sıfatlar olarak açığa çıktı. Birinden
açığa çıkan ilim diğerinden açığa çıkan ilme benzemedi.
Hatta her bir kulunda tek olan ilim sıfatı farklı özelliklerle, farklı tatlarla zâhir oldu. Acı
topraktan çıkan suyun acı, Ģifalı topraktan çıkan suyun Ģifalı, renksiz ve tatsız topraktan
çıkan suyun yavan olması gibi… Hakk‘ın ilmi de kimisinde zarar olarak kimisinde yarar
olarak kimisinde de ne yarar ne zarar olarak açığa çıktı.
Ârif-i Billah‘dan çıkan ilim tatlı ve Ģifalı su gibidir. Susuzluğu, huzursuzluğu giderir. Bilince
bulanıklık vermez, hakiki letafete ve yaratılıĢ gerçeğine uygundur.
Aklı ve gözü perdeli olanlardan doğan ilim acı su gibidir. Acı suyun bedenin letafetini ve
çalıĢma düzenini bozması gibi… perdeli ilim de o ilmi alanlarda huzuru ve sükûneti
bozar, fikirleri karıĢtırır, Ģüpheleri artırır, varlıkların hakikatini ahadiyetten ayrılığa doğru
sürükler.
Mesnevî‘den:
―Her kimin gönlünde Ģüphe ve dolaĢıklık varsa, o kimse cihanda gizli bir filozoftur. Vakit
vakit itikat gösterir; fakat felsefe damarı yüzünü karartır.
(((… Filozof sadece kendi akıl kapasitesi ile hakikati değerlendirmeye çalıĢır. Risalet
ilminin verileri ile kapasitesini geniĢletmez. Buradaki filozof kavramı ―filozof olan kiĢilere
yönelik bir suçlama değildir. Risalet ilminin sadece zahiri temizliğini anlayan akıl sahipleri
de filozof gibi tek yönlü bilgi sahibi olarak tarif edilmektedir…)))

66-) Ve lev ennehüm ekamüt Tevrate vel Ġnciyle ve ma ünzile ileyhim min Rabbihim
leekelu min fevkıhim ve min tahti erculihim* minhüm ümmetün muktesıdeh* ve kesiyrun
minhüm sae ma ya`melun;
ġayet onlar Tevrat‟ı, Ġncil‟i ve Rablerinden onlara inzal olunanı ikame etselerdi,
elbette fevklerinden ve ayaklarının altından yerlerdi… Onlardan ümmet-i
mukteside (orta yolu tutan, hepsinin hükmünü koruyan zümre) vardır… Onların
çoğunun yaptıkları ne kötüdür!. (Mâide, 5/66; B Meal)
Ġlmin iki kaynağından birisi üstten (fevkden) yani Rabbâni boyuttan gelen ilimdir diğeri de
aĢağıdan yani madde âleminden gelen ilimdir. Rabbani ilimlerden faydalanmak (yemek)
için düĢüncenin arıtılması, madde âleminin ilimlerinden istifade etmek (yemek) için
beden tabiatının arıtılması ve iki arınmanın da birleĢtirilmesi gerekmektedir. Bu
arınmaları ve birleĢtirmeyi yapmayanlar Ġncil‘i ve Tevrat‘ı sadece zahirde anlayanlar
gibidir.

Hakk‘a giden yolda yürümek (tarikat seyri süluku) ayakta dengeli ve uyanık olarak
yürümekle tanımlanır. Ġlim bazen ―ercül/ayak kelimesi ile ifade edilir.
Her birimin alnından tutulması Rububiyetin ahadiyet özelliğini anlatır. Bu sırrı keĢfetmek
(anlamak, idrak etmek) ilm-i ercül ile (tasavvuf ilmi ile) mümkündür.
Ġlm-i ercülü bilen kiĢi tasavvufdaki yürüyüĢün (ilerlemenin) esfel-i sâfilinden (aĢağıların
en aĢağısı olan madde ve kiĢisel Ģartlanmalardan) baĢladığını ve yükseklere (rububiyet

ilmine) doğru gittiğini görür.
Esfel (alt,aĢağı) boyuttan Hakk‘ın müĢahade edildiği esmâ (üst) boyutun bilincine ulaĢan
Hakk‘da Hak ile yürümeye baĢlar. Ve doğru yola ulaĢmıĢ olur. Artık doğru yoldaki
ilerleyiĢi alnından (öz isminden) çekip götüren Rablerin Rabbi olan Allah‘tır… Kendinde
görünen, yolda ilerleyen, gidilen , götüren ve yol hep Hakk‘tır.
115-) Ve Lillahil meĢriku vel mağribü feeynema tüvellu fesemme VECHULLAH *
innAllahe Vasi‘un ‗Aliym;
MaĢrik (doğu, doğma yeri) de mağrib (batı, batma yeri) de Allah‟ındır (O‘nun
Esması‘nın açığa çıkıĢıdır) (2:107)… O halde nereye dönerseniz Allah‟ın vechi
oradadır… Muhakkak ki Allah Vasi‟dir, Aliym‟dir. (Bakara; 2/115; B Meal)
4-) Huvelleziy halekasSemavati vel`Arda fiy sitteti eyyamin sümmesteva `alel`ArĢ*
ya`lemu ma yelicu fiyl‘Ardı ve ma yahrucu minha ve ma yenzilu minesSemai ve ma
ya`rucu fiyha* ve HUve me`akum eyne ma küntüm* vAllahu Bima ta`melune Basıyr;
O, Semavat‘ı ve Arz‘ı altı gün içinde yaratan, sonra da (yedinci günde?) ArĢ‟a istiva
edendir… Arz‟a gireni ve ondan çıkanı, Sema‟dan ineni ve onun (Sema‘nın) içinde
uruc edeni bilir… Nerede olursanız (karada, denizde, hangi makamda olursanız), O
sizinle beraberdir… Allah yaptıklarınızı (B sırrıyla) Basıyr‟dir. (Hadid, 57/4; B Meal)
Resûlullah a.s. Buyuruyor: ―Ġpinizi bıraksanız Allah‘ın üzerine düĢer idi ve ―Arzda yere
gömüldüğünüz vakitte de Allah sizinle beraberdir.
Ġnsan Hakk‘dan baĢka kaçacak bir yer arasa asla bulamaz.

86-) Ve nesukul mücrimiyne ila cehenneme virda;
Mücrimleri de vird (susamıĢlar, yaya) olarak Cehennem‟e sevk ettiğimiz (gün) !.
(Meryem, 19/86; B Meal)19-) Ġnna erselna aleyhim riyhan sarsaren fiy yevmi nahsin
müstemirr; Muhakkak ki biz onların üzerine,sürekli (meĢakkati kesiksiz olan)
uğursuz (gadabı ilahiye müstahak olan) bir gün içinde sarsar (uğultulu,
dondurucu, helak edici) bir rüzgar irsal ettik. (Kamer/19; B Meal)7-) Sahhareha
`aleyhim seb`a leyalin ve semaniyete eyyamin husumen feteralkavme fiyha sar`a
keennehüm a`cazu nahlin haviyeh;
Onu (o rüzgarı Allah) onlara, yedi gece ve peĢpeĢe sekiz gün (düz) teshir etti (onlara
güç yetirtti, musallat kıldı, hükmettirdi)… O kavmi (Hud kavmini) orada içi boĢ hurma
kütükleri gibi yere yıkılmıĢlar olarak görürsün. (Hakka/7; B Meal)
Öz isim sadece kulu olan birimi alnından doğru yola sevk ederken, esmânın hepsi
de(Rububiyet-i Ahadiye de) bütün ruh sahiplerini topluca sırat-ı müstakimlerine sevk
etmektedir.
Hud kavmini batıdan esen rüzgar helak etti. Nefs ve insan doğasının karanlık yönü
batıdan esen rüzgara benzer. Bu rüzgar onları nefslerinden sürükleyerek Hakk‘dan
uzaklık cehennemine attı. Cehennem Hakk‘ın varlığından baĢka bir boyut olarak
algılandığı için azap yeri olarak tanımlanır. Fakat Hakk‘ın varlığından baĢka bir mekan
ve boyut değildir. Öz ismi ile cehenneme sürüklenen birimler kendilerini Hakk‘dan gayrı
varlık zannederler.
Cehennem ―… Muhakkak ki Cehennem, kafirleri (B sırrınca) muhıyt‟tir. (9…/49)
sırrı ile Ģu an dahi kuĢatmıĢ durumdadır. Hakikatte ise hiçbir birim Hakk‘dan uzak
değildir. Sadece zannında bu uzaklığı vehmeder. Birimin ve ya bir toplumun helakı
nefsindeki ayrılık zannının yok edilerek Hakk‘a döndürülmesidir. Böylece helak olmak ve
cehennem azabı sonuç olarak onlar hakkında göreceli bir cennete dönüĢmüĢ olur.
Alınlarından Rableri tarafından tutularak doğru yollarında sürüklenenlerin yolculuklarının
sonu böylece yine Hakk‘a çıkmaktadır.
Fakat onların göreceli cennete ve Hakk‘ın hakikatine dönüĢleri mutlak, tam ve sınırsız
nimet değildir. Sadece yakınlık nimetine olan sınırlı yaklaĢımdır. Alınlarında (öz

isimlerinde) cehennemlik yazan birimlerin ulaĢacakları kemâlat cehennem hakikatidir.
Yani Hakk‘ın hakikatini cehennem boyutu olarak idrak ederler. Bu hüküm ebedi olarak
değiĢmez. Hakk‘a ulaĢmaları da öz isimleri olan Rabb-i Hâsslarının hükümlerine
ulaĢmaları ile sınırlıdır.
Bu sınırlı nimeti ve yakınlığı Ģu misalle anlatabiliriz:
―Bir köle yüzünü göremediği bir prensese ve prenses de köleye âĢık olur. Köle
sevgilisinin olduğu saraya alınır, fakat ağır iĢlerden azat edilmez. Üzüntü ve zorluk
oluĢturan ağır iĢler onun için azap iken sevgilisinin sarayında olması da bir nimettir.
Fakat sevgilisinin yüzünü bir perde arkasından görebilmektedir. Bu hüküm köle için
sevgilinin cemaline sınırlı yakınlık olur, hem nimet hem azap olur. Prensesi perdesiz
olarak görmek cennet nimeti ise, perdeli olarak görmek bir nevi cehennem azabıdır.
ġiir:
―Seninle nâr-ı cehennem bana ne ni‘mettir Sen olmayınca naîm-i cinân ne nıkmettir:
―Seninle olduktan sonra cehennem ateĢi benim için ne büyük bir nimettir. Seninle
olmayınca nâim cennetleri benim için ne kadar nâhoĢ bir cezâdır.

85-) ve nahnu akrebü ileyhi minküm ve lâkin lâ tubsırun;
Biz ona sizden daha yakınızdır, fakat görmezsiniz. (Vâkıa, 56/85; B Meal)
Alnından Rabbinin tutup yürüttüğü birim, çekmiĢ olduğu azap ve düĢtüğü uzaklık ile
kendisi hakkındaki hükmü gerçekleĢmiĢ bulur. Ölüm esnâsında da Hakk yine onunladır
fakat ârif olmayanlar bu birlikteliği göremezler.
Ölünün gözünden tabiat perdeleri kalkar. GörüĢü keskinleĢir. Fakat yaĢamda iken Hakk‘ı
perdesiz görmeye davet eden Resulullah a.s.‘a tabi olmayan Ebû Cehil gibi birimlerin
perdesi ancak alınlarından tutan Rabb-i Hassı görececek kadar kalkar. Mutlak Zât‘ı
perdesiz olarak göremez.
Onların bu sınırlı görüĢ açılması yaĢamda iken kendilerini inandıkları tanrının bir parçası
olarak görmekten doğar. Firavun da Rububiyet ilminin belli bir seviyesine kadar ―bilgi
elde edebilmiĢti ve kendisini mutlak Rab ilan etme hatasına düĢmüĢtü.
(((… Ġbn Arabî bazı konularda âyetler ve hadisler ile bağlantı kurmadan Hakk‘ın
kendisine ikram ettiği velâyet ilmine ve diline koyduğu Hakk lisana dayanarak
açıklamalarda bulunmaktadır… (Ahmed Avni Konuk‘un yorumundan alınmıĢtır) …)))

72-) Ve men kâne fiy hazihi a`ma fehuve fiyl ahıreti a`ma ve edallu sebiyla;
Kim bunda (Ģu dünyada) a‟ma (doğru yolu-hedefi göremeyen; Hak‘dan perdeli) ise o,
Ahiret‟te de a‟madır… Yol itibarıyla daha da sapkındır. (Ġsrâ, 17/72; B Meal)
Bu âyette Hakk‘ı müĢahede etmekte sâid (cennet için yaratılmıĢ) ile Ģâkî (cehennem için
yaratılmıĢ) arasında ayrım yapılmamıĢtır.
―Biz insana Ģah damarından daha yakınız (Kâf, 50/16) âyetinde de ayırım yoktur,
hüküm tüm insanlığı kapsamaktadır. Çünkü Hakk varlığı kendi Zât‘ından iniĢ
mertebeleriyle meydana getirmiĢtir.
Bu bilinçteki bir kâmilin nazarında varlık vehimsel ve sanal olmaktan da öte Hakk‘ın
kendisi olarak müĢahede edilir. Bu hakikati bilen ―mü‘minler ile keĢf ehli zâtlar Hakk‘ın
mutlak tevhidini hissettiler ve gördüler. Bu iki sınıf dıĢında kalan; perdeliler, zâhir âlimleri
ve halkın avamı Hakk‘ı akıl ile anladılar ve varlığı da yaratılmıĢ olarak kabul ettiler.
Onların indinde ―Hakk‘ın varlığı baĢka ve ―halkın/yaratılmıĢın varlığı baĢkadır.
Bu grup perdelerinin kalınlığı nedeniyle ayrı ayrı iki varlık ispat ederler. Hakk‘ı
yaratılmıĢın varlığına; yaratılmıĢı da Hakk‘ın varlığına ortak koĢmuĢ olurlar.
Mutlak tevhid ehlinin ilmine dayanarak ―iki varlık yok, tek varlık var sözleriyle
bahsedenler ―imansızlık ile suçlanırlar. Bu tâifenin (grubun) ilmi acı ve tuzlu su gibidir.
Onları dinleyenin susuzluğunu gidermez. Fakat mutlak tevhid ehlinin ilmi ise tatlı ve

lezzetli su gibidir. Ġçenleri mârifete ve hakikate doyurur.

Ġnsanlar iki kısımdır. Bazıları üzerinde yürüdükleri yolu ve sonunu bilir. O yol onun için
sırat-ı müstakimdir. Bazısı da yürüdüğü yolu ve sonunun Hakk olduğu bilgisine karĢı
kapalıdır, bilemez ve anlayamaz.
ġiir:
―Perdeler kalkmadan evvel der idim Zikr edip Ģâkir olan ancak ben!.. Gece gitti, sabah
oldu gördüm Zikr ü mezkûr ile zâkir hep Sen
―Perdeler kalkmadan evvel zikir ederek Ģükredenin ben olduğumu zannederdim. Ġkilik
gecesi sona erdi.Teklik sabahı olunca anladım ki; zikreden, zikrolunan ve zikir sadece
‗sen‘ imiĢsin.
Ârifler hem kendi yollarının hem de yollarını bilmeyenlerin yollarının Hakk‘a vardığını
bilirler. Fakat âriflerin bu bilgisi gâfillerin yoluna doğru yol hükmünü de getirmez. Yine de
âriflerin yoluna göre ―eğri yol olarak kalır.
Mesnevî‘den;
―Getirdi evliyayı Hak zemîne Ki rahmet olsun onlar âlemîne Eğer kasvetle kalbin olsa
mermer Sohbet-i ârifle cevhere dönüĢür
Ve hakikate ulaĢırsın.
Lâhzacık ârif-i Hak‘la sohbet Ġyidir yüz senelik takvâdan

Ârif insanları Hakk‘a davet ederken; davet ettiği Hakk‘ı, varlığı, davet edilenlerin Rabb-i
Hâssını (öz isimlerini), esmâ terkiblerindeki özellikleri, hükümlerin değiĢim Ģartlarını bilir.
Ârif olmayanların daveti ise bu ilimlerden yoksundur. Sadece vehmettikleri Hakk‘a yani
Hakk‘ın haricine (masivaya) çağırırlar.

24-) Felemma raevhü aridan müstakbile evdiyetihim kalu hazâ aridun mümtıruna* bel
huve mesta`celtüm Bih* riyhun fiyha azâbün eliym;
Vaktaki onu (tehdid olundukları azabı, bulutu) vadilerine istikbal etmiĢ (yönelmiĢ)
geniĢ bir bulut olarak gördüklerinde, dediler ki: “Bu bize yağmur indirecek bir
buluttur”… Hayır, o kendisini (B sırrınca) acele istediğinizdir… (O), içinde elim bir
azab olan bir rüzgardır. (Ahkaf/46; B Meal)
Hûd a.s.‘a isyan eden kavim kendilerine azab edecek bulutu görünce yağmur getirecek
bir rahmet zannettiler. Hakk onların bu zannını boĢa çıkarmadı. Yağmurun yağması ve
topraktan gıda çıkarması beden için fayda olacaktı fakat bu uzun zaman içinde kavmin
isyanı iyice artacak ve Hakk‘dan uzaklıkları daha ziyade olacaktı. Bulut yağmur yerine
onlara rüzgarla bir azab getirdi. Bu azab onları nefislerinden arıtarak göreceli olarak
Hakk‘a ulaĢtırdı.
Bu göreceli rahmeti yine bir örnekle izah edelim:
Meyhâne ortamına alıĢmıĢ bir sarhoĢun üzerindeki mahzen rutubeti kokan kirli
elbiselerini çıkarıp yeni bir elbise giydirmek ve bir saraya yerleĢtirmek onun için bir anda
oluĢan rahatlıktır. Fakat onun
alıĢtığı ortamdan, arkadaĢlarından, bağımlılığından kurtulması uzun müddet zor gelir,
ruhsal eziyet çeker. Sonunda da yeni saray ortamına adapte olarak ödüle ulaĢır.
Hûd kavmini yok eden rüzgar da onların bedenlerine geçici bir acı verdi ise de içlerinde
bulundukları fakat kendilerinin alıĢkanlıklarından dolayı bilemedikleri azap ortamından
kurtuldular. Azap görünen helaklarda örtülü bir lütuf vardır. Azab kelimesi ―tatlılık ve
Ģirinlik anlamından türetilmiĢtir. Helak olmak, yok olmak zahirde her ne kadar elem verici
görünse de sıhhate kavuĢmayla sonuçlanır. Dünya yaĢamındaki kısıtlı ruhsal
özelliklerinden, bazı perdelerden kurtulup hakiki ve bir daha helak olmayacak olan bâkî
özelliklere kavuĢtular.

Hakk kendi varlığını zahir ve bâtın olarak vasıflamadan önce zâtında mevcud olan ilmî
sûretleri kendi nefsi olarak bildi. Sonra açığa çıkınca (tecelli edince) kendi zahirini…
perdeli bilinçler nazarı ile ―Hak‘dan gayrı/baĢka ismi ile tarif etti. Zahirinin bâtın,
bâtınının zâhir olduğu bilgisini yine perdeli bilinçlere algılama engeli koydu. Kendi
hakikatinin tecelli eden varlıklar ile aynı olduğu sırrının açığa çıkarılıp anlaĢılmasını
―kendi zahirine haram (yasak/engelli) kıldı. Böylece zahir batına batın da zahire ebedi
olarak uzak düĢtü.
Bu sırrı keĢif ehli ancak ilminde ve irfanında akıl ve iman hali ile idrak edebilir. Bu idrakin
da açığa çıkacağı bilinçler çoğunluk yanında çok azdır, yok denecek kadar bir sayıdadır.
Hak ahad olan hakikatini tecelliyatındaki çokluk ile perdeledi. Tek olan zâtını; ben, sen,
biz, onlar, Ģunlar, bunlar gibi çeĢitli görünüĢler ile örttü. Meselâ suyu çeĢitli değiĢik
kaplara boĢaltsak ve her birisine farklı isim ve lisan vererek konuĢtursak zahirde ayrılık
görünür. Her buz kalıbı ben suyum dese de doğru söylemiĢ olur. Buzun Ģekli suya perde
olmuĢtur. ĠĢin hakikatini bilenler ve idrak edenler ise perdelenmemiĢtir.
Perdelenenler zahirde kaldılar, perdelenmeyenler bâtına dalarak ilim ve bilgide daha
fâzıl (üstün) hale geldiler.

38-) Ve ma min dabbetin fiyl Ardı ve la tairin yetıyru Bicenahayhi illâ ümemün
emsalüküm ma ferratna fiyl Kitabi min Ģey`in sümme ila Rabbihim yuhĢerun;
Arz‘da debelenir hiçbir canlı ve (B sırrınca) iki kanadıyla uçan hiç bir kuĢ yoktur ki,
sizin emsaliniz ümmetler olmasınlar (mesh‘e uğrayan ümmetler?)… Biz Kitab‟ta hiç
bir Ģeyi tefrid etmedik (eksik bırakmadık; mustahaklarını buldular)… Sonra (onlar)
rablerine haĢrolunurlar. (En‘âm 6/38; B Meal)
Her canlı türünün kendi cinsinden resul ve nebileri vardır.
Ve bazıları da ―Ârifin düĢüncesine göre her zâhir olan (görülen) Ģeyin kendi bâtınına
nebî olduğunu söylemiĢlerdir. Onun için ―Eğer nübüvvete imanın varsa, her bir zihne
gelen Ģeye saygı göstermekten baĢka karĢılık verme diyen veliler vardır.

―Hak Teeâlâ, Âdem‘den Muhammed a.s.‘a kadar beĢerîyetten olan bütün Resullerin
ruhlarını hicrî 586 senesinde Ġspanya‘nın Kurtuba Ģehrinde iken misal âleminde bana
gösterdi. O misal âleminde bana ilâhi sırlar ile sadece Hûd a.s. hitab etti.
Resullerin ve Nebîlerin misal âleminde toplanmaları Ġbn Arabî‘nin zamanının
―kutupların kutbu ve ―Hâtem-i Evliyâ (Son Velilerden) olması nedeniyle onu kutlamak
içindir.
(((… Ġbn Arabî‘nin bu beyanına kısa ve öz bir yorum getirmekle yetiniyoruz …)))
Farkında mısın ?. Rüyada (dünya hayatında) beni gören (Risalet iĢlevimle
Sünnetullah hakikatini açan, yaĢayan bir zata eriĢen) hakikaten beni görmüĢtür!.
(Ondan yansıyan ilim-hal bendendir!) Çünkü Ģeytan benim suretime giremez!.
(BeĢeriyet; hakikatime perde çekemez! O zatın beĢeriyetine takılıp sakın
mesajından perdelenmeyin! … Ahmed HULÛSĠ/Okyanusum.com‟dan alıntı)))(((…
Son Velî özelliğine de yine kısa bir yorum getirmekle yetiniyoruz…
Ġbn Arabî‘nin en az anlaĢılan ve en çok tartıĢılan beyanlarından birisi de Son Velî
konusudur. Bizim için idraki imkansız olan bu alana hiç girmeden sadece Son Velî‘nin
anlayabildiğimiz bir iĢlevinden bahsedelim.
Ġbn Arabî‘nin bir beyanına göre ―Tüm Nebîler ve Resuller ıĢıklarını SON NEBÎ Hz.
Muhammed a.s.‘dan alırlar. Son Nebî de ıĢığını Son Velî‘nin Hakk‘a ait olan Velâyet
mertebesinden alır. Ġbn Arabî kendisinin Son Velî olduğunu beyan edince döneminin ve
sonrasının zahir ehli tarafından insafsız eleĢtirilere uğramıĢ ve hâlâ uğramaktadır.
Halbuki Son Nebî Hz. Muhammed a.s. Hz. Âdem‘den kendisine kadar olan Resullerin

hakikatini Kur‘an‘da ve hadislerinde açıklamıĢtır. Bu açıklamalar bir nevi Son Nebî‘nin
deniz feneri gibi o resulleri tek tek ıĢıkla (bilgi) ile bize göstermesidir. Yani tüm Resullerin
bizim tarafımızdan idrak edilmesini sağlayan ıĢık Son Nebî‘nin ilim ıĢığıdır… Son Nebî‘yi
de her yönüyle tanıyıp bizlere tanıtan en derin bilgi, ilim ve irfan kaynağı; deniz feneri ve
ya projektör gibi olan Ġbn Arabî‘dir.
Hz. Muhammed a.s. ilmini (ıĢığını) ve nurunu Son Velî olan Ġbn Arabî‘nin bilincinden alır
demek, yanlıĢtır ve Son Velilik konusu genellikle bu yanlıĢ Ģekilde anlaĢılmaktadır.
Günümüzde de Ġbn Arabî‘yi her hangi bir hataya düĢmeden anlamak neredeyse
―imkânsızdır. Ancak dili Osmanlı Türkçesi ve tamamen tasavvufi terimlerle yazılmıĢ
Ahmed Avni Konuk‘un Fusûsu‘l-Hikem ġerhi dikkatli bir okuma ile Ġbn Arabî‘yi bize her
yönüyle tanıtmaktadır.
Yine tasavvufi konuları temel kavramları ile inceleyerek analiz etmek isteyenler için
Üstâd Ahmed Hulûsi‘nin ―bilgi kaynakları… hem Ahmed Avni Konuk Fusûsu‘l-Hikem
ġerhi‘ni hem de Ġbn Arabî ve diğer zâtların eserlerini kapasitemiz kadarıyla anlamamızı
―kolaylaĢtırmaktadır…)))
Bu kapsamdaki ―aydınlatma konularının makam mevki kavgası gibi anlaĢılmasında
kesinlikle hiçbir yarar yoktur. Fakat her bir insanda diğerlerine göre mutlaka daha üstün
ya da daha alt düzeylerde bilgi açığa çıkmaktadır. Fakat yarıĢ var imiĢ gibi sıralama
yapmak, isim ve kiĢi desteklemek zaten tasavvuf ile uzaktan yakından samimi olarak
ilgilenenlerin alanına girmez…

Ġbn Arabî‘nin ilmî mizacı ile Hz. Hûd a.s.‘ın Risalet ilmi benzeĢim halinde olduğu için Ġbn
Arabî‘ye Hz. Hûd misal âleminde ―ilmî zevklerden ve sırlardan bahsetmiĢtir.

Resulullah a.s.‘ın ―… o kulumun gören gözü, tutan eli …olurum diye baĢlayan meĢhur
kutsi hadisi vardır. Burada Hakk‘ın gücü kulunun duyu urganlarının gücü olarak
belirtilmiĢtir. Bu benzetmeyi ruhanî güçlerden olan akıl, ilim, hayat gibi sıfatlarda da
görebiliriz. Resulullah a.s. ruha göre en alt mertebede bulunan organların güçlerinden
örnek vermiĢtir. Hakk‘a en yakın olan hatta ondan ayrı olmayan ruhanî güçleri kapsam
dıĢı bırakması düĢünülemez. Resulullah a.s.‘ın bir örnekle benzer her örneği anlatma
metodu vardır.

47-) Ve kezâlike enzelna ileykel Kitab* felleziyne ateynahümül Kitabe yu`minune Bih* ve
min haülai men yu`minu Bih ve ma yechadü Bi ayatiNA illel kafirun;
Böylece sana Kitab‘ı inzal ettik… Kendilerine Kitab verdiklerimiz (B sırrıyla) O‟na iman
ederler… ĠĢte bunlardan (Araplardan) O‟na (B sırrıyla) iman eden kimse de vardır…
(Bi-) ayetlerimizi ancak kafirler (gerçeği reddeden kilitlenmiĢler) bile bile inkar
eder.(Ankebut/47; B Meal)
Allah‘ın sınırsız âyetlerini okuyan Resuller ve Nebiler ve Veliler gerçekleri örtmeden,
zamanın idrakine göre açıklamaktadırlar. Ancak Allah‘ın evren kitabındaki ve Resullere
verilen kitaplardaki âyetlerin açık anlamlarını idrak edenlerden bazıları kıskançlık
nedeniyle örtme ve inkar yoluna baĢvurabilmektedir.
3-) Huvel`Evvelu vel`Ahıru vezZahiru velBatın ve HUve Bi kulli Ģey`in Aliym;
O‘dur Evvel (O‘ndan önce bir Ģey yok; herĢey O‘ndan sonradır, O‘ndan baĢlar; herĢeyi
O‘nda çözüp anlamaya çalıĢmak Ģarttır), Ahir (O‘ndan sonra bir Ģey yok), Zahir (O‘nun
fevkınde bir Ģey yok; herĢey sadece O‘ndan zuhur eder), Batın (O‘nun altında bir Ģey
yok; tek bir vücud, sadece Allah?.. Ne isimle yönelinirse yönelinsin hep aynı vücud
sözkonusudur; mahiyetinin ihata edilmesi de mümkün değildir)… O Bi-külli Ģeyin
Aliym‟dir. (Hadîd, 57/3)
Meselâ bu ayette ap açık anlatlan dört temel özelliğin Hakk‘ın ayrı ayrı değil bütün/ahad

özelliği olduğuna her gerçek velî ve âlim değinmiĢtir.
Bu tür anlamlar kapalıdır, anlaĢılamaz ancak gerçeği sadece Allah bilir biz sadece
zahiren okumakla görevliyiz… gibi ve benzeri açıklamalar, gerçeği gizleme kapsamına
girebilmektedir.
Açıklamaları reddetmek, anlamları inkar etmek ve âlimleri ve ârifleri bu çalıĢmalardan
men etmek gerçekleri kapatmakla, kıskanmakla aynı davranıĢtır.

Ġbn Arabî‘nin kısaca değindiği ―…Allah â‘mâdadır… hadisinin açıklamasını bir alıntı ile
veriyoruz.
(((… Mutlak bilinçli kulluk, ancak ―FAKR” ile tamam olur!.
(FAKR:Tam olarak ―yokluğunu hissedip yaĢama hâli!
Vehim fitnesinden kurtulup, kendini Hak‘tan ayrı bir varlık zannetmekten arınmak,
ÖZ‘ünde var olan Allah‘ı görüp,benlik belâsından kurtulmak! Emaneti sahibine teslim
edip, izâfi(göresel)benliğin gerçekte hiçbir zaman varolmamıĢ olduğunu idrak etmek.)
Hz. Rasûlullah Aleyhisselâm‘ın;
―FAKRımla iftihar ederim!.
dıyerek iĢaret ettiği ―ALLAH varlığı yanında ―hiçliğine iĢaret de mevcuttur!…
VECH denilen bu vücud ancak bilinç gözüyle veya kalp gözüyle görünen bir vücuddur.
Kısacası, mevcûdat yoktur, TEK vücud vardır!..
Bunun da ötesine geçilince.
Bu müĢahededen de ileriye geçilirse eğer, bu defa, Ehadiyet‟i ilâhî‗de, mutlak
―BENlik kavramı dahi yok olur ve ―HĠÇ―lik oluĢur!..
―HĠÇ―lik yani ―â‟mâ―dan ne bir mertebe olarak sözedilebilir ne de hâl olarak.Allah
â‘mâdadır hükmü bu nokta ile alâkalıdır!..
Allah için, daha doğrusu “ALLAH” isminin iĢaret ettiği mânâ için, zaman bildiren geçmiĢ,
hal, gelecek kavramları kullanılamaz!.. Allah, bu kavramlardan münezzehtir!.. Bu
sebeple, Arapçada, ―Allah â‟mâ‟da idi denilmiĢse dahi, bu muhataba olayı anlayıĢına
göre izah etmek için kullanılmıĢ bir ifadedir. Biz dahi kitaplarımızda bu ifadeyi böylece
naklettik.
Ancak doğrusu ve gerçeği odur ki; Allah, zaman kavramı ile kayıtlanmaktan münezzeh
olduğu için, ―…..idi veya ―…..cek kavramlarından beri olarak, süreklilik mânâsı içinde
anlaĢılmalıdır!..
Bu yüzden de hadîs-i Ģerîfte geçen mânâyı ehlullah, ―Allah â‟mâdadır olarak
müĢahede eder. Ezelen ve ebeden!.. Ve hattâ ezel-ebed kavramından münezzeh
olarak!..
 Â‘MÂĠYET
Vâhid‘in zâtı ―Ahadiyyet, kendini biliĢi ―Eniyyet, zâtında hiçlik hâli ―Â‘mâ ‗iyet…Evet
bunların tümü birden de tekrar edelim ―ULÛHĠYETtir!. … Ahmed
HULÛSĠ/KAVRAMLAR…)))

72-) Ve men kâne fiy hazihi a`ma fehuve fiyl ahıreti a`ma ve edallu sebiyla;
Kim bunda (Ģu dünyada) a‟ma (doğru yolu-hedefi göremeyen; Hak‘dan perdeli) ise o,
Ahiret‟te de a‟madır… Yol itibarıyla daha da sapkındır. (Ġsrâ, 17/72;B Meal)
Hakk bu âlemde idrak edilemezse, Resulün hitabı anlaĢılamazsa ahirette de Hakk‘ı
anlamak imkânsızdır.
Bu ayetin genel hitabı iman etmemiĢ olanlara, Ġslam dini haricinde kalanlaradır. Fakat
Müslüman olup da Hakk‘ın cemali ile kastedileni bu dünyada anlayamayan,
göremeyenin de öbür dünyada göremeyeceği belirtilmektedir.
Müslümanlardan bir grup daha vardır ki durumu çok farklıdır. Dünyada iken dünya gözü
ile Hakk‘ın cemalinin görülemeyeceğine inananlar vardır. Ancak ahretteki göz ve o

gözün üstün kapasitesi ile Hakkın ahirette görüleceğine olan inançları da kesindir. Bu tür
bir itikada sahip kiĢilerin Hakk‘ı müĢahedesi inandıkları gibi gerçekleĢecektir. Fakat onlar
yine de bu dünyada âriflere göre gaflet uykusunda sayılırlar.

Hakk‘ı idrak ederek O‘nun cemalini bu dünyada müĢahede edenlere erbâb-ı Ģuhud
denilir. Bunların haricinde kalanlar yetiĢtikleri Ģartlar gereğince Hakk‘ı görülemeyecek bir
ilah gibi düĢünürler. Ve zihinlerinde toplumun ve kendilerinin inançlarına göre bir ―ilah
tasavvur ederler. Hayallerindeki tasavvur ettikleri ilaha ibadet ederler. Aslında
düĢündükleri tasvir ettikleri ilah kendi nefislerinin hayali olduğu için bir bakıma kendi
nefslerine kulluk ederler.
Ârifler ise hayallerinde tasvir ettikleri ilaha kulluk etmezler. Onlar Hakk‘a özel bir sınır
getirmeden kendilerinin Hakk‘dan gayrı olmadığını bilirler. Ve ibadetlerinde iki ayrı varlık
esası yoktur.
Ġhlas suresinde Hakk‘ın doğmadığı belirtilmesine rağmen gafiller Hakk‘ı hayallerinden
doğurmaktadırlar. O‘nun dengi olmadığı halde, hayallerindeki ilahı denk olarak görürler.
Bu inanç sahiplerine Hakk inançlarına göre tecelli edince O‘nu kabul ederler. Fakat
inançları dıĢında tecelli edince o tecelliden yine hayallerindeki ilaha sığınırlar.
Âriflere göre Hak için tecelli koĢulu ve sınırı olmadığı için gafillerin hayallerinden doğan
ilah görüntüsünü de Hakk olarak tastik ederler. Fakat belli bir sûret ile sınırlanmıĢ olduğu
için o görüntüye ve sınırlı, sınırsız hiçbir görüntüye yönelmezler.
Rü‘yet (Hakk‘ın görülmesi) kiĢilerin kalbinde meydana gelen Allah‘ı bilme ilmi miktarınca
gerçekleĢir. Bu dünyada bu ilim ne kadar ise ahirette de o miktarda rü‘yet olacaktır.
Âriflerin rü‘yeti hem bu dünyada hem öbür dünyada aynıdır, bu günün iĢini yarına
bırakmamıĢlardır.

115-) Ve Lillahil meĢriku vel mağribü feeynema tüvellu fesemme VECHULLAH innAllahe
Vasi‘un ‗Aliym;
MaĢrik (doğu, doğma yeri) de mağrib (batı, batma yeri) de Allah‟ındır (O‘nun
Esması‘nın açığa çıkıĢıdır) (2:107)… O halde nereye dönerseniz Allah‟ın vechi
oradadır… Muhakkak ki Allah Vasi‟dir, Aliym‟dir. (Bakara, 2/115; B Meal)
Ârif Hakk‘ı hiçbir itikad ile sınırlamaz. Bu Hak‘dır, bu Hak değildir, bunların toplamı ve
daha fazlası Hak‘dır gibi sınır ya da sınırsızlık belirten itikadlara dahil olmaz. Çünkü Hak
mutlaktır, hiçbir tanımlama ve kısıtlamaya tabi değildir.
Hakk‘ı kabulden baĢka kiĢinin Hakk‘ı seyrini engelleyen ―engeller vardır. Bunların
baĢında nefsimize acı veren sıkıntılar, hastalıklar, kazalar, ölümler ve dünya
meĢguliyetleri gelmektedir. Nereye dönerseniz O‘nun yüzünü görürsünüz ikazı ile acı
olayların da Hakk‘ın bir yüzü olduğunu kabul etmek gerekmektedir.
Nasıl yaĢarsanız öyle ölürsünüz, nasıl ölürseniz öyle dirilirsiniz hadisi gereğince kiĢinin
hangi anda öleceği belli değildir. Ârifler bu ikazla her olayda içlerinden gizlice ya da
dıĢlarından açıkça Hakk‘ı her an görmekten kopmak istemezler. Bir an gaflete düĢüp
Hakk‘ı görmemek ve o anda ölmek Hakk‘dan baĢkası ile birlikte iken ölmek olur. Ve
Hakk‘dan son anda ayrılmak ebedi ayrılığa neden olur.
Namaz kılarken Hakk‘ın vechinin kâbe istikametinde de olduğu tefekkür edilir. Fakat
sadece o istikametle sınırlanmaz. Namazda ise Resulullah a.s.‘ın Kâbe‘ye dönmesine
uyulur ve edepten taviz verilmez.
ġiir:
Hacının matlabı Ka‘be ve benimki dîdar ,
O evin tâlibi olmuĢ, ben ise sâhibinin.

Her itikada Hakk‘ın bir vechi vardır. Ġnanmak için yönelen kalblerde inanmakdan baĢka

bir Ģey yoktur. Onların her birisi itikadlarında Hakk‘ın vechinden bir vech buldukları için
isabet etmiĢ olurlar. Her isabet eden bir sevab kazanır ve her sevab kazanan kendi
Rabb-i hâssı yanında saiddir. Bununla beraber göreceli said olanların Rabb-i hâsları
onları ebedi kalacakları cehenneme alnından çeker götürür. Ve yollarının sonu
cehennem olur. Orada azabı tadarlar. Ebedi kalıcı olmakla birlikte Hakk‘dan ebedi ayrılık
bir müddet sonra onların ebedi azabı olarak cehennem dahi nimet olmaya baĢlar.
Azab zaman ile sınırlıdır, fakat cehennem ortamında kalmak zaman ile sınırlı değildir,
ebedidir.

SÂLĠH KELĠMESĠNDEKĠ FETĠHLER‟E AĠT HĠKMETĠN ÖZÜ
Semud (halkına da) kardeĢleri Salih‘i (gönderdik). Dedi ki: ―Ey kavmim, Allah‟a
ibadet edin, sizin O‟ndan baĢka ilahınız yoktur. O sizi yerden (topraktan) yarattı ve
onda ömür geçirenler kıldı. Öyleyse O‟ndan bağıĢlanma dileyin, sonra O‟na tevbe
edin. ġüphesiz benim Rabbim, yakın olandır, (duaları) kabul edendir. (HUD SURESĠ
/ 61)
Dediler ki: ―Ey Salih, bundan önce sen içimizde kendisinden (iyilikler ve yararlılıklar)
umulan biriydin. Atalarımızın taptığı Ģeylere tapmaktan sen bizi engelleyecek
misin? Doğrusu biz, senin bizi davet ettiğin Ģeyden kuĢku verici bir tereddüt
içindeyiz. (HUD SURESĠ / 62)
Dedi ki: ―Ey kavmim, görüĢünüz nedir söyler misiniz? Eğer ben Rabbimden
apaçık bir belge üzerindeysem ve bana tarafından bir rahmet vermiĢse, bu
durumda O‟na isyan edecek olursam Allah‟a karĢı bana kim yardım edecektir? ġu
halde kaybımı arttırmaktan baĢka bana (hiç bir yarar) sağlamayacaksınız. (HUD
SURESĠ / 63)
―Ey kavmim, size iĢte bir ayet olarak Allah‟ın devesi; onu serbest bırakın,
Allah‟ın arzında yesin. Ona kötülük (vermek niyeti)yle dokunmayın. Yoksa sizi
yakın bir azab sarıverir. (HUD SURESĠ / 64)
Onu öldürdüler. (Salih) Dedi ki: ―Yurdunuzda üç gün daha yararlanın. Bu,
yalanlanmayacak bir vaaddir. (HUD SURESĠ / 65)
Emrimiz geldiği zaman, tarafımızdan bir rahmetle Salih‘i ve O‘nunla birlikte iman edenleri
o günün aĢağılatıcı azabından kurtardık. Doğrusu senin Rabbin, güçlü olandır, aziz
olandır. (HUD SURESĠ / 66)
O zulmedenleri dayanılmaz bir ses sarıverdi de kendi yurtlarında dizüstü çökmüĢ olarak
sabahladılar. (HUD SURESĠ / 67)
Sanki orada hiç refah içinde yaĢamamıĢlar gibi. Haberiniz olsun; Semud (halkı)
gerçekten Rablerine (karĢı) inkâr etmiĢlerdi. Haberiniz olsun; Semud (halkına Allah‘ın
rahmetinden) uzaklık (verildi.) (HUD SURESĠ / 68) (Kur’an Fihristi. Net’den..) * * *
61-) Ve ila Semude ehahüm Saliha* kale ya kavmi`budullahe ma leküm min ilahin
ğayruHU, HUve enĢeeküm minel Ardı vesta`mereküm fiyha festağfiruHU sümme tubu
ileyHĠ, inne Rabbiy Kariybun Muciyb;
Semud‟a (Semud kavmi‘ne) kardeĢleri Salih‟i (irsal) ettik… Dedi ki: “Ey kavmim!..
Allah’a kulluk edin… O’nun gayrından bir ilahınız yoktur… O, sizi Arz’dan inĢa etti
ve orada isti’mar etti (vefatınıza kadar, ömür boyu yaşattı)… O halde O’ndan mağfiret
dileyin ve O’na tevbe edin… Muhakkak ki benim Rabbim, Karıyb (yakın)’dır, Muciyb
(icabet eden)’dir”.
62-) Kalu ya Salihu kad künte fiyna mercüvven kable hazâ etenhana enna`büde ma
ya`budu abaüna ve innena lefiy Ģekkin mimma ted`una ileyhi muriyb;
Dediler ki: “Ey Salih!… Bundan önce içimizde gerçekten mercüvven (ümit

beslenen) idin… Babalarımızın tapıp ibadet ettiklerine ibadet etmemizden bizi nehy
mi ediyorsun?.. Doğrusu biz, bizi kendisine davet ettiğinden muriyb (evham veren,
şüpheci) bir Ģek içindeyiz”.
63-) Kale ya kavmi eraeytüm in küntü alâ beyyinetin min Rabbiy ve ataniy minHU
rahmeten femen yansuruniy minAllahi in asaytühu fema teziyduneniy ğayre tahsiyr;
Dedi ki: “Ey kavmim, gördünüz mü (bir düşünün) ?.. Ya Rabbimden bir beyyine
üzerinde isem ve O kendinden bana bir rahmet vermiĢ ise?.. (Bu durumda) eğer
O’na ısyan eder isem beni
Allah’dan (korumak için) kim yardım eder?… Siz de tahsir (hüsrana götürme, zarar
verme)’den gayrı bana bir ziyadeniz olmaz”.
64-) Ve ya kavmi hazihi nakatullahi leküm ayeten fezeruha te`kül fiy Ardıllahi ve la
temessuha Bi suin feye`huzeküm azâbün kariyb;
“Ey kavmim!.. ĠĢte size bir ayet (mucize, hakikatınıza ait özellikler için bir alamet)
olarak Nakatullah (Allah’ın dişi devesi; nefs-i insani)… Onu bırakın Allah Arz’ında
(fıtrat noktasında) yesin… Ona (Bi-) kötülükle (maddeci bilinçle) dokunmayın… Yoksa
azab-ı karıyb (yakın bir azab) sizi yakalar”.
65-) Feakaruha fekale temetteu fiy dariküm selasete eyyam* zâlike va`dün ğayru
mekzub;
(Fakat) onu (o deveyi) ayaklarını keserek öldürdüler/kesip devirdiler… (Bunun
üzerine Salih) dedi ki: “Yurdunuzda üç gün faydalanın… ĠĢte bu yalanlanmayacak
bir vaad’dır”.
66-) Felemma cae emruna necceyna Salihan velleziyne amenu meahu Bi rahmetin
minna ve min hızyi yevmeiz* inne Rabbeke HUvel Kaviyyul Aziyz;
Emrimiz geldiği vakit Salih‟i ve O‟nunla beraber iman etmiĢleri, bizden bir (Bi-)
rahmet olarak kurtardık… O günün rüsvaylığından da (kurtardık)… Muhakkak ki
senin Rabbin Kaviy‟dir, Aziyz‟dir.
67-) Ve ehazelleziyne zalemus sayhatü feasbehu fiy diyarihim casimiyn;
O zulmedenleri (dördüncü gün) o ma‟lum sayha (Ģiddetli titreĢimli korkunç ses;
Ġsrafil‘in Sur‘u) yakaladı da yurtlarında yapıĢıp-ağırlaĢıp-mıhlanıp (kudretsiz)
çökekaldılar.
68- Keen lem yağnev fiyha* ela inne Semude keferu Rabbehüm* ela bu`den li Semud;
Sanki orada hiç yaĢam-Ģenlik ortaya koymamıĢlardı… Dikkat edin, kesinlikle
Semud (kavmi) Rablerine kafir olmuĢlardı… Dikkat edin, uzaklık (zahir ile,
maddecilikle perdelenen) Semud (kavmi) içindir. (Hûd:61-68/B Meal) * * *
Sen yalnızca bizim benzerimiz olan bir beĢerden baĢkası değilsin; eğer doğru sözlü isen,
bu durumda bir ayet (mucize) getir-görelim. (ġUARA SURESĠ / 154)
Dedi ki: ―ĠĢte, bu bir diĢi devedir; su içme hakkı (bir gün) onun, belli bir günün su içme
hakkı da sizindir. (ġUARA SURESĠ / 155)
Ona bir kötülükle dokunmayın, sonra büyük bir günün azabı sizi yakalar. (ġUARA
SURESĠ / 156)
Sonunda onu (yine de) kestiler, ancak piĢman oldular. (ġUARA SURESĠ / 157)
Böylece azab onları yakaladı. Gerçekten, bunda bir ayet vardır, ama onların çoğu iman
etmiĢ değildirler. (ġUARA SURESĠ / 158) (Kur’an Fihristi. Net’den)
154-) Ma ente illâ beĢerun mislüna* fe`ti Bi ayetin in künte mines sadikıyn;
“Sen bizim gibi bir beĢerden baĢka değilsin… Eğer doğru söyleyenlerden isen
hadi (B sırrınca) bir ayet (mucize, kanıtlayan alamet) getir!”.
155-) Kale hazihi nakatün leha Ģirbün ve leküm Ģirbü yevmin ma`lum;
(Salih) dedi ki: “ġu bir diĢi devedir (işte Allah’ın ayeti, mucize?)… Onun bir Ģirb’i (su
içme nöbeti, su’dan hakkına düşen nasibi) var, size de ma’lum bir günün Ģirb’i var”.
156-) Ve la temessuha Bi suin feye`huzeküm azâbü yevmin azıym;

“(Sakın) ona (Bi-) kötülük (nefsinizle) ile dokunmayın… (Yoksa) sizi aziym bir günün
azabı yakalar”.
157-) Feakaruha feasbahu nadimiyn;
(Onlar ise) onu (diĢi deveyi) vahĢice boğazladılar; fakat nadim (piĢman) oldular.
158- Feehazehümül azâb* inne fiy zâlike le ayeten, ve ma kâne ekseruhüm mu‘miniyn;
Nihayet o azab onları yakaladı… Muhakkak ki bunda bir ayet (mucize, sıfat, iĢaret)
elbette vardır… Onların ekseriyeti (Hakk‘a, hakikatlerine) mü‟min değillerdir.
(ġuara:154-158/B Meal) ***
Hz. Sâlih a.s.‘ın kavmine gösterdiği deve mucizesinin ne olduğu hakkında tefsir bilginleri
üç görüĢ belirtmiĢlerdir.
1. GörüĢ: Kavmi Hz. Sâlih‘den bir mucize istemiĢler ve mucizenin içeriğini de kendileri
belirlemiĢlerdir. Kayadan bir diĢi deve çıkarmasını istemiĢler, Hz. Sâlih de onların gözü
önünde cansız bir kayadan canlı bir deveyi çıkarmıĢtır.
Bu görüĢe ait deliller Kur‘an âyetlerinde ve muteber (güvenli) hadis kaynaklarında yoktur.
Fakat diğer görüĢlere göre daha fazla yaygınlık kazanmıĢtır.
―Devenin mucize olabilmesi için ne gibi özelliklere sahip olması gerekir sorusuna tefsir
bilginleri; devenin normal yoldan doğmamıĢ olması, dağdan ve ya kayadan yoktan açığa
çıkması gerekir Ģeklinde cevaplar ve yorumlar getirmiĢlerdir.
2. GörüĢ: Bölge halkının en yakından tanıdığı hayvan devedir. Normal diĢi bir devenin
veremeyeceği kadar süt vermesi o dönem için bir mucize olmalıdır. Bu görüĢ de
tamamen tahminlere dayanmaktadır.
3. GörüĢ: Âyetlerde devenin yemesinden ve su içmesinden bahsedilmektedir. Tefsir
bilginleri bu kelimelere dayanarak bölge halkının alıĢık olmadığı bir halde devenin aĢırı
yemesinin ve içmesinin mucize olabileceğini tahmin etmektedirler. Su hakkının bir gün
deveye ait olması, tüm kavme ve hayvanlarına yetecek miktardaki suyu bir günde
içmesine iĢaret etmektedir. Bu da bir mucizedir.
Kavmin deveyi kesmeleri sınırlı olan otlakları ve yine sınırlı olan su kaynağını
tüketmekten korkmalarına bağlı olabilir. Çünkü olay bir çöl toplumu içinde geçmektedir.
Hz. Sâlih a.s. Tevrat‘da ismi geçmeyen ve Ġsrailoğulları‘ndan olmayan bir Nebî‘dir. Bu
nedenle Hz. Salih ile ilgili rivayetlerde Ġsrâiliyat (hurafelerle karıĢmıĢ Resuller tarihi)
bilgileri yoktur.
Tefsir bilginlerinin belirttiği üç görüĢ de Kur‘an ‗ın deve üzerinden iĢaret ettiği mucizeye
uygundur. ***
Gözlerin görme alıĢkanlığının ve doğa ile ilgili bilgilerin tamamen dıĢında dağın açılıp
devenin çıkıĢı Sâlih a.s.‘ın mucizesi idi.
―Fütuh, ―fetih kelimesinin çoğuludur. Ve Ģu anlamlara sahiptir:
Fetihler.
Fütuhât, açılımlar, açılmak.
Yardım.
Lütf-u Ġlâhîye ulaĢmak.
Zafer. Galibiyet.
Açıklık. Gönül ferahlıkları.
Hz. Sâlih a.s. Allah‘ın ―fettah/açan isminin mazharıdır (görüntüsüdür).
Dağın yarılması ve devenin meydana çıkması (zuhuru) mucizesiyle Hakk Tealâ Hz.
Sâlih‘e gaybın kapısını ―feth ettini (açtığını) bizlere beyan etti.
Ve bu fetih (açma) sebebiyle Hz. Sâlih‘in kavmindeki bazılarının da imanı gözün görme
alıĢkanlıklarını ve toplumun geleneksel inançlarını yararak hakikat bilincine açılmıĢ oldu.
Bu değerli açılımdan sonra açılıma neden olan devenin yeme içme haklarına riayet
ederek ona dokunmadılar.
Bazıları ise deve mucizesini kuvvetli ve görülmemiĢ bir sihir olarak yorumladı. Hz. Sâlih‘i

de sihirbaz kabul ettiler ve O‘nun yaratılıĢ mucizesinden daha üstün olan ilim mucizesini
dinlemeye ve anlamaya yanaĢmadılar. Bu mucize de onlardaki imanı örtme gücünü
―açmıĢ oldu. Böylece Hz. Sâlih‘den öğrenecekleri tevhid ilmine karĢı inkarda ve örtüde
(küfr halinde) kaldılar. * * *
Bütün ilâhi isimlerin hepsi gaybın anahtarlarıdır. Fettah (açan) ismindeki yaratma,
meydana getirme, açığa çıkarma gibi sırlar Hz. Sâlih‘in ismi ile iliĢkilendirilerek bu
bölümde anlatılmıĢtır. * * *
Bilinmelidir ki her bir Nebî zamanının Ġnsan-ı Kâmil‘idir. Bu nedenle bütün isimleri
toplamıĢ olan ―Allah isminin mazharlarıdırlar (Allah isminin tüm özelliklerini açığa
çıkaranlardır). Fakat yine de her bir Ġnsan-ı Kâmil‘in üzerinde gâlip (üstün) olan bir ism-i
hâs (öz isim) vardır.
Her Nebî‘nin akıl ve ilmin özüne yolculukları bir binit (binek, taĢıt) ile sembolize edilmiĢtir.
Geminin Nuh a.s.‘a, Deve‘nin Sâlih a.s.‘a ve ―Burakın Muhammed a.s.‘a mucize binek
olarak tahsis edilmesinde ilâhî iĢâretler ve anlamlar vardır.
Sâlih a.s.‘ın öz ismi olan ―fettah/açan (Sürekli aĢama kapıları açan, tüm kapanıklıkları
geçirten) devenin dağı yarıp görünmesiyle anlatıldı. Bineği ile (öz ismi) ile gaybın
hazineleri olan diğer isimlerde gizli anlamları ve ilimlerde fütuhatta
(fetihlerde/açılımlarda) bulundu.
Bu durum sadece Ġnsan-ı Kâmillere ve Nebîlere mahsus değildir, her bir Benî Adem
(insan) için de bir binek (öz isim) vardır. O öz isminin görüntüsü olan madde bedeni
vardır. Allah her insanı biniti olan öz ismi ile terbiye eder (aĢamalar yaptırır).
Öz isimler Allah ilminde mânâ sûretleridir. Öz isimlerin mânâları dünyada madde
bedenlerin görünüĢleri ve huyları olarak tecelli eder. Ġnsan madde âleminin en alt boyutu
olan cansızlar âlemine (toprak bedene) iner. Oradan bitki, hayvan, beĢer, cin ve melek
boyutlarından öz isim binitiyle geçer. Meleklerden daha üstün olan Ġnsan-ı Kâmil
boyutuna ulaĢır. Geçtiği tüm boyutları kendi öz isim penceresinden algılar ve kendi
hakikati olan Allah‘ı da yine kendi öz isim sınırlamasıyla bilebilir.
Tüm fetihler (fütuhat/açılımlar) ruhta öz isme dayalı olarak gerçekleĢir. Ruh, Mûsâ‘nın
âsasına dayanması gibi öz isme dayanır.
Öz isme dayalı geliĢim aĢamalarında kiĢinin bilincinin yönelimleri öz isimde hayvanların
ve bitkilerin yansımasına neden olur. Bu yansımaları rüya ya da hayal olarak algılayan
bir kiĢi; öz isim ve öz isimde yansıyan görüntüyü aynı zannedebilir. Daha çok mülhime
nefs sahipleri bu tür yansımaları algılayınca karĢısındaki insana; ―Senin hakikatin
aslında falanca hayvandır diyerek büyük bir yanılgıya düĢerler. Hatta kendilerini kurtarıcı
zannederek insanların ruhunu hayvan suretinden kurtarmak ve insan suretine çevirmek
için uğraĢırlar. Hem kendileri bu yanlıĢlık içinde kalırlar hem de çevrelerini boĢ yere
meĢgul ederler. Fakat öz isimde yansıyan sûretleri algılayan kâmil mürĢid ise yanılgıya
düĢmeden sûfiye rehberlik edebilir.
Konu ile ilgili âyetler:
17-) Ve ma tilke Bi yemiynike ya Musa; “O senin (Bi-) sağ elindeki nedir, ya Musa?”.
18- Kale hiye asaye, etevekkeü aleyha ve ehüĢĢü Biha alâ ğanemiy ve liye fiyha
mearibü uhra; (Musa) dedi ki: “O, benim asa’mdır… Ona dayanırım, (B sırrınca)
onunla koyunlarıma (ağaçtan) yaprak silkelerim ve onda baĢka ihtiyaçlarım da
var”.
19-) Kale elkıha ya Musa; “Onu bırak, ya Musa!” dedi.
20-) Feelkaha feiza hiye hayyetün tes`a; (Musa da) onu attı… Bir de ne görsün o (asa;
Musa‘nın nefsi) koĢan bir yılan!.
21-) Kale hûzha ve la tehaf* senuıydüha siyretehel ula; “Onu al ve korkma!.. Onu sana
ilk siretinde iade edeceğiz!” dedi. ***
Her Nebî ve Resul ahad olan (bütün, tek olan) hakikati (Ġslâm‘ı) kendi öz ismi ile

seyreder ve açıklar. Bunun için farklı Ģeriatlar ve mezhebler oluĢur. Aslında Ģeriatlar ve
mezhebler tek hakikatin algılayana göre değiĢik renkleridir. * * *
Öz ismin görüntüsü olan madde beden binitine binenler gerçekçi düĢünce yollarında akıl
ve iman ile ilerlerse çokluk görüntüsüne aldanmazlar. Çokluk labirentinin çıkmaz
koridorlarında kısır döngüye kapılmazlar. Kendi öz isimlerinden Allah ismi hakikatine
dönerler. Böylece kendilerinden fâni (yok) olup Hakk‘la bâki (sonsuz) olurlar. Bu yolculuk
Allah‘ın seyri ismi ile isimlendirilmiĢtir.
Madde bedene binenlerden bazıları ise çokluğun ve çokluğun oluĢturduğu olayların
karanlık âlemlerinde ĢaĢkın ve sersemlemiĢ olarak dolaĢırlar. Bir türlü bu karanlık âlemin
dıĢındaki teklik aydınlığına çıkamazlar.
Böylece bir kısım insan hakikate ulaĢırken bir kısım insan da cehalet ve uzaklık
karanlığında kalır. * * *
Madde beden binitlerinde Hakk‘a giden yolda hakkıyla var olanlar müĢahede ashabıdır
(gören seyreden kimselerdir). Bunlar kâinat ağacının (Ģecere-i kevnin) meyvesidir.
Hakk varlıkları bilinmesi (marifeti) için yarattı. Her varlığın hakikati aynı ve tektir bilgisi ile
varlığı tanıyanlar karanlıklarda kalmazlar. ÇeĢitli fütuha (açılımlara) ulaĢırlar. Bunlar akıl
ve imanı cem etmiĢ sûfilerdir.
Fakat akıl yürütme yolu ile varlıklardaki olağan üstü özelliklerin hayretinde kalanlar
hakikat bilgisinden perdelenir. Bunların fütuhu da (açılımları da) bir ağacın özü olan
meyveyi değil ağacın köklerini, kabuğunu, dallarını ve yapraklarını incelemek olarak
açığa çıkar. Bunlar sadece akıl ile yol almaya çalıĢan filozoflardır.
Her iki kısmın Allah ilmindeki öz isimleri hangi anlamları kapsıyorsa bu dünyadaki
açılımları da aynı doğrultuda olacaktır ve öyle de olmaktadır. * * *
Yoktan var etmek iĢinin özü teklik sırrına dayanır. Teklik; sayının iki eĢit parçaya ve daha
fazlasına bölünememesi halidir.
Sayısal teklik; üç rakamında baĢlar. Üçten önceki tek rakam olan ―bir bir sayı değildir,
―tek mânâdır. Bütün sayıların kaynağıdır. Ġki adet ―teke ― bir çift, üç adet ―teke ―üç
tek… denilir.
Aslında ―tekde artma, yan yana gelerek anlam değiĢtirme ve çoğalma yoktur. Sadece
―tek hayalen iki tane, üç tane, dört, beĢ, altı tane… gibi varsayılır. Bu bilinçle yapılan
sayısal iĢlemlerde artma, eksilme, bölünme gibi olayların sanal olduğu bilinir.
―Bir bir sayı olmayınca ―iki de çift sayıların baĢlangıcı olunca, ―üç kavramı tek
sayıların baĢlangıcı ve birincisidir.
Zât mertebesi sayı olmayan ―tek/ahad/bütün/sınırsız bir tekliktir. Zâtın içi, özü ve dıĢı
yoktur. Zât‘da mevcut isim ve sıfat da yoktur. Ġsmin ve sıfatın Zâta ait olması; isim ve
sıfatın Zât içinde olması değil, isim ve sıfatı icâd etmesi (yaratması) ile ilgili bir
tanımlamadır.
Bu açıdan isim ve sıfat yaratılmıĢ olur. Fakat Zât‘dan baĢka bir varlığı olmayınca da aynı
zamanda yaratılmamıĢ olarak kalır.
Allah‘ın yaratması; Zât, irade ve kelam/ilim ile gerçekleĢir. (((…Kelam, Türkçe‘de
söz/konuĢurken çıkan ses anlamındadır. Allah‘ın kelâmı ise söz ve ses gibi anlamlarla
iĢaret edilen ―ilim mertebesidir. …)))
Zât, irade, kelam; üç‘ün yâni ilk tekilliğin baĢladığı boyuttur ki ―Uluhiyyet
(ilahlık/tanrısallık) kavramı ile tanımlanır. Allah ismi ile anlatılan ahad varlık
tanımlanamadığı için ―Allah isminden baĢka bir isimle anılmaz.
Allah ismi; Zat, irade ve kelam olarak tanımlanmaya baĢlayınca insanın zihninde,
hayalinde bir ―yaratıcı ilah mânâsı doğar. Allah ve ilah kavramları da böylece iki ayrı
anlam arz eder.
Allah ve ilah kavramları arasındaki bu hassasiyet hem Kur‘an‘da hem Hadislerde ve hem
de hakikat ehlinin eserlerinde özellikle ayrı ayrı kullanılmıĢtır. Allah kavramı;

tanımlanamayan, anlatılamayan, kendi yanında ikinci bir (sanal da olsa) varlık kabul
etmeyen ahad‘ı ifade ederken ilah kavramı tanımlanan, anlatılabilen sıfatlar ve isimler
boyutunu ve tecellilerin oluĢumunu ifade eder. Bazı yerlerde ilah ve tanrı kavramı eĢ
anlamlı olarak kullanılmıĢsa da eĢ anlamı tam olarak ifade etmez.
Ġlah; Allah‘ın sıfat ve isim mertebesinde aldığı isimdir. Tanrı ise insanların vehminden
doğan her hangi bir yaratıcıdır. Bu nedenle ilah ve tanrı kavramını da eĢ anlamlı olarak
kullanamayız.
Ġrade ve kelam‘dan evvelki mertebe olan Zât boyutunda hiçbir sıfat olmadığı gibi
―yaratıcı sıfatı da mevcut değildir. Bu mertebeye geçen bölümde A‘ma makamı olarak
açıklama getirilmiĢtir.
Ġlâhî Zât (Allah‘ın Zâtı) irade ve kelam/ilim ile ―yaratıcı olur. ĠĢte buna iĢaret olarak Hakk
Tealâ;
40-) Ġnnema kavlüna liĢey`in iza eradnahu en nekule lehu KÜN feyekûn;
Bir Ģeyi (n olmasını) irade ettiğimiz vakit yalnızca kavlimiz ona: “Ol!” dememizdir…
(Artık) o olur (tekevvün eder, hikmetle kevne gelir).> (Nahl, 16/40; B Meal)
buyurmaktadır.
Bir Ģeyin yaratılması için ―zât, ―irâde ve ―kavl(emir) olmalıdır.
ġey dediğimiz ―varlık Allah‘ın emridir. Allah‘ın emri ise Allah‘ın ilminde mevcut olan ve
ilim haricinde varlığı olmayan mânâlardır.
Allah‘ın Ġrâdesi kendi ilminde ilmi ile var kıldığı mânâlarına zahiri görünüm (tecelli)
vermek dilemesidir. Varlık ya da tecelliyat dediğimiz ―Ģeyin açığa çıkması ancak ―ilim
ve irade ile gerçekleĢmiĢ olur.
Kün ―ol demektir.
Varlığın ―kün denilerek açığa çıkarılması ―Uluhiyet mertebesindeki ayan-ı sâbitenin
(ezeli ilim sûretinin) ruhlar mertebesi ile birlikte Ģehadet âleminde (madde boyutunda)
görünüĢe gelmesidir. Bu hakikat Allah‘ın yaratma sistemidir ki; zannedilen tanrısal
yaratma düĢüncesine hiç benzemez. Zannedilen tanrısal yaratma düĢüncesinde ezelde
ilmi olmayan bir Ģey tanrının varlığı ile birlikte ikinci bir varlık kazanır. Hâlbuki Allah‘ın
yaratmasında Allah ile birlikte ikinci bir varlık ortaya çıkmaz. Ezeli ilimdeki varlık sûretleri
―varlık kokusu koklamadan olduğu gibi kalır.
―Tek kavramı tek olarak kaldıkça tek ve çift sayılar açığa çıkmaz. Zât da Zât
mertebesinde ―Ahad olarak kaldığı müddetçe isimlerin ve sıfatların çokluğu açığa
çıkmaz.
Zât, irade ve kavlden (ilmindeki manaya yönelik ol emrinden) birlik (ferdiyyet)
oluĢmuĢtur.
―Ahad parça ve cüzlerden oluĢmamıĢ tek anlamındadır. Ferdiyyet ise ahad olanın üç
ayrı anlam olarak düĢünülmesidir. Ahad‘ı; Zât, ―irade ve ―kelam özellikleriyle
düĢününce ―üçlü aynılık kavramı oluĢur. Buna da ―ferdiyet denilir. Ferdiyette ayrı gibi
algılanan özelliklerin ―birliği/tekliği söz konusudur.
(((…Burada teslis (üçleme) ehlinin (Hıristiyan düĢüncenin) Allah‘ı hakkı ile
tanıyamadıkları için düĢtükleri yanılgıya da iĢaret vardır. Teslis inancında tanrı
bölünebilen, kendini üç ayrı varlığa ayırabilen bir varlık olarak algılanır. Bir parçası tanrı
(baba/zat/öz/ruh) olarak kalırken bir parçası madde bedene dönüĢerek Ġsâ
(oğul/sıfat/varlık) olmuĢ bir kısmı da Oğul‘da ve Havarilerde ―söz olarak varlığını
korumuĢtur. Bu düĢünce ve kabulü Ġslâm; Ġhlas Sûresi ile reddetmektedir. Teslisi
(üçlemeyi) sadece din olarak belli bir alan ile sınırlamak da yanlıĢtır. Varlık ve yaratılıĢ
hakkında ―ferdiyeti idrak edememenin genel ismine de teslis denilebilir…))) * * *
Zât‘ın, Zât‘a ait iradenin ve emrin (Ol emrinin) algılamasını yapacak olan Ģeyde de üç
özellik vardır.
1. O Ģey Allah ilminde ezelî olarak mevcut bir ilmî mânâdır.

2. Hakk‘ın iradesi ile verdiği ―ol emrini algılar.
3. Ezelî ilmin ezelî emrine ezeli olarak itaat eder.
Allah‘ın Zât, irade ve ilim ile verdiği varlığını kendisinin ilmî bir sûret olduğunu hatırlayıp
iĢiterek ve itaat edip kendi zahirini tanıyarak kabul eder.
Varlığın ayrı ayrı tanımlanan üç özelliği de aslında tek olan hakikatini üç mânâ olarak
algılamasıdır. Bu algılamaya varlığın ferdiyeti (birliği) denilir. * * *
Allah ilminde Allah ilmi olarak ezelî bilgi olan ―ayan-ı sâbitemiz ―yok hükmündedir.
Yok hükmünde olan âyan-ı sabitemizin zâtı da (hakikati de) yoktur. Bu yok olan zât‘ımız,
Allah‘ın Zât‘ındandır.
Ayan-ı sabitemizin iĢitmesi Allah‘ın ―iradesi iledir. ĠĢitmek sıfatı, gerçekte var olmayan
kulun sıfatı olamayacağı için iĢitme yine Hakk‘ın kendi iĢitmesi olur.
Ayan-ı sabite ise Allah‘ın ―kün/ol emridir, baĢka bir Ģey değildir.
40-) Ġnnema kavlüna liĢey`in iza eradnahu en nekule lehu KÜN feyekûn;
Bir Ģeyi (n olmasını) irade ettiğimiz vakit yalnızca kavlimiz ona: “Ol!” dememizdir…
(Artık) o olur (tekevvün eder, hikmetle kevne gelir). (Nahl, 16/40; B Meal)
* * *
Âyetin anlatımına göre ―Ol emri Allah ilminde zâten mevcut olan bir Ģeyedir. O Ģey
Allah‘ın zâtına göre Zât‘dan sonraki bir boyutta mevcut olduğu için ―sonradanlık özelliği
görecelidir. Zâta göre sonradandır, ezeli ilim olmasına göre de ―sonradan değildir.
Bu varoluĢ Hakk‘ın zâtından zâtına tecellisidir. Hakk‘ın ―iki elinden birisi, emri veren
aktif/etkenliktir diğer eli emri kabul eden pasif/edilgenliktir.
Fail (etken) olan bâtın isminin zâtıdır. Münfail (edilgen) olan zâhir isminin zâtıdır. Bâtın
ve zâhir aynı zâtın iki anlamı olması nedeniyle yine tek hakikattir.
―Ol emri ile kendi varlığını bâtından zâhire kendisi olarak icâd etmektedir
(yaratmaktadır). * * *
Allah ilminde ezelen mevcut olan ilmî suretin açığa çıkması Hakk‘ın emri iledir, açığa
çıkanın varlığı ise Hakk‘dan baĢka bir Ģey olmadığı için kendi varlığı iledir.
Meselâ; kendisinden korkulan bir âmir (otorite) kölesine (abdine) ―Kalk! diye bir emir
verse, köle bu emre uyarak hemen kalkar. Kölenin kalkmasında âmirin emrinden baĢka
bir etken yoktur. Ayağa kalkmak ise kölede potansiyel olarak bulunan fiildir. Ancak âmirin
emri ayağa kalkmasına sebep olmuĢtur. ġu halde sebebiyet bakımından fiil âmire
bağlanır. Kölenin fiiline âmirin ―kalk emri denilir.
Kulun Hakk‘ın ezeli ilminde ―yok hükmündeki ilmî sûretinde tüm fiiller potansiyel olarak
mevcuttur. Meselâ ―zahir olmak fiili emir olarak Hakk‘ın ilmidir ve ezelidir, ilmî sûrette
(ayan-ı sâbitede) potansiyel olarak mevcuttur. Zâhir olmak fiili ilmî sûretimizin hakikati
olan Hakk‘a aittir. Zâhir olmaktaki Hakk‘ın etkisi ancak ezeli ilim sahibi olarak yine kendi
ezeli fiiline sadece emir vermesidir. Bu emir de kendinden kendine olan emridir. * * *
Doğru yoldan ayrılmıĢ bir grup âlim sadece akıla dayanarak ―kul kendi fiilinin
yaratıcısıdır demiĢlerdir. Kulda açığa çıkan fiili, kula Hakk‘dan baĢka varlık vererek kulun
kendisine bağlamıĢlardır. Hâlbuki kulun gerçek varlığı olmadığı için fiil de kulun gerçek
fiili değildir, Hakk‘ın fiilidir.
Fiilin yaratılması için ―kudret sıfatı gereklidir. Kulun ademiyyeti (*) sırrınca kulda
―kudret yoktur. Kudretin olmadığı yerde de bir fiil yaratılamaz. Kulun fiilinin Hakk‘a
bağlanması da bu nedenledir.
(*) Ademiyyet ―yokluk anlamındadır. (‗a‘ harfi kısa okunur) * * *
23-) La yüs`elu amma yef`alu ve hüm yüs`elun; (O) yaptığından sual edilmez… Onlar
sual edilirler. (Enbiyâ, 21/23; B Meal).
Her bir kulun Allah ilmindeki bilgisinin ezelî olması, her birimden açığa çıkan
mânâlarında ezelî bilgi kapsamında olmasını gerektirir. Birimlerin özleri Allah
isimlerinden meydana geldiğine göre ve bir isim de öz isim olduğuna göre, her birimden

her an açığa çıkan mânâlar da Hakk‘da mevcut manalardır. Öz ismi sâid (Allah‘a hakkı
ile iman etmiĢ, Ģirkten temizlenmiĢ) olandan açığa çıkan iman, sâlih amel (iyi iĢler),
faydalı ilimler, yüce haller ve kemâlat (olgunluk, mükemmellik) gibi
tecelliyat Hakk‘ın ezeli bilgisinde ve birimin değiĢmeyen âyan-ı sabitesindedir. Bu
örneğin tersi olan Ģâkî (Allah‘a hakkı ile iman etmemiĢ, Ģirkten temizlenmemiĢ) olan için
de hüküm aynıdır.
Birimlerin her türlü halleri ezeli olarak kendilerine ait olduğu için her türlü iyi ve kötü
hallerin dünya boyutunda açığa çıkmasından o birimden baĢkası sorumlu değildir. Hakk
o birimin ötesinde bir yaptırıcı ve ya engelleyici bir tanrı gibi olmadığı için birimin
fiillerinden sorumlu tutulacak bir tanrı bulunamaz, mevcud olan ancak Allah‘tır. Bu sistem
Allah gerçeğindeki kul ve Hakk ayrımı olmamasından kaynaklanır. Kuldan açığa çıkan
her fiilin sonucunu acı ve ya tatlı olarak yine kul yaĢar ve bu sistem dünya ve sonsuz
yaĢam boyutunda da değiĢmez. * * *
Ahadiyyet mertebesi (teklik boyutu) hiçbir sıfat ve isim ile sıfatlanmaz ve isimlenmez.
Meselâ, Ahadiyyet mertebesinde Allah Hayy‘dır diyemezsin. Çünkü ―hayy yaĢam/hayat
sıfatıdır. Ahadiyyette ise ne yaĢam ne de ölüm sıfatı vardır. YaĢamak ve ölmek Allah‘ın
kendi mânâlarından var etmiĢ olduğu kullarına ait özelliklerdir. Kullar kendileri için geçerli
olan sıfatlara bakarak Ahadiyyet mertebesinin hakikati olan Allah‘ı da ―hayydır (hayat
sahibidir, diridir) ve ölümsüzdür diye tefekkür eder. Çünkü kul kendini ne kadar
tanıyabilirse Allah‘ı da o kadar tanıyabilir. Kul kendi hayatına bakar ve sınırlı olduğunu
görür. Allah‘ı kendisinden daha üstün bir vasıfla tanıyabilmek gayreti ile Allah sonsuz
hayat sahibidir der. Kul yine kendisinin ölümlü olduğunu görür ve Allah‘ı ―ölümsüz
olarak niteler. Kul kendisinde bulabildiği ve bulamadığı tüm özellikler ile Allah‘ı tanımlar
fakat Allah tüm bu tanımlamalardan münezzehtir.
Ġnsan-ı Kâmil ise kendi hakikatini, sıfatsızlığını ve isimsizliğini fark etmiĢ kiĢidir. Ġnsan-ı
Kâmil de kendisinde bulduğu ve bulamadığı özelliklerle Allah‘ı tanır ve anlatır. Kendisinin
de hiç doğmamıĢ ve hiç ölmeyeceğini, doğmanın ve ölmenin dünya boyutunda algılanan
iki tecelliyat olduğunu idrak eden Ġnsan-ı Kâmil bu bilgi ile Allah‘ı bilir.
Ahadiyyet mertebesini aklın, zekânın, idrakın ve vehimin gücü ile anlamaya çalıĢmak,
tanımlamak ve oradan bahsetmek mutlak cahilliktir. Ahadiyyet mertebesinde tüm sıfat ve
isimler tek halde, hiçbir özelliğe sahip olmadan potansiyel olarak (kuvve olarak) yok
olmuĢlardır.
Mutlak Zât sıfat ve esmâ mertebesine indikçe; ilim, iĢitme (sem), görme (basar), kudret
gibi sıfatlarla tanınmaya baĢlanır. Bu sıfatlar gerçekte olmayan çokluk görüntülerini
(kesreti) meydana getirir.
Her isim bir sıfatın özelliklerine bürünmüĢ olduğu için sıfat isimlerin köküdür, kaynağıdır.
Esmâ sonsuz sayıda (sayılamayacak sonsuzlukta) olmakla beraber hepsi de tek Zâtın
tecelliyatıdır. Bu çok gibi görünen aslında tektir. Âlemlerin çokluk görünümü Kâdir
isminin sonsuz tecelliyatıdır.
Ġsim zâtdan baĢka ayrı bir Ģey değildir. Zâttan ayrı varlıkları olmadığı için yok hükmünde
zâtta tek olarak mânâ halinde var kabul edilir. Ġsimler de âlemlerin ve birimlerin
varsayımsal varlıklarını oluĢturur. Zâtta mânâ olarak var kabul edilen hiçbir Ģey mutlak
yok kabul edilerek ―silinmez. Zâtın mânâları zât gibi yok olmayandır. Bunun için var
olan hiçbir Ģey yok olmaz. Ancak daha geliĢmiĢ ve daha güzel ve daha mükemmel
olarak Hakk‘ın zâtından ―kesintisiz varlık almaya devam eder.
Aslı isim ve ismin aslı da zât olan birim ve bireyler bu kesintisiz tecelliyat ile kendilerini
bir an dünyada sonraki an dünyadan daha mükemmel olan ahirette ve ahiretin de daha
mükemmel üst boyutlarında her an yeni bir tecelli ile seyretmeye devam ederler.
Kendisini said (Allah‘ı hakkı ile tanıyan ve Ģirkten kurtulan) olarak bulan birim her boyutta
said olmanın huzurunu tadar. Kendisini Ģâkî (Allah‘ı hakkı ile tanımayan, Ģirkten

kurtulmamıĢ) olarak bulan birey de her boyutta kendisini Hakk‘dan uzaklaĢmıĢ bir parça
olarak bilir ve kendi göreceli benliğinden doğan azabı her boyutta tatmaya devam eder.
Ve bu azaba alıĢarak Allah‘dan ayrı olmak zannının verdiği azaba karĢı bağıĢıklık
kazanır.
Latîfe (anlamlı espri): Bir baba oğul, hâl ve vakitleri yerinde iken Ģiddetli yoksulluğa
düĢerler. Oğlu babasına: ―Baba, bu çaresizlikle hâlimiz ne olacak? der. Babası da ―Bir
sene sabret! diye cevap verir. Oğlu: ―Bir seneden sonra zengin mi olacağız? suâlini
sorar. Babası: ―Hayır; zengin olacak
değiliz, fakat züğürtlükle ülfet (yoksulluğa alıĢkanlık) olacağından, artık âzab içinde
olmayacağız cevâbını verir. ***
Mârifet sahibleri bilirler ki; her Ģeyin özü ve zâhiri Hakk‘dır. Özde ne var ise zahirde de o
vardır. Bütün varlığın özünün ezeli ilim olduğu için duran ve hareket eden her Ģeyin
fiilinden etkilenmezler. Tüm fiilleri tek bir gerçeğe bağlarlar.
Mârifet sahibi olmayanlar ise kendi baĢlarına geleni hariçten isabet etti zannederler.
Hâlbuki her birimin baĢına gelen kendi ezeli ilmî sûretinin (öz isminin) görünür hale
gelmesidir.
Bir Arap atasözü vardır; ―Ağzın üfledi, ellerin bağladı denilmiĢtir ve bir hikâye ile
anlatılmıĢtır.
Bir adam denizin karĢı kıyısına geçmek için kayık arar fakat bulamaz. Yanında bulunan
tulumu ağzı ile üfürür ve elleri ile bağlar. Tulumun üzerine binerek karĢı kıyıya doğru
kulaç atmaya baĢlar. Tam denizin ortasına gelince ağzı zayıf bağlanmıĢ olan tulum
gevĢeyip hava kaçırmaya baĢlar. Adam boğulmak üzereyken çok uzakta olan birisinden
yardım ister. Yardıma yetiĢemeyeceğini anlayan adam boğulana seslenir; ―Üzülme,
ağzınla ĢiĢirdin ellerinle bağladın.
Bilinsin ki Allah ilmindeki hükümler ezelden ebede kadar görünüme gelen her varlık
üzerinde gerçekleĢecektir.
Kader sırrı ezelî ilmî sûretlerdeki (ayan-ı sâbitedeki) her bir mânânın birimde açığa
çıkmasıdır. Ezelî mânâların birimsel zâta, fiile, sıfata bürünerek görünmesidir. Ġlmî
sûretler Hakk‘ın zâtından hariç gerçekler değildir ki Hakk‘ın bilineni olsunlar, O‘nun
ilminde meydana çıkmıĢ olsunlar. Onlar ancak ve ancak Hakk‘ın sıfatları ve zâtının
fiilleri, iĢleri ve tecellileridir. Bundan dolayı Hakk‘ın zâtına ait tecelliyat, Hakk‘ın haricinde
bilmesi gereken Ģey değildir. Kendi mânâlarıdır.
Allah ahad olduğu için isimleri, fiilleri ve sıfatları da ahaddır. Tecellisi de ahadır. Ahad
olan tecelliyi sonsuz birimlere ayırıp da ahadda olmayan cüz‘ün kaderini araĢtırmak ve
hükümler çıkarmak eksik bir ilimdir. Hiçbir zaman doğru bilgi vermez.
O‘nun kendi mânâları artmaktan, değiĢmekten, iyi ve ya kötü olarak nitelendirilmekten
münezzehtir. Ancak Hakk‘ı ve Hakk‘ın tecelliyatını ayrı görme boyutunda kader içinden
çıkılmaz bir bilmeceye dönüĢür.
* * *
3-) Ve ma yentıku anil heva; (O), hevasından (nefsinden, beĢeriyyetinden) nutketmez
(konuĢmaz; Hakkani hitabtır; O‘nun sünneti, sünnetullah‘tır).
4-) Ġn huve illâ vahyun yuha; O vahyolunan bir vahiyden baĢka değil. (Necm, 53/3-4;
B Meal)
Resulullah a.s.‘ın sözleri bu âyetlerin Ģâhitliği ile Hakk‘ın sözleridir. Fusûsu‘l-Hikem‘de
bahsi geçen her Ģey Resulullah a.s.‘ın ilhamı ile vücuda gelmiĢtir. Bundan dolayı
Fusûsu‘l- Hikem‘in amacı da Hakk‘ı anlatmaktır.
47-) Fe`tiyahu fekula inna Rasûla Rabbike feersel meana beniy israiyle ve la
tuazzibhüm* kad ci`nake Bi ayetin min Rabbik* vesSelâmü alâ menittebeal hüda;
“Artık ona gelin ve deyin ki: Doğrusu biz senin Rabbinin Rasûlleriyiz!…
ĠsrailOğullarını (ruhani kuvveleri) bizimle beraber gönder, onlara azab etme!..

Gerçekten biz sana, senin Rabbin tarafından (B sırrınca) bir ayet olarak geldik…
Selam, huda’ya (rehbere; yol göstericiye) tabi olan üzerine olsun”. (Tâhâ, 20/47; B
Meal)
* * *
Mesnevî‘den alıntılar
“Mâdem ki renksizlik rengin esiri oldu, Mûsâ Mûsâ ile cenkte oldu.”
Renksizlik mutlak tekliktir. Renk âlemin iĢleri ile meĢgul olmaktır. Ġsimleri Mûsâ olan iki
Ģahıs Hakk‘ın ilminden zâhir olmuĢ iki tecellidir. Ġkisinin de öz isimleri ve esmâ terkibleri
farklı ve zıt oldukları için bu dünya âleminde bir birleri ile kavgaya tutuĢurlar.
“Ne zaman ki renksizliğe ulaĢtın, Mûsâ ile Firavun barıĢ yapar.”
Bilincin ile dünyâ boyutunun üstlerine seyahat edersen, dünyada zahir olan tüm zıtların
Hakk‘ın zâtında ayrı ve gayrı olmadığını görürsün. Her zıtlık orada yok olmuĢ sadece
Hakk‘ın boyası olan barıĢ ile boyanmıĢtır.
“Bu acaib bir Ģeydir ki renk renksizden çıkar ve diğer renklerle kavgaya tutuĢur.
Nedendir?”
“Yahut bu cenk değildir, hikmet içindir. Har furûĢ (eĢek alıp satan dellallar)
sanatları gereği sûretâ kavga ederler. EĢek satılınca kavga biter barıĢ baĢlar.”
Gül ve diken bir asıldan çıkmıĢtır. Sâid ile Ģâkî de hakikatte bir tohumun iki dalıdır.
Asılları Hakk ve zâhirleri mahluk olursa Hakk‘ın adalet hükmü güle hoĢluk ve dikene
acılık verir. Biri güzel kokarken diğeri azap verir. Fakat gül ve dikeni zâhirleriyle değil de
bâtınlarıyla görürsen tek gerçeğin iki yüzü olduğunu idrak edersin. Ve gül ve diken
arasındaki kavganın kavga değil de kendi gerçeğini zikir olduğunu duyarsın.
30-) Evelem yeralleziyne keferu ennes Semavati vel Arda kâneta retkan fefetaknahüma*
ve cealna minelMai külle Ģey`in hayy* efela yu`minun;
O kafir olanlar görmediler mi ki (zigot‘ta) Semavat ve Arz bitiĢik/birleĢik idi de biz
onları (kromozom verilerinin karĢılıklığı ile) yarıp ayırdık… Her diri Ģeyi sudan
oluĢturduk… Hala iman etmiyorlar mı?. (Enbiyâ 21/30; B Meal)
Hakk‘da gizli mânâlar Ģehadet âleminde görünüme geldikçe renklerin ve Ģekillerin
farkları seyredilir. Daha doğrusu zât kendi renksizliğini renkler dünyasında seyreder. Bu
seyrin Hakk‘daki hükmü kavga ve cenk değil sonsuz mânâların hayranlıkla ve hayretle
gösterimidir.
“Bu ben ve biz dediğimiz tecelliyatı kendin ile oynamak için dizdin. Ben ve sen
gerçeğini kaldıranlar sevgilinin denizinde boğulsun.”
Âlemlerde görünen her Ģey Hakk‘ın aynasındaki esmâ güzellikleridir. Esmâların
zıtlıklarını görmek hayreti artırırken esmâların aynılığını görmek vahdet denizinde
tevhide ermektir. * * *
Allah‘ın sınırsız ilim hazinelerinin FETHĠNĠ açık ve anlaĢılır bir dil ile anlatan bir yazıyı ve
FETĠH SÛRESĠ‘ni aĢağıda tamamlayıcı bilgi olarak veriyoruz.
FETĠH
(ĠLÂHĠ SIFATLARLA TAHAKKUK ETME-ÖLMEDEN EVVEL ÖLME)
FETĠH ise, fizik - biyolojik beden yaĢamına devam ederken, ruh dediğimiz dalga bedenin
-ıĢınsal bedenin- bağımsızlığını kazanma hâlidir ki, bu durum tasavvufta, ―ÖLMEDEN
ÖLMEK diye tanımlanır.
FETH, ĠLÂHĠ SIFATLARLA TAHAKKUKTUR!
―Fethin birisi ―zulmânî olmak üzere yedi basamağı vardır…KeĢif basîrete aittir.
―Fetih ise tahakkukla alâkalıdır! Ġlâhî sıfatlarla tahakkukla, demek istedim…
FETĠH, BERZAH ÂLEMĠ‘NĠN FETHĠDĠR, KĠ BU FETĠH ANCAK ―YAġARKEN ÖLMEK
SURETĠYLE GERÇEKLEġĠR!
―Sana öyle bir FETĠH verdik ki, bu kesin ve apaçık FETHE eriĢtir!. Ki böylece Allah
senin geçmiĢ ve gelecek tüm zenbini bağıĢlar; ve sana olan nimetini tamamlar; ve seni

gerçek yola erdirir. Ve sana öyle bir zafer verir ki, hiç kimse karĢı koyamaz!.‘
NakletmiĢ olduğumuz bu üç âyet-i kerîmenin zâhir yâni ilk anda anlaĢılan manâsı bütün
tefsir ve meâllerde mevcût olduğu için burada bunun üzerinde durmayacağım. Allahü
Teâlâ‘nın bize ihsan buyurduğu açıklık ve irfan nisbetinde buradan anladığımız mânânın
açıklayabileceğimiz kadarına gelince…
FETH, kapalı olan bir Ģeyin açılması, ya da kiĢinin elde edemediği bir Ģeyi elde etmesi
anlamlarına gelir. Bu anlamlarladır ki, dünya hayatı içinde bir kiĢinin elde edebileceği en
büyük FETH, âhıret âleminden bir bölüm olan berzah âleminin FETH‘idir. Ki bu FETH‘de
ancak ―yaĢarken ölmek suretiyle gerçekleĢir!.
FETĠH ĠKĠ TÜRLÜDÜR
FETH iki türlüdür;
Zâhir FETH.
Bâtın FETH.
1- ZÂHĠR FETĠH
FETĠH Sûresi, zâhir anlamı itibariyle Hudeybiye anlaĢması ve Mekke‘nin fethi ile alâkalı
bir çok hususu açıklar. Ancak ne var ki, asla bu kadarıyla da değildir kapsamındaki
anlamlar.
Bu sûrenin derinliklerinde öyle önemli bâtınî yâni iç anlamlar söz konusudur ki, bunları
ancak ehli kiĢiler bilir.
Biz bir iĢ‘arî tefsir hazırlamadığımız için burada bu derinliğe girmeyeceğiz. Ancak, ilk üç
âyetin bâtınî anlamından da sözetmeden geçmemiz mümkün değildir!. Zirâ, bu üç âyet
tasavvuftaki çok önemli bir hususa iĢaret etmektedir.
2- BÂTINĠ FETĠH
Bâtın FETH dahi iki türlüdür.
a- FETH.
b- FETH-Ġ MÜBĠN
NURÂNĠ FETĠH SAHĠPLERĠNĠN SAYISI YERYÜZÜNDE 40′I BĠLE BULMAZ!
FETH esas itibariyle yedi derecedir. Bu yedi derecenin birinci dereceden olanının
gerçekleĢmesiyle birlikte kiĢi FETH sahibi olmuĢ olur.
FETH kesinlikle kiĢinin çalıĢmasına bağlı, yâni çalıĢmakla elde edilir bir Ģey değildir.
FETH nedir?.
KiĢinin içinde bulunduğumuz Ģu boyutta, bu bedenle yaĢarken; bir anda, beden
bağımlılığından kurtularak, sanki ölmüĢ gibi, tamamiyle ruh beden yaĢamına geçmesi ve
ruhtaki özellikleriyle yaĢamını bu dünyada sürdürmesi hâlidir.
―Ölmeden evvel ölmek denilen hâlin hakkel yakîn yaĢanmasıdır. Bize öğretilene göre,
böyle kiĢilerin yeryüzünde sayıları kırkı bile bulmazmıĢ, nurânî FETH sahipleri olarak.
Evet, FETH bu yönüyle de ikiye ayrılır:
A. FETH-i zulmânî B. FETH-i nûrânî
A- FETHĠ ZULMÂNĠ
FETH-i Zulmânî, müslim ya da gayrımüslim tüm insanlarda meydana gelebilir. Özellikle,
Hindularda, Budist felsefe mensuplarında görülen ve FETH eseri olan bazı haller hep bu
FETH-i zulmanî neticesidir ki, din terminolojisinde bu hallere ―istidraç adı verilir.
FETH-i Zulmânî‘nin iki büyük iĢareti vardır. Birincisi bu tür FETH kendisinde meydana
gelmiĢ kiĢi Hazreti Rasûlullah aleyhisselâm‘ı kabul etmez. Ġkincisi de, birimsellikten, yâni
kendini bir birim olarak görmek perdesinden kurtulamamıĢtır!.
FETH-i Zulmânî sahipleri, kiĢinin tüm geçmiĢini bilebildiği gibi, aynı anda birkaç yerde
bulunabilme, kabir ahvalini anlatabilme, CĠNlerle rahatlıkla iletiĢim kurabilme ve daha
baĢka bazı akıl almaz davranıĢlar ortaya koyabilme özelliklerine sahiptirler.
Ġstidraç yollu oluĢan ―fetihte 7 mertebeden yalnızca iki mertebesi mevcutur.
B- FETHĠ NURÂNĠ (FETHĠ MÜBĠN)

FETH-i Nûrânîde dahi benzer özellikler meydana gelir!. Ancak bir farkla ki, bu zevât kısa
sürede bu yaĢama adepte olduktan sonra geliĢmelerine devam ederler, FETH‘in üçüncü
derecesinde Hazreti Rasûlullah ile ve sâir Nebi ve Evliyâ ile buluĢurlar ve berzah
âleminin çeĢitli sırlarını âgâh olurlar. Bundan sonra da ricâli gayb arasında yerlerini
alırlar.
FETĠH 7 AġAMADIR!
Fetih de yine 7 kademedir, aĢamadır. Evliyaullah arasındaki 7 mertebeye tekâbül eder.
Fetih gelmiĢ olan yani ölmeden evvel ölmüĢ olan yani fiili ölümü tatmıĢ olan kiĢi sanki
Ģehidler gibi Ģehidler nasıl fizik bedeni terketmekle birlikte o anda ruh boyutunda serbest
olarak yaĢarlar dünya üzerinde her olayı görür bilir müdahale edebilirse iĢte fiili ölümü
tatmıĢ olanda ki ölmeden evvel ölmenin tahakkukudur bu, kiĢi fizik bedenden kendini
kurtarmıĢtır ruh beden boyutunda yaĢar, dilerse herhangi bir yerde bedenlenir,
bedenlenerek orada tasarrufta bulunur, dilerse bulunduğu yerden dünya üzerinde olan
bir olayı sanki orada yaĢıyormuĢçasına bilir görür yaĢar dilerse müdahale eder veya
etmez. Yani ruh beden olarak sanki fizik beden ölmüĢ gibi, fizik bedenden kurtulmuĢ bir
yaĢam içine girmiĢtir Fetih dediğimiz olaydır bu.
FETHĠ MÜBĠN ODUR KĠ, KĠġĠ BU FETHĠ KALDIRABĠLĠR!
FETH-Ġ MÜBÎN odur ki, gelen kiĢi bu FETHĠ kaldırabilir. Bu ne demektir?.
KiĢiye FETH geldiği zaman, yâni fizik - biyolojik beden bağından kurtulduğu zaman, bu
yaĢam Ģeklini hazmedemeyip kendini içinde bulunduğu boyutun Ģartlarına kaptırabildiği
gibi, buna güç yetiremeyip bedenden tümüyle de kopabilirler; ki bu da onun mutlak
manâda ölümü tadıĢına yolaçabilir.
FETH geldikten sonra, mutlak manâda ölüm gelmediği takdirde, o kiĢi beyin aracılığıyla
gücünü arttırmaya, ilmini çok daha üst seviyeye yükseltmeye devam eder yâni ilerleme
devam eder. FETH‘in arkasından ölümün geliĢi ise onu bulunduğu yerde sınırlar.
FETĠH, ÇALIġMAYA BAĞLI DEĞĠLDĠR!
Hakkal yakin çalıĢmaya bağlı değildir. Saidlik gibi ―kiĢi varolurken nasip olmuĢsa dır.
yani feth dir!
DÜNYADA BĠR KĠġĠDE AÇIĞA ÇIKACAK EN BÜYÜK NĠMET, FETHĠ NURÂNĠDĠR!
―Ebrarın güzellikleri, mukarreblerin kusurlarıdır hükmünce, Allah‘ın Vahdâniyetini
seyirden, beĢerî yaĢam Ģartlarınca perdelenmekten ileri gelen kusurlarını bağıĢlar. Ve
tam kemâliyle ihsan ettiği bu FETH ile dünyada oluĢabilecek en mükemmel nimeti ihsan
etmek suretiyle sana olan nimetini tamamlar. Zirâ, dünyada bir kiĢide açığa çıkacak en
büyük nimet FETH-i Nûrânîdir. Adetâ, dünyada yaĢarken cennete girmek gibi bir Ģeydir
bu.
―Ve sana öyle bir zafer verir ki, hiç kimse karĢı koyamaz!. Yâni bu FETHĠ-i Mübîne nâil
olarak yaptığın çalıĢmalar ile seni öyle bir zafere, baĢarıya ulaĢtırır ki Allah hiç bir aklı
selîm sahibi sana, açıkladıklarına, bildirdiklerine karĢı koyamaz.
ĠĢte bu üç âyet-i kerîme FETH-Ġ MÜBÎN‘e ermiĢ kiĢinin hâlini anlayabileceğimiz kadarıyla
böyle izah eder.
FETĠH, HAKKEL YAKĠN‘ĠN SONUCUDUR!
―Ölmeden önce ölmek denen sırrın ―hakk-el yakini ancak ―mardiye nefs kemâlinde
gerçekleĢir!. ―FETH hâli de bunun sonucudur!. Bunun ehli de dünya üzerinde ancak
onlarla sayılır!.
―Fetih ehli olan görevliler dünya üzerinde tüm cereyan eden iĢlere vâkıftırlar. ―KeĢif
ehli ise sadece görev alanı ile sınırlıdırlar.
―FETĠH EHLĠ, FETĠH KENDĠLERĠNDE AÇIĞA ÇIKTIĞI SIRADA KABĠR
SORGULAMASINI YAġADIĞI ĠÇĠN ARTIK ĠKĠNCĠ BĠR DEFA DAHA BU
SORGULAMAYI YAġAMAZ!
―Ölmeden önce ölmek denen hâlin üç mertebesi vardır.

a-Ġlm-el yakîn;
b-Ayn-el yakîn;
c-Hakk-el yakîn.
Birincisi -ĠLM-, konuyu yakîn derecesinde müĢahede ederek olaya ikân kazanmıĢ
olmaktır. Bu yukarda bahsettiğimiz Ģartlara tâbidir. Ne var ki, o olayları çok farklı
tepkimelerle geçiĢtirir.
Ġkincisi -AYN-, olayı kendindeki kuvvelerle âdeta yaĢamıĢ gibi görür, algılar, hisseder ve
hazırdır o Ģartlara… Ama gene de aynen birincide olduğu gibi aynı aĢamalardan geçerek
yaĢar.
Üçüncüsü -Hakk-, ise –ki bu zevâtın sayısı fevkâlâde azdır- ―Mardiyye mertebesindeki
evliyâullahta; veya bazı ender sıra dıĢı inançsız insanlarda istidraç denen bir biçimde
gerçekleĢir. Buna tasavvufta ―fetih denilir. Ġstidraç yollu oluĢan ―fetihte 7 mertebeden
yalnızca iki mertebesi mevcuttur.
Bunlar, dünyada, bildiğimiz biyolojik bedenle yaĢarlarken; aynı anda, biyolojik bedenden
tam bağımsızmıĢçasına da yaĢama özelliğini elde etmiĢlerdir. Bunlar bahsi geçen
sorgulama olayını ―fetih kendilerinde açığa çıktığı sırada bir Ģekilde geçmiĢlerdir ki,
artık onlar için ikinci bir defa kabîr âlemi sorgulaması söz konusu olmaz.
Nitekim, Hz. Rasulullah aleyhisselâmın boyut değiĢtirmesi sırasında ―Allah sana ikinci
bir ölümü tattırmaz denerek bu gerçeğe iĢaret edilmiĢtir. Yani, sen yaĢarken ―fetih
yoluyla bu aĢamayı geçtiğin için, normalde herkesin yaĢadığı ölümü tatma olayı
sırasında yaĢanacakları yaĢamazsın; anlamındadır. ―FETĠH Sûresinin baĢında da bu
olaya iĢaret edilmiĢtir zaten. Ne var ki, olayın bu derinliği açılmamıĢ olanlar konuyu
Mekke‘nin fethiyle ilgili olarak değerlendirmiĢlerdir. Bu gerçeği bilmeyenler, ikinci ölüm
olayını gelecekte ilerde bir zamanda oluĢacak baĢka bir ölüm olayına bağlamıĢlardır.
FETĠH GELMĠġ KĠġĠLER DĠLEDĠKLERĠ TAKDĠRDE IġINSAL BEDENLERĠNĠ
YOĞUNLAġTIRARAK ARAMIZDA BĠYOLOJĠK BEDENLE GÖRÜNEBĠLĠRLER!
ĠĢte bu fetih gelmiĢ, yani ölmeden ölmüĢ, ruhuyla, ıĢınsal âlemde yaĢama yeteneğini
elde etmiĢ kiĢiler; diledikleri takdirde bu bedeni yoğunlaĢtırmak suretiyle aramızda
biyolojik bedenle görünebilirler ve çeĢitli iĢler baĢarabilirler.
Nitekim bunun bir örneği de HIZIR aleyhisselâmdır!. Dilediği anda biyolojik bedene geçip
görünür, dilediği anda da dalga boyutta yaĢamına devam eder.
Bu esastan olmak üzere gerek Abdülkâdir Geylânî hazretlerinin ve gerekse daha baĢka
fetih ehli zevâtın aynı anda birkaç yerde görülüp yemek yemeleri, hep bu türden
olaylardır.
Hazreti ĠSA da, Ģu anda yaĢamakta olduğu RUH ya da bir tür hologramik ıĢınsal
bedenini tekrar yoğunlaĢtırmak suretiyle yeni baĢtan aramıza dönecektir ki, bu dönüĢ
yaĢı da, ayrıldığı andaki 33 yaĢın sureti ve Ģekliyle gerçekleĢecektir. Muhakkak gerçeği
en mükemmel Ģekilde bilen Allah‘tır.
Evet, Rabbimin bu konuda müĢahede ettirdiği bu. ġükründen aczimi itiraf ederim, bana
öğrettiklerine.
FETĠH EHLĠ ―VECHULLAHI DAĠMĠ MÜġAHEDE ĠÇĠNDEDĠR!
―Helâk olma ifadesi ile anlatılan mânâ, esasen içinde yaĢadığımız Ģu anda ve her anda
geçerlidir… Ve bu durum keĢif ve fetih sahibi basîret ehli zâtlar tarafından daimi olarak
müĢahede edilebilmektedir.
―BaĢını ne yana döndürürsen ALLAH‘ın VECH‘ini görürsün (2/115)
Âyeti zâten bu durumu açık-seçik vurgulamaktadır.
FETĠH EHLĠNĠN GEÇMĠġ VE GELECEK TÜM GÜNAHLARI BAĞIġLANMIġTIR!
―Sana öyle bir FETH verdik ki. KiĢide bu FETH‘in oluĢması onun hiç bir çalıĢmasına
bağlı olmaksızın tamamiyle Allah tarafındandır. Allah vergisidir ki, ―bu kesin ve apaçık
bir FETH‘e eriĢtir. Böylece sen artık berzah âleminin bir ferdi olarak dünyada yaĢarsın

her Ģeyin içyüzünü ve hikmetini bilirsin, dolayısıyla bundan sonra senden hiç bir ―zenb
meydana gelmez. O gerçekler içinde yaĢayan bir Ferd olarak, ―Allah senin geçmiĢ ve
gelecek tüm zenbini bağıĢlar.
FETĠH EHLĠNDE GÜNAHIN HÂTIRASI DAHĠ ÇIKMIġTIR
Kendini var kabul ettiğin sürece, günah fiîlî varolmasa dahi hâtıraları ―benliğini meĢgul
edecektir! Bu meĢguliyet ise ―günah hâtırasıdır ki, benliğinin yaĢamıyla bağlantılıdır.
Ne zamandır ki, ―benliğinin varolmadığını, hakikatını yaĢarsın, iĢte o zaman, nefsinden
günah da, hâtırası da çıkmıĢ olur.
―SANA AÇIK-SEÇĠK FETĠH ĠHSÂN ETTĠK: ALLAH GEÇMĠġ VE GELECEK TÜM
GÜNAHLARINI BAĞIġLADI.
Âyetlerinde iĢaret edilen mânâ da anladığımız kadarıyla bu hususa iĢaret eder.
―Fetih tasavvuftaki anlamıyla, kiĢinin benliğinin ve benliğinin oluĢturduğu perdelerin
ortadan kalkması ve Hakkânî sıfatlarla tahakkuk etmesi hâlidir ki, bir devirde ancak çok
çok ender kiĢilerde oluĢur! Bunlar, ―Hakkın gözüyle görür, iĢitir, söyler, tutar, yürürler!
―Fetih gelmiĢ kiĢiler, ―benliklerinden kurtulmuĢ oldukları için, geçmiĢ ve gelecek
günahlarından da bağıĢlanmıĢlardır.
Çünkü, onlardan günah ve hâtırası çıkmıĢtır… Çünkü benlikleri ortadan kalkmıĢtır!
Beden ve bedensel değerler onlar için hiçbir anlam taĢımadığı gibi, ruhsal değerler dahi
onlardan düĢmüĢtür! Onlar mukarreblerdir, Ferdiyet sahipleridir.
KiĢilik isimlerinin ardında, seyreden-seyredilen ve seyr hep aynı TEK olmuĢtur!
FETĠH EHLĠNDE YAġANAN ĠLĠM, ―LEDÜN ĠLMĠDĠR
Ledün ilmi, Zâtın, esmâsına olan ilimdir…
Taalluku a‘yân-ı sâbite‘yedir! Ġkram yollu bir kula verilirse bu ilim -Hızır ve Zâtiyyûn- gibi
bir insanın tüm geçmiĢini ve gelecekte cennet veya cehennemdeki hâlini ve bütün
mertebelerde nereye ulaĢacağını icmâlen bilir…
Bu ilim, kiĢide ―FETĠH denilen bir hâl sonunda yaĢanır hâle gelir…
FETĠH, FĠĠLĠ ÖLÜMÜN NETĠCESĠNDE MEYDANA GELĠR!
Senin Ģuur boyutunda varlıkta Hakk‘ın varlığının dıĢında birĢey görmez hale gelerek
herĢeyden her olandan razı bir halde ancak aksiyona reaksiyon verir bir halde
yaĢamandır. Hükmi ölümün neticesi, tasavvufta KEġĠF dediğimiz haldir. KeĢfin 7
mertebesi vardır. Hükmi ölümün sonunda eğer o birimin mânâ boyutunda görev alması
söz konusuysa, Ricali Gayb denilen Evliyaullah arasına girmesi söz konusuysa, bu
görevi almasıyla birlikte onda fiili ölüm olur. Fiili ölümün sonunda da onda FETĠH
dediğimiz hâl meydana gelir.
FETĠH ÖZELLĠĞĠ, IġIK HIZINI AġMAKTIR!
(Soru: IĢık hızını aĢmak Fetih özelliğine sahip olmak anlamına gelir mi?..)
Evet!.
BÂTIN KAPANIKLIKLARIN AÇILMASI, ―FETTAH ĠSMĠ ĠLE MÜMKÜNDÜR!
Aynı Ģey bıkkınlık doğurur, tıkanıklığı getirir.
Peki, insanın kendini yenilemesi yeni Ģeyleri ortaya getirmesi, yeni Ģeyleri açması nasıl
mümkündür?
Burada demek ki bu sorunla karĢılaĢıyoruz…
ĠĢte o ―yeniyi ortaya çıkarabilmenin yolu, FETTAH‘tan geçer.
Fettah isminin mânâsı sende açılır, hükmünü icra ederse, sende yeni yeni Ģeyler
açılmaya baĢlar; yeni yeni Ģeyleri görür, hisseder, yaĢar ve ortaya koyarsın.
―FETTAH isminin zikri, insanda açılımlar yapar!. Hem zahîri problemlerin
çözümlenmesi yönünden, hem de ―BÂTIN kapanıklıkların açılması fetholması
cihetinden!
KonuĢmamızın baĢında ne dedik?..
Sendekileri ortaya çıkarabilmen için ayna olarak karĢına konmuĢtur ESMÂ‘ÜL HÜSNÂ!

Yani ―esmâ‘ül hüsnâ, yani ―Allah‘ın isimleri, sendeki vasıflara ayna olarak karĢına
konmuĢtur!.
Ötedeki Allah‘ın(!), ilâh‘ın, Tanrı‘nın isimleri değildir onlar! Sende mevcud olan
mânâlardır onlar!.
Bu mânâlar sende açıldığı kadar, bu özellikler senden dıĢarı taĢar!. Bunun yolu da
zikirden geçer, bilgiden değil!. (AHMED HULÛSĠ/FETĠH/KAVRAMLAR)
FETĠH SÛRESĠ (B MEAL‘DEN)
Fetih Sûresi, hicretten sonra, yani Medine-i Münevvere döneminde (tüm sûreler
itibarıyla 109. veya 113. sırada) nazıl olmuĢ bir sûre olmasına rağmen, Hicri 6. yılda,
Hudeybiye dönüĢünde, Mekke‘de nazil oldu…
Rivayet edildiğine göre, Hz. Rasûlullah s.a.v. Ģöyle buyurdu: ―Dün gece öyle bir sûre
inzal edildi ki dünya ve içinde bulunan her Ģeyden, bana daha sevgili… O sûre:
Ġnna fetehna leke fethen mubiyna, li yağfiralekAllahu ma tekaddeme min zenbike
ve ma teahher…
Enes B.Malik r.a. ise Fetih:2, yani ―Ki böylece Allah senin geçmiĢ ve gelecek tüm
zenbini mağfiret eder ve nimetini senin üzerine tamamlar; ve seni tam
doğru/kestirme yola, sırat-ı mustakim‟e hidayet eder ayeti Hudeybiye dönüĢünde Nebî
s.a.v.e nazıl olduğunda Ģöyle buyurdu: ―Bu gece bana öyle bir ayet nazil oldu ki
Arz‟da bulunan herĢeyden bana sevgilidir… Sahabe ―Heniyen Merien (bu nimet
sana afiyet olsun, gönül huzuruyla) ya Nebîyallah bu ayet sana ne yapılacağını beyan
ediyor, sana ait; ya bizim durumumuz? demeleri üzerine de ―Ve dahi imanlı erkek
ve kadınları içinde ebedi kalacakları, altlarından ırmaklar akan cennetlere sokması,
onlardan kötülüklerini silmesi içindir… ĠĢte bu indallah‟da aziym bir kurtuluĢtur
ayeti bildirildi…
Bu minval üzere seferi halde cereyan eden diğer olaylara bu sûre açıklık getirmiĢ oldu…
Abdullah Ġ. Abbas r.a.ın rivayetine göre Ahkaf: 9‘da, ―Bana ve size ne yapılacağını
bilmem ayeti nazıl olunca, inceliği anlamayan yahudiler ve müĢrikler sevinerek
―Kendisine ne yapılacağını bilemeyen adama biz nasıl uyarız? dediler… ĠĢte Fetih: 1-2
ayeteleri ile anlatılan fetih ve in‘am buna da bir cevaptı…
Fetih Sûresi, adını 1., 18. ve 27. ayetlerindeki ―Feth kelimesinden ve Hz. Rasûlullah‘ın
fetihlerini bahis etmesinden, ―Fethi tanımlamasından dolayı almıĢtır… Fetih Sûresi, 29
ayettir…
Bu Sûre‘de, Hudeybiye seferi yanında bahsedilen diğer konuları özetlersek:
Özellikle Hz. Rasûlullah‘a lutfedilen Fetihler, ilahi nimetler ve nitelikler ile ümmet-i
muhammed‘in (Tevrat ve Ġncil‘de de bahsedilen) özellikleri hakkındadır…
ġöyleki:
Hz. Rasûlullah s.a.v.e zahir-batın tüm fetihlerin verildiği; bunun bir gereği olarak da
geçmiĢ ve gelecek tüm günahlarının mağfiret edildiği, ilahi ni‘metin Onun üzerine Onda
tamamlandığı, sıratı mustakıyme tam hidayet edildiği ve Allah‘ın Aziyz ve Nasıyr olarak
onu bu fetihlere muzaffer kıldığı
ilk ayetlerde açıklanıyor… Hz. Rasûllah‘ın Ģahiyd, müjdeci ve uyarıcı olduğu; Ona biat
edenin Allah‘a biat etmiĢ sayıldığı; BiaturRıdvan sahibi mü‘minlerden Allah‘ın razı
olduğu ve feth-i karib ile ganimetlere nail olunacağı; Hz. Rasûlullah‟ın rüyasının aynen
çıkması ve ―MUHAMMED ismine nisbetle RASÛLULLAH olduğu ve Onun risaletindeki
misyon ve hidayet gücü ile Ġslam‘ın yeryüzündeki tüm din anlayıĢlarına galip geleceği
haber veriliyor…
Sûrede vurgulanan önemli bir husus ta SÜNNETULLAHın asla değiĢmeyeceğidir…
AYETLERĠN MÂNÂSI
BĠSMĠLLAHĠRRAHMANĠRRAHIYM
1-) Ġnna fetahna leke fethan mübiyn; Doğrusu sana öyle bir fetih verdik ki, Feth-i

Mubiyn (apaçık fetih)‟dir.
2-) liyağfire lekellahu ma tekaddeme min zenbike ve ma teahhare ve yütimme nımeteHU
aleyke ve yehdiyeke sıraten müstekıyma; Ki böylece Allah senin geçmiĢ ve gelecek
tüm zenbini (varlığını) mağfiret eder (örter?) ve nimetini (rahmetini, sıfatlarını) senin
üzerine tamamlar; ve seni, sırat-ı mustakim‟e (Zatına) hidayet eder.
3-) ve yensûrekellahu nasren Aziyza; Ve Allah sana öyle bir zafer nusret eder ki
Aziyz‟dir; hiç kimse karĢı koyamaz.
4-) HUvelleziy enzeles sekiynete fiy kulubil mu`miniyne liyezdadu iymanen mea
imanihim* ve lillâhi cünudüs Semavati vel`Ard* ve kânAllahu Aliymen Hakiyma;
Ġmanlarının kat kat artması için, mü‟minlerin kalblerine sekine (sükun, güven
duygusu) inzal eden O‟dur… Semavat ve Arz‟ın orduları (tüm kalbler) Allah‟ındır…
Allah Aliym‟dir, Hakiym‟dir.
Bu ayetlerle ilgili açıklama:
Kur‘an‘da ―fetihle ilgili üç tanım vardır:
Feth-i Kariyb (yakın feth), bu sûrenin 18. ve 27 ayetlerinde ve ―nasrun minAllahi ve
fethun kariyb; ve beĢĢiril mü‟miniyn, diye Saff Sûresinde geçer… Bu fetih‘den, Hz.
Rasûlullah‘ın yanısıra bazı mü‘minler de pay sahibidir, ayetin de iĢaret ettiği üzere…
Cüz‘iyyetin-izafiliğin bilinç üzerindeki etkisinin kalkmasıdır…
Feth-i Mubiyn (apaçık/açan fetih)… Fetih:1-2′nin de tarif ettiği üzere Hz. Rasûlullah‘a
has bir fetih olup; O‘nun geçmiĢ ve gelecek tüm günahlarının ismi ―Allah olan
tarafından mağfiret edilmesini sağladı… Buna ―ölmeden evvel öl ile iĢaret edilmiĢtir ki,
bu dünya yaĢamında ruhsal özellikler ile yaĢama halidir ki,zenb kavramı söz konusu
olmaz… Nitekim Hz. Ġsa a.s. ―ölüm keffarettir, ―günahın cezası ölmektir ile bu
hususa iĢaret etmiĢtir… Diğer bir ifade ile, Ġlahi özelliklerle tahakkuk, Zati vasıflarla
yaĢama hali… KiĢiliğin hakiki bedeni ruh olduğuna göre de hakikatimize ait ilahi güçlerin
beyin vasıtasıyla ruha kaydedilmesi dolayısıyla, bu özellikler ile bu dünyada yaĢamak
demek gene ruh gücü ile yaĢamak demektir…
Nitekim Hz. Rasûlullah s.a.v. daha önce hiç bir nebî‘ye verilmeyip yalnız kendisine
verilen özelliklerle ilgili Ģöyle buyurmuĢtur: ―Benim geçmiĢ ve gelecek zenbim
mağfiret edildi; Bana Kevser verildi; sizin sahibiniz (yani arkadaĢınız ben) Kıyamet
gününde HAMD Sancağının sahibidir ki Adem ve ondan beri herkes (her nebî) o
sancağın altındadır…
El-FETH (mutlak feth), nasr sûresinde açıklanır: “Nasrullah (Allah nusreti) ve el-Feth
(mutlak feth, ölüm) geldiğinde, fevc fevc Allah’ın Diyni’ne dahil oluyor oldukları
halde insanları gördüğünde, Rabbinin Hamdi ile tesbih (tenzih) et ve O’ndan
mağfiret dile… Muhakkak ki O, Tevvab’dır”.
Nasr Sûresi ile ifade edilen Hz.Rasûlullah‘a verilen el-FETH; ―ĠSLAM garib olarak
zuhur etmiĢtir… Benimle olan zuhuru gibi tekrar zuhur edecek; ne mutlu o
gariplere Hadis-i ġerifi‘nin iĢareti üzere, insanlık için bir daha gerçekleĢecektir ki buna
da Kur‟an (batınen), ―yevm‟ül FETH= Mutlak FETH Günü, demektedir… ĠĢte bu Hz.
Mehdi Rasûl‘ün zuhur dönemidir ki Büyük Kiyamet Günü de denir (Secde: 28-29,
Nahl: 1)…
5-) liyüdhılel mu`miniyne velmu`minati cennatin tecriy min tahtihel`enharü halidiyne fiyha
ve yükeffire anhüm seyyiatihim ve kâne zâlike ındAllahi fevzen azıyma; Ve dahi imanlı
erkek ve kadınları, içinde ebedi kalacakları, altlarından ırmaklar (ilimler) akan
cennetlere (Hakkani yaĢama) sokması, onlardan kötülüklerini (beĢeri kiĢilik
özelliklerini) silmesi içindir… ĠĢte bu indallah‟da aziym bir kurtuluĢtur.
6-) ve yuazzibel münafikıyne velmünafikati velmüĢrikiyne velmüĢrikatiz zanniyne Billâhi
zannessev‘* aleyhim dairetüssev‘* ve ğadıbAllahu aleyhim ve leanehüm ve eadde lehüm
cehennem* ve saet masıyra; Bir de Allah hakkında (B sırrınca) su-i zann‟da bulunan

(tanrı yerine koyan) münafık (gayrı gören) erkek ve kadınlara, müĢrik (Ģakıy) erkek ve
kadınlara azab etmesi içindir… Kötülük (zan) onların baĢlarına dönsün/patlasın…
Allah onlara gadap etmiĢ (yüzlerini Hak tarafından çevirmiĢ), onları la‟netlemiĢ
(yakınlıktan tard etmiĢ) ve onlar için cehennem hazırlamıĢtır; orası ne kötü bir
dönüĢ yeridir.
7-) ve lillâhi cünudüs Semavati vel‘Ard* ve kânAllahu Aziyzen Hakiyma; Semavat ve
Arz‟ın orduları (kuvveleri) Allah‟ındır… Allah Aziyz‟dir, Hakiym‟dir.
8- inna erselnake Ģahiden ve mübeĢĢiran ve neziyra; (Ey enNebî!) Muhakkak ki biz
seni (vahdet‘e, Hakk‘a) Ģahiyd, (risaletine, istidatları ile olumlu cevap verenleri, vuslat
ile) müjdeleyici ve (gerçeği reddedenleri) uyarıcı olarak irsal ettik.
9-) litu‘minu Billâhi ve RasûliHĠ ve tuazziruhu ve tüvekkıruh* ve tüsebbihuHU bükreten ve
asıyla; Ki; (B sırrıyla) Allah‟a ve O‟nun Rasûlü‟ne iman edesiniz, O‟na
(Rasûlullah‘a) yardımcı olasınız, O‟nu yüce bilip saygı gösteresiniz ve sabah
akĢam O‟nu tesbih edesiniz.
10-) innelleziyne yübayiuneke innema yübayiunAllah* yedullahi fevka eydiyhim* femen
nekese feinnema yenküsü alâ nefsih* ve men evfa Bima ahede aleyhullahe feseyu‘tiyhi
ecren azıyma; Gerçektir ki (Rasûlüm) sana biat edenler (el tutuĢup bağlılık sözü
verenler) Allah‟a biat etmiĢlerdir (tam fanisin?) ve Allah‟ın EL‟i onların elleri
üzerindedir (Rasûlullah, ALLAH ismi mazharı)… Kim ahdi bozarsa ancak kendi
aleyhine bozmuĢ olur; Allah‟la olan ahdine (B sırrınca) kim vefa gösterirse, ona da
(Allah) büyük ecir verir.
11-) seyekulü lekel muhallefune minel‘arabi Ģeğeletna emvalüna ve ehluna festağfir
lena* yekulune Bielsinetihim ma leyse fiy kulubihim* kul femen yemlikü leküm minAllahi
Ģey‘en in erade Biküm darren ev erade Biküm nef‘a* bel kânAllahu Bima tamelune
Habiyra; Bedevilerden (cihaddan?) geri bırakılanlar: “Bizi mallarımız ve çoluk
çocuğumuz meĢgul etti/alakoydu; bizim için mağfiret dile” diyecekler… Onlar
kalblerinde olmayanı (Bi-) dilleriyle söylüyorlar… De ki:”Eğer (Bi-) size bir zarar
irade ederse ya da (Bi-) size bir fayda irade ederse sizin için Allah’dan (onu
önlemeye) kim bir Ģeye malikdir?”.. Hayır, Allah yaptıklarınızdan (B sırrınca)
haberdardır.
12-) bel zanentüm en len yenkaliber Rasûlü velmu‘minune ila ehliyhim ebeden ve
züyyine zâlike fiy kulubiküm ve zanentüm zannessev‘* ve küntüm kavmen bûra; Aslında
siz Rasûlullah ve mü‟minlerin, ailelerine asla geri dönmeyeceklerini zannettiniz…
Bu sizin kalblerinizde süslendi/güzel göründü de böylece kötü zanda bulundunuz
ve helakı haketmiĢ bir kavim oldunuz.
13-) ve men lem yu‘min Billâhi ve RasûliHĠ feinna a‘tedna zilkâfiriyne saiyra; Kim
Allah‟a ve Rasûlüne (B sırrınca) iman etmezse, bilsin ki kafirler için Saiyr‟i (alevli
bir ateĢi) hazırlamıĢızdır.
14-) ve lillâhi Mülküs Semavati vel‘Ard* yağfiru limen yeĢau ve yuazzibu men yeĢa‘* ve
kânAllahu Ğafuren Rahıyma; Semavat ve Arz‟ın mülkü Allah‟ındır… Dilediğini
mağfiret eder (günahlı halini örter), dilediğini azablandırır (nefsine terkeder)… Allah
Ğafur‟dur, Rahıym‟dir.
15-) seyekulül muhallefune izentalaktüm ilâ meğanime lite‘huzuha zeruna nettebi‘küm*
yüriydune en yübeddilu kelamAllah* kul len tettebiuna kezâliküm kalellahu min kabl*
feseyekulune bel tahsüdunena* bel kânu lâ yefkahune illâ kaliyla; Bu (savaĢtan?) geri
bırakılanlar, ganimetleri almak için gittiğinizde: “Bırakın bizi, size tabi olalım
(sizinle gelelim)”, derler… Onlar, Allah kelamını (hükmünü) değiĢtirmek istiyorlar…
De ki: “Siz bize asla uyamazsınız; daha önce Allah böylece buyurdu (hükmetti)”…
Bu kez Ģöyle derler: “Hayır, siz bizi kıskanıyorsunuz”… Bilakis onlar, anlayıĢı kıt
kimselerdir.

16-) kul lilmuhallefiyne minel‘arabi setüdavne ilâ kavmin uliy be‘sin Ģediydin
tukatilunehüm ev yüslimun* fein tutıy‘u yü‘tikümullahu ecren hasena* ve in tetevellev
kema tevelleytüm min kablü yuazzibküm azâben eliyma; Bedevilerden o geri
bırakılanlara de ki: “Siz son derece güçlü, cengaver bir kavimle savaĢa davet
olunacaksınız… Onlarla savaĢırsınız yahut onlar Ġslam olurlar (Onlarla İslam’ı kabul
edesiye çarpışacaksınız)… Eğer itaat ederseniz Allah size güzel bir ecir verir… Ama
daha önce yüz çevirdiğiniz gibi gene döneklik yaparsanız (Allah) sizi elim bir azab
ile azablandırır”.
17-) leyse alel‘ama harecün ve lâ alel‘areci harecün ve lâ alelmeriydı harec* ve men
yutııllâhe ve RasûleHU yüdhılhü cennatin tecriy min tahtihel‘enhar* ve men yetevelle
yuazzibhü azâben eliyma; Köre (gerçeği göremeyen; Ģaki), topala (seyr-i süluka yeterli
olmayan) ve hasta (Ģek ve nifak üzere olan, evham-vesvese sahibi) olana (tahkik için)
zorlama/mesuliyet yoktur… Kim Allah ve Rasûlüne itaat ederse (Allah) onu
altından ırmaklar akan cennetlere sokar… Kim de yüz çevirirse (Allah) onu elim bir
azabla azablandırır.
18- lekad radıyAllahu anilmu‘miniyne iz yubayiuneke tahteĢĢecereti fealime ma fiy
kulubihim feenzelessekiynete aleyhim ve esabehüm fethan kariyba; Andolsun ki Allah,
mü‟minlerden, o ağacın altında sana biat ettiklerinde razı/hoĢnud oldu, onların
kalblerinde olanı (bağlılığı, himmeti) bildi de üzerlerine sekine (itmi‘nan) inzal etti ve
kendilerine feth-i kariyb (i sevap olarak) verdi.
19-) ve meğanime kesiyreten ye‘huzuneha* ve kânAllahu Aziyzen Hakiyma; Onları,
alacakları bir çok ganimetlere (ilimlere) de nail etti… Allah Aziyz‟dir, Hakiym‟dir.
20-) veadekümullahu meğanime kesiyreten te‘huzuneha feaccele leküm hazihi ve keffe
eydiyenNasi anküm* ve litekûne ayeten lilmu‘miniyne ve yehdiyeküm sıratan
müstekıyma; Allah, size elde edeceğiniz bir çok ganimetler va‟d etmiĢtir
(ĠndAllah‘da sayısız ğanimetler var?)… Bunu da size aceleden/pek çabuk verdi ve
insanların ellerini sizden vazgeçirdi ki, bu mü‟minler için bir ayet/iĢaret olsun ve
sizi sıratı mustakıme hidayet etsin.
21-) ve uhra lem takdiru aleyha kad ehatAllahu Biha ve kânAllahu alâ külli Ģey‘in
Kadiyra; Ve henüz onlara gücünüzün yetmediği daha baĢka Ģeyler de va‟d etti ki,
onları (ancak B sırrınca) Allah kuĢatmıĢtır… Ve (Zaten) Allah her Ģeye Kadiyr‟dir.
22-) ve lev katelekümülleziyne keferu levellevül edbare sümme lâ yecidune Veliyyen ve
lâ Nasıyra; Eğer kafir olanlar sizinle savaĢsalardı, elbette arkalarına dönüp
kaçacaklardı… Sonra da hiç bir veliy (koruyucu) ve nesıyr (yardımcı) bulamazlardı.
23-) sünnetAllahilletiy kad halet min kabl* ve len tecide lisünnetillâhi tebdiyla; Bu
önceden beri iĢleyip duran Sünnetullah‟dır; Sünnetullah‟da
değiĢiklik/Sünnetullah için tebdil (bedel) asla bulamazsın.
24-) ve HUvelleziy keffe eydiyehüm anküm ve eydiyeküm anhüm Bibatni Mekkete min
ba‘di en azfereküm aleyhim* ve kânAllahu Bima ta‘melune Basıyra;
Sizi onlara muzaffer kıldıktan sonra Mekke‟nin (Bi-) batnında/göbeğinde, onların
ellerini sizden sizin ellerinizi onlardan uzak tutan O‟dur… Allah yaptıklarınızı (B
sırrınca) Basıyr‟dır.
25-) hümülleziyne keferu ve sadduküm anilMescidil Harami velhedye makufen en
yeblüğa mahılleh* velevlâ ricalun mu‘minune ve nisaün mu‘minatün lem ta‘lemuhüm en
tetauhüm fetusıybeküm minhüm mearretün Biğayri ılm* liyüdhılellahu fiy rahmetiHĠ men
yeĢa‘* lev tezeyyelu leazzebnelleziyne keferu minhüm azâben eliyma; Onlar o
kimselerdir ki, kafir oldular, sizi Mescid-i Haram‟dan (kalb makamından)
alakoydular, bekletilen (Beytullah‘a adanan) hediye kurbanlarının (nefslerinizin)
yerlerine ulaĢmasına mani oldular… ġayet orada (onların arasında) kendilerini
henüz bilmediğiniz için çiğneyip ezeceğiniz ve bu bilgisizlik (Bi-gayri ilim,

bilmeyerek yapılan iĢ) yüzünden üzüleceğiniz mü‟min rical/erkekler ve mü‟mine
kadınlar olmasaydı (Allah savaĢı önlemezdi)… Dilediğini rahmetine sokmak için di
bu… Eğer birbirlerinden ayrılmıĢ olsalardı, onlardan küfre sapanları elbette elim
bir azab ile azablandırırdık (Said ve salihler zümresinin bulundukları yere gadabı ilahi
inmez… Enfal: 33 ve Ankebut: 32?).
26-) iz cealelleziyne keferu fiy kulubihimül hamiyyete hamiyyetel cahiliyyeti feenzelellahu
sekiynetehu alâ RasûliHĠ ve alelmu‘miniyne ve elzemehüm kelimetet takva ve kânû
ehakka Biha ve ehleha* ve kânAllahu Bikülli Ģey‘in Aliyma; O zaman kafirler, kalblerine
hamiyyeti (gayret, izzeti nefs, kibirlilik, taassubu), cahiliyye taasubunu
yerleĢtirmiĢlerdi… Allah da Rasûlü‟nün ve mü‟minlerin üzerine sekine inzal etti ve
onları kelime-i takva (la ilahe illallah) üzere ilzam etti (sabitledi)… Onlar bu söze (B
sırrınca) ehakk ve ehil kimselerdi… Allah her Ģeyi (B sırrınca) Aliym‟dir.
27-) lekad sadekAllahu RasûleHUrrü‘ya BilHakk* letedhulünnelMescidel Harame
inĢaAllahu aminiyne muhallikıyne ruuseküm ve mukassıriyne lâ tehâfun* fealime ma lem
ta‘lemu feceale min duni zâlike fethan kariyba; Andolsun ki Allah, Rasûlüne rüyasını
Bil-Hakk (Hak olarak) doğruladı (rüyasının gerçek olduğunu tasdik etti; gerçektir)…
ĠnĢallah, (kiminiz) kafalarınızı traĢ etmiĢ ve (kiminiz saçlarınızı) kısaltmıĢ olarak,
güven içinde Mescid-i Haram‟a kesinlikle gireceksiniz (feth?)… (Allah) sizin
bilmediğinizi bildi de size bundan önce feth-i karib müyesser kıldı.
28- HUvelleziy ersele RasûleHU Bilhüda ve diynil Hakkı liyuzhirehu aleddiyni küllih* ve
kefa Billahi Ģehiyda; O, Rasûlünü Bil-HUDA (hidayet gücü, rehber olarak) ve Hak Diyn
(gerçek diyn; sistem ruhu) ile irsal etti ki, onu (yeryüzündeki) tüm din anlayıĢlarına
üstün kılsın (hidayet yollu gerçeği göstersin); ġehiyd olarak (B sırrınca) Allah yeter.
29-) Muhammedün Rasûlullah* velleziyne meahu eĢiddau alelküffari ruhamau
beynehüm terahüm rükkean sücceden yebteğune fadlen minAllahi ve rıdvana*
siymahüm fiy vücuhihim min eserissücudi zâlike meselühüm fiytTevrati, ve meselühüm
fiyl‘Ġnciyli kezerın ahrece Ģat‘ehu feazerehu festağleza festeva alâ sukıhi yu‘cibüzzürraa
liyeğıyza Bihimülküffar* veadAllahulleziyne amenu ve amilussalihati minhüm mağfireten
ve ecren aziyma; MUHAMMED, Rasûlullah‟dır!… Onunla beraber bulunanlar (in‘am
üzere olanlar), küffara (gerçeği reddedenlere) karĢı sert (onların düĢünce ve
yaĢamlarından hiç etkilenmezler), kendi aralarında çok merhametlidirler (birbirlerinin
açılım ve üretkenliğine katkıda bulunurlar, birbirlerini severler)… Onları (Ümmet-i
Muhammed‘i) rüku eder (haĢyet, ta‘zim), secde eder (fena, teslim) ve Allah‟tan fazl
(ilmi üstünlük, tecelli) ve RIDVAN (ehl-i cennet için en üstün ni‘met; Allah‘ın ebediyyen
gazab etmeme teminatı; sıfat cenneti) ister halde görürsün… Simalarına gelince,
vechlerinde/yüzlerinde secde (fena) eseri vardır… Bu onların Tevrat‟taki (nefse
dönük hükümler) meselleri (misal yollu anlatımları) dır… Ġncil‟deki (kalb ahvaline,
batını hükümlere; teĢbihi) mesellerine gelince: Bir ekin ki filizini yarıp çıkarmıĢ,
sonra onu kuvvetlendirmiĢ, kalınlaĢmıĢ da (tevhid; Ġslam, sünnetullah) gövdesi
üzerine doğrulmuĢtur/dikilmiĢtir (insan‘da, mutlak vücud tam zahirdir); ekincilerin
(Ulul‘Azm Rasûllerin, Enbiyanın) hoĢuna gider (Ġslam Ümmetinin özellikleri… Ki, hadis-i
Ģeriflere göre Ġslam‘ın zahir ve batına göre tam zuhuru iki Zat‘la gerçekleĢmiĢtir, Hz.
Muhammed.s.a.v. ve Hz. Mehdi Rasûl a.s… Buradaki teĢbihi bu yönden de
değerlendirmek lazım)… (Allah bunları artırmakla) böyle yapar ki, onlarla (B sırrıyla,
onlar olarak) küffarı (gerçeği reddedenleri) öfkelendirsin… Allah onlardan (hakikatine)
iman edip bunun gereği salih amel edenlere mağfiret ve ecr-i azıym va‟d etmiĢtir.
ġUAYB KELĠMESĠNDEKĠ KALB‟E AĠT HĠKMETĠN ÖZÜ
Kalb ile ilgili hikmetin Hz. ġuayb a.s. ismi ile iliĢkilendirilme nedeni Ģudur. ―Kalb Adl
(Her birimi ne için var ettiyse, ona hak ettiğini veren) isminin dıĢ görünümüdür. Kalb
bedeni dengeleyen, bilince güç veren, enerjisellik ve bedensellik arasındaki bütünlüğü

sağlayan bir organ ve güçtür. Vücudun bütün hücrelerine ulaĢması ve onlara hayat ve
enerji pompalaması yönüyle ―Allah isminin tüm isimlere kendi özelliklerini vermesine ve
hepsinin anlamını toplamasına benzer..
Hikmet ehlinden Hakîm Senâî bir dörtlüğünde mealen diyor ki;
―Yedi âlemin seyredildiği Ġran kralı Cem‘in sihirli cam kadehi senin kalbindir. Sevincin
ve üzüntünün karargâhı senin kalbindir. Eğer evrensel boyutları görmek dilersen tüm
varlıklar o kalbin içindedir. BaĢ gözü varlığın maddeleĢmiĢ kesitini görür, madde ötesi
sırları da ancak kalb gözü (küllî akıl ve imanın en üstü olan îkan) algılar. Öncelikle kalb
gözünü aç (aklını bilgi ve ilim ile sonsuz akıla ulaĢtır, imandan îkana yüksel) ve daha
sonra varlığın hakikatini seyret (akıl ve iman ile yorumla).
ġuayb a.s. isimlerin tüm mânâlarını kapsayan Allah isminin bütün sırlarına kalbi ile Ģahit
idi. Allah isminden doğan isimlerin mânâlarını da tek tek bilir gereğini yaĢar ve böylece
Allah‘ın ahlâkı ile ahlâklanmıĢ olurdu. Bu özelliği nedeniyle onun üzerinde kalbi sıfatlar
egemendi ve o bir Ġnsan-ı Kâmil idi.
Meyden halkına Ģöyle nasihatte bulundu:
85-) Ve ila Medyene ehahüm ġüayba* kale ya kavmı`budullahe ma leküm min ilahin
ğayruHU, kad caetküm beyyinetün min Rabbiküm feevfül keyle vel miyzane ve la
tebhasünNase eĢyaehüm ve la tüfsidu fiyl Ardı ba`de ıslahıha* zâliküm hayrun leküm in
küntüm mu‘miniyn;
Medyen‟e de kardeĢleri ġuayb‟ı (irsal ettik)… (O da): “Ey kavmim!.. Allah’a kulluk
edin… O’nun gayrından bir ilahınız yoktur… Size Rabbinizden bir beyyine (vazıh
hüccet, apaçık kanıt) geldi… (Artık) ölçmeyi ve tartmayı tam yapın… Ġnsanların
eĢyalarını eksiltmeyin/hakkını vermezlik etmeyin… Islahından sonra Arz’da ifsad
yapmayın… Eğer mü’minler iseniz böylesi sizin için daha hayırlıdır”. (A‘raf Sûresi;
B Meal)
Ġlâhî fetihler (açılımlar) kâmilin kalbinde açılır, fetih Ģûbelerini (Ģuab)/kısımlarını idrak
eder ve insanlara bu açılımların ilmini yansıtır. Ġlâhi fetihlerin ġuayb‘in kalbinde de
oluĢması nedeniyle Sâlih kelimesindeki ―fetih hikmetinden sonraki bölüm ―kalbe
ayrıldı.

―Kalb kelimesi ile kastedilen anlam Allah‘ı bilen (ârif-i billah/Allah ile bilen) Ġnsan-ı
Kâmil‘in bilincidir/özüdür. Kalb (bilinç/öz) Allah‘ın tam rahmet hazinesinden verilen ilâhî
bir yansımadır. Ve ―rahmet ilâhî sıfatlardan bir sıfattır fakat bütün isimler ve sıfatların
hepsi ona sığmaz ama tüm isim ve sıfatlar ―Allah isminde cem olur (toplanır). Yani
Allah ismi; rahmet sıfatının doğduğu ve tüm isimleri kapsayan Rahman ismini de kapsar.
Ġnsan-ı Kâmil Allah isminin mazharı (tecellisi) olduğu için insan-ı kâmil kalbi hem
Rahman ismini ve hem de Rahman isminden tecelli eden her mânâyı içine alır.
Hak, Allah‘ı Allah ile bilen Ârif-i billah olan Ġnsan-ı Kâmil‘in kalbine sığar. Hak, bâzı
isimlerin tecellisi olan ve sadece kendi isimleri ile Allah‘ı bilen kalblere sığmaz. Hak yine;
gayr-ı ârifin (ârif olmayan bilgisizlerin), âsinin (tevhid ilmini bilerek reddedenin), câhilin
(tevhid ilmine karĢı kapalı olanın) ve Ģakînin (cennet hâlini yaĢamayanın) kalblerine
sığmaz.
Kutsî hadisde: ―Ben arzıma (madde boyutuna) ve semâma (mânâ boyutuna) sığmadım
fakat takî (Allah‘ı eksik anlamaktan korunan) ve nakî (eksik anlamaktan temiz) olan
mü‘min (tüm mânâlara hakkı ile inanan) kulumun (Allah isminin tecellisinin) kalbine
(bilincine, öz ismine) sığdım buyurulmaktadır.
Kalb, ancak Ġnsan-ı Kâmil‘in ismidir, ârif olmayanların kalbine ―kalb denilmesi sadece
bâzı isimlerin sadece zahirini kavramasından dolayıdır.

Hak, zahir âlimlerinin görüĢüne göre rahmeti yaratan ―rahîmdir, rahmeti kabul eden

―merhûm değildir. (((…Buradaki Merhûm kavramı halkın dilindeki ―ölmüĢ/ölü
anlamında değildir. Rahmet sıfatının tecellî ettiği, göründüğü birim anlamındadır. …)))
Bu durumda Rahîm sıfatlı yaratıcı Hak, yaratıcının rahîm sıfatından tecellî eden
―rahmet ve rahmeti kabul eden ―merhûm Ģeklinde Hak‘dan baĢka bir varlık anlayıĢı
ortaya çıkar.
Fakat havassın (seçkinlerin) ve hakikat ehlinin görüĢüne göre Hak, hem ―rahîmdir hem
de rahmeti kabul eden ―merhûmdur. Çünkü Hak‘dan baĢka (gayr) yoktur ve âlem
denilen görünümler Hakk‘ın kendi hakikatinin yansımasıdır. Böyle olunca rahmet sıfatı
üç ayrı unsura bölünmemiĢ olur. Hak; kendinden kendi sıfatları ile kendine rahmet etmiĢ
olur.
Ârifin bilinci ―teklik bilgi ve yaĢam mertebesinde ―rahîmdir. ―Çokluk bilincinde (kesret
bilgisi ve yaĢamında) ârif ―merhûmdur.
Bu gerçek sûfizm dilinde Ģöyle anlatılır:
Kozmik evren, Allah ilmindeki mânâların beĢ duyu ile algılanma hâlidir. Allah ilmindeki
mânâlar Allah isimlerinin Ģeffaf (latif) sûretleridir.
Ġlâhî isimler (esmâ) Allah‘ın ahad zâtında (tek varlığında) yokluk (adem) sıkıntısı içinde
idiler. Bu sıkıntı yokluk halinden varlık haline iniĢ isteğidir. Ahad zât (tek varlık, tek
gerçek, tek öz) bu isteği ―Rahmân Nefes ile yâni tecelliyat sırrı ile kendi isim mânâlarını
―varlık boyutunda seyre baĢladı.

3-) Ve ma yentıku anil heva;
(O), hevasından (nefsinden, beĢeriyyetinden) nutketmez (konuĢmaz; Hakkani hitabtır;
O‘nun sünneti, sünnetullah‘tır).

4-) Ġn huve illâ vahyun yuha;
O vahyolunan bir vahiyden baĢka değil. (Necm, 53/3,4 B Meal)
Bu âyetlerin iĢâretine göre Resulullah a.s.‘ın konuĢması Hakk‘ın mânâlarının aynısı ile
Hz. Muhammed a.s.‘ın lisanı olarak açığa çıkmasıdır.

Rahmân‘ın nefesi Zât mertebesinde ―yok hükmünde olan isimlerin mânâ sûretleri
olarak esmâ âleminde açığa çıkmasıdır. Var olmak, zâhir olmak isteği isimlerin
gerçeğidir ve Zât‘ın rahmeti isimleri kapsar ve onları bu suretle ―varlık tecellisine
ulaĢtırır. Bu nedenle ―rahmet Zât‘ı kapsamaz, Zât rahmeti kapsar.

Esmâ (isimler) Zât‘a (Allah‘ın tek varlık olmak gerçeğine) iĢaret eder. Zât‘ın ahadiyeti
isimlenen birimin zâtı ile aynıdır. Ya da baĢka bir anlatımla birimin kendine has bir zâtı
(varlığı) yoktur birim olarak var olanlar Zât‘ın isimlerinin görünümleridir.
Âlemler denilen ―varlık boyutları isimlerin ezeli mânâlarının zahirde tecelli etmesidir.
Varlığın zahiri ismin bâtınında gizlidir. Bâtında gizli olan bu dıĢ görünümün zahire
çıkmamıĢ potansiyel hakikati ―varlık isteği olarak anlaĢılır.
Ulûhiyyet (Allah özellikleri) kulluk özelliği ile var olur. Allah‘ın gerçek kulu ise esmâsı ve
sıfatlarıdır. Allah‘ın Rabb‘lık (Rububiyyet) özelliği de rablerin (isimlerin) birim olarak
tecelliyatı ile var olur. Aksi halde Ulûhiyyet (teklik boyutu) ve Rubûbiyyet (esmâ boyutu)
için varlık düĢünülemez.
Hak Teâlâ Zât bakımından kendi isim ve sıfatlarının tecelliyatı olan âlemlerden ganîdir
(zengindir/aĢkındır). Yani var olmuĢ ve var olacak olan âlem tecellileri Hakk‘ın ilmini
tüketemez. Her zamanki tecelli, henüz tecelli olmamıĢ ilim yanında yok‘a eĢit
―hiçhükmündedir.
Fakat Rububiyyet (Rabb‘lık) yönüyle Rabb âlemlerden ganî değildir. Çünkü âlemlerin
varlığı ile isimlerin varlığı aynıdır. Rabb âlemlerden ganîdir diyemeyiz.

Rabb Zâtın sıfat ve isim boyutu olmak bakımından Zât‘ın varlığından baĢka bir varlığa
sahip değildir. Zât (Allah‘ın sınırsız mânâsı/varlığı) esmâların özellikleri olarak açığa
çıkar.
―Zenginlik/gınâ ve ―fakirlik/iftikar birbirine zıt özelliklerdir. Zenginlik esmâların rahmet
ile varlık haline gelmesidir. Hakk‘ın rahmeti kendi esmasına olan rahmetidir.

Rahmânî nefes verme (isimlerin açığa çıkması) iki mertebede olur.
Kendisinde isim, sıfat ve sûret bulunmayan Ahad olan Zât mertebesinde esmâlar sadece
varsayılır. Ġlim mertebesinde ise esmâlar ayı ayrı anlam kazanır. Buna ―Zât‘ından
Zât‘ına tecellî (feyz-i akdes) denir.
Esmâların dıĢ görünümlerinin âlemler olarak açığa çıkma mertebesine de ―esmâ
tecellileri (feyz-i mukaddes) denir.
Her iki tecelliyi kalb içine alır.

Ġnsan-ı Kâmil‘in ―kıyamet gününde yani varlığın hakikati olan esmâ boyutunun ilmi
açığa çıktığı süreçte Hak Teâlâ tecellî eder. MahĢerdeki halk yani madde boyutunun
çokluk yanılgısından esmâ boyutunun tümellik boyutuna yolculuk eden birimler tecelli
eden Hakk‘ın Hakk olduğunu kabul etmez. Çünkü her birimin zannında Hakk farklı
kavramlarla tasavvur edilir. Bunun üzerine Hakk her birimin zannına göre değiĢerek
sonsuz tecelliler vermeye baĢlar. Her birim kendi zannındaki tasavvuru yakaladığında
Hakk‘ı gördüğünü kabul eder ve herkesin kendi gördüğü gibi gördüğünü zanneder.
Halbuki her birim Hakk‘ı farklı farklı sûretlerde algılamaktadır.
Ġnsan-ı Kâmil ise daha ilk tecellide, tecellî edenin Hakk olduğunu tasdik eder. Hakk‘ın
tecellisini kalbine alır. Hakk‘ın tecellisi değiĢince Ârifin (Ġnsan-ı Kâmil‘in) kalbi de yeni
tecelliyi almak için değiĢir. Hakk‘ın sonsuz değiĢimine ârifin kalbi de sonsuz değiĢim ile
uyum sağlar. Böylece Ģekilden Ģekle kalb olan (çevrilen) Hakk ile birlikte ârifin kalbi de
Ģekilden Ģekle kalb olur. (((… Kalb kelimesi, bir halden diğer bir hale çevirme, değiĢtirme
anlamındadır. Bedenimizdeki çam kozalağı Ģeklindeki kan pompası organımız sürekli
açılıp kapanarak değiĢtiği için ―kalb ismini almıĢtır. …)))
Ârif Hakk‘ın her tecellisini tanıdığı için Hakk tam olarak o kalbe sığar. Ârif olmayanların
kalbi ise ancak tanıyabildiği kadarıyla Hakk‘ı sığdırır. Tanıyamadığını ―Hakk değil
diyerek kalbinin dıĢına atar.
Ârif varlığın hakikatini bilince ―kalb aynası parladı denilir. Ârif olmayanın mahlûkat
olarak algıladığını ârif ―Hak tecellisi daha doğrusu ―Hak olarak algılar. Artık o kalbe bu
anlamıyla ―mahlûkatın sevgisi ve nefreti girememiĢ olur. Çocuktan, anadan, yardan
maldan geçmek sadece Hakk‘a âĢık olmak bu anlamdadır. Gerçek tasavvufta doğal
bağlarımız olan sevdiklerimizi terk etmek ve zannımızda kendi imajladığımız sanal ilaha
âĢık olmak diye bir Ģey yoktur.
Çok kuvvetli soğuk sabah rüzgarının estiği yerde sivrisineğin tutunamadığı gibi Ârifin
irfan gücü karĢısında da hiçbir varlık zannı kalbde tutunamaz.

Daha önce bir gerçeği fark ettirmek için Hakk kulun zannı üzere tecelli eder demiĢ idik.
ġimdi de bu iĢin aslını beyan edeceğiz. Ve önceki örneğimizin tam tersini düĢüneceğiz.
Hakk nasıl tecelli ederse kulun kalbi ve zihni o tecelli üzere zanna ve irfana tabi olur.
Yoksa Hakk kulun zannına ve irfanına tabi değildir.
Bu tecelli hakikati ârifin Zâtî tecelliyi yaĢamasını anlatır. Zât‘dan Zât‘ına olan tecelli
(feyz-i akdes)‘de Hakk‘ı var zannedecek esmâ terkibiyyeti yoktur. Ârif kendine Hakk‘dan
ayrı varlık vermez. Hakk‘ın kendinden kendi kalbine feyzi (iniĢi/tecellisi) söz konusudur.
Bu tecellide seyir (idrak/ilim/irfan/yaĢantı) hâlinde olan sadece Allah ismi ile anılan varlık
vardır, baĢkası yoktur.

Önceki tecelli ifadesi esmâ terkibiyyetinin yâni kendini var sayan birimin, esmâ tecellisini
(feyz-i mukaddes)‘i algılamasına göredir. Ârif olmayan birimler kendilerine sanal varlık
vererek gördüğü her Ģeye Hakk nazarıyla bakar, kabul eder. Bu türdeki bilinç seviyesini
de çok yüce bir mertebe zanneder. Halbuki bu mertebede henüz ―gizli Ģirk vardır.

Allah‘ın iki tecellisi vardır. Gayb tecellisi ve Ģehadet tecellisi.
Gayb tecellisi yukarıda açıklanan Zâtî tecellidir. Zât‘ının kendi manaları olan esmâ ve
sıfatlara iniĢidir ve feyz-i akdes olarak bilinir. Ârifin kalbi tecellî olayının olmadığı Zât
boyutu üzerinde sabittir. AĢağıdaki iki âyet bu tecelliyata iĢaret eder.
123-) Ve Lillahi ğaybüs Semavati vel Ardı ve ileyHĠ yurceul emru küllühu fa`budHU ve
tevekkel aleyHĠ, ve ma Rabbüke Bi ğafilin amma ta`melun; <!--[if
!supportLineBreakNewLine]--> <!--[endif]-->
Semavat‟ın ve Arz‟ın gaybı (ilmi herĢeyi kapsamıĢ) Allah‟a aittir… Emr bütünüyle
O‟na döndürülür… O halde O‟na kulluk/ibadet et ve O‟na tevekkül et… Rabbin,
yapmakta olduklarınızdan (Bi-) gafil değildir. (Hûd, 11/123; B Meal)

1-) Kul HUvAllahu Ehad;
De ki: “O (senin hakikatın olan) Allah EHAD (mutlak tek bir vücud)’dır (varlığın
gayrından değil)!”. (Ġhlâs, 112/ 1; B Meal)
ġehadet tecellisi esmâların evren elbisesi ile zahir olmasıdır. Bu da iki türlüdür.
Birisi Varlık (vücud) tecellisidir. Dünyanın ve ahiret âleminin varlığını esmâlardan
almasıdır.
Diğeri ise Hakk‘ın Ârif ve Ârif olmayan kiĢilerin kalblerine ―nur ismi ile tecellisidir. Buna
Ģuhud (keĢif) tecellisi denilir.
Nur tecellisinde Hakk‘ın kendinden kendisine olan tecellisi âriflerin idrakidir. Bu bir Ģeyin
aynı kiĢinin bir elinden öteki eline geçmesine benzer. Bu idrakte teĢbih ve tenzih yoktur
Ârif olmayanların idrakinde ise Hakk ya her Ģeyden tenzih edilir ya da her Ģeye ve ya
bazı Ģeylere teĢbih edilir. Hıristiyanların Hakk‘ı Ġsâ‘ya teĢbihi (benzetmesi) ve baĢka
Ģeylerden tenzihi (ayırması) nur tecellisinin gizli Ģirk boyutunda kalmasına örnektir.

Ârif olmayan fakat Hakk‘ın varlığına ve birliğine inananların baĢ gözü ile ahirette
gördükleri Hakk, Hakk‘ın onlara verdiği küllî ve ya cüzî ilhamdır. Onların kalbine o halde
iniĢidir. Bu bilinç seviyesinde inançların ve itikatların reddi ve inkârı vardır. Herkes kendi
zannına uyan ve benzeyen inançları kabul eder, benzemeyenleri de reddeder.
Ârifler ise Hakk‘ı hiçbir sınır ve kayıt altına almadan bilir ve tanır. Dünya, berzah ve
ahiret ayırımı yapmadan Hakk‘ı her an idrak eder. Bu bilinç seviyesinde ise tüm
inançların ve itikadların Hakk olduğu bilinir ve tasdik edilir. (((… Bu tanımlamaları yapan
Ġbn Arabî‘nin tüm dinleri, putperestliği ve tanrı tanımazlığı Müslümanlık ile aynı kabul
ettiği iddia edilerek ―dinden çıktığı söylenmiĢtir. Halbuki Ġbn Arabî itikadı ve yaĢayıĢı ile
tam bir Müslüman‘dır. Dinleri ve inançları birleĢtirmek gibi bir iddiası yoktur. Onun tam
anlaĢılması için eserlerini bir bütün olarak okuyup değerlendirmek gerekir. Bu konudaki
düĢüncesine göre; Müslüman olanların Ġslâm gerçeğinin hakikatine ulaĢınca varlığa
bakıĢ açısı değiĢir. Ve birimlerin üzerinde yürüdükleri yolların Hâdi isminin doğru yolu mu
yoksa Mudil isminin Hakk‘dan sapan yolu mu olduğu belirginleĢir. Sadece birimleri
oluĢturan isimler Hakk‘tır. Putperestlik ve Ģirk Hakk sistemi içinde tevhidin zıttıdır. …)))

Ġnsan-ı Kâmil‘in hâli her sûrette görünen Hakk‘ın hakikatini idrak halindedir.
Bir gün Mevlâna yolda giderken bir râhib ile karĢılaĢır. Râhib Mevlâna‘ya selam vermek
için tevâzu ve hürmetle eğilir. Mevlâna da ondan daha çok yere eğilir ve bekler, râhib
doğrulduktan sonra doğrulur. Niçin öyle yaptığını soranlara; râhibin Resulullah a.s.‘a ait

olan alçak gönüllülük huyunu taklit ederek galebe çalmak (üstün gelmek) istediğini fakat
kendisinin gerçekten alçak gönüllülük ile eğilerek râhibe üstün geldiğini ifade eder.
Mevlâna‘nın genel olarak ilmine bakıldığı zaman insan-ı kâmilin varlığı bütün olarak
değerlendirdiği anlaĢılır. Rahibe olan tevazusunu hem sünnete hem de Hakk‘ın ahadiyet
gerçeğine bağladığı görülür. Bunu da Ģöyle dile getirir:
―Keder ve üzüntünün ne gücü vardır ki bizim adımızı ansın?
El çırp ki biz gamdan ve kederlenmekten vazgeçmiĢiz.
Biz gerçeği söylüyoruz sen ise inkâr etmekle meĢgulsün.
Biz sınırsızlık makamında olduğumuz için her iki âlemin kabulünden ve reddinden
kurtulmuĢuz.
Bir baĢka beyit.
―O‘nun üzerinde ister cüppe ister gömlek olsun.
O‘nu hangi sûrette görürsem göreyim benim canımdır.

Tecellilerin nihâyeti (sonu) olmadığı gibi, Hakk‘ı bilmenin (mârifetin) de sonu yoktur.
Hakk tarafından tecelli özelliğinde son yoktur, ârif tarafından marifet isteğinde de son
yoktur.
Sa‘dî‘den bir beyit:
―Ne O‘nun güzelliklerinin sonu vardır ne de Sa‘dî‘nin sözünün sonu.
Su içip kanmamak hastalığına tutulmuĢ ola kimse, su içinde susuz ölür.
Halbûki tatlı su deryası öylece bâkîdir.

114-) Feteallellahul Melikül Hakk* ve la ta`cel Bil Kur`âni min kabli en yukda ileyke
vahyuHU, ve kul Rabbi zidniy ilma;
Melik ve Hakk olan Allah ne yücedir!… O‟nun vahyi sana bitmeden önce Kur‟an‟ı
(B sırrınca, Kur‘an olarak) acele etme ve: “Rabbim ilmimi (arınmışlığımı, yakiynimi)
artır” de.
Bu âyet Hakk‘ı bilmenin sonu olmadığına iĢaret etmektedir ve ârifin duâsı da ancak
―Rabbim ilmimi artır Ģeklindedir.

Hakk zâtı ve hakikat yönü ile tektir. Ġsimleri ve isimlerinin tecellisi yönüyle de çokluktur
(kesirdir). Hakk‘ın bu vahdeti ve kesreti ĢaĢılacak kadar derin bir sırdır. Akıl, fikir, idrak,
zekâ ve irfan sonsuz denizin sahiline gelinceye kadar iĢe yarar. O deryaya daldıktan
sonra hepsi yok olur. Artık suya dalan da deryadır.
Resulullah a.s. ―Allah‘ın zâtında tefekkür etmeyiniz buyurdular. Çünkü Zât konuĢulacak
ve tarif edilecek sınırlı bir Ģey değildir.
Kâmillerin bu mertebeye ―mutlak varlık demeleri sadece sonsuzu tanımlamalarla
anlatabilmek içindir.
37-) Ġnne fiy zâlike le zikra limen kâne lehu kalbun ev elkas sem`a ve huve Ģehiyd;
Muhakkak ki bunda, bir kalbi olan yahut Ģahid olarak kulak veren (Hakkı iĢiten)
kimse için elbette zikra (öğüt, ibret) vardır. (Kâf,50/37; B Meal)
Allah‘ın beyan ettiği hakikatlerde kalb sahibi için nasihat vardır. Çünkü hakikat dediğimiz
Ģey Hakk‘ın esmâsı ve sıfatlarıdır ki her an değiĢerek tecelli olmaktadır. Kalb de her an
bu değiĢime tabi olup Hakk‘ı her tecellide tanımakta ve kabul etmektedir.
Aklın delili ve nasihati ise daha baĢkadır. Akıl kelime kökü itibarı ile ―bağlamakdan gelir.
Ġki zıttı ya da iki aynıyı birbiri ile karĢılaĢtırarak aralarındaki benzerlikleri ve zıtlıkları
bulur. Her Ģeyi ayrı ayrı özellikleriyle tanır ve tanımlar.
Ârifin nasihat alarak Hakk‘ı tanımasına neden olan aklına ―kalb denir Nasihat almadan,
bir üstadın ilminden ve irfanından nasiblenmeden kendi karĢılaĢtırma gücü ile Hakk‘ı
bilmeye çalıĢan akıla kısır akıl denilir. Kısır akıl ile Hakk‘ın özellikleri sınırlı olarak bilinir

ve bilinemeyen diğer özellikleri ise inkar edilir. Ârifin aklı ile zahir âliminin aklı arasındaki
fark, Hakk‘a bakıĢ açısıyla ilgilidir. Ârif
Hakk‘ı sınırsız açıyla, ârif olmayan ise kendi sınırlarıyla algılar. Ârif isabet eder ârif
olmayan ise isabet edemediği gibi isabetsiz olduğunu dahi fark edemez.
Sadece kendi aklı ile Hakk‘ı bilmeye çalıĢan kendi aklında Hakk‘ı sınırlar ve özel bir ilah
olarak düĢünür. Diğer kısır akıllının kendi aklı ile icad ettiği ilahın ilah olmadığını iddia
eder. Böylece ayrı ayrı ilahları olan akıllar birbiri ile çatıĢmaya ve aralarına antipati
tohumları ekmeye baĢlarlar.
Bu çatıĢmadan yara alan kiĢiye aklında icad ettiği ilahı yardım edemez. Ve kendi
baĢına terk edilmiĢ bir halde kalır.
22-) La tec`al meAllahi ilahen ahare fetak`ude mezmumen mahzula;<!--[if
!supportLineBreakNewLine]--> <!--[endif]-->
Allah ile beraber (kafanda) baĢka bir ilah oluĢturma (O‘nun gayrını vehmetme, O‘nun
gayrından bir Ģey umma) !.. Yoksa (bu Ģirk sebebiyle) kınanmıĢ/aĢağılanmıĢ ve kendi
baĢına/yapayalnız terkedilmiĢ (yardımsız) olarak oturup kalırsın. (Ġsrâ, 17/22; B
Meal)

25-) Ve kale innemet tehaztüm min dunillahi evsanen meveddete beyniküm fiyl hayatid
dünya* sümme yevmel kıyameti yekfüru ba`duküm Bi ba‘dın ve yel`anü ba`duküm
ba`da* ve me`vakümün naru ve ma leküm min nasıriyn;
(Ġbrahim) dedi ki: “Siz ancak dünya hayatında (boş-izafi yerde, maddi hazlarda)
aranızda bir mevedde (sevgi) için Allah’ın gayrından (şeyleri, birbirinizi) putlar
edindiniz… Sonra kıyamet günü kiminiz kiminizi (birbirinizi B gerçeğince) küfr (inkar)
edecek ve bazınız bazınıza (birbirinize) la’net edecektir (fani zevkler uğruna kendinizi
tanımayı ihmal etmeyin?)… Barınağınız Nar’dır ve sizin bir yardım ediciniz de
yoktur”. (Ankebût, 29/25; B Meal)
Aklında oluĢturduğu ilaha iman eden kimse ilahında bâzı vasıflar hayal eder. Hayalindeki
vasıflara uymayan Ģeyleri de kendince deliller bulup o ilahdan def eder (uzaklaĢtırır). Ve
inandığı ilaha bu Ģekilde yardım eder.
Hakbuki bu sanal ilah kendisini oluĢturana yardım etmez, edemez. Çünkü o ilahda bir
güç ve kuvvet yoktur. YaratılmıĢ bir Ģey kendi yaratıcısına elbette yardım edemez.
Bu konuya ârifler ise Ģöyle yaklaĢırlar. Ahad olan Zât her birime farklı özellikleri olan
ilahlar olarak yansır. Daha doğrusu yansıyan Zât tek bir ilahtır fakat yansıdığı yerdeki
birimlerin renkleri, sûretleri, akılları, idrakleri, zekâları ve Ģartlanmaları farklı olduğu için
kiĢilerin itikadına göre tecelli etmiĢ olur. Her birim kendinde tecelli edene ilah baĢkasında
tecelli edene ise sahte ilah dediği için Hakk‘ın ahadiyetini inkar etmiĢ olur. ÖzelleĢtirdiği
ilahını bir nevi kendisi var ederek ahadiyetin, Ulûhiyetin gücünden yardım göremez. Ârif
ise hem kendi birimsel varlığında tecelli edeni hem de her birimde tecelli edeni tek bir
ilah olarak idrak eder. Böylece ârif Allah‘ın yardımından mahrum kalmaz.
Muhakkak ki bunda, bir kalbi olan yahut Ģahid olarak kulak veren (Hakkı iĢiten)
kimse için elbette zikra (öğüt, ibret) vardır. (Kâf,50/37; B Meal)
Hakk‘ı tam ve eksiksiz bilen Ârif-i Kâmil bütün sûretlerde Hakk‘ı Hakk olarak seyredince
Hakk öyle bir bilinir ki ne sûrette zahir olursa olsun inkâr olunmaz.
Nefs basamakları ve ruh ile algılanılan ilim ruh ve nefsin sâbitliğine bağlı kalarak
sınırlanmıĢ olur. Fakat kalb sürekli değiĢim özelliği gösterdiği için Hakk‘ı her değiĢim ve
oluĢumda bilir ve seyreder. Kalb değiĢen bütün mertebelere, sûretlere ve biçimlere
dönüĢen olur.
Hakk‘ın Zât‘ından baĢka bir Zât, varlığından baĢka bir varlık olsaydı birbirine zıt ve ya
benzeyen iki ayrı mevcud olması gerekirdi. Hâlbuki Hakk‘ın Zât‘ından baĢka ona
benzeyen ve ya ona benzemeyen ikinci bir mevcut yoktur.

Durum bu gerçekten ibaret olunca kendi varlığını perdesiz olarak tanıyan ve ya perdeli
olarak kendi varlığını tanıyamayan ve inkâr eden yine Hakk‘dan ibarettir. Bu ilim ârifin
zevkidir, ârif olmayanda bu zevk yoktur. Ârif kabul ve red yaĢamı dıĢındadır. Ârif
olmayan ise kabul ve red sıkıntısındadır.
Bir rubâî :
―KomĢu, arkadaĢ ve sohbet eden hep O‘dur.
Dilencinin eski püskü elbisesinde
PâdiĢâhın değerli elbisesi içinde olan hep O‘dur.
Farkta ve cemde olan, vahdette bekleyen hep O‘dur
Bir hadis-i Ģerîfde buyrulur: ―Mü‘minin kalbi, Rahmân‘ın parmaklarından iki parmak
arasındadır. Onu istediği vech ile (yöne) döndürür.
Kalbin mü‘mine ait olması Allah‘ı tam ve eksiksiz bilene (ârif-i kâmile) iĢaret etmektedir.

Vahyin tavsiye ettiği imana hemen tabi olanlar vardır. Onlar vahyi doğru mu değil mi
incelemesine almazlar. Kalblerini ikna eden Ģey Resul a.s.‘ın ―emîn sıfatına sahip
olmasıdır.
Vahiy ve iman konusunda araĢtırma yapacak kadar bilgisi ve Ģüphesi olmayan kiĢiler
uzman bir hekimin tıp ilmine güvenenler gibidir. Bir hastanın kendi hastalığı hakkında
araĢtırma yapacak kadar bilgisi olmaz, hekimi sorgulayacak kadar da tıp bilmez fakat
hekimin uzman olduğuna güvenerek onun tedavisine teslim olur.
Resullerin ve âriflerin ilmine teslim olmak bir hastanın uzman hekime bedeninin ve
canının güvenliğini teslim etmesine benzer.
Cahil birisinin ilmine teslim olan ise tıp konusunda cahil olan fakat kendisinin hekim
olduğuna inanan kimseye teslim olan hastaya benzer. Cahile teslim olan teslim
olduğundan daha da cahil kabul edilir.

Resulün bildirdiğine Ģahid olmak dört aĢamalı bir idrak halidir.
Birincisi göz ile görmektir.
Ġkincisi misal/hayal âleminde basîret ile algılamaktır.
Üçüncüsü hem beden gözüyle görmek ve hem de basîret ile algılamaktır.
Dördüncüsü tüm algılama organlarından sıyrılarak gözden ve basiretten de ötede
hakikatleri idrak halidir.
Burada açıklığa kavuĢturulması gereken misal/hayal mertebesinin Ģâhitliğidir. Bir resul
kendi ―görmüĢ ve hakikatini yaĢamıĢ olduğu bir bilgiyi haber verir. Meselâ Allah‘ın
varlığına iman
etmemizi ve Ģahid olmamızı ister. Biz de duymuĢ olduğumuz bu bilgiyi hayalimizde
canlandırıp aklımızla görmeye çalıĢırız. Göz ile görerek Ģahitlik daha kolay olmasına
rağmen insan doğası bunu atlayıp ―hayali ile görmeyi tercih eder.
Resulullah a.s. bu ikinci mertebe Ģâhitliği : ―Ġhsan (güzellik), senin O‘nu görür gibi
Allah‘a ibadet etmendir ve ―Allah teâlâ musallinin (namaz kılanın) kıblesindedir
sözleriyle açıklamıĢtır.
Musalli (namaz kılan kiĢi) kendi hayalinde tasvir ettiği Hakk‘ı önünde ve kıble
istikametinde kabul ederek gönül rahatlığı ile Allah‘a ibadet eder. Bu Ģekilde onun
Ģâhitliği hayalî olur.
Diğer üç Ģâhitlik daha kesin bilgi halidir, Resullerin ve âriflerin Ģâhitliğidir. Ve Ģu âyet ile
bu kesin Ģâhitliğe iĢaret olunur:
115-) Ve Lillahil meĢriku vel mağribü feeynema tüvellu fesemme VECHULLAH innAllahe
Vasi‘un ‗Aliym;
MaĢrik (doğu, doğma yeri) de mağrib (batı, batma yeri) de Allah‟ındır (O‘nun
Esması‘nın açığa çıkıĢıdır). O halde nereye dönerseniz Allah‟ın vechi oradadır…

Muhakkak ki Allah Vasi‟dir, Aliym‟dir. (Bakara, 2/115; B Meal)
Salât (namaz) hakkındaki ayrıntılar Hz. Muhammed bölümünde anlatılacaktır.

Resul‘ün ve ârifin külli aklından beslenmeyen akıl vehime bağlı olarak çalıĢır. Madde
ötesi boyutlarda tahminen gezinirken madde dünyasında da ya inkâra ya da hayret
sarhoĢluğuna düĢer. Bu gün hayretle Hakk‘a isnad ettiği Ģeyi yarın inkar edebilir.
Böylece zanlar arasında kalır.
Doğruyu ve yanlıĢı ayırmada mihenk taĢı Kur‘an ve Resullerin halleridir. Vehime bağlı
aklı dikkate almadan Resullere tabi olan ve onların bilgilerini takliden öğrenenler mahzun
olmaz. Resuller onları terk etmezler biz sizden berîyiz demezler, onların ellerinden
tutarak kendi Ģâhitlik mertebelerine yönelmelerini sağlarlar.
Fakat vehime bağlı aklı ile kendisini hakikat ehli zanneden ve çevresine toplananlara
vaadlerde bulunanlar Resuller gibi değildir. Bir an gelir kendileri de ĢaĢkınlığa ve
çıkmaza düĢer. PeĢlerinden gelenlere de yardım edemezler hatta ―bana uymasaydınız,
ben sizi bana tabi olmanız için zorlamadım derler.

Birimlerin inançları özlerinde (zâtlarında) değil, sadece belleklerinde depolanmıĢ bilgi
yığınları Ģeklindedir. Öz her zaman Hakk‘ın tecellisi olarak kalır.
Belleğinde Hakk‘a karĢı âsilik bilgilerini depolamıĢ olan kendisini âsi ve günahkâr kabul
eder. Tevbeyi gerçekleĢtirmeden ölünce de ―kaderiye ekolünün inancı gibi mutlak ceza
ile karĢılaĢacağını kabul eder. Halbuki Allah‘ın bağıĢlama sıfatı da vardır ve
bağıĢlayacak günahkar olmasını gerektirir. Kaderiyyecilerin kendi kaderini tamamen
kendi tayin etme inancı bu açıdan tam doğru değildir.
Bunun için iki neden vardır.
1. KiĢinin öz ismi ―hâdi ise o kiĢi saîd (cennetlik) olarak yazılmıĢtır. Dünya yaĢamında
bazı doğal engeller ve belalar nedeniyle din ve ibadetle ilgili davranıĢlar göstermeyebilir.
Günah ve isyan ortamında yetiĢmiĢ olabilir. Tevbesiz vefat etse, ezelde ayan-ı
sabitesinin Hakk‘a verdiği bilgi üzere said olarak cennete girer. Ya da Hakk‘ın rahmeti,
azameti ve saltanatı karĢısında günahları eriyip yok olur.
Ömer Hayyam‘dan bir rubâî:
―Ey yüce kudretinden zâhir olduğum zât-ı kerîm!
Ben senin nimetinde naz ile yetiĢtim
Ġmtihan kastıyla yüz yıl günah edeceğim
Bakalım benim günahım mı ziyâde yoksa senin rahmetin mi?
2. Hakk günahkârların affedilebileceğine dâir ümit vaad vermiĢtir. Bu vaadini
gerçekleĢtirmesi için hiçbir engel yoktur.
Bir âyet:
16-) Ülaikelleziyne netekabbelü anhüm ahsene ma amilu ve netecavezü an seyyiatihim
fiy ashabil cenneti, va`des sıdkılleziy kânu yuadun;
ĠĢte bunlar, cennet ashabı içinde Ģol kimselerdir ki, yaptıklarının en güzelini
onlardan kabul eder ve onların kötülüklerinden (vaz) geçeriz… (Bu) va‟dedilmiĢ
oldukları sıdk‟ın va‟di‟dir (muhakkak gerçek bir vaaddır). (Ahkaf, 46/16; B Meal)
Ömer Hayyam‘dan bir rubâî:
―Cihanda günah etmemiĢ olan kimdir?
Söyle! Günah iĢlemeden nasıl yaĢanır?
Yâ Ġlâhî! Benimle senin arandaki fark nedir?
Benden hatâ Sen‘den atâ (bağıĢ, ihsan) zuhura gelir.

Bedensel ölümle ve ya ölmeden evvel ölmekle birimin aklından ve bilincinden perde
kalkar. Her birim zannettiği Hakk‘ı görür. Bu görüĢ ile görmediğine inanmak olan ―iman

hali son bulur ve ―müĢahede hali baĢlar. Perde bir kez kalkınca tekrar perdelenme
olmaz. Bu gerçek ruh göçü inancını reddeder. Ölüm ile birlikte yakîn hali (kesin bilgi)
baĢlayınca tekrar dünyaya dönüp de perdelenmek imkânsız hale gelir.
Hakk‘ın ahiretteki tecellisi aynı dünya tecellisinde olduğu gibi devamlı ve tekrar
etmeyendir. Yani aynı tecelliyi iki kez vermez. Her seferinde bir baĢka ve bir üst
tecellidedir. Dünyadaki zan ve keĢfinden baĢka tecellilere Ģâhid olan birimler için ahirette
bu anlamda bilgi açılımı meydana gelir. Fakat bu bilgi açılımı dünyada iken perdesini
kaldırmayanın ahirette perdesinin kalkması Ģeklinde olmaz. Dünyada Hakk‘ı idrak eden
ahirette de idrak etmeye devam eder. Dünyada Hakk‘ı idrak edemeyen ahirette de idrak
edemez sadece tecelli farklarını inkâra devam eder.
72-) Ve men kâne fiy hazihi a`ma fehuve fiyl ahıreti a`ma ve edallu sebiyla;
Kim bunda (Ģu dünyada) a‟ma (doğru yolu-hedefi göremeyen; Hak‘dan perdeli) ise o,
Ahiret‟te de a‟madır… Yol itibarıyla daha da sapkındır. (Ġsrâ, 17/72; B Meal)
(((… Ġbn Arabî bir eserinde Hallac, Cüneyd-i Bağdadi ve Sehl ve bâzı veliler ile berzah
âleminde görüĢtüğünü onların bilgilerini yükselttiğini beyan etmektedir. Bu beyan
yukarıdaki âyet ile çeliĢmez. Çünkü âyetin hükmü dünyada iken perdeli olanları
kapsamaktadır. …)))
Âriflerin ve âriflere tabi olanların dünyadaki tevhid ilimleri ahirette de terakkiye
(yükselmeye) devam eder. Taklit ehlinin bazı idrak eksiklikleri de gider ve açılım
meydana gelir.
Abdul Gafur Lârî isimli ârif vefat ettikten sonra bir fakir onu rüyasında görür ve sorar.
Öldükten sonra terakki, ilerleme var mıdır? Lârî; Ġbn Arabî ile buluĢtuğunu ve terakki
konusunu sorduğunu ve dünyada iken yazdığım gibi terakki ve ilerleme vardır cevabını
aldığını belirtir.
(((… Bu kısımda (ahirette bilgi açılımı) Ġbn Arabî‘nin ve Ahmed Avni Konuk‘un görüĢleri
yorumlanmadan özetlenmiĢtir. …)))

25-) Ve beĢĢirilleziyne amenu ve amilussalihati enne lehüm cennatin terciy min tahtihel
enhar* küllema ruziku minha min semeratin rızkan, kalu hazelleziy ruzıkna min kablu ve
utu Bihi müteĢabihen, ve lehüm fiyha ezvacün mutahheratun ve hüm fiyha halidun;
Ġman edip salih amel iĢleyenleri ise çokça müjdele, ki onlar için altlarından nehirler
akan Cennetler vardır… Onlardaki herhangi bir semere‟den bir rızk ile her
rızıklandıkça onlar derler ki “iĢte bu daha önce de rızıklandırıldığımız
Ģey-misali-idi”… Ve o (rızık) onlara/ya da onlar o rızka, (B sırrınca) müteĢabih olarak
sunulmuĢtur… Onlar için orada tertemiz eĢler vardır ve onlar orada ebedi
kalıcılardır. (Bakara, 2/25; B Meal)
Ġnsan ezeldeki ilmî sûretinden beri sürekli ilerlemededir. Hakk‘ın zâtından esmâ
mertebesine, ruh boyutuna, misal âlemine ve dünyaya iniĢi ilerlemenin bir kısmıdır.
Dünyada iken çektiği bedensel hastalıklar, yoksulluklar ve eziyetler ruhsal sıkıntılar
içlerinde zorunlu ve doğal bir ―yükseliĢ programı taĢır. Ayrıca farkında olarak ilim ve
amel ile de yükseliĢe hız katabilir.
Hakk‘ın zâtından dünyaya iniĢ ve Hakkı‘ın sınırsız ilim boyutlarına doğru tekrar yükseliĢ
insan için durdurulamaz bir ilerlemedir. Her birim kendi potansiyeline göre ilerlemeye
devam eder. Hiçbir zaman birimsel varlığı mutlak yok olmadan sonsuza kadar bu
yolculuk devam edecektir. Tercih edilen bilerek ve idrak ederek gerçekleĢen
Muhammedî yolda ilerleme olmalıdır.

Dünyanın yok oluĢu ile oluĢacak büyük kıyamette yaratılmıĢlık özelliği örtülür ve Hak zâtı
ile açığa çıkar.
16-) Yevme hüm barizun* la yahfa alellahi minhüm Ģey`* li menil Mülkül yevm* Lillahil

Vahıdil Kahhar;
O gün onlar barizlerdir (perdesiz, apayan)… Onlardan hiçbir Ģey Allah‟a gizli
kalmaz… “Bugün Mülk kimindir?”… “Vahid, Kahhar olan (gayrı vücud olmayan)
Allah’ındır!”. (Mü‘min, 40/16; B Meal)
Bu gerçek açığa çıkınca teklik (ahadiyet) boyutundan baĢka varlık anlayıĢı kalmaz.
Sonra yeniden esmâların çokluğu ile tecelliyat baĢlar, kesret boyutu algılanır. Bedenler
dünyadaki bedenlerin daha mükemmeli olarak bas olunur (yeni varlığını idrak eder).
Her birimde zahir olanın ve kendisi olarak da zahir olanın Hakk‘ın zâtı olduğunu idrak
eden kiĢi Hakk‘ı bilmiĢ olur.
Âdem ismi ile anlatılandan murad (kastedilen) tüm esmâları ve sıfatları nefsinde
toplamıĢ olan insan-ı kâmildir.
Ġnsanın özü ve zahiri Hakk‘ın Zâtının aynıdır. Çünkü birbirine benzeyecek iki ayrı Hakk
yoktur. Bu ilme zâhir âlimlerinden büyük bir kısmı ulaĢamadan ölür. Bunu ancak
Resullere ve âriflere tabi olan kalb sahibleri fark eder.

29-) Yes`eluhu men fiysSemavati vel`Ard* külle yevmin HUve fiy Ģe`n;
Semalar‟da ve Arz‟da kim varsa hepsi Ondan ister/talebeder; O her yewm (gün,
an, tecelli) yeni-orijinal bir oluĢtadır. (Rahmân, 55/29;B Meal)
Hakk‘ın ahad olan varlığı ve Zât‘ı tüm esmâ ve sıfatları ile birlikte her an yeni bir halde
tecellî etmektedir. Hiçbir boyutta ve hiçbir esmâda ve hiçbir zerrede ―durgunluk yoktur.
Tüm boyutlarıyla birlikte varlık bir an içinde ―yok olmakta ve sonraki an içinde yeniden
yenilenmiĢ ve değiĢmiĢ olarak ―var olmaktadır. Bu yok oluĢ ve var oluĢ arasında bir Ģey
yok olmadan aynı kalsaydı o Ģey iki tane olurdu. Bu oluĢ Hakk‘ın varlığına ilâve olmak
bakımından yanlıĢ ve imkânsız bir akıl yürütmedir. Ya da bir Ģey yok olsa ve tekrar var
olmasa bu da Hakk‘ın varlığında eksiklik oluĢması anlamına gelir. Ve Hakk‘ın eksilmesi,
eksiklik kabul etmesi imkânsızdır. ArtıĢ ve eksiliĢ olmadığına göre Hakk‘ın varlığı hep
aynıdır fakat daha mükemmele doğru sonsuz bir değiĢim halindedir.

Kalb kavramı ile kastedilenin günümüzde nasıl anlaĢılması gerekir? Bu sorunun cevabını
günümüz insanının aklına göre veren bilgi kaynağından aktarıyoruz.

KALB
Tasavvufta ġUUR anlamındadır.
Ġslâm terminolojisinde ―Ģûur ya da bugünkü deyimiyle ―bilinç, ―kalp kelimesiyle,
―gönül kelimesiyle tanımlanır.
―RUH‘TAKĠ ġUUR, TASAVVUFTA MECAZ YOLLU-MĠSAL YOLLU ―KALB DĠYE
ĠFADE EDĠLMĠġTĠR
―Kalb ve ―ruh kelimeleriyle iĢaret edilen mânâyı iyi bilmek gerektir evveliyetle.
―Ruh, Ģu anda bildiğimiz madde bedenin yerine, ebediyen kullanılacak olan ikinci
bedenimizdir; ki yapısı ―halogramik özelliklere sahip dalga türündendir. Bu bedendeki
Ģuura da ―kalb denilir.
(Soru: Kitaplarınızdan, ―kalbin ―bilinç olduğunu anladım. Fakat bazı âyetlerde, göğsün
içindeki kalp diye anlatılan ifadeyi çözemedim?.)
Kalp, Ģuûrdur!.
Mecaz yollu anlatıyor misal olarak!.
Efendimize gelmiĢ câhil Arab‘ın biri; ―Ben Allah‘ı biliyorum demiĢ. Efendimiz de;
―nerede?. Diye sormuĢ. Arap; ―Gökte demiĢ!. Efendimiz de; ―tamam, sen iman
etmiĢsin, güle güle demiĢ.
Kurân, bütün topluma, bütün insanlara hitap etmiyor mu?. Ve dolayısyle bir kısım dar
anlayıĢlılara da hitap etmesi için onların anlayıĢınca da bir Ģeyler yazması, ihtiva etmesi

lâzım!.
Yoksa onlar bir Ģey alamaz ki!.
AnlayıĢ seviyesine göre çeĢitli hitaplar vardır Kurân‘da!.
KALBTEKĠ KARA NOKTA
Abdülkâdir Geylâni, ―kalpteki kara noktadan bahseder.
Tabii, ―kalpteki kara nokta deyince, kalbin içinde kara nokta arıyoruz!!!.
Abdülkâdir Geylâni‘nin bahsettiği ―Sevde-i Âzâm dediği kara nokta, ―kalptedir. Yani,
Ģuurda!.
HaĢyet duygusu sonunda oluĢan ―HĠÇLĠK noktasıdır.
KALBĠN KARARMASI
KiĢi, yaptığı yanlıĢtaki niyetine göre, 40 günden kırk yıla, ya da ömrünün sonuna kadar
karĢılığını alır ki, buna kalbin kararması denir…
Ġnsanların, günahları yüzünden, kalpleri kararır, Kurân‗ın da iĢaret ettiği gibi!.
Hiç bir iyilik ―cezasız kalmaz!.
Hiç bir yanlıĢ da karĢılıksız kalmaz!.
KALBĠN MÜHÜRLENMESĠ
Dünyadayken, yaptığının cezasını çekmeye baĢlama sisteminin adı Kur‘ân dilinde
―MEKRdir!.
Eğer o kiĢiye iman üzere gitmeme durumuna yol açarsa fiîli, bu defa da kalbi
mühürlenmiĢtir, (anlayıĢı körelmiĢtir) denir!.
―AnlayıĢın körelmesi, genel olarak, basiretin gerçekleri değerlendirememesinin adıdır!.
Unutulmamalıdır ki, düĢünce de beynin bir fiilidir!. Ve kiĢi, fiîlinden mesuldür, bunun
sonucunu kaçınılmaz bir biçimde yaĢayacaktır!.
―Kötü düĢünce ilk aklına geldiği anda, kiĢi mes‘ûl olmaz; ama onu devam ettirmeye
baĢladığı andan itibaren sistem gereği, özünden gelen bir biçimde beyin kendisini o
konuda körleĢtirmeye, kilitlemeye baĢlar!.
Birisini suçlamanın karĢılığı, Allah takdir ve iradesini inkâr yolundan ilerleyerek,
imansızlığa kadar uzanır; ve o kiĢi bu hâl üzere ölürse, âhırete imansız gider!.
―Yuhasibküm BĠHĠLLAH hükmünü icra etmiĢtir!.
Kalp kararmasının veya körelmesinin iĢareti odur ki; kiĢi bilgi ezberciliği ve taklitle
yaĢamını sürdürüp; ―Allah adıyla iĢaret edilenin ahlâkıyla ahlâklanmaktan geri kalır!…
Gününü, maddi zevklerle tüketip, taklit fiîllerle kendini tatmin eder!.
DüĢüncenin yanlıĢlığı, o konuda iman esaslarına ters düĢülmesi dolayısıyladır!.
Ġman esaslarına ters düĢen her düĢünceyi devam ettirmenin sonucu, kalbin biraz daha
kararması demek olarak, hakikatın gereğini yaĢayamamayı getirir!. Bu da, kiĢinin
kendisini cezalandırması demektir!.
Kim, ne zaman, ilminin gereğini yaĢayamıyorsa, o kendi kendini perdelemeye
baĢlamıĢtır… Çünkü, asla bulunulan noktada durmak mümkün değildir!.
Ġnsan daima bulunduğu yerden ilerler bir baĢka noktaya doğru, düĢüncesi
istikametinde… Eğer düĢüncesi isabetli ise, o yolda ilerler ve açılımları artar… Eğer
düĢüncesi yanlıĢ ise, o takdirde de hakikatten uzaklaĢarak, taklitte kendine karargah
kurar!… Taklitte kalmak ise, en büyük cezalanmadır Ġslâm‘ı kabul eden için…
KALB EHLĠ
Allah‘ın ĠLĠM sıfatının zuhuru olarak varlığında bilinç ve Ģuur var.. Kalb ehlisin!
(Soru: Efendim, ―Yere göğe sığmam müminin kalbine sığarım hitâbında ―El Mümin ile
iĢaret edilen bilinç galaksiyi mi kapsıyor?)
 ―Kalb kelimesi tasavvufta ġUUR anlamındadır… ―Kalb sahipleri denince, yüksek
bilinç sahibi kiĢiler kastedilir… Allah‘a iman etmiĢ kiĢinin bilinci tüm yaratılmıĢlara Allah
bakıĢıyla bakar…
KALB GÖZÜ

―Kalb gözü denildiği zaman gaye ―Ģuur gözüdür. Bedende nasıl bir ―Ģuur mevcut ise,
aynı Ģekilde ruh bedende de bir Ģuur mevcuttur ki; iĢte bu ―Ģuurdan, bu Ģuurdaki idrâk
özelliğinden ―kalb gözü veya ―basîret isimleriyle bahsedilmiĢtir
KALB GÖZÜ AÇIKLIĞI
Varlığın bir takım sırlarına vâkıf olma hali!.
Nefs-i Mutmainne`de ve Nefs-i Radiye`de keĢif vardır. Onların ilimleri ilmi Bâtın`dır. Kalp
gözü açıklığı vardır..
KALB GÖZÜ
―Kalb gözü denildiği zaman gaye ―Ģuur gözüdür. Bedende nasıl bir ―Ģuur mevcut ise,
aynı Ģekilde ruh bedende de bir Ģuur mevcuttur ki; iĢte bu ―Ģuurdan, bu Ģuurdaki idrâk
özelliğinden ―kalb gözü veya ―basîret isimleriyle bahsedilmiĢtir!.
KALPLER, ANCAK ―ALLAH ZĠKRĠ ĠLE TATMĠNE ULAġIR!
―Kalpler ancak ALLAH ZĠKRĠ ĠLE TATMĠNE ULAġIRLAR buyuruluyor… Niye? ..
Çünkü insan, sonsuzu düĢünmeye yönelik bir kapasiteyle yaratılmıĢtır ve
sonsuzluk-sınırsızlık ise ALLAH‘ın vasfıdır!.
―Lâ uhsiy senâen aleyke ente kemâ esneyte alâ nefsik
diyen Rasûlullâh aleyhisselâm;
―sana hakkıyla senâ (övgü) etmem mümkün değilidir; ancak sen kendini hakkıyla
bildiğin için, kendi kendine senâ edersin
 itirâfında bulunurken sonsuz-sınırsız yüce Zât‘ın kesinlikle kavranamayacağına iĢarette
bulunmaktadır…
Bu durumda bize düĢen ne oluyor.. ?
Bize kendini tanıttığı nisbette O‘nu tanımak!.
O‘nun aynasında, kendimizi seyredip tanımak!.
Kendimizdekilerden, O‘nun sonsuz sınırsız kemâlâtına, yüce özelliklerine, hikmetlerine,
hayran kalmak!.
―Allah‘ım, hayretimi arttır
diye DUÂ eden Rasûl Aleyhi‘s-Selâm bu husus hakkında bizi uyarıyordu herhalde…
Allah‘ı tanımanın yolu da, zikirden geçer!.
Zikir, ya Zât, Sıfat ve Esmâyı içine alan toplu isim ―ALLAH ismi ile yapılır… Ya da,
Allah‘ı çeĢitli özellikleriyle tanımaya yönelik diğer isimleri ile yapılır…
 (Soru: Ra‘d/28; ĠĢte onlar, iman edenler ve kalpleri Allah‘ı anmakla huzura
kavuĢanlardır. Dikkat edin, kalpler ancak Allah‘ı anmakla huzura kavuĢur.)
Üstadım , buradaki ―Allah‘ı anmadan ne anlamalıyız?..
―ALLAH isminin iĢaret ettiği mânâyı anlamak için yapılan tefekkür, burada zikir olarak
anlatılmakta ve bu tefekkürün sonunda erilen gerçek ile iman ehlinin huzur bulacağına
iĢaret edilmektedir..
―Ġnsanların, idrâka dayanan ilimden mahrum kalıp ezbere dayanan bilgi birikimiyle
mukallit olarak yaĢamaması demektir.
(Soru: Özür dileyerek; bunu sağken gerçekleĢtirme imkânı olabilir mi?.. TeĢekkürler.)
Evet… KiĢinin herhangi bir Ģeyi baĢarma konusundaki ―Ģüphe ihtiva etmeyen azmi
bunu gerçekleĢtirir…
Nasıl ki, bir kiĢi suda boğulacakken bulduğu bir dala o anda baĢka hiç bir Ģey
düĢünmeden sadece yakalamayı düĢünerek uzanırsa, isteğe böyle uzanmak gerekir!.
KALB‘ĠN ORUCU
Havasın orucu ise, ―kalbin veya ruhun orucu olarak bilinen oruçtur!.
―Kalbin yâni ―Ģuurun orucu nasıl olur?.
―Kalb yani ―Ģuurun, beĢ duyu, Ģartlanmalar ve bunlara dayalı olarak vehmin kendisine
var kabul ettirdiği varlıklardan bilincini arıtması, bu tür kabullerden kesilmesi, onun
orucudur. (AHMED HULÛSĠ/KAVRAMLAR/KALB)

LÛT KELĠMESĠNDEKĠ MELK‟E AĠT (ġĠDDETLĠ KUVVET‟E AĠT) HĠKMETĠN ÖZÜ
Bu bölümde Lût kelimesinde gizli melk (Ģiddetli kuvvet) ile ilgili anlamlar açıklanacaktır.
Melk; ―Ģiddet demektir. Hz. Lût a.s. ile kavmi arasında karĢılıklı Ģiddetli kuvvete
dayanan bir mücadele yaĢanmıĢtır. Lût kavmi bedensel yaĢama dönük bir düĢünce
sistemi içinde idi. Ġnsan toplumunu düzenleyen kurallar ―haklı olanın hakkını korumak
ilkesine dayanmıyordu. Hayvan sürülerinde geçerli ―güçlü ve büyük olan her zaman
her Ģeyi yapar kuralı iĢliyordu..
Hz. Lût a.s. onları hayvansal bir dünyâ görüĢünden insanî bilinç boyutuna ve yaĢantısına
davet etti. Kavmi oluĢturan her birey sürü ruhu ile ortak hareket ederek Hz. Lût a.s.‘a
karĢı çok Ģiddetli bir kuvvet ile cephe aldılar. Hz. Lût ise onlara karĢı tek baĢına olduğu
için bedensel kuvvet açısından çok zayıf kaldı.
80-) Kale lev enne liy Biküm kuvveten ev aviy ila rüknin Ģediyd;
(Lut) dedi ki: “Ah keĢke (Bi-) size yetecek bir kuvvetim olsaydı, yahut bir rükn-i
Ģedid’e (sağlam bir direk’e/kale’ye) sığınsaydım”. (Hûd, 11/80; B Meal)
Bir hadis-i Ģerifte Hz. Lût‘un bu duasından sonra gelen her Resul‘ü koruyan bir topluluk
olduğu açıklanmıĢtır. Ebû Tâlib‘in Hz. Muhammed a.s.‘ı koruması ve sahabenin ilk
günden itibaren sığınılacak kale haline gelmesi Hz. Lût‘un bulamadığı bir imkândır.
Korunma imkânından mahrum olan Hz. Lût kavmin hepsine yetecek kadar ―Ģiddetli
mucizevî bir güce sahib olmayı arzû ediyor. Rükn-i Ģedid ile de kuvvetli olan bir
sığınağı, kendisine destek verecek olan bir grup olmasını arzû ediyor.
Kendisine verilecek olan Ģiddetli bir güç ile kavim bireylerinin nefislerindeki (özlerindeki)
hayvansal içgüdü düĢünce özelliklerini insani düĢünce özelliklerine çevirmek istiyor. Bu
dönüĢümün konuĢma ve iknâ yöntemiyle gerçekleĢmeyeceğine karar veriyor. Özü söz
ile değiĢtirme imkânı kalmayınca özün dıĢ görünümü olan bedenleri ―Ģiddetli bir azap
ile temizlemeden baĢka çâre kalmadığını görüyor.
Hz. Lût fetih sahibi bir insan-ı kâmildir. Birimlerin özleri olan ―esmâ terkiblerini / isim
bileĢiklerini birimlerin fiillerine ve bedensel Ģekillerine bakarak okuyabilmektedir. Kavim
bireylerinin özlerinin söz ile değiĢmeyecek yapıya sahip olduğunu anlaması ―kader
sırrının ona açılmasına iĢarettir. Ve hayvansal Ģiddet özelliğine sahip özleri Hakk‘ın
Ģiddetli kudret ve kuvveti ile değiĢtirmeye karar vermiĢtir.
Aynı durum ile Hz. Muhammed a.s. da karĢılaĢmıĢtır. Sahabe, Ģiddet gösteren müĢrik
kavmin Hakk‘ın Ģiddetli kuvveti ile helak edilmesini istediğinde, Resulullah a.s. kabul
etmemiĢtir. MüĢriklerin gerçeği bilmeye karĢı kapalı (perdeli) olduklarını, gerçeğe karĢı
açık (perdesiz) olsalardı Ģiddetli direniĢ göstermeyeceklerini belirtmiĢtir. Hatta onların
perdelerinin kalkması, gerçeği görmesi için duâ etmiĢtir. Fakat aynı zamanda dünyasal
düzen gereği müĢrikler hangi gücü uyguluyorsa onlara karĢı aynı gücü uygulayarak
mücadeleye de devam etmiĢtir.
Resulullah a.s.‘ı diğer resullerden ayıran en büyük özelliklerden birisi ―toplu helâk
imtiyazını kullanmamasıdır. Her Resulde toplu helak etme mucizesi mevcuttur fakat Hz.
Muhammed a.s. bu mucizesini kevnî (fiziksel) olarak kullanmamıĢ ilmî olarak
kullanmıĢtır. O‘nun ilmî mucizesi bireyi ikilikten kurtarmak ve ikilikten kurtulan bireye
sadece ―ahadı yaĢatmaktır.
Fiziksel mucizeleri gören bireylerde ―ilmî açılım olmaz. Sadece korku meydana gelir.
Kötülük iĢleyince göreceği cezadan korkar. Bu da bir Ģekilde Ģartlanmadır. Ġnsani bir
eğitim ve öğrenme değildir.
Ġlmî mucize ise insanı tüm korkulardan, tüm perdelerden ve tüm Ģartlandırmalardan
arındırır. Kötülükten değil kötü bir fiil iĢlemek düĢüncesinden dahi korkar hale getirir.

80-) Kale lev enne liy Biküm kuvveten ev aviy ila rüknin Ģediyd;

(Lut) dedi ki: “Ah keĢke (Bi-) size yetecek bir kuvvetim olsaydı, yahut bir rükn-i
Ģedid’e (sağlam bir direk’e/kale’ye) sığınsaydım”. (Hûd, 11/80; B Meal)
Hz. Lût‘ûn lisanından ifâde olunan bu âyetin hakikat dilindeki mânâlarından birisi de
Ģöyledir.
Ben henüz Allah‘da yokluk (fenâ fillah) hâlindeyim. Allah‘ın ilminde bir mânâdan baĢka
hiçbir varlığım yok. Hiçbir varlığım olmayınca bir gücüm kuvvetim de yok. Bu bilinç
hâlinde ruhu ve bedeni olmayan bir gölge misâli ―sadece kulluk makamındayım.
Fenâfillah (Allah‘da yokluk) bilgi ve bilincinden sonra… Allah ile var olmak (Bekâbillah)
bilgi ve bilincine yükselmek gerçekleĢir. KiĢi bu bilinçte kendisinden zâhir olan (açığa
çıkan) tüm fiillerin Allah‘ın isim ve sıfatları olduğu gerçeğini unutmadan yaĢar. KiĢi
(kiĢiden kasıt; insan-ı kâmil olan Resuller ve velîlerdir) bu bilinç ile Allah‘ın îcâd
(yaratma) ve i‘dâm (öldürme/yok etme) kalesine sığınır (o güçler ile tasarruf eder). KarĢıt
güç ne kadar Ģiddetlenirse Ģiddetlensin onu yok edecek gücü mûcizeye bağlı ―yaratma
kudreti ile tecellî ettirir.
Hz. Mûsâ‘nın denizi yarması, Hz. Nûh‘un tûfanı, Hz. Sâlih‘in sayhası (yok eden Ģiddetli
ses) ―Bekâ billah/Allah ile var olmak bilincinde insan-ı kâmil‘de açığa çıkan ―îcad ve
i‘dam/yaratma ve yok etme mucizeleridir.
(((…Ġnsan-ı Kâmil Fenâfillah ve Bekâbillah bilinci ile ulaĢtığı ―kudret/kuvvet sıfatını
uygulayacak Hakk‘dan baĢka olan bir varlık veya varlıklar göremez. Bunun için Ġnsan-ı
Kâmil‘de kiĢisel intikam, toplumsal katliam gibi amaçlar oluĢmaz. Ġbn Arabî, kavimlerin
helâkinde ―helâk olayını tarihsel olgu olarak tartıĢmaz. Sadece olayın esmâ, sıfat ve zât
boyutundaki anlamları üzerinde bilgiler verir. Kur‘an‘ın da amacı bizi bu olayların zahirini
taklidi bilgi ile tasdik ettirmek değil, bu hikâyeler ile iĢâret edilen nefsimize âit
―gerçekleri idraktir. …)))

(((… Fenâfillah ve Bekâbillah kavramlarının iki ayrı varlık arasında oluĢan bir aktivite
olmadığını anlamak ve yanlıĢ anlaĢılmayı önlemek amacıyla konu ile ilgili bazı
paragrafları ―bilgi kaynağından aktarıyoruz. …)))
FENÂFĠLLAH:
“Allah‘ın, kendi isimlerinin mânâlarını seyretmeyi dilemesiyle, kendisinin ve tüm
mevcudât diye bildiğinin meydana geldiğini anladığı zaman, kiĢi otomatik olarak ―FAKR
haline düĢer. Bu fakr hali ise tasavvufta fenâfillah diye bilinen haldir.
―Fenâ fillah
―Allah adının iĢaret ettiğinin, kendi kendineliğinin adıdır!.. Hakikatı itibariyle…
―Gayrı , ―Mâsiva kavramının ―yok olduğunun yaĢanmasıdır ―Fenâfillâh!.
Yani; sen , fenâ fillah olamazsın!.
O yüzden de, bunu farkettirmek için, önce ―fenânın fenâsı demiĢler; sonra o da
yetmemiĢ, ―fenânın fenâsının fenâsı demiĢler…
Gerçekte ise, kiĢi fenâfillah olmaz!..
―Fenâfillah, o isimle iĢaret olunanın, kendi kendineliği içinde ―Ulûhiyetini seyridir…
Bunun minyatürü diyebileceğimiz de, bir birimde, kendi seyrini seyrediĢidir…
Dolayısıyla, ―fenâfillah, gerçeği itibariyle bizim anladığımız gibi; bir birimin, ―ALLAH
adıyla iĢâret edilende, fenâya ermesi gibi anlaĢılamaz..”
…
“Allah`da kendini yok etmek, fenafillah, muhaldir!. Zira, ikinci bir varlık yoktur ki, o ikinci
varlık kendini Allah`da yok etsin!.
Bir Allah, bir de sen(!) varsın!.. Sen, bu varlığını yok edecek bir Ģeyler yapacaksın da, O
yukarıdaki Allah`a ulaĢacaksın?… Yok öyle bir Ģey!.
Senin ―nefs`ini tanıma olayın var!.
O yüzden de, Rasûlullah aleyhisselâm, hiç bir zaman, ―fenâfillah diye bir Ģey den söz

etmemiĢtir; ve bu anlama gelecek bir kelime de kullanmamıĢtır‘.
Ama, Rasûlullah aleyhisselâmın ağzından: ―Nefs`ini tanıyan Rabbi`ni tanımıĢ olur
açıklaması ve hükmü çıkmıĢtır!.” (Daha fazla bilgi için: Ahmed Hulûsi‟de
Kavramlar/fenâ)
BEKÂBĠLLAH
―Yokluğa yâni ―fakra erende eğer ―Bâkî olanın yaĢamı baĢ gösterir ise; ―gören göz,
iĢiten kulak… olarak açığa çıkarsa, yâni kısacası ―Allah adıyla iĢaret edilen, Bâkî
olduğunu ortaya koyarsa, o zaman bu hâle ―Bakâbillah denilir.
Evliyaullah‘ın yüksek mertebelilerinde zâhir olan bir mertebedir bu.
…
Vahdet konusu, FENÂ kavramını iptal eder!.
Fâni‘nin varlığını kabul edersen, Vahdet‘i inkâr edersin!.
Vahdet esas ise, zâten fâni yoktur; fenâ bulacak nesne yoktur!
Allah Bâkidir! demek; ―fâni ve fenâlık sözkonusu değildir demektir.
―Bâki ile ―fâni yanyana olur mu?
Bâki‘nin varlığı, fâni‘i kabul eder mi?
ġimdi biz ―zaman kabulü içinde, fâni‘nin varlığını kabul ediyor; daha sonra Bâki‘nin
ortaya çıkacağını düĢünüyoruz…!
―Bâki esas olduğuna göre; Allah‘ın ―fâni ismi var olmadığına göre, kökende fânilik ve
fenâ olmadığına göre, varlıkta Bâki‘nin dıĢında bir Ģey yoktur!” (Daha fazla bilgi için:
Ahmed Hulûsi‟de Kavramlar/Bekâ)

Fenâfillah mertebesi için insan-ı kâmil kendisinde güç ve etki bulmaz. Bundan dolayı
―Bu varlık Hakk‘tır dese de ―Ben Hakk‘ım dese de ikisi de birdir. GülĢen-i Râz‘da
buyrulur:
Hudâ‟dan gayrı varlık yoktur el-hak Dilersen Hakk de, istersen Ene‟l-Hakk

Fenâfillah bilincinden sonra baĢlayan Bekâbillah ilim ve yaĢantısının hükümleri baĢkadır.
―Dövene elsiz gerek. Sövene dilsiz gerek (Yunus Emre) dizesi sadece Fenâfillah‘a
kadar olan tasavvufi yükseliĢi ifade eder. Bundan sonrası kiĢisellikten ve birimsellikten
sıyrılmıĢ olan insan-ı kâmillerin Hakk‘ı tebliğ etme sistemi baĢlar.
Bekâbillah sadece insan-ı kâmilin makamıdır.
Bu makamda Mutlak Zât (Allah gerçeği) kendisini en mükemmel olarak ―insan-ı
kâmilde açığa çıkarır.
Ġnsan-ı kâmil Mutlak Zât‘ın (Allah gerçeğinin) tecellî etmemiĢ tüm hakikatlerinin ve tecellî
etmiĢ tüm hakikatlerinin sırlarına sâhiptir.
Ġnsan-ı kâmil, Mutlak Zât‘ın (Allah gerçeğinin) her an en son tecellisini yansıtır. En alt
varlık seviyesi ile varlığın en son mertebesini kendi bilincinde toplar. Bir üst mertebeye
yükselirken bir alt mertebe ondan düĢmez.
(((…Bunun için onlara bakan mülhime nefis sahipleri… kendi akıllarının ulaĢabildiği
mertebeleri görür. Onda mevcut olan en alt varlık mertebesini görür. Daha üstünü
göremez. Onu ya kendisinden aĢağı zanneder ya da onunla eĢit zanneder. Bazen de
insan-ı kâmilin üst mertebelerinin gölgelerini görür ve kendi özelliği zannederek, insan-ı
kâmilden daha üstün olduğu zannına kapılır. Onun bazı hallerini beğenmez, eleĢtirir.
…)))

Tüm varlık mertebelerini toplayarak yükselme hâli en tam ve en mükemmeliyle Hz.
Muhammed a.s.‘da açığa çıkmıĢtır. O‘nun Son Nebî (Hâtemü‘n-nebiyyîn) olması tüm
esmânın ―en mükemmel ve ―dengeli Ģekilde açığa çıkması nedeniyledir. O‘nda bir
esmâ diğer esmâya baskın ya da zayıf olmaz. Her esmânın tam hakkı yansır.

Diğer Nebîlerde ve büyük velîlerde de esmânın tümü açığa çıkar. Fakat onlarda bazı
esmâ diğerlerine göre ya daha kuvvetlidir ya da daha zayıftır.

Ey sûret-i Hak, kemâl-i mutlak Sen nûr-ı vücûdsun muhakkak
Olsaydın eğer ademde pinhân Zulmette kalırdı hayyiz imkân
Zâhirde eğerçi sen beĢersin Bâtında fakat neler, nelersin
Cisminde okundu sırf-ı furkân Rûhunda sezildi remz-i Kur‘ân
Cisminle KureyĢî ve Arabsın Rûhunla cihâniyâna isimsin
Efkâr seni anlamakta a‘cez Ezvâk-ı Ģehi dilenci bilmez
Ancak seni, sen bilirsin ey Ģâh Mümkün mü o câha olmak âgâh
MenĢûr-ı kemâlidir müebbed Sallû sallû alâ Muhammed
Hakk‘ın en mükemmel tecellisisin Varlığın tüm mânâlarını kendinde toplamıĢsın
Eğer kendi nûrunu bize yansıtmasaydın, bildiklerini açıklamasaydın Zulmette kalırdı her
Ģey, ve her Ģey Hakk‘a Ģirk olurdu
Zâhirde görünüĢ olarak beĢeriz ve aynıyız Fakat özde tüm âlemleri kapsamıĢ tamsın
Hak ve bâtılı Furkan olarak beden dilinle söze döküp anlattın Ruhunda ise tüm zıtları
cem ettiğini Kur‘an ile iĢaret ettin
Bedeninle KureyĢ kabilesinden ve Arab‘dansın Ruhun ise tüm insanların ruhunu ırksız
ve renksiz cem eden bir gerçektir
Fikirler seni anlamakta acizdir Dilenci ġâhlık zevkini tatmadığı için nereden bilsin
zevklerini
Ancak seni sen bilirsin ey ġâh Mümkün değildir ġâh‘ın makamına ulaĢmak
Muhammed a.s. sonsuzluğun fermânıdır.
(((… Ahmed Avni Konuk‘un Ģiiri kelimelere bağlı olmadan anlam olarak aktarılmıĢtır.…)))

Fenâfillah bilincinde olan kiĢide îcâd (var etme) ve i‘dâm (yok etme) gücünü kullanabilme
imkânı yoktur. Îcâd var olan bir Ģeyi baĢka bir Ģeye değiĢtirmektir. Meselâ kuru bir sopayı
canlı ve gerçek bir yılana dönüĢtürmek bir çeĢit ―var etmedir. Îcâdın (var etmenin) halk
ediĢten (yoktan yaratarak var etmekten) farkı açıktır.
(((… Allah‘ın yoktan var etmesi ―yaratması dahi kendi ilmini kulları olarak îcâd
etmesidir. Çünkü Hakk kendi varlığından baĢka bir varlık ile eĢ olmaktan ve onun varlığı
ile ―lekelenmekten münezzehtir. Allah‘ın yok etmesi de yine kendi ilmî sûretleri olan
tecellilerini görünmez hale getirmesi, dünya boyutundan ahiret boyutuna atlatmasıdır.
Yine Hakk kendi ilmini ―mutlak olarak yok etmekten münezzehtir. Çünki Allah‘ın
Ģânında ―artmak olmadığı gibi ―eksilmek de yoktur. …)))
Bekâbillah bilincinde ise insan-ı kâmilin tüm esmânın hepsinin toplam kuvvetiyle îcâda
(var etmeye) ve i‘dâma (var olanın özelliklerini yok ederek baĢka bir özelliğe
dönüĢtürmeye) mucize olarak imkânları vardır.
Hz. Mûsâ‘nın âsâsı tüm bu anlatılanları Kur‘an lisanı ile izah etmektedir. Kuru sopa olan
âsâ ―kuru sopalıktan yok olup canlı yılan olarak ―var olmuĢtur. Bu sihir değildir.
Sihirde îcâd ve i‘dam yoktur, sadece hîle ile farklı göstermek vardır.
Hz. Sâlih‘in ―yokdan açığa çıkan devesi ise Hz. Mûsâ‘nın âsâ ve yılan var etme
mucizesinden farklı bir var etme mucizesidir. Madde perdesi ardında olan esmâ
âlemindeki isimlerin bileĢerek deve haline dönüĢmesi ve madde âlemine iniĢidir.
Bu var oluĢ aslında tüm madde âleminde görünen birimlerin de var oluĢ sistemidir.
Ġnsan-ı Kâmil evrende tasarruf etmek için tam bir huzur haline girer. Ġç ve dıĢ
kuvvetlerinin hepsi ile o Ģeye yönelir. Ve o Ģey ya Hz. Sâlih‘in devesi gibi ―yoktan var
olur ve ya Hz. Mûsâ‘nın âsâsı gibi ―bir anda baĢka olarak var olur. Yok olmaları da aynı
sistem ile gerçekleĢir. Firavun ve askerleri ve diğer kavimler gibi ―bu dünya boyutuna
yok olur, ahiret boyutuna var olur.

Hiçbir Ģey ―yoktan var olmaz ve var olan da mutlak yok olmaz.
40-) Ġnna enzernaküm `azâben kariyba yevme yenzurulmer`u ma kaddemet yedahu
ve yekulülkafiru ya leyteniy küntü turaba;
Doğrusu biz sizi yakın bir azab ile (bu gerçekten perdeli yaĢamanız dolayısıyla Ģu an
içinde bulunduğunuz azab hali için) uyardık (her an ölüm size yakın; arınma ve takva
çalıĢmaları yapmadan ölürseniz ya?) !… O gün kiĢi ellerinin (kendine) ne takdim
ettiğine (ne hazırladığına) bakar ve kafir olan (gerçeği reddeden mahrum) Ģöyle der
“keĢke toprak olsaydım”!. (Nebe Sûresi/40; B Meal)
Bu âyet bir bilincin ―insan olarak yok olup, toprak olarak var olamayacağına iĢâret
etmektedir. Toprak olmak burada mecaz olarak kullanılmıĢtır. Bilincin ve öz varlığın
tamamen ―yok olmayacağını ifâde etmektedir.

Hz. Lût duası ile ―bekâbillah mertebesine yükselir ve ona iki Ģiddetli melek (kuvvet)
verilir ve isyan eden kavim bu Ģekilde helâk edilir.
5-) Feizâ cae va`dü ulahüme beasna aleyküm ıbaden leNA üliy be`sin Ģediydin
fecasu hılaleddiyar ve kâne va`den mef`ula;<!--[if !supportLineBreakNewLine]-->
<!--[endif]-->
O ikisinden ilkinin va‟di (vakti) geldiğinde, Ģiddetli güç (meleki kuvveler) sahibi
kullarımızı üzerinize ba‟settik… (Onlar) yurtların aralarına girip araĢtırdılar… (Bu)
mef‟ul (yerine getirilmiĢ) bir va‟d idi. (Ġsrâ,17/5; B Meal)

54-) Allahulleziy halekaküm min da`fin sümme ceale min ba`di da`fin kuvveten
sümme ceale min badi kuvvetin da‟fen ve Ģeybeten, yahlüku ma yeĢa`* ve HUvel
Aliymül Kadiyr;
Allah O‟dur ki, sizi za‟f (zaaf, zayıflık; kuvve olmayıĢı)‟dan yarattı… Sonra, za‟f‟ın
(zayıflığın) akabinden bir kuvvet oluĢturdu… Sonra, kuvvet‟in akabinden za‟f
(kuvvetsizlik, acziyet) ve Ģeybe (yaĢlılık, ihtiyarlık) meydana getirdi… (Allah) dilediğini
yaratır… O, Aliym‟dir, Kadiyr‟dir. (Rûm, 30/54; B Meal)
54. Allah o herĢeye gücü yeten ki, sizi bir güçsüzden yaratmakta; sonra
güçsüzlüğün arkasından kuvvet vermekte; sonra da kuvvetin arkasından güçsüz
ve ihtiyar yapmaktadır. Dilediğini yaratıyor; O, öyle herĢeyi bilen, herĢeye gücü
yetendir. (30/54; E. Hamdi Yazır Meali)
Hz. Lût ―Fenâfillah hâlinin idraki içinde iken bu âyetin (gerçeğin) mânâsını Risalet nûru
ile biliyordu. Bu âyet henüz nâzil olmamıĢtı, Hz. Muhammed a.s.‘a nâzil olacaktı.
Bizlerin Allah‘ın âyetlerini öğrenmesi ―duyarak/ilmel yakîndir. Risâlet nûru ile yaratılmıĢ
olanlar ise ezelî ve ebedî Allah sistemini yâni Allah‘ın âyetlerini bizim gibi duyarak idrak
etmezler. Onlar Allah hakikatini her an ―yaĢayarak/hakkel yakîn idrak ederler.
Hz. Lût Risâlet aklı (nûru) ile kendi varlığının Allah ilminde ―yoktan ibaret bir gölge
olduğunu bildi. Kuvveti kendine bağlamadı. Kuvvetin Allah‘a ait olduğunu idrak edip
kendisi ―öz olarak (bir isim terkibi olarak) zahiri varlığını kabul etti.
Dünyâ boyutundaki birimlerin her türlü kuvvetleri (akıl, ruh, güç vb.) ve duyuları (görme,
iĢitme vb.) Allah‘ın sıfatları olup kulların esmâ terkibi olan bedensel varlıklarında tecellî
eder. Kendi varlığının ve kuvvetlerinin içyüzünü idrak eden kul ―emâneti sâhibine teslim
etmiĢ olur. Bilmeyenler ise bu hakikate Risalet aklı ile değil, cüzî akıl varsayımı ile
bakarlar. Varlığı ve kuvvetleri ya kendilerine geçici olarak ―bölünmüĢ ve gelmiĢ kabul
ederler. Bu düĢüncenin adı Ģirktir. Ve ya bâzı filozoflar Allah‘ın ahadiyetini inkâr ederek
varlığın ve varlıkta oluĢan kuvvetlerin sonsuzdan beri kendiliğinden var olduğunu kabul
ederler. Bu düĢüncenin adı da maddeciliktir (materyalizmdir).
(((… 19 Mart 1938 yılında vefât eden Ahmed Avni Konuk bu Ģerhi (yorumu) yazdığı
dönemde izâfiyet teorisi maddeciliği etkileyerek değiĢtirmiĢti. Eski materyalist felsefe bu

sefer enerjinin varlığın ana unsuru olduğunu ve enerjinin ezeli ve ebedi güç olduğunu
savunmaya baĢladı. Bilimleri ve bilim felsefelerini yakından takip eden Ahmed Avni
Konuk bu değiĢimi dikkate alarak Ģerhine (yorumuna) Ģu sözlerle devam eder. …)))
Bedensel varlığımız ve kuvvetlerimiz ayrı ayrı unsurlar (özler) değildir. Madde ve
enerjinin aslı (özü) ahad (tek) olan Allah‘ın varlığının yine ahad olan ilmi, ismi ve sıfatıdır.
Onun ilmi algılama araçlarına göre madde ve enerji olarak var sayılır ve âlem dediğimiz
evreni oluĢturur. Evren ise kendiliğinden var olan Allah‘dan bağımsız ezeli vücuda
(varlığa) sahip değildir. Evren, ancak Allah ilminin iç ve dıĢ duyulara göre algılanıĢı ve
seyridir.
Varlığı ezeli madde ve enerji dönüĢümü olarak değerlendiren bu materyalist görüĢ
Ahadiyyet bilincine sahip olmadıkları için bizim nazarımızda çok basit bir düĢünce olarak
kalmaktadır.
(((… 1930‘lu yıllardan itibaren batıdaki izafiyet teorilerini ve yeni ―enerji katkılı
materyalizmi Ġslâm dini adına (???) takip eden insanlar da düĢünce hayatına girmiĢtir
ve… Ahmed Avni Konuk‘un ve diğer tevhid ehlinin ―varlık Allah‘ın ezeli ve ebedî ilminin
tecellîsidir yorumlarını çok yüzeysel olarak anlamıĢlardır.
Hatta onlar varlığı Allah‘ın kendi hakikatinin dıĢında bağımsız madde olarak yarattığını
ve kıyametle mutlak yok edeceğini ve ahirette yeni tür bir bağımsız varlık yaratarak
ruhları yeniden o varlığın içine sokup dirilteceğini Ġslâm adına (???) savunmuĢlardır.
Bunlar A. Avni Konuk gibi çağdaĢ ―tevhid ehlinin varlık görüĢünü ―Allah enerjidir ve
evren ezeli enerjiden oluĢmuĢtur Ģeklinde yetersiz düzeyde anlayabilmiĢlerdir. Bu
düĢünce eski materyalizm felsefesini âdeta devralarak Allah adına (???) ―maddenin
bağımsız varlığını savunma hatasına devam etmektedir. Maddenin hakikatini Allah‘ın
isim ve sıfatları ile yorumlayan düĢünce sistemini de ―tasavvufi tevhid ilmi yetersizlikleri
nedeniyle anlayamamaktadırlar.
Tevhid ehline ―Ġslâm Ģeriatından sapmak ve Allah‘a enerji demek iftirasını atmıĢlardır…
Aynı düĢünce 21. Yüzyılda da devam etmekte ve günümüzde bilim ve dini Allah‘ın
sonsuz sistemi olarak değerlendiren ―tevhid ehli de aynı iftiralara maruz kalmaktadır. …
halbuki gerçek tevhid düĢüncesi varlığı Ģu Ģekilde yorumlamaya devam etmektedir…)))
Meselâ buzun vücûdu (varlığı) ve buzun kuvveti (potansiyel enerjisi) suyun varlığına
göre ―sonradan oluĢmuĢtur. Buz suya muhtaçtır fakat su buza muhtaç değildir. Asıl
olan buza göre kadim (evvel)
olan sudur. Su buz olmakla yok olmamıĢ, buza dönüĢmemiĢ evveliyetini kaybetmemiĢtir.
Suyun donma özelliği (sıfatı) zahir olunca suda o sıfatlar (donma özelliği) seyredilmiĢtir.
Suya göre ―buz diye ikinci bağımsız bir varlık yoktur. Buz çözülünce mutlak yok olmuĢ
olmaz çünkü buz hiçbir zaman var olmamıĢtır. Sadece, su kendinde her zaman
potansiyel güç olarak var olan―donmak sıfatını seyretmiĢtir.
ĠĢte bunun gibi evrenin ve insanın ―varlığı Allah‘ın isim ve sıfatlarının ―görünümünden
baĢka bir varlığa sahip değildir. (Misal olarak veriyoruz)… Allah‘ın ilmi âdeta suyun
yoğunlaĢarak buz olması gibi yoğunlaĢarak ―varlık tecellisi dediğimiz evreni ve insanı
ve birimleri oluĢturur. Allah ilminin tecellisi olan birimler ―tecellî olmak itibarı ile
―sonradan sayılır. Hakikatte ise Allah‘dan baĢka ne evvel, ne son ne zâhir ne de bâtın
vardır. Tek var olan ezeli ve ebedi olan zâhir ve bâtın olan Hakk‘tır. Hakk Ahad olan tek
gerçektir. Bölünmez, parçalanmaz, içinde ve dıĢında ikinci varlık oluĢmaz. Madde ve
enerji Allah‘ın ilmidir.

54-) Allahulleziy halekaküm min da`fin sümme ceale min ba`di da`fin kuvveten
sümme ceale min badi kuvvetin da‟fen ve Ģeybeten, yahlüku ma yeĢa`* ve HUvel
Aliymül Kadiyr;
Allah O‟dur ki, sizi za‟f (zaaf, zayıflık; kuvve olmayıĢı)‟dan yarattı… Sonra, za‟f‟ın

(zayıflığın) akabinden bir kuvvet oluĢturdu… Sonra, kuvvet‟in akabinden za‟f
(kuvvetsizlik, acziyet) ve Ģeybe (yaĢlılık, ihtiyarlık) meydana getirdi… (Allah) dilediğini
yaratır… O, Aliym‟dir, Kadiyr‟dir. (Rûm, 30/54; B Meal)
54. Allah o herĢeye gücü yeten ki, sizi bir güçsüzden yaratmakta; sonra
güçsüzlüğün arkasından kuvvet vermekte; sonra da kuvvetin arkasından güçsüz
ve ihtiyar yapmaktadır. Dilediğini yaratıyor; O, öyle herĢeyi bilen, herĢeye gücü
yetendir. (30/54; E. Hamdi Yazır Meali)

Ġnsanın asıl hakikatı ―acz halidir. Yani insanda Allah‘ın kuvvet ve gücünden baĢka bir
kuvvet ve güç yoktur. Bundan dolayı insanın acz hali olan ―bebeklik ve çok yaĢlılık
insanın gerçeğini daha iyi ifade etmektedir. Gençlik döneminde görülen dinamizm ise
insanın Allah ilmindeki acz hakikatinden uzak düĢtüğü bilinç boyutuna benzetilir.
Bebek acizliğinden gençliğe geçen insan… gençlikteki göreceli kuvvetini zamanla
kaybederek tekrar ihtiyarlık acizliğine düĢerek ―aslına dönmeye baĢlar.
Acizlik gerçeği asıldır ―yoktan var edilmeyi temsil eder, dinamizm gerçeği gelip geçicidir
―yokluğu geçici olarak unutmayı temsil eder.
23-) Ve kada Rabbüke elle ta`budu illâ iyyahu ve Bil valideyni ıhsana* imma
yeblüğanne ındekel kibere ehadühüma ev kilahüma fela tekullehüma üffin ve la
tenherhüma ve kul lehüma kavlen keriyma;
Rabbin, ancak O‟na/kendisine kulluk yapmanızı ve (Bi-) ana-baba‟ya ihsan‟ı
hükmetti… Onlardan biri veya her ikisi senin yanında ihtiyarlarlığa ererse sakın
onlara “üf” (bile) deme, onları azarlama ve onlara kerim (kerametli, Ģerefli, güzel) söz
söyle. (Ġsrâ/23; B Meal)
YaĢlanmıĢ insanlar tasavvufi anlamda ―fenâfillahı temsil eder. YaĢlılara hizmet ve
hürmet ―acz bilincinden uzak olan ―gençlik haline bir hatırlatmadır.
5-) Ya eyyühenNasu in küntüm fiy raybin minel ba`si feinna haleknaküm min turabin
sümme min nutfetin sümme min alekatin sümme min mudğatin muhallekatin ve ğayri
muhallekatin linübeyyine leküm* ve nukirru fiyl‘erhami ma neĢau ila ecelin müsemmen
sümme nuhricüküm tıflen sümme liteblüğu eĢüddeküm* ve minküm men yeteveffa ve
minküm men yüreddü ila erzelil umüri likeyla
ya`leme min ba`di ılmin Ģey`a* ve teral‘Arda hamideten feiza enzelna aleyhel
maehtezzet ve rabet ve enbetet min külli zevcin behiyc;
Ey insanlar!.. Eğer ba‟s‟dan (ruhani diriliĢten) Ģüphe içinde iseniz, (bilin ki) doğrusu
biz sizi bir topraktan, sonra bir nutfe (su, sperm)‟den, sonra bir alaka (donmuĢ kan,
genetik yapı, embriyo)‟dan, sonra muhalleka (Ģekli-yapısı-azaları belli, fiziksel hılkatı
tam) ve gayrı muhalleka (belirsiz) bir mudğa‟dan (bir çiğnem et‘ten) yarattık, ki
(nefh-i ruh ile) size açık seçik beyan edelim… Dilediğimizi muayyen bir ecel‟e kadar
rahimlerde tutarız, sonra sizi bir tıfl (çocuk; seyr-i süluk geçirmemiĢ) olarak çıkarırız,
sonra kemale erme çağınıza (bulüğ çağı ve sonrasına?) ulaĢmanız için (gerekeni
sağlarız)… Sizden kiminiz vefat ettirilir ve sizden bazınız da ilimden (bilmekten)
sonra bir Ģey bilmesin (akletmesin) diye erzel-i ömür‟e (ömrün en rezil, en aĢağı, en
aciz çağına) reddolunur… Arz‟ı, hamide (hayat olmayan, hiç bir Ģey bitmeyen, ölü
olarak) görürsün… Fakat biz onun üzerine o suyu (ilmi) inzal ettiğimizde,
titrer/harekete geçer, kabarır ve her güzel çiftten nebat bitirir. (Hac, 22/5).
YaĢlılık ve çocukluk ―hiçbir Ģey bilmeme halini yani ilmin hakikatinin Allah‘a ait
olduğunu da temsil etmektedir.
Her Nebî ve Resul (Hz. Ġsâ hâriç) kırk yaĢına doğru davete baĢlamıĢtır. Kırk yaĢ
ihtiyarlığın ve aczin baĢlayıp ―Allah‘ın güç ve kuvvetinin fark edilmeye baĢlandığı ve
Bekâbillah‘ı temsil eden dönemdir.

Ârif (Allah‘ı kendi ilmine dayanarak bilen velî) varlık üzerinde daha çok tasarruf
uygulamaya dönük yaĢar. Ârif Allah‘ın emrinde olduğunu bilir. Kendisini âmirin emrinde
bir memur olarak kabul eder ve bu yetki ile olaylara daha çok müdahale eder.
Ârif-i Billah (Allah‘ı Allah ile bilen velî) ise kendisine hiçbir varlık vermez, diğer varlıklara
da varlık vermez. Allah‘dan baĢka bir Ģey görmez ve algılamaz. Bunun için de olaylara
ve varlığa hemen hemen hiç müdahale etmez.
Bâzı Ġnsan-ı Kâmillerde ise hem zâhiri hem de bâtınî kerametler açıkça görülür. Abdul
Kadir Geylâni ve Ahmed Rûfâî gibi zâtlar kerametlerini gizlememek dercesine sahiptir.
Resuller Nebîler ve Kâmil Velîler tüm mertebeleri kapsadıkları için her olaya ilgili
mertebeden müdahele eder. Ârif-i Billah olan bu nedenle ―pasivize olmuĢ değildir.
Hatta Ârif-i Billah Âriflik mertbesini daha Ģiddetli kullanma kapasitesine sahiptir.

18-) Ve tahsebühüm eykazan ve hüm rukud* ve nukallibühüm zâtel yemiyni ve
zâteĢ Ģimal* ve kelbühüm basitun ziraayhi Bil vesıyd* levittala`te aleyhim
levelleyte minhüm firaren ve le muli`te minhüm ru`ba; Onlar (kabir‘deki gibi) uykuda
oldukları halde (demek ki olayda ruh beden Ģartları da geçerli) sen onları
ayıktırlar/uyanıktırlar sanırsın (demek ki zahiri bedenleri faal, 5 duyu çalıĢıyor) …
Onları sağ tarafa da sol tarafada kalbederiz=çeviririz (artıyı da eksiyi de taddırırız ki
nötürleĢsinler) … Köpekleri (nefsleri) de (mağaranın) (Bi-) önüne-avlusuna iki kolunu
(tabiat ve ego‘dan kaynaklanan vasıflar) bast etmiĢ=uzatıp yaymıĢtır (etkisiz, fena
halinde) … Eğer onlar üzerine muttali olaydın elbette onlardan yüz çevirir firar
ederdin/kaçardın (onların himmetlerinin kendilerine yaĢattığı hallerinin enteresanlığı
dolayısıyla) …Ve elbette onlardan korku-heyecan dolardın/doldurulurdun (açığa
çıkan haller ve melekeler dolayısıyla). (Kehf/18; B Meal)
Bekâbillah halinde olan Ârif-i Billah‘ın varlık üzerinde tasarrufunun olmaması bir yönüyle
de Ģu anlamdadır.
Bekâbillah ve Ârif-i Billah olan zamanının ferîdidir (eĢsiz en üstünüdür) ve Ġnsan-ı
Kâmil‘idir. Ġnsan-ı Kâmil kendi varlığını aynadaki yansıyan varlık ile aynı kabul eder.
Aynadaki sûretin bir ağırlık kaldırması sadece görüntüdür, gerçek değildir. Ġnsan-ı Kâmil
de… halk içinde yer, içer, gezer, alıĢ veriĢ eder, evlenir, boĢanır ve her fiili ondan
görülür. Halbuki o tüm fiillerin Hakk‘a ait olduğunu idrak etmiĢ ve yaĢamına geçirmiĢtir.
Ashâb-ı Kehf Ġnsan-ı Kâmil‘i anlatmaktadır. Biz onları uyanık zannederiz halbuki onlar
uykudadır ve onları Allah sağa sola döndürmektedir.
Niyazi-i Mısrî diyor ki:
Özü yoktur ki özünden biline Dahi tozmaz ki tozundan biline Sen onu sanma
sözünden biline Hakîkat ehlinin olmaz niĢânı

ReĢâhat‘da (Can Damlaları isimli menkîbe kitabı) yazar ki:
Timur‘un torunlarından Mirza Bâbür yüzbinlerce asker ile Semerkand Ģehrini kuĢatır.
Çok asker kaybeder fakar Ģehri alamaz. NakĢibendî Hz.lerinin halifelerinden Ubeydullah
Ahrar Hz.leri de savaĢa bil fiil iĢtirak etmiĢ ve kaleyi savunmakatadır. Babür tasavvuf ehli
ile sohbeti olan bir hakandır. Kaleyi alamama nedenini Ubeydullah Ahrar‘ın ―himmeti ile
oluĢan kerâmete bağlar. Ve Ahrar Hz.lerini ince bir Ģekilde eleĢtirir. Der ki;
―Ubeydullah Ahrar evliyadır fakat kerâmetini bâtıl yolda kullandığı için evliyalığı
düĢmüĢtür. Onun Ârif-i Billahlığı sahtedir…
Bu sözü duyan Ubeydullah Ahrar Hz.leri Ģöyle cevap gönderir;
―Bâbür ġah duyduğu ile inanmakta, hakikatten ise habersiz yaĢamaktadır. Ârif-i Bilah‘ın
tüm fiilleri Hakk‘a ait olduğu gibi biz diğer her fiilleri de Hakk‘dan biliriz. O bilmiyor mu ki
Allah buyuruyor;
“17-) Felem taktüluhüm ve lakinnAllahe katelehüm ve ma rameyte iz rameyte ve

lakinnAllahe rema ve liyübliyel mu‟miniyne minhü belaen hasena innAllahe
Semiy‟un Aliym;
Siz öldürmediniz onları, fakat Allah onları öldürdü… Attığın zaman da sen atmadın,
Allah attı (B harfi yazılmadan?)… Mü‟minleri kendinden güzel bir bela ile denemek
için… Muhakkak ki Allah Semi‟dir, Aliym‟dir. (Enfâl; 8/17 ; B Meal)
Arif-i Billah ―adem-i âbâda/yokluk ülkesine‘‘ gitmiĢ onda hiç bir fiil ve sıfat kalmamıĢtır,
tüm fiil ve sıfatları Resulullah a.s. gibi olmuĢtur. Resulullah a.s. kendi eli ile atmasına
rağmen Hakk o fiili kendi üzerine aldı ―Ben attım dedi. Fakat Nuh ve Hûd Resuller
kavimlerini Allah‘ın Ģiddetli gücüne havale ederek helâk ettiler, o kavimleri Allah yok etti.
Biz ise Hz. Muhammed a.s.‘a uyarak kendi elimizle savaĢıyoruz. Sen de kendi elinle
savaĢıyorsun. Takdir Allah‘a kalmıĢtır…
Ârif-i Billah Âriflik penceresinden tüm olayları Ģuhûd-i ahadiyyet (Tek‘i seyir) olarak
değerlendirir. Esmâ mazharları olan görünümler arasındaki zıt olayların çatıĢmasını dahi
bir dengelenme olarak görürler. Her birimin kendi doğru yolu üzerindeki fiillerini
seyrederler. Ancak bu ―seyir Teklik Bilinci üzerine kurulu kiĢisel bir ilimdir ve madde
dünyasında ―uygulama alanı yoktur.
Dünya (madde) boyutunda ikili sistem esâsı üzerine kurulu olan ―Ģeriat bilincinin
yaĢantısı yürürlüktedir. Tasavvufta esmâların zıt kavramları olarak seyredilen
dengelenme mücadelesi Ģeriatta ―savaĢ, kavga, kıtal olarak değerlendirilir. Ârif-i Billah
olan Ġnsan-ı Kâmiller aynı anda hem tasavvufi seyri yaĢar hem de Ģeriat yaĢantısı olan
―nefsi müdafa için silahla savaĢır. Ġnsanın
bedenine ve ruhuna zarar veren haramları reddeder, Ġslâm gerçeğinin kapalı kalmasına
râzı olmaz zamana ve zemine en uygun olan ―tebliği yapar.
Bu konu Hz. Âli k.v. (Allah vechini nurlandırsın) ile ilgili bir olay ile açıklanmaktadır.
Bir savaĢ esnâsında Hz. Âli düĢmanını öldürmek için kılıcı havaya kaldırır. Bu arada
düĢman yattığı yerden yüzüne doğru tükürür. Hz. Âli öldürmekten vaz geçer. DüĢmanı
Neden öldürmediğini sorunca, önce Allah için öldüreceğini fakat yüzüne karĢı
tükürülünce kızdığını ve niyetinin intikam almaya dönüĢtüğünü söyler. Bunun üzerine
düĢman o anda hakikati anlar ve Müslüman olur.
Ġnsan-ı Kâmiller‘in halleri bu inceliktedir. Her Ģeyi yerli yerinde görürler sistemde ne eksik
ne fazla kabul ederler. Her zaman zâhirde ikili sistemin adaletini icrâ ederler bâtında ise
tekliğin esaslarını tefekkür ederler.

Ġbn Kâid , ġiblî‘ye der; ―Ey ġiblî! Allah yeryüzünü ikiye böldü. Yarısını bana yarısını
sana verdi. Sen de benim gibi mâneviyatta ve zâhiri hayatta niçin tasarruf etmiyorsun?
ġiblî cevap verir; ―Yâ Ġbn Kâid! Ben hissemi sana bağıĢladım. Biz tasarrufu Hakk‘a
bıraktık ki bizim için tasarruf etsin.
9-) RabbulmeĢrikı velmağribi la ilahe illâ HUve fettehızHU Vekiyla;
(O, senin Rabbin) maĢrık‟ın ve mağrib‟in Rabbidir… O‟ndan baĢka ilah (vücud)
yoktur; o halde O‟nu vekil edin!. (Müzzemmil, 73/9 ; B Meal)
7-) Aminu Billahi ve RasûliHĠ ve enfiku mimma ce`alekum mustahlefiyne fiyh*
felleziyne amenu minküm ve enfeku lehüm ecrun kebiyr;
Ġman edin (B sırrıyla) Allah‟a ve O‟nun Rasûlüne… Hakkında sizi tasarruf
sahibi/halife kıldığı Ģeylerden infak edin… Sizden iman eden ve infak eden
kimseler var ya, onlar için ecr-u kebiyr vardır. (Hadîd, 57/7 ; B Meal)
Ġnsan-ı Kâmil kendi varlığını Hakk‘ın varlığından ayrı kabul etmediği için zahirinden çıkan
fiilleri kendi birimselliğine bağlamaz. Fakat insana ve topluma zararlı fiiller onlardan
açığa çıkmaz.
Tasarrufta (varlığa manevi ve ya maddi olarak etki etmekte) kiĢisel istekler kerâmetin ve
mucizenin açığa çıkmasına engel olur. Ġnsan-ı Kâmil olan Resullerin mucizelerinde ve

velîlerin kerâmetlerinde kiĢisel istekler söz konusu değildir. Hattâ varlıkta bir eksiklik,
fazlalık, hata, yanlıĢ gibi Ģeyler görmek ve doğaüstü güç kullanarak kısa yoldan
düzeltmek amacı güdülse ―Ģiddetli kuvvet/mucize ve kerâmet açığa çıkmaz.
ġiddetli kuvvet olan kerâmet ve mucizenin içyüzünü anlamak bu sınırdan sonrası için
bizlere kapalıdır. Bilginin sınırları buraya kadardır. Bundan sonrası Ġnsan-ı Kâmillerin
(Resul ve velî) ve âriflerin ilimleri, irfanları ve yaĢamlarıdır.

Yedilerden (abdaldan) bir zât Ebû Medyen el-Mağribî‘ye (Ġbn Arabî‘nin Ģeyhidir) gelir. ―
Efendim, biz sizin mertebenize ulaĢmayı arzu ediyoruz. Fakat sizde bizim kadar tasarruf
(varlığı maddi ve manevi olarak etkileme) göremiyoruz. Bunun sebebi nedir?
Ebû Medyen Hz.leri nefsinde Üç Yüzlerin (ahyârın) ve Yedilerin (Abdâlın) bilinçlerini
toplamıĢ olmasına rağmen onlar kadar varlığa kerametle müdahele etmezdi. Çünkü,
kerâmetler esmâ mertebesinde isimlerin hakikatlerini açığa çıkarmak ve kendi sıratı
müstakimlerine oturtmak için
açığa çıkar. Zât mertebesinde ise esmâlar tek tek mevcut değildir. Sonsuz esmâ ve
mânâları ahad (tek) halde ve ―yok hükmündedir. Mertebesi yüksek olan Ebû Medyen
Zât hakikatine ―kulluk etmekte olduğu için mertebesi düĢük olan evliya esmâ boyutunda
ondan açığa çıkan hiçbir Ģeyi göremez. Hakikatte ise esmâ ve sıfatlar Zât
mertebesinden ―inzâl olur/iner. Bu iniĢin hakikati yüksek dereceli velilerde gizlidir. Hattâ
esmâlar Ġnsan-ı Kâmil olan Zât‘dan topluca ve kesintisiz olarak yansır.
Ġnsan-ı Kâmil bu nedenle varlığa Ģiddetli kuvvet ile müdahale etmiyor izlenimi verir.
Acz; fiillerin Hakk‘a ait olmasıdır.
Za‘f/zayıflık; dünyasal isteklerin yok derecesine kadar gerilemesidir.
(((… Ġbn Arabî ilim arttıkça Ġnsan-ı Kâmil‘in acz ve zayıflık görüntüsünün de artacağını
buyuruyor. Ve Ebû Medyen‘in kendisine tüm ilmini verdiğini ve baĢka ilim kapılarını da
açarak acz ve zayıflığını artırmasını sağladığını söylemektedir. Bu durumda Ġbn
Arabî‘nin aczi ve zayıflığı ilim ile artarak Hakk‘a sığınmıĢ olması daha ileri derecededir.
Hiçbir velî kendisinin mürĢidinden ileri derecede olduğunu kabul etmez ve iddia da
etmez. Onlar âcizlikte ve zayıflıkta ileri olduklarını itiraf ederler. Acz ve zayıflık ilim ile
arttıkça da tasavvuf bilimciler (mutasavvıflar) aczi ve zayıflığı ileri olanın daha üst
derecede olduğunu yorumlarlar…)))

9-) Kul ma küntü bid`an miner Rusuli ve ma edriy ma yüfalu Biy ve la Biküm* in
ettebiu illâ ma yuha ileyye ve ma ene illa neziyrun mübiyn;
De ki: “Rasûller’den bir bid’ değilim (Rasûllük yoktu da onu ilk idda eden,
Sünnetullah’da bulunmayan’ı bid’at eden değilim)… Bana ve size (B sırrınca, benim ve
sizin varlığınız olarak) ne yapılacağını (dirayeten, şahsen) bilmem (vahyen-ilmen
bilirim)… Bana vahyolunandan baĢkasına tabi olmam ve ben apaçık bir neziyr
(uyarıcı, Rasûl) dan baĢka da değilim” (Ahkâf, 46/9 ; B Meal).

Resulullah a.s. Hakk‘ı tam olarak vekîl tutup Allah indinde tam acz ve zayıflık halini
yaĢamıĢtır. Birimlerin zâhir perdelerini kaldırıp özlerini ve özlerdeki fıtri programları
deĢifre etmek istememiĢtir. Halbuki her Ģey O‘nun için açıktır. Fakat O açık olanları
bizzat kapatmıĢ bizlerden daha çok beĢeriyetin Ģartlarına uymuĢtur. Ġlim ve irfan
konusunda ise açılmadık kapı bırakmamıĢtır. Varlığın hakikatinin Allah‘ın değiĢmeyen
sistemi olduğunu ve sistemi tanımakla Allah‘ın azabından korunulacağı uyarısını
yapmıĢtır. Bu uyarıları ve insanlığa sunduğu ―ilim ve irfan tam bir vahiy halidir. Bu hali
âyeti kerime ile sâbittir:
3-) Ve ma yentıku anil heva;
(O), hevasından (nefsinden, beĢeriyyetinden) nutketmez (konuĢmaz; Hakkani hitabtır;

O‘nun sünneti, sünnetullah‘tır). (Necm, 53/3 ; B Meal).

Allah‘ın Zât‘ına (isimsiz ve sıfatsız varlığına) acz ile kulluk etmek ezeli ve ebedi olmak ile
ödüllenerek en üst bilinç mertebesine ulaĢtırır. Bu mertebede Resullerin mucizeleri ve
Velîlerin kerâmetleri iç yüzünü asla bilemeyeceğimiz bir sistemle zâhir olur. Anlatımı
nasıl olursa olsun hiçbir zaman ―keramet ve mucize tanımlanmamıĢ olarak kalır. Belki
en yakın tanım Ģudur: Mucize ve keramet Allah‘ın karar verdiği anda ve dilediği mekânda
olur. Resulün ve velînin bu konuda hiçbir iradesi yoktur.
Allah‘ın esmâ mertebesine kulluk ise Zât‘ına kulluğa göre ―sonradanlık özelliği taĢır.
Velayet mertebesi düĢük olan zâtlarda kerâmetlerin daha fazla fark edilmesi bu
nedenledir.
Bu tanımlar dahi insan mantığının ―iki varlıklı algılama sistemine göredir. Tek hakikatte
açığa çıkan mucize ve kerameti aslâ tam olarak ifade edemez.

Bir dörtlük çevirisi:
AĢk nedir diye sorarlarsa, dilemeyi terk diye cevapla Dilemekten kurtulmayan kimse
seçkin değildir. Ârif Ģahlar Ģahıdır ki âlem onun üzerine saçılmıĢtır, ġahlar saçılan
hediyelere hiç iltifat eder mi?

ġeyh ġiblî ―Biz tasarrufu zerafet gereği (nezâketen) terk ettik demiĢtir. Bu tür sözlere
―naz ehlinin kelâmı denilir. Ve derin anlamlar taĢır.
Bir vezirin halk üzerindeki yaptırım gücü pâdiĢaha aittir. Vezir ―ben gücümü pâdiĢaha
devrediyorum ve gücümü üzerimden çıkarıyorum diyemez. Der ise soğuk ve çirkin bir
davranıĢ olur. Aynı zamanda yanlıĢ bir mantık taĢır. Zâten güç pâdiĢahındır. Vezirin
hiçbir gücü yoktur. Olmayan bir Ģeyi devredemez ve üzerinden çıkaramaz, ona ikram
edemez.
Fakat vezir nezaketen; ―Benim gücüm pâdiĢaha aittir ve ben bu gücü sahiplenemem
anlamında ―gücümü veriyorum diyebilir.
PâdiĢah vezire ―halkıma Ģunu yap, bunu yapma diye emir verir. Fakat yine gücünü
devretmiĢ olmaz. Vezirin yaptırım gücü ―cebren ona yüklenmiĢtir. Vezirin fiilleri ve
iradesi artık padiĢahındır. Vezire ait bir irade ve fiil yoktur.
Vezirin kendi aczini bilmesi ilminin tam olmasındandır (kemâl-i mâ‘rifetindendir). Yoksa
pâdiĢahın malını pâdiĢaha hediye etmek değildir.
Ârif (hakikati bilen ve yaĢayan kiĢi) her ne vakit evrende tasarruf ederse Allah‘ın emri ve
zoruyladır, Allah‘ın iradesi ve gücüyledir. Kendi hür iradesiyle değildir. Çünkü ârif
―huzurdadır yâni ―yokluk bilincindedir. ―Allah‘ın huzuru kiĢinin kendi acz ve yokluk
halini yaĢaması ile ilgili bir konudur.
Risalet makamının aslı ve Ģânı ―tasarruf ister. ġu halde Resul Allah‘dan aldığı Risaleti
kavminin ve insanın kabul etmesi için ―mucize göstermek zorundadır. Mucize ―Ģiddetli
ve taklit olunamaz kuvvet veya ―taklit olunamaz ilim Ģeklinde olur. Allah‘ın dini yani var
ediĢ sistemi ―taklit olunamaz Ģiddetli kuvvetler (mucize) ile anlatılmıĢ olur.

Risalet makamı kavmine karĢı mucize ile tasarrufu gerektirse de Velâyet makamında
keramet ile tasarruf gerekmez.
Resul dinin bâtınını ilim ile zahirini mucize ile açıklamakla görevlidir. Fakat velîler dinin
zahirini keramet ile açıklama görevlisi değillerdir. Hatta velâyetin gereği kerâmeti
gizlemek ve Hakk‘ı açığa çıkarmaktır.
Velînin kerameti açığa çıkarması gerekiyorsa o zaman velî mâzurdur, keramet açığa
çıkar.
Resuller kavmini ve ya insanı hidayete erdirmek için mucize delilini açığa çıkarırsa

―iman zorunlu olur. Eğer mucizeyi isteyip de iman eden olmazsa ―helak olmak
zorunluluğu devreye girer ve Resuller de bu helakı önleyemez.
Bir hadis rivayetinde anlatılmaktadır. Birkaç önder müĢrik, Resulullah a.s.‘dan
Mekke‘deki bir tepeyi (küçük dağ) tamamen altına dönüĢtürmesini isterler. Gerçekten
Resul isen bu mucizeyi yaparsın, değilsen yapamazsın derler. Resulullah a.s. onlara
tepeyi altına çevirdiği takdirde ―gerçek iman edip etmeyeceklerini sorar. MüĢrikler biraz
düĢünür ve sen tepeyi altına dönüĢtürme ve bizden de iman isteme diyerek oradan
ayrılırlar.
O müĢrikler mucizeden sonra ―iman etmemek seçeneğinin kalmadığını biliyorlardı.
Ġman etmezlerse helak olmaları zorunlu oluyordu.
Bu nedenle Resuller ―mucize seçeneğini tercihli olarak hiçbir zaman arzu
etmemiĢlerdir. Mucizeden sonra iman etmedikleri takdirde kavimlerinin ve insanın
helakını istemedikleri için mucize olayına yanaĢmamıĢlardır. Sadece tebliği tercih
etmiĢlerdir.

Mucizeleri gören her insanın mutlaka iman etmeyeceğini Resulullah a.s. biliyordu. Hatta
ayet ile de bu bilgi vahyolmuĢtu:
2-) Ve in yerav ayeten yu`ridu ve yekulu sıhrun müstemirr;<!--[if
!supportLineBreakNewLine]--> <!--[endif]-->
Eğer bir ayet (mucize) görseler (nasıl olduğunu anlamak yerine ondan) yüz çevirir ve:
“Devam edip giden/güçlü bir sihirdir” derler (ilahi sıfatlardan, sistem realitesinden
gafildirler). (Kamer, 54/2; B Meal)
Mucizenin her kalbi imana getirmeme nedeni Üzeyir bölümünde izah edilen her insanın
özünü oluĢturan ilâhi ismine bağlı bir olaydır. Öz ismi mudil (Dalalete/imansızlığa
düĢüren) esmâsı olan birey mucize ve ya ilim ile iman etmez. O kendini oluĢturan ismin
yolunda gitmek zorundadır. Mucizeler ancak iman etmeleri takdir olunmuĢların imanlarını
açığa çıkarır.
Mucizeleri Ģimdiki zamanda bazı insanlar toplu hipnoza, ıĢık kırılma olaylarına
bağlayanlar da mevcuttur. Hâlbuki mucize, hipnoz ve göz aldanması değildir. Resullerin
Ģiddetli güç ve kuvvet ile alıĢılmamıĢ doğa olayları meydana getirmeleridir.

Resullerin mucizelerinin tesiri herkese olmadığı için Ģu âyetler nâzil olmuĢtur:
56-) Ġnneke la tehdiy men ahbebte ve lakinnAllahe yehdiy men yeĢa`* ve HUve
a`lemu Bil mühtediyn;
Muhakkak ki sen sevdiğini hidayet edemezsin… Fakat Allah dilediğini hidayet
eder… O, hidayet kabul edenleri (B sırrınca) daha iyi bilir. (Kasas, 28/56 B Meal)
99-) Ma aler Rasûli illel belağ* vAllahu ya‟lemü ma tübdune ve ma tektümun;
Rasûl‟e düĢen ancak tebliğ etmektir… Allah, açığa vurduklarınızı da
sakladıklarınızı da bilir. (Mâide, 5/99; B Meal)
272-) Leyse aleyke hüdahüm ve lakinnAllahe yehdiy men yeĢa`* ve ma tünfiku min
hayrin felienfüsiküm* ve ma tünfikune illebtiğae vechillah* ve ma tünfiku min
hayrin yüveffe ileyküm ve entüm la tuzlemun;
(Rasûlüm) onların hidayeti senin üzerine (bir borç) değildir… Fakat Allah dilediğine
hidayet eder… Hayırdan ne infak ederseniz, ancak kendi nefsiniz içindir/kendi
lehinizedir… (Nitekim) ancak vechullah‟ı arzulayarak/vechullah için infak
edersiniz… Hayırdan ne infak ederseniz, tamı tamına size ödenir; ve siz zulme
uğratılmazsınız. (Bakara, 2/272; B Meal)

Ġnsan-ı Kâmil Hakk‘ın beĢ mertebesini cem etmiĢtir. BeĢ mertebenin özü olarak Ġnsan-ı
Kâmil‘e altıncı mertebe ismi de verilir.

29-) Ma yubeddelul kavlu ledeyYE ve ma ene Bi zallamin lil abiyd;
“Benim katımda kavl (Hakkani söz, hüküm) değiĢtirilmez… Ve ben kullara (Bi-)
zulmedici değilim”. (Kâf, 50/29 ; B Meal)
Allah‘ın sonsuz ve sınırsız özellikleri birer isim ile anlatılır. Bu isimlerden doksan dokuz
tanesi Resulullah a.s. tarafından sayılmıĢtır. DeğiĢik rivayetlerle yüzün üzerinde isim
vardır. Fakat doksan dokuz esmâ kavramı ile meĢhur olmuĢtur.
Her bir isim bir birimin özünü oluĢturur. Her birimde diğer isimler de vardır. Fakat esas
karakter öz isim tarafından oluĢturulur. Öz ismin ve diğer isimlerin oluĢturduğu birime
esmâ terkibi (isimler bileĢiği) denilir. Bu isimlerin özellikleri dünya boyutunda kiĢisel fiiller
olarak açığa çıkar.
Her birim Allah özelliklerinden oluĢan isimlerin bileĢiği olduğu için birimler Allah ilminde
ezeli bilgi olarak mevcuttur. Varlıklarının ilmi ezeli olunca Allah o isimlerin özelliklerini
dünya boyutunda zaman ve mekân açılımı ile tecelli ettirmektedir.
Birimlerin her özelliği ve her fiili kendilerine ait olup ezelde Allah bu bilgileri almıĢtır. Ve
zamanı geldikçe de zahirde var etmektedir.
Bu açıdan ezelde kendimiz hakkındaki bilgimiz Allah tarafından asla değiĢtirilmez. Allah
kendi isim bileĢiği olan kullarının tercihini etkileyip değiĢtirmediği için ―zulmetmez.
23-) La yüs`elu amma yef`alu ve hüm yüs`elun;
(O) yaptığından sual edilmez… Onlar sual edilirler. (Enbiyâ, 21/23 ; B Meal)
Allah sonsuz ve sınırsız olan tek varlıktır. Ona benzeyecek ya da benzemeyecek ve ya
aynısı olabilecek ikinci bir varlık yoktur. Kendisinden baĢka ikinci bir varlık olmayınca da
Hakk‘ı takdir edecek ya da suçlayacak ya da bu neden böyle diyecek ikinci bir irade
mevcut değildir.
Varlıkta ilim, akıl ve irade olarak mevcut olan yine kendi hakikatidir. Varlığın her türlü fiil
ve düĢüncesi, fiil ve düĢünceyi ifade eden sözleri de tek varlığa aittir. Varlığın sual
edilmesi ise dünya boyutunun çokluk bilincinde bedensel ve ruhsal yapısına zıt diğer
varlıklarla çevrelenmiĢ olmasıdır.
Zıt özellikler her birimde hoĢa gitmeyen durumlar oluĢturur. Bu bir bakıma varlığın bir
birini sorgulamasıdır. Ya da sonsuz isimlerin bir birini belirgin hale getirmesidir.
57-) Ve zallelna aleykümülğamame ve enzelna aleykümülmenne vesselva* külu
min tayyibati ma rezaknaküm* ve ma zalemuna ve lâkin kanu enfüsehüm
yazlimun;
Ve sizi bulutla gölgeledik/bulutu üstünüze gölge yaptık ve üzerinize Menn (kudret
helvası) ve Selva (bıldırcın kuĢu) inzal ettik… (Dedik) sizi rızıklandırdığımız
tayyibattan yiyin… Onlar bize zulmetmediler, lakin nefslerine/kendilerine
zulmetmekteydiler. (Bakara, 2/57 ; B Meal)
Birimlerin varlığı Allah ilminde sanal birimler halindedir. Birimlerin rızkı Hakk‘dan baĢka
varlık olamamak gerçeğidir. Bu gerçekleri bilmemekle birimler sadece kendi bilinçlerini
bilgisizlik içinde (zulmette) bırakırlar.

Allah‘ın zâtının özelliklerini bilmesi ayrı iki mertebe arasında gerçekleĢen bilgi alıĢ veriĢi
gibi anlatılmaktadır. Gerçekte ise varlık iki ve ya beĢ veya daha çok boyutun iniĢ ve çıkıĢ
boyutlrı değildir. Tek hakikat olan Hakk‘ın katmansız, sınırsız, sonsuz ve merkezsiz
hakikatidir.
Zâtın isim, sıfat ve fiilleri var etmesi ise kendi mânâlarını algılamakta olmasıdır.

Dünya hayatının oyun ve eğlence olması, birimsel varlığımızın iĢin ciddiyetini fark
edemediğini ifade eder. Yoksa her Ģey çok ciddi bir varlığa sahiptir ve asla ĢaĢmayan bir
sistem vardır. Tesadüfe yer yoktur.

Mesnevî‘den:
―Bu, ―ben ve ―biz varsayımlarını kendin ile hizmet oyunu oynamak için yaptın.

Sırları muhafaza etmekte kuvvetli olan Resuller ve Velîler ―Ben Hakk‘ım demezler.
Demezler çünki ―ben ve Hakk isneyniyyeti (ikiliği) doğurur. Ya sadece ―ben demek ya
da sadece ―Hakk demek ―tevhiddir, tekliktir. Hakk‘dan baĢka ben ve ya ―ben den
baĢka yoktur. Tek ―ben olan Hakk‘ın gerçek benliğidir.

Bu bölümde Resullerin dini beyan için tasarruf hakkı olduğu halde bu güçlerini
kullanmadıkları sadece tebliğ ederek insanlara Ģefkat gösterdikleri açıklandı.
Kendilerinde varlık görmeyen velîlerin de tasarruf iddiasında olmadıkları açıklandı.
Lût kelimesindeki melkî (Ģiddetli kuvvete âit) hikmetler açıklanırken kader sırrı da bir
açıdan izah edildi. Fiili oluĢturanın ve fiili kabul edenin (etkileyenin ve etkilenenin) tek
varlık olduğu, alanın da verenin de Hakk olduğu anlatıldı.
Bunlar, bunlardan evvelkiler ve bunlardan sonrakiler Muhammedî ilim ve bilgilere aittir ve
bu bilgiler âriflerin zevklerinden bir damladır.

Mucize ve Kerâmet kavramlarının yüksek mânâlarının kolaylaĢtırılarak anlayıĢımıza
sunuluĢu…
KERÂMET
Allah ikramı!
KERÂMET, ALLAH‟TAN KAYNAKLANIR; KUVVETĠNĠ ULÛHĠYETTEN ALIR,
ĠLMĠNCE!
Eğer Ģartlanmalar perdesini kaldırmakla birlikte kiĢi, tabiat perdesini iman nuru ile
kaldırmıĢsa o zaman ondan gözüken olağanüstü hallere kerâmet― adı verilir. Yani kiĢi
bu halde iman nûru ile hareket ediyor. Akıl, iman nuru ile hareket ediyor!
Sirius yıldızındaki tanrı yollamıyorsa özel ulakla Allah VELĠ‘lerine ikramları, nasıl açığa
çıkmakta ALLAH Velilerinde keramet?
Destekleyen bir TANRI yoksa Sirius yıldızından KÂFĠRLERĠ, nasıl açığa çıkıyor onlardan
insanları âciz bırakan olağanüstü olaylar, kerâmet karĢılığı olarak?
―Ben de sizin misliniz olan bir beĢerim
diyen en muhteĢem insan, Allah Rasûlü ve Hatemen Nebiyyin Muhammed Mustafa
aleyhisselâm… Bizler gibi bir bedene sahip!.
Kerâmetleri hadsiz hesapsız Gavsı Âzam Abdülkadir Geylâni, Ahmed Rufai ve niceleri;
bizler gibi bir bedene sahip!.
El-kol, bacak beyin aynı da….
Tıpkı kâfirlerde olan el-kol, bacak, beyin gibi…
Farklı olan tek bir yanları var bugünkü bilimsel verilere göre; BEYĠN ĠġLETĠM
SĠSTEMLERĠ!.
TANRI DEĞĠL ALLAH ise…
Kaynak aynı kaynak…
BeĢer aynı bedene sahip aynı beĢer…
Ama birinden çıkana Rasül ya da Nebi ise, diyoruz mucize…
Diğerinden çıkana Veli ise, diyoruz, ―kerâmet…
Kâfirden çıkana ise diyoruz ―istidrac!.
Aynı kaynaktan gelen aynı su, musluğun aldığı isim yüzünden değiĢik isimle
tanımlanıyor!.
Musluk olayı Allah‘a bağlıyor; mucize, ―kerâmet diyoruz!.
Musluk olayı vehmettiği benliğine bağlıyor, ―istidrac diyoruz!.

Oysa açığa çıkıĢ SĠSTEMĠ hepsinde aynı!. Beynin eseri!.
Hattâ bazen istidrac olarak nitelenenler cin kökenli iken; Mucize ve kerâmet ise Allah‘a
ait!.
Mucize veya keramet daima istidractan güçlüdür!. Niçin?
Kerâmet ve mucize ise Allah‘tan kaynaklanır, kuvvetini Ulûhiyetten alır ilmince…
Onun içindir ki, Allah‘a iman etmiĢ olanın arzı geniĢtir… Ulûhiyet arzında ve semâsında
seyreder!.
KEVNĠ (MADDE BOYUTUNA AĠT) KERÂMETLER
Belli riyâzatlar ve tabiatla mücadeleler sonucunda, kiĢide belli mârifetler oluĢur. Bu
mârifetler belli kevnî -madde boyutuna ait- kerâmetleri de doğurur!. Bunlara ―ârif
denilir!. Bunlar daha ―velî değildirler!.
ĠLMÎ KERÂMETLER
Ġlmî kerâmetler ise ikinci mârifet mertebesi olan ―Mârifetullah sahibi ―mardiye nefs
bilincine eriĢmiĢ evliyaullah hazerâtına aittir… Bununla karıĢtırılmaya!
EN BÜYÜK KERÂMET, ”EVRENSEL KOZMĠK BĠLĠNÇ BOYUTU”NDA YAġAMAKTIR!
―Ġnsan, bir bilinç varlığın adıdır ki; bugün et-kemik bedeni kullanır; yarın, ruh bedeni;
cennete girebilenler ise ―nur olarak yaĢarlar!.
Dünya‘da yaĢarken, kendini bedensiz soyut bilinç varlık olarak hissedemeyenler, daha
sonraki boyutlarda bunu hissedip yaĢama olanağını elde edemeyeceklerdir.
Dünyada bedenle yaĢamanın hakkını vereyim diye yalnızca iĢ-eĢ-aĢ hakkıyla
uğraĢırken; bilinç varlık olmanın hakkını ihmal ederek bunu hissedemeyenler, ebeden
kozmik evrensel bilinç boyutunda kendilerini tanıyamayacaklardır.
Dünyada mertebe ve kerâmet peĢinde koĢan bedensellikle kayıtlanmıĢ birimler, en
büyük kerâmetin ―evrensel kozmik bilinç boyutunda yaĢamak olduğunun farkında bile
değiller!.
EVLĠYANIN KERAMETĠ, VEHĠM KUVVETĠNĠN TASARRUFUYLADIR!
Ġnsan için eğer Ģer diye kabul edilebilecek bir Ģey varsa o da vehimdir. Vehimden daha
Ģerli bir Ģey yoktur!
Eğer aklınla vehmi hükmün altına alırsan velâyetin en üst mertebesine çıkarsın!.
Eğer akıl, vehmin hükmü altına girerse, Ģekâvetin, sapmıĢlığın en berbat derecesine
düĢersin!.
Bütün evliyanın kerâmeti, vehim kuvvetinin tasarrufuyladır. Kendindeki vehim kuvvetini
tasarruf altına alarak o kerâmetleri izhar eder.
EVLĠYAULLAH NAZARINDA ĠLĠMSĠZ KERÂMET…
Kendini tanımak, hakikatini bilmek ancak ilim sıfatının açığa çıkmasıyla mümkündür…
Ġlim sıfatının açığa çıkması da topluma dönük olarak; Muhammed aleyhisselâm ile
gerçekleĢmiĢtir.
Kudret sıfatı da en geniĢ Ģekliyle Deccal‘da açığa çıkacaktır!.
Ġlim sıfatı, ancak Zâtına seçtiklerinde açığa çıkar. Kudret sıfatından daha faziletlidir!.
Ġlim sıfatı ise o devirde Mehdi‘de de açığa çıkmaktadır!. Bu yüzden de Mehdi,
Deccal‘den değerli olmuĢtur!.
Daha önceki kavimlerde de kudret sıfatının açığa çıkmasıyla büyük geliĢmeler
yaĢanmıĢtır o toplumlarda… Medeniyet ve teknoloji olarak bizden çok daha ileri
toplumlar da olmuĢtur geçmiĢte… Ama ne var ki o toplumların hiç biri Muhammed
Ümmetindeki Ġlim zuhuruna ulaĢmamıĢtır!.
Bunun sonucunda da kudret zuhûru onların zehiri olmuĢ ve helâk olmuĢlardır!.
ġARTLANMALAR VE TABĠAT PERDESĠ KALKAN KĠġĠ KERÂMET SAHĠBĠ OLUR;
ÖZÜNDEN GELEN BĠR BĠÇĠMDE!
Eğer bu kiĢi, tabiat perdesini iman nuru ile kaldırmıĢsa o zaman ondan gözüken
olağanüstü hallere ―kerâmet adı verilir… ―ALLAH ikramı anlamında!. Yani kiĢi bu

halde iman nuru ile hareket ediyor… Akıl, iman nuru ile hareket ediyor!.
Birinci aĢamada, Ģartlanmaları kaldırdı… ġartlanmaları kaldırarak, halka tâbi olmak
durumundan kendini kurtardı!.
Ġkinci aĢamada, tabiat perdesini kaldırdı…ilâhi ikram denen özünden gelen birtakım
hallere nâil oldu!. Keramet sahibi oldu!.
KERÂMET, ALLAH DĠLEMESĠ VE TAKDĠRĠ SONUCU ĠZÂFĠ (GÖRESEL) GAYB‟IN
BĠLĠNMESĠDĠR!
―GAYBI ANCAK ALLAH BĠLĠR, baĢkası bilmez denilen gayb, ―mutlak gaybtır!…
―Mutlak Gaybın dıĢındaki ―izâfi gayb ise, ―ALLAH dilemesi ve takdiri sonucu olarak
bilinebilir…
Ve bu biliĢ, ―Allahın muradı doğrultusunda çok yönlü olabilir…
Gerek kerâmet adı verilen yoldan Evliyaullah‘ın ―keĢif ve ―fetih sonucu erdikleri; ve
gerekse de istidrac yollu gerçekten sapmıĢ kiĢilerin bildikleri ―algılayamadıklarımız hep
bu durum sonucudur.
DUA, KERAMETTĠR!
Dua, olabildiğince özündekileri açığa çıkarmak amacına dönüktür.
Aklı olan, ilmi olsun veya olmasın duaya çok çok devam eder…
Bu yazdığımı çok iyi anlamaya çalıĢın…
Dua, yeni tecellilerin açığa çıkması mekanizmasına dönük olarak faaliyet gösterir.
Dua`da yaratıĢ sırrı gizlidir!
Hangi mertebede olursa olsun, duadan geri kalan, çok fazla Ģeyden mahrum kalır!
Dua, insana verilmiĢ, yaratma sırrıdır… Ġnsan, dua ettikçe, Allah onunla yaratır!
Duadan mahrum kalan, yaratılıĢ kemâlâtının sırlarını açığa çıkartmaktan mahrum kalmıĢ
olandır.
DUA, insana bahĢedilmiĢ en mükemmel güç olarak tanımlanabilir.
Dua, diyebilirim ki, kerâmettir!
NEBĠ VE RASÛLLERDE ÇOCUKLUKTA GÖRÜLEN OLAĞANÜSTÜ HALLER
(Soru: Nebî ve Rasûl‘lerde buluğ çağından önce görülen olağan üstü hâller nasıl
açıklanabilir?)
Fıtrî istidat gereği melekî kuvvetlerin açığa çıkıĢı…
KERÂMET, HAKĠKAT YAġAMINA AĠT ÖZELLĠKLERĠN DIġA VURUMUDUR!
―Hakikat, bu çalıĢmaları yapmak suretiyle kiĢinin o çalıĢmaların neticesine ermesi; yani
―Allah‘a ermesi!.
Hakikatı yaĢamaya baĢladığı zaman, o hakikati yaĢamanın neticesinde ondan belli
özellikler sâdır olmaya baĢlar; ondan belli özellikler ortaya çıkmaya baĢlar.
ĠĢte ondan bu belli özelliklerin ortaya çıkması hâli de ―MÂRĠFET diye anlatılmıĢtır.
Veya bir diğer ifadesiyle Ģöyle anlatayım;
Hakikate eren kiĢi görür ki; ―ben dediği varlık mevcud değil, gerçekte ayrı ayrı birçok
birimler yok; varolan, sadece Allah‘tır!
Ve ―sadece varolan Allah‘tır! anlayıĢı içinde kendi birimselliği kavramı silinir gider!
Birimsellik kavramının kalkması neticesindeki oradaki yaĢam, Allah‘ın muradı üzere olan
bir yaĢamdır ki, o kiĢiden de Allah‘a elde ettiği bu yakîn neticesinde bazı enteresan
geliĢmeler oluĢur, alıĢılmadık oluĢlar onda yaĢanır.
Bu yaĢam Ģekline dair özellikler eğer dıĢa vurursa, etraftakiler tarafından ― Kerâmet
diye isimlendirilir!
KERÂMET DENEN OLAYLAR; ĠNSAN BEYNĠ ĠLE ALÂKALIDIR!
Beynin radar dalgalarını ve telepati dalgalarını kabul eden her insan, kapsamlı bir
kapasiteye sahip beyinli kiĢilerin, geçmiĢin ―kerâmet denen olaylarını yaĢayabilmesinin
de son derece doğal ve mâkul olduğunu rahatlıkla fark edebilir. Çünkü, ―mucize ve
―kerâmet denen olaylar da, insanın dünyasında, insan beyni ile alâkalı olan olaylardır.

Bilgisayarları inceleyenler, insan beyninin çalıĢma düzenini çok daha rahat fark
edebilirler…
DıĢarıdan gelen veriler nasıl bilgisayarın hard diskine geçiyorsa; ve daha sonra da hard
diskten istenilenler ekrana yansıyor, görünür hâle geliyorsa; fakat bu bilgiler bilgisayarın
içinde nasıl mevcut bilgi hâli ile değil de sadece 0-1 esasına dayalı iki tür kayıt ise, insan
beyninde ve hücrelerinde de aynı Ģekilde pozitif ve negatif esasa dayalı belli frekanslarla
programlanmıĢ veri tabanları vardır!.
Siz bunlardan hangisine yönelirseniz onlar sizin ekranınızda yani üst yapı Ģuurda
meydana çıkar!.
Önemli olan; insanın kendi kapasitesini olabildiğince geniĢ boyutlarda kullanabilmesini
temin etmektir!. (Ahmed Hulûsi/Kavramlar/Kerâmet)

ÜZEYR KELĠMESĠNDEKĠ KADER‟E ÂĠT HĠKMETĠN ÖZÜ
Üzeyr Kur‘an‘da ismi geçen büyük zâtlardandır. Resul olup olmadığı hakkında açık bilgi
yoktur. Tevrat ‗da ve Tevrat‘ı kaynak olarak kabul eden tarihçiler Resul olduğunu kabul
etmektedirler. Ġslâm dünyasında da genellikle Resul olduğu görüĢü kabul edilmektedir..
Üzeyr a.s.‘ın özelliği kader sırrını yaĢayarak anlamak istemesidir. Fakat kader sırrı
anlaĢılması, kavranılması en zor konulardan birisidir. Zor olma nedeni ise akıl ve bilinç
kapasitesi yeterli hale gelmeden bu sırrı istemektir. Üzeyr a.s. bir ―Resul akıl ve
bilincine sâhibtir ve akıl-bilinç kapasitesi çok yüksektir. Fakat kader sırrını tam olarak
idrak etmek isteyince yine de ―Allah sistemi gereği Allah‘ın kudret sıfatını dünya gözü
ile görmesi gerekmiĢtir.
259-) Ev kelleziy merra alâ karyetin ve hiye haviyetün alâ uruĢiha* kale enna
yuhyiy hazihillahu ba`de mevtiha* feematehullahu miete amin sümme beaseh* kale
kem lebist* kale lebistü yevmen ev ba‟da yevm* kale bel lebiste miete amin fenzur
ila taamike ve Ģerabike lem yetesenneh* venzur ila hımarike ve li nec`aleke ayeten
lin Nasi venzur ilel ızami keyfe nünĢizüha sümme neksuha lahmen, felemma
tebeyyene lehu kale a`lemü ennAllahe alâ külli Ģey`in Kadiyr;
Yahut Ģu kimse (Üzeyir) gibisini (görmedin mi) ki çatıları, damları/duvarları üstüne
çökmüĢ/alt üst olmuĢ (ahalisi helak olmuĢ) bir karye‟ye (kasaba‘ya, kente) uğramıĢtı
da: “Allah Ģurayı ölümünden sonra nasıl diriltir?”, demiĢti… (Bunun üzerine) Allah
onu yüz sene (lik bir süre için) öldürmüĢ, sonra ba‟setmiĢti… “Ne kadar kaldın?”
dedi (Allah)… O da: “Bir gün veya bir günün ba’zı/birazı” dedi… (Allah) buyurdu:
“Hayır, yüz sene kaldın… ĠĢte yiyeceğine ve içeceğine bir bak; hiç bozulmamıĢ…
EĢeğine bak… Seni insanlar için bir ayet (ibret) kılalım diye (bunu yaptık)…
Kemiklere bak, nasıl onları çatıyor/iskeletini kuruyor sonra et giydiriyoruz
onlara”… Kendisine iĢ açıkça belli olunca/durum netleĢince Ģöyle dedi: “(Şimdi)
biliyorum, ki Allah herĢeye Kadiyr’dir”. (Bakara, 2/259; B Meal)
Üzeyr a.s. Allah‘ın var etmesi, öldürerek yok etmesi ve öldükten sonra tekrar var etmesi
hakkında Ģüphesi yok idi. Fakat bizim gibi bir bedensel yaĢam sahibi insan olduğu için
aklının iman ettiğini bedeninin de deneyimlemesi gerekiyordu. Böylece aklı ile iman
ettiğine bedeni ile de Ģâhit olarak imanın en üst derecesi olan ―îkana ulaĢacaktı.
Kur‘an‘da Hakk Teâlâ Hz.leri konuyu Üzeyr ismi üzerinden bizim gibi ―dar kapasitelileri
eğitmek için anlatıyor. Hitap Üzeyr‘e değil her çağda yaĢayan ve öğrenmek isteyen
düĢünce sahiplerinedir.
Âyetin tarihsel bilgisi içinde bâzı mânâlar da vardır.
YıkılmıĢ, terk edilmiĢ bir Ģehir harabesi insan bedenine benzemektedir. Bir Ģehir gibi olan
bedenimiz de zamanla yıpranmaktadır. Gençlik, güzellik ve dinçlik an be an bizi terk
etmektedir. Bedensel ölüm ile birlikte etler ve kemikler de bir bina gibi çökmekte ve
toprak olmaktadır.

Allah‘ın ölmüĢ, çürümüĢ, toprak olmuĢ bedenleri yeniden canlandıracağına (ihyâsına)
her mü‘min inanır. Ġnanmak sadece akıl iledir. Ne zaman ki inandığımız Ģeyi bedensel
olarak da yaĢarsak akla dayalı iman daha da kesinleĢerek ―îkan haline gelir.
―Ġkan (kesin iman) için akıl ve deneyim gereklidir. Bize göre aklı olmayan Üzeyr‘in
merkebi de ölmüĢ (bir rivayete göre)diriltilmiĢ fakat aklı olmadığı için ―ikan sahibi
olmamıĢtır. Sadece bedensel deneyim yaĢamıĢtır. Onun da farkında değildir.
Bu âyette çok açık olarak ―ölmeden evvel ölmek bilinci anlatılmaktadır. Üzeyr önce diri
idi. Sonra ―ölümün ikiz kardeĢi uyku ile yüz yıl boyunca ―ölü ve gafil hükmü ile yaĢadı.
Sonra aklın ve bilincin dünya boyutuna kapalı olduğu ―ölüm/uyku/gaflet/bilgisizlik
yaĢamından ―uyandı. Böylece Resulullah a.s.‘ın ― Ġnsanlar uykudadır, ölünce uyanırlar
hadisinin dünyasal gafletten ―ilme ve ifana uyanıĢ mânâsı gerçekleĢmiĢ oldu.
Üzeyr a.s. ruh ve beden olarak ―ben varım zannından yaĢadığı bu deneyim ile ―ben
yokum, var olan sadece Allah bilincine yükselmiĢ oldu. Tasavvufi bilinç yolculuğunda bu
aĢamalar; yaratılmıĢlıktan Hakk‘a ulaĢmak, Hakk olduğunu idrak etmek ve tekrar
aydınlanmıĢ bilinç ile yaratılmıĢlık boyutuna inmek olarak özetlenebilir.
Bu bilinç açılımını yaĢamıĢ olan kiĢi kader sırrını kolayca anlayıp hazmedebilecek
kıvama gelmiĢ kabul edilir.

Kaza; birimin özünde taĢıdığı değere göre verilen „hüküm‟ demektir. Meselâ, bir kiĢinin
özü Allah‘ın ―hâdî isminden oluĢmakta ise o kiĢinin hükmü ―hidayet ehlidir.
―Hâdi ismi Allah‘ın zaman ve mekândan bağımsız olarak kendisine verdiği ezeli bir
―hükümdür yâni ―ezeli kazadır.
Allah‘ın kendine verdiği isimler(*) sonsuzdur ve bir birinin aynısı değildir. Her isim/mânâ
baĢkadır, tekrar yoktur. Tüm isimler ve mânâlar zât mertebesinde ― özü ve dıĢı yok
hükmündedir. ―Allah ismi altında toplanmıĢlardır.
Zât‘da tek/toplu olan Allah isimleri bir alt boyutta yâni esmâ mertebesinde ayrı ayrı isim
ve anlam olarak birbirinden ayrılır.
Nasıl ki içimizdeki sıcak nefes bir bütündür. Soğuk bir cama üflendiğinde zerre zerre
buhar olarak cama yapıĢır ve zerre zerre tecelli eder. Tüm isimler ve anlamlar da Allah
ismi içinde (Allah ism-i câmisinde) tek ve bütündür. Bir alt boyutta bağımsız isimler ve
anlamlar olarak tecelli eder ve bu tecelliyat ―Rahmâni nefes/Allah‘ın ruh üfürmesi
kavramı ile sembolize edilmiĢtir.
Üfürülen ruh; isim ve anlamların bir alt boyutta tecelli etmesidir. Ruh diye bir enerjinin ya
da soyutun bir varlıktan çıkıp baĢka bir varlığa sızması, girmesi (hululü) değildir.
(*)BaĢkasına isim vermez çünkü kendisinden baĢka isimlenecek ve isim verilecek varlık
yoktur.

Ġlâhî isimlerin anlamları (bâtınları) ve anlamlarının görünümleri/zâhirleri Zât boyutunda
yok hükmünde ve bütündür denilmiĢti.
Bu bütünlükten ayrılan her bir isim; diğer tüm sonsuz isimleri ve anlamları kendi özüne
alarak (holografik bütünlük prensibiyle) bir birim olarak açığa çıkar. Meselâ; Allah‘ın
―Darr/ Zarara uğratan. Her Ģer kabul edilenin mutlak var edicisi ismi diğer tüm isimleri
kendi penceresinden yansıtır. Fakat yansıyan isimler ―Darr isminin rengiyle, tadıyla,
kokusuyla yansır. Bu gerçek kırmızı camın beyaz ıĢığı kırmızı olarak yansıtmasına
benzer.
IĢık ve renklerin yansıma ilmini bilen her renkte ―beyaz ıĢığı aklı ile görür. Her isimde
var olan tek mânâ ve tek fiil Hakk‘tır.

Zât‘daki ―Hâdi anlamı dünyada ―Allah‘ın ahad varlık olduğunu bilen ―bir birim olarak
tecelli eder.

Hâdi anlamının tecellisi olan bir birimde diğer tüm anlamlar da vardır. Fakat diğer
anlamlar salt olarak değil Hâdi isminden Hâdi anlamına uygun olarak açığa çıkar.
Meselâ; ahadiyet ilminden yoksun olan bir câhil ahadiyet ilmine sahib olan bir âlime iftira
atar. Âlim de câhile iftira atarsa ―müntakim (*) ismini dönüĢtürmeden tecelli ettirmiĢ
olur. Cahilin aklının ereceği Ģekilde ―ilim ile cevap verip cahilin cehaletini giderir ise
―müntakim ismini ―hâdi isminden dönüĢtürerek yansıtmıĢ olur. Ġlim ve iyilikle ―intikam
almıĢ olur.
(*)―MUNTAKĠM: Zarar vereni yaptığının karĢılığıyla ödeĢtiren/intikam alan

Zât‘daki ―Hâdi anlamı Allah‘ın sonradan kendisine taktığı bir isim değildir. Zât‘da
önceden sonradan gibi ―zaman dilimi olmadığı için her anlam ve isim ―ezeli ve
ebedidir. Zâtın/Hakk‘ın/Allah‘ın ―Hâdi ismine verdiği hüküm de ezeli ve ebedidir. Bu
hüküm zaman algılamasına ve ikili varlık/ikili konuĢma mantığına göre çalıĢan insan
aklına göre anlatılmıĢtır. ġöyle…
―Hâdi ismi Allah‘dan kendisindeki anlamlara göre hüküm vermesini istemiĢtir. Kendisine
varlık verilmesini istemiĢtir. Her anlam/isim de aynı Ģekilde kendisine varlık istemiĢtir.
Her isim Hakk‘a kendindeki ezeli bilgiyi vermiĢ ve Hakk‘dan verdiği bilgiye uygun hüküm
istemiĢtir. Ve Hakk her ismin ezeli olan anlamına göre hükmünü vererek sabitlemiĢtir. Bu
hükmün tamamına tümel kader denilir.
Allah, Ģu isme Ģu kaderi yazayım da benim yazdığım onun ileride oynayacağı kaderi
olsun diye hükmetmez. Çünkü Allah‘ın kaderini yazacağı bir varlık mevcut değildir.
Ancak Allah‘ın zamansız, baĢlangıçsız ve bitimsiz sonsuz anlamları vardır. Her anlama
bir isim verilir. Çok kısa bir söz ile ―kader Allah‘ın kendi değiĢmez isimleri, mânâlarıdır
ve esmâ terkibleridir diyebiliriz.
Kader kalemi de böylece bir yazarın elindeymiĢ gibi anlaĢılmaktan çıkar… Kader;
Hakk‘ın kendi ilmi ve mânâları olarak anlaĢılabilir.

Bir birim: ―Ben para fakiri olmayı istediğimi, böyle bir bilgiyi Hakk‘a verdiğimi
hatırlamıyorum. Kendi kaderimi kendim bu Ģekilde yazmıĢ olamam diye sorabilir. Ki…
genellikle sorulmaktadır.
Birimin kendi hükmünü hatırlaması mümkün değildir. UnutmuĢ da değildir. Hatırlamak
için önceki bir zaman diliminde yazmak, sonra unutmak ve gelecekte oluĢacak olan
―Ģimdide hatırlamak gerekir.
Para fakiri olan birim ―ezeli ve ebedi bir esmâ terkibidir. Kendi yazdığı ya da kendine
yazılan bir senaryoyu sahnelememektedir. Ne ise odur. Kendi özünde diğer tüm isimlerin
anlamları da vardır. Gelecekte bir zaman diliminde mutlaka ―parasal zenginlik esmâları
onda açığa çıkacaktır. Fakat sadece dünyasal zaman algısı içinde ―acele etmemelidir.
Sonsuz zaman içinde her birim kendisinin en mükemmel geleceğine doğru akıp
gitmektedir.
23-) La yüs`elu amma yef`alu ve hüm yüs`elun;
(O) yaptığından sual edilmez… Onlar sual edilirler. (Enbiya,23 ; B Meal)

Parasal fakir olan bir isim tecellisi gerçek varlığa sahip değildir. Var olmadığı için ―ben
varım zannı ile yine zannında tasarımladığı Allah‘ı sorgulayamaz. Çünkü Allah o birimin
ötesinde sorgulanacak olan ―baĢka değildir.
Birimin sorgulanması ise yine ötedeki ―baĢka varlık tarafından değildir. Birimin özü olan
ismin sürekli değiĢen ve geliĢen anlamlarla tecelli etmesidir.
Gerçekte ―geçmiĢ ve gelecek olmadığı için kader eskiden yazılmaz. Bir güç de eskiden
yazmaz. Akıl ve beden gerekli ilim açılımlarına ulaĢabilirse önce zamansızlığı idrak eder
sonra kader konusunu zamansızlık bilincine göre değerlendirir. Kur‘an ve hadislerde

kaderin önceden olduğu beyan edilmektedir. Fakat bu öncedenlik zamansal açıdan değil
boyutsal açıdandır. Hakk‘ın zâtı, esmâ mertebesine göre önceki boyuttur. Kader sırrı da
Hakk‘ın zâtında tümel olarak mevcuttur. Bu tümellik esmâ âleminde ve dünyâ boyutunda
açığa çıkan tecelliyata göre boyutsal (mertebe/makam) önceliktir.
Zamanın geçmiĢten geleceğe doğru akıĢ zannı dünyâ boyutunda tecelli ile baĢlar ve
hiçbir zaman kaybolmaz. Dünyada ve ahirette de bu zan ile var olacağız. Bu zaman
zannı içinde ―zamansızlık gerçeğini ―ilim irfan olarak fark edeceğiz. ―Zaman zannı
ve ―zamansızlık gerçeği bir birinin fonudur. Biri olmadan diğeri anlaĢılmaz.
Birim; ―Ben zamansızım der ve zamansızlık fonuna bilincini sabitler. Birbiri ardınca
gerçekleĢen olayları ―zaman akıĢı olarak seyreder. Cadde kenarında sabit duran bir
insanın akan araç trafiğini seyretmesi gibidir. Ya da…
Birim; ―Ben zamanın içindeyim der ve zamansızlığı aklı ve bilinci ile anlamaya çalıĢır.
Aynı hızda düz ve sarsıntısız rayda hareket eden iki trenin hareketi, trenin içindeki
gözlemcilere göre anlaĢılamaz. SâbitmiĢ, gitmiyormuĢ gibi algılanır.
Zamanın ve olayların etkisi altında kalmadan varlığı seyredene ―Ebu‟l-vakt/Ebül vakit
denilir, zamanın babası, zamanın kaynağı demektir.
Zamanın ve olayların etkisi ile varlığı seyredene ve düĢünsel sıkıntıya düĢene
―Ġbnu‟l-vakt/Ġbnül vakit denilir, zamanın çarkları altında ezilen, zamanın çocuğu
demektir.
Kader konusunu ―Ebu‟l-vakt bilinci ile algılamak gerekir.
Allah‘ın mânâları zamansızlıkta (Zât ve esmâ boyutunda) birbirlerine göre farklılıkları,
zıtlıkları ve benzerlikleri ile sâbittir. Dünya boyutunda aklımız ve bedenimiz bu sâbitlikleri
arka arkaya film Ģeridi hareketi gibi algılar ve ―geçen zaman sanısı ile seyreder.
Film Ģeridini sinema makinesinden çıkardığımızda her karenin sâbit ve tek anlam
taĢıdığını görürüz.

Ahad ve gerçek olan Allah kendi mânâlarını Ġnsan-ı Kâmil‘de kader sırları ile
seyretmektedir.
Seyir yeri Ġnsan-ı Kâmil değil de insan-ı nâkıs (ham insan/olgunlaĢmamıĢ birim)ise
kader konusu ―anlaĢılmaz hükmü ile hükümlenir ve ebedi fikir karmaĢıklığına bulanır.

Zamansız boyuttaki hükümlerin (kaziyenin/taktir olunanın)bir sebebe bağlanarak ve bir
zaman sanısı içinde detaylanmasına kader denilir.
Bedensel sınırlarımız nedeniyle Allah‘ın ―tümel kader mânâsının tümel tecellisini
―kendimize göre birimselleĢtiriyoruz. Bedenimize âit, bedenimize göre planlanmıĢ,
bedenimize ve bilincimize göre biçilmiĢ ve dikilmiĢ bir ―birimsel kader var zannına
düĢüyoruz.
Bu zan da bizi kader konusuna karĢı perdeliyor.
Zât‘daki tek mânâ âlemlerde ―tek tecelli olarak yansımaktadır. Bu gerçek
birimselleĢtirilerek anlatılırsa anlatım tarzına göre çeĢitli ―kader ekolleri oluĢur.
Cebriye, kaderiye gibi ekollerin yanılgısı kader konusunu ―tümel kaderin dıĢına
birimsel olarak taĢımalarından kaynaklanır.

Allah indinde ―bir mânânın sonsuzca açılımı söz konusudur. Meselâ ―ilim tek bir
mânâdır. Ġlmin açılımı ise sonsuzdur. ―Cahillik de bir mânâdır ve açılımı da sonsuzdur.
Resulullah a.s.‘ın ―ben günde en az yetmiĢ kez tevbe ederim demesinin hikmeti ilmin
sürekli artmasına iĢarettir. Tevbe dil ile yapılan tekrar değil, önceki bilinç seviyesinden bir
üst bilince… bir üst bilince durmadan yükselmektir. YetmiĢ sayısı da sembolik olarak
―defalarca, hiç durmadan anlamında kullanılmıĢtır.
―Allah her an yeni bir iĢ ve oluĢtadır mealindeki âyet, bir mânânın sürekli üst

mânâlarına yükselmesini de anlatır. Bu da varlığın tümel olarak ―bir anda yok edilip
diğer anda yeniden var edilmesidir. Ġnsan bilinci bu an içinde yok oluĢ ve aynı an içinde
daha üst açılımla var oluĢ halini ―zaman olarak algılar.
Bu zaman algısı olayları birbirine bağlar ve kader çarkını döndürüyormuĢ zannı verir.
Hâlbuki bir an önce yok olan (helâk olan) tamamen yokluğa dönüĢmüĢtür. Defter
kapanmıĢ, hesap görülmüĢtür. Yeni an ―yenidir. Yeni olan haller eskinin devamı değil,
daha mükemmel bir üst boyut açılımıdır.
Her an yeni bir iĢ ve oluĢ gerçeğini fark edemeyen kader sırrını da fark edemez.

Bir Ģey nasıl olur da hem yok hem var olur?
Bir mânâ Allah‘ın Zât‘ında ―yok hükmünde iken ―esmâ boyutunda ve dünya
boyutunda nasıl ―var olmaktadır?
Allah‘ın Zât‘ındaki yokluğumuz ―mutlak yokluk anlamında değildir. Çünkü mutlak
yoktan hiçbir Ģey çıkmaz. Zât‘daki yokluğumuz bedensel ve bilinçsel tecellimizden
evvelki (bir üst boyuttaki) yokluğumuzdur. Zât‘da ―beden ve bilinç olarak yokuz fakat
―bilgi olarak varız.
Meselâ bir erik çekirdeğinde erik ağacı yoktur. Ağaç çekirdekte yok hükmündedir. Aynı
zamanda gövde, dal, meyve, tat, koku, renk ve görünüm çekirdek içinde potansiyel
(tasarım) olarak mevcuttur.
Erik ağacı çekirdekten çıktıktan sonra; ―Ben neden eriğim? Ben neden Ģeftali değilim?
diye soramaz. Sorsa bile ona; ―Sen potansiyel olarak erik idin. Erikden Ģeftali çıkmaz
denilir.
Hakk‘ın ilminde ezeli olarak ―said/cennetlik olan cennetlik amellerle açığa çıkar. Aksi de
aynıdır. Said olmak bir birime verilmiĢ anlam değil, said özelliğin kendisidir.

Kader sırına sahip olmayı isteyen Resuller ve Nebîler kader hakkındaki bilginin en
yükseklerine ulaĢırlar. Fakat hidâyete (kurtuluĢa) davet ettikleri kiĢilerin özlerinin ―iman
ehli mi yoksa ―dalâlet ehli mi olduğu bilgisine ulaĢamazlar. Eğer bir kiĢinin özünün ne
olduğunu baĢta bilselerdi beĢeriyetlerine boĢuna davetten dolayı bir bıkkınlık gelirdi.
Bir kiĢi ölünceye kadar özünün hangi hüküm üzere var olduğu bilinmez. Öldükten sonra
son durumuna bakılır ve son durumuna göre mü‘min ve ya mü‘min değil hükmü verilir.
Öldükten sonra da aynı yargıya devam edilir.
Bu yargı insana göredir. Bir de Hakk‘a göre olan durum vardır. Ġnsanın iman ve
imansızlık durumu son nefesi esnasında tam olarak açığa çıkar. Ġslâm dinini hiç
duymamıĢ birisinin özü ezelde ―said/cennetlik ise o kiĢi son nefesinde ―mü‘min olarak
ölür. Cennete girer. Bir kiĢi son nefesine kadar Müslümanlık amelleri iĢler fakat son
nefesinde özü gereği ―imansız olarak ölür ve cehenneme girer.
Cennet ehli ve ya cehennem ehli olmak amellerimizle ilgili değilse neden iyi amel
iĢleyelim diye sorulmuĢtur. Hiçbir Ģey yapmayalım ve ya nefsimizin hoĢuna gidecek
Ģekilde yaĢayalım diyenlere… insan ne için yaratılmıĢsa o amacın yolu ve iĢleri ona
kolaylaĢtırılır diye cevap vermiĢtir.
Resulullah a.s. kendisinin dahi amelleriyle cennete giremeyeceğini fakat kendisinin
özünün said olarak yazıldığı için cennete gireceğini belirtmiĢtir.
(((… Bu konudaki detaylı bilgi için link … http://www.ahmedhulusi.org/kitap/akiliman.htm
…)))

Zahirde ibadeti olan ile ibadeti olmayanın birbirlerinden üstünlüğü yoktur. Üstünlük
sadece Allah‘ın sistemini bilerek Allah‘ın tavsiye etmediği Ģeylerden korunmaktadır. Bu
korunmaya da ―takvâ denilmiĢtir.
Bu konu tasavvuf hikâyelerinde bir menkıbe ile Ģöyle anlatılır.

http://www.ahmedhulusi.org/kitap/akiliman.htm

Çok değerli bir mürĢidin dergâhında bir müridin kalb gözü açılır. Mürid, Ģeyhinin özünün
değiĢmeyen kader levhasında ―Ģâki yani ―cehennemlik yazıldığını keĢfeder. O andan
itibaren Ģeyhine karĢı soğuk davranmaya baĢlar. Müridin durumundaki zahiri değiĢikliği
fark eden Ģeyh sebebini sorar. Mürid durumu anlatır. MürĢid, kendisinin kırk yıldan beri
aynı hükmü gördüğünü fakat iyi amelleri iĢlemekte bir an dahi gevĢemediğini söyler.
Geçek takvâ, cennet ve cehennem isteği olmadan yapılan ibâdet ve ilim çalıĢmasıdır.
Hz. Muhammed a.s.‘ın bizlere iĢaret ettiği kader anlayıĢı bu kapsamdadır.

Ümmetler ilimlerde (ulûm), bilgilerde (maârif), inançlarda (akâid) ve öğrenme
kapasitesinde (isti‘dât) birbirlerine göre farklı konumda gelmiĢlerdir. Hz. Muhammed
a.s.‘dan önce gelmiĢ olan ümmetlerin hakikat ilmini kavrama potansiyelleri düĢüktür.
Ümmetlerin üstünlüğünü aynı inanca sahip toplumlar olarak anladığımız gibi bir dönem
içindeki tüm insanlık seviyesi olarak da anlayabiliriz.
Tercih edilen tüm insanlığın anlayıĢ seviyesidir.
Hz. Âdem zaman diliminde yaĢayan insanlığın akıl ve bilim birikimi Hz. Ġsâ zaman
dilimindeki tüm insanlığa göre daha düĢüktü.
Hz. Muhammed a.s.‘ın zaman diliminde yaĢayan ve O‘ndan sonra yaĢayacak olan
toplumlar genel anlamıyla ―Muhammed Ümmeti olarak isimlenir. Genel Muhammed
Ümmeti içinde ―Müslüman olan insanların toplamına ise ―Müslüman topluluğu
anlamında ―Müslüman ümmet denilir.
Ümmetlerin üstünlüklerini genel insanlık anlayıĢ seviyesi Ģeklinde anlamak daha isabetli
olur. AĢağıdaki âyetleri bu kapsamda değerlendirebiliriz.
253-) Tilker Rusülü faddelna ba`dahüm alâ ba`d* minhüm men kellemAllahu ve
refea ba`dahüm derecat* ve ateyna Iysebne Meryemel beyyinati ve eyyednahü Bi
Ruh-ıl Kudüs* ve lev ĢaAllahu maktetelelleziyne min ba`dihim min ba`di ma
caethümül beyyinatu ve
lakinıhtelefu feminhüm men amene ve minhüm men kefer* ve lev ĢaAllahu
maktetelu ve lakinnAllahe yef`alu ma yüriyd;
ĠĢte Rasûller (ki) onların bazısını bazısı üzerine üstün kıldık… Onlardan kimi ile
Allah konuĢmuĢ, kimini de dereceler olarak ref‟etmiĢ/yükseltmiĢtir… Meryem
Oğlu Ġsa‟ya beyyineler verdik ve O‟nu (B sırrınca) Ruh‟ül Kudüs ile teyid ettik…
Eğer Allah dileseydi onlardan sonra gelenlerden, kendilerine beyyineler geldikten
sonra birbirlerini öldürmezlerdi… Fakat ihtilafa düĢtüler de onlardan kimi iman etti
kimi de inkar etti… Eğer Allah dileseydi birbirlerini öldürmezlerdi… Lakin Allah
dilediğini yapar. (Bakara, 2/253; B Meal)
55-) Ve Rabbüke a`lemu Bi men fiys Semavati vel Ardı ve lekad faddalna
ba`danNebîyyiyne alâ ba‟din ve ateyna Davude Zebura; Rabbiniz Semavat‟ta ve
Arz‟da bulunan bilinçleri (B sırrınca) daha iyi bilir… Andolsun ki biz Nebîlerin
bazısını bazısı üzerine tafdil ettik (fazlalandırdık)… Ve Davud‟a da Zebur (Nübüvvet
kapsamındaki ahkam değil, tesbih-dua-zikir-Ģükür gibi hususlar ihtiva eden bir kitab)
verdik. (Ġsrâ, 17/55; B Meal)
Resuller ve Nebîlerin birbirlerine üstünlükleri Allah‘ı bilmek ve Allah‘a yakın olmak
anlamında değildir. Her Nebî ve Resul Allah‘ı bilmede ve Allah‘a yakınlıkta aynıdır.
285-) Amener Rasûlü Bi ma ünzile ileyhi min Rabbihi vel mu`minun* küllün amene
Billahi ve MelaiketiHĠ ve KütübiHĠ ve RusuliHĠ, la nuferriku beyne ehadin min
RusuliHĠ, ve kalu semi`na ve eta`na ğufraneke Rabbena ve ileykel masıyr;
Er-Rasûl (Rasûlullah), Rabbinden kendisine ĠNZAL olana (B sırrıyla) iman etti,
mü‟minler de (iman ettiler)… Hepsi, (B sırrıyla) Allah‟a, meleklerine, kitaplarına ve
Rasûllerine iman etmiĢtir… O‟nun Rasûllerinden hiçbirini ayırt etmeyiz… “iĢittik
ve itaat ettik, Ğufran’sın (mağfiretini isteriz) Rabbimiz, dönüĢümüz sanadır”, dediler.

(Bakara, 2/285; B Meal)
Resuller ve Nebîler zaman dilimine göre insanlığın anlayıĢ kapasitesiyle konuĢmuĢlardır.
Resuller ve Nebîler kendi zamanlarının bilgi birikim düzeyine göre diğerlerinden farklılık
arzedebilir. Bu da özde üstünlük değil zahiri bilgilerde oluĢan farklılıktır. Zâhiri bilimlerin
ve bilgilerin getirdiği fark özü değiĢtirmez. Eğer değiĢtirseydi günümüzün zahiri bilginleri
öz olarak geçmiĢ Resullerin özünden üstündür derdik. Fakat üstünlük günlük bilimlerde
değil Allah‘ı bilmek ilmi olan mârifettedir.
Hz. Muhammed a.s.kendisinden sonraki insanlık tabakalarının Allah‘ı bilme ilmine
ihtiyaçlarının geçmiĢ ümmetlere göre daha fazla olduğunu gördü. Önceki Resullere göre
daha fazla bilgi açığa çıkardı. Daha fazla bilgi açığa çıkarma yönü ile diğer Resullerden
daha üstün sayıldı.
Kur‘an âyetleri ve hadisler iç içe çok anlamlıdır. Resulullah a.s. içi içe anlamlı
konuĢmakta tüm Resullerin en üstünüdür. Kendisinden sonra Nebî görevi açığa
çıkmayacağı için kendisindeki ―Velîlik özelliğine ümmetinin âlimlerini vâris (mirasçı)
olarak göstermiĢtir.
Velîler âyetlerdeki ve hadislerdeki iç içe sonsuz mânâları Muhammedî Nübüvvet nûru ile
zamanın idrakine (anlayıĢ mantığına göre) göre açığa çıkarmaya devam ederler.
Muhammedî ilmin gerçek mirasçıları bizlere Allah‘ı hakkı ile anlatabilenlerdir.

71-) VAllahu faddale ba`daküm alâ ba`din fiyrrızk* femelleziyne fuddılu Bi raddiy
rızkıhim alâ ma meleket eymanühüm fehüm fiyhi seva`* efe Bi nı`metillahi
yechadun;
Allah rızık‟ta bazınızı bazınıza tafdil etti (üstün tuttu, fazla verdi)… Üstün tutulan
kimseler rızıklarını, sağ ellerinin malik olduklarına (ellerinin altındakilere) (B sırrınca)
döndürücü değillerdir (vermezler)… (Oysa) onlar onda (rızıkta/ vahyin
açıklanmasında, sistem realitesinde)
eĢittirler… Allah nimetini (B sırrınca, Allah ni‘meti olarak) bilerek inkar mı ediyorlar?.
(Nahl, 16/71; B Meal)
50-) Kale Rabbunelleziy a`ta külle Ģey`in halkahu sümme heda;
(Musa) dedi ki: “Rabbimiz her Ģey’e halkıyyetini (varoluş işlevine göre varlığını ve
özelliklerini) veren, sonra da hidayet edendir (hedefine ermesini kolaylaştırandır)”.
(Tâhâ, 20/50; B Meal)
Rızık; ruh ile ilgili ilâhî ilimler ve beden ile ilgili beslenme, giyinme ve barınma gibi iki
özellik arzeder.
Hakk‘ın Zâtı‘ndaki her bir isim (esmâ) diğer esmâların mânâlarını kendisinde kendi öz
yapısına dönüĢtürerek toplar. Dünyâ ve ahiret yaĢamında her birim kendi özündeki bu
mânâları ―ilim rızkı ve ―bedensel rızık olarak sonsuzca açığa çıkarma periyoduna
girer.
Zât boyutunda iken rızk bir seferde bir anda toplanmıĢtır. Bu tek seferde toplanan rızka
ezelde bilinen kader (kader-i mâlûm) denilir. Bilinen kader, bir ismin (esmânın) özünün
sahip olduğu anlamların tümüdür. Ezeli olan ve değiĢmeyen ―hüküm/kaza budur. Bu
hükümde miktar olarak artıĢ ve eksiliĢ olmaz. Çünkü her birimin nimeti sonsuzdur.
Sonsuzun artması ve eksilmesi akıl ve mantık kurallarına göre imkânsızdır. Bu sonsuz
nimet dünya boyutunda sürekli değiĢim ve geliĢim tecellisiyle açığa çıkar.
Her esmânın özü ve özüne göre topladığı diğer anlamlar değiĢik olduğu için ruhsal ve
bedensel rızıklar da farklı farklı açığa çıkar. Ezeli zaman boyutunda bir seferde sahip
olunan rızık, dünya ve dünyanın kesintisiz devâmı olan âhiret zaman boyutunda azar
azar ve aĢama aĢama hissedilir.

Allah‘ın ilminin bilinene bağlı olması, bilinenin de (mâlumun da) Allah‘ın ilminin sonsuz

mânâları (esmâları) olması nedeniyledir.
Meselâ yetmiĢ yıl ömrü olan bir birimin yetmiĢ yılda sahip olacağı ilim ve tüketeceği
bedensel rızkı bir mânâ olarak bütündür. Açığa çıkıĢı ise aĢama aĢamadır.
Aynı birimin yetmiĢ yılda iĢleyeceği ―iyi amelleri ve ―kötü amelleri de ezeli boyutta
tümel haldedir. Dünyasal boyutta çeĢitli zamanlarda çeĢitli nedenlere bağlanarak açığa
çıkar.

Kader mekanizmasını bilmek bazı insana huzur verir. BaĢına gelenlerin ve
gelmeyenlerin hepsinin ezeldeki kendi özünün gereği olduğunu bilir. Sadece sebepleri
gerçekleĢtirir, sonuç ne olursa olsun ―Neden böyle oldu? Neden Ģöyle olmadı? diye
kendisine azab etmez.
Meselâ bir meyve çekirdeğini toprağa diker. Çekirdeğin fidan olmasının zahiri Ģartlara
bağlı olduğunu bilir. Toprağı sular, kabartır ve çekirdeğin filizlenmesini bekler. Fakat
çekirdek çürüyebilir, çıkmayabilir. Zahiri Ģartları yerine getirdim fakat çıkmadı diyerek
kendine zulmetmez. Çekirdek fidan ve ağaç olursa gerekli zahiri bakımlara devam eder.
Kader mekanizmasını bilmeyen ise oluĢturduğu Ģartların sonucunun mutlaka pozitif
olmasını ister. Sonuç negatif olunca kendisi hâriç her birimi ve zannında oluĢturduğu
Allah imajını yargılamaya baĢlar. Kendisine bu Ģekilde azab eder.
Kader mekanizmasını bilen bazı insanlar ise kendindeki eksikliğin hiçbir zaman
giderilmeyeceğini anlar. Eksikliğin çalıĢma ile tamamlanamayacağını bilmesine rağmen
bıkmadan usanmadan çalıĢır. Her an mükemmelliğin ve Ġnsan-ı Kâmil olmanın hasretini
çeker. Bu tip birimler câhillere göre daha üstündür.

Allah‘ın gazabı ve rızası; Allah‘ın birimlere, birimlerin dıĢından uyguladığı bir ceza ve
ödül değildir. Ezeli mânâ olan bir birimin özünü meydana getiren esmâların durumu
gazabı ve ya rızayı oluĢturur.
Ġnsan-ı Kâmil‘in özü olan esmâlar tüm anlamları tam olarak toplayıp tam olarak açığa
çıkardıkları için Allah onlardan razı olmuĢtur denilir. Ya da onlar Allah‘ın rızasına
ulaĢmıĢlardır denilir.
Kâmil olmayan özlerde ise tüm mânâları tam hakkı ile açığa çıkaramamak durumu
vardır. Bu eksiklik o özün tecellisi olan birime cahillik özelliği verir. Cahillik hakikat ilmine
karĢı perdeli olmaktır. Hakk bu perdelilikten razı olmaz hakk‘ın razı olmaması ise bir
yönüyle gazaptır. Ġlâhî sistemi okuyamayan sistemde eksiklikler ve fazlalıklar görür. Bu
görüĢten de azap doğar. Bu azaba ilâhî gazap denilir.
Rızaya ermiĢ olanlar rızanın farkında olurlar.
Fakat gazab ehli kendilerinin azapta olduğunu fark edemeyebilir. Bedensel zevklerini en
iyiye yükseltmek için tüm ömrünü üstün bir gayretle geçirir. Bedensel meĢguliyetleri onun
ilim eksikliğini hatırlamasına engel olur. Bedensel aĢırı çalıĢmayı ilâhi bir ödül olarak
algılar ve azabı hissetmez.
Bir öğretmen çabuk öğrenen öğrencilere iltifat ederek onların ilminden razı olduğunu
belirtir. Öğretmenin iltifatı öğrencinin Ģahsına değil öğrendiği ilminedir.
Öğretmen çabuk öğrenemeyen, öğrenme engeli olan öğencileri öğrenmeye teĢvik için
azarlar, gazap gösterir. Fakat gazaba rağmen bilinçte öğrenme engeli var ise öğretmen
durumu olduğu kabul etmek zorunda kalır. Gazabı kalkar, onları azarlamaz. Ne kadar
anlıyorlarsa o kadarını anlatır.
Ġnsanların özündeki potansiyel ilim ve iman durumu bu Ģekilde Allah‘ın rızasını ve ya
gazabını çeker. Rıza sürekli olur. Gazap ise geçici olur.
Birimlerin dünya ve âhiret boyutundaki rızaya ulaĢması ve gazaba düĢmesi de aynı
örnekteki gibidir.
Her birim öz olarak Zât‘da tüm eksikliklerden ve zıtlıklardan arınmıĢlık halindedir. Dünya

ve âhiret boyutunda ise eksiklikleri ve fazlalıkları arınmaya muhtaç huylar olarak belirir.
Allah‘ın Rububiyeti (terbiye ile arıtması) birimlerin arınma ortamı olan cehennemin bir
boyutudur.

Hakikatte tek olan kader sırrı tek tek birimlerin hepsinde toplam olarak yine tümelliğini
korur. Kader bu tümelliği sayesinde çok sağlam ve çok azametlidir. Tüm varlığı tümelliği
ile kuĢatmıĢtır.

Birimlerin birbirlerine geçen ve geçmeyen hükümleri vardır.
Öğretme ve öğrenme, muhabbet ve dostluk, çekiĢme ve düĢmanlık gibi Ģeyler birimlerin
etkilemeleri ve etkilenmeleri ile geçiĢ yapar.
Birimlerin özlerine âit özellikler baĢkasına geçiĢ yapmaz. Meselâ Nübüvvet ve Risâlet ve
Velâyet özellikleri bir birimden diğerine bulaĢmaz. ÇalıĢmaya ve disiplinli nefs eğitimine
bağlı olan güzel ahlâk da baĢkasına geçmez sadece örnek olup baĢkalarına yeni ufuklar
açabilir.
Bunun nedeni her birimin Rabb-i hassının (varlığını oluĢturan temel esmânın/öz ismin)
değiĢmez anlamı olmasıdır. Birimlerin zaman içindeki kendi değiĢimleri ise öz isim içinde
olan diğer esmânın anlamlarının geniĢlemesi veya daralması ile gerçekleĢir.

Nebîler ilimlerini özlerindeki ezeli potansiyel gereği direk olarak Hakk‘dan alırlar. Vahiy
almak için herhangi bir öğretmene ve ya kendi gayretleriyle vahiy alma hazırlığı
yapmalarına gerek yoktur. Hakk‘ı aracısız olarak tanıma, Hakk‘ın sonsuz ilmini akıl ve
bilinç yardımı olmadan direk okuma boyutunun adı ―melekiyyettir. Meleklik Hakk‘dan
baĢka varlık algılamamak halidir. Bir Nebî melekiyyet boyutu ile vahyi alır, önce kendi
aklına ve kendi bilincine tebliğ eder. Direk algıladığı ilme önce kendisi kayıtsız ve Ģartsız
teslim olur. Sonra tümel aklını kullanarak insanların cüzî aklına göre vahyi âyetler olarak
beyan eder.
9-) Kul ma küntü bid`an miner Rusuli ve ma edriy ma yüfalu Biy ve la Biküm* in
ettebiu illâ ma yuha ileyye ve ma ene illa neziyrun mübiyn;
De ki: “Rasûller‟den bir bid‟ değilim (Rasûllük yoktu da onu ilk idda eden,
Sünnetullah‘da bulunmayan‘ı bid‘at eden değilim)… Bana ve size (B sırrınca, benim ve
sizin varlığınız olarak) ne yapılacağını (dirayeten, Ģahsen) bilmem (vahyen-ilmen
bilirim)… Bana vahyolunandan baĢkasına tabi olmam ve ben apaçık bir neziyr
(uyarıcı, Rasûl) dan baĢka da değilim”. (Ahkâf, 46/9; B Meal)
Nebîler ve Resuller Hakk‘ın ilmine Risâlet ne Nübüvvet özellikleriyle ulaĢırlar. Hakk‘ın
ilmini ve kader ilmini tümel olarak alırlar. Ġlmin ve kaderin birimselliğine ise Nübüvvetin ve
Risâletin ayrılmaz yönü olan ―velâyet özellikleri ile ulaĢırlar.

Hakk ruh gözünden ve beden gözünden perdeyi kaldırınca iki görüĢ birleĢerek ―tam ilim
(ilm-i kâmil) hali oluĢur. Bu halde keĢif (gerçeği algılamak) sahibi olan zât baĢ gözü ve
akıl ile idrak ettiğini ruh/kalb gözü (algılaması) ile de idrak eder.
Abdul Kâdir Geylânî Hz.leri döneminde bir kiĢi baĢ gözü ile Hakk‘ı algılıyorum iddiasıyla
ortaya çıktı. ġeriat ulemâsı (din bilginleri) o kimseyi dinin zahiri bilgilerine saygılı olarak
konuĢmaya davet ettiler. Fakat o kiĢi iddiasına devam etti. Bu gibi durumlarda Hakk‘ı
görüyorum demenin cezası ya iddiadan geri çekilmek, ya hapis ya da ölüm idi. Yasaları
uygulamadan önce Geylânî Hz.lerinin görüĢüne baĢvurdular.
Hz. Gavsı Geylânî buyurdu ki:
―Bu adam iddiasında doğrudur. Fakat mârifet ile ilgili bilgide noksanı vardır. Hakk Teâlâ
hazretleri beden gözünden ve ruh gözünden perdeyi kaldırmıĢ. Kalb gözünün nuru (nûr-ı
basarireti) ile baĢ gözünün algılaması (nûr-ı basarı) birleĢmiĢtir.

Hakk‘ı idraki kalb gözü ile gerçekleĢmiĢ iken o, bu hakikati bilmiyor. Hakk‘ı beden (baĢ)
gözü ile görüyorum zannediyor.
Din bilginleri bu açıklamadan tatmin olup Gavsı Geylânî‘nin mârifet ilmine hayran oldular.

Üzeyr a.s. yıkılmıĢ bir beldede yıkılmadan önce yaĢayanların aynısının Hakk‘ın kudreti
ile tekrar oluĢmasını zor bir ihtimal olarak gördü. Çünkü varlık dünyasında hiçbir Ģey bir
an evvelki haline geri dönmüyordu. Geri dönmesi Allah‘ın sistemine ters idi. Allah kendi
koyduğu ―geri dönmeme kanunu kendi bozar mıydı? Bozmaz mıydı? Bu tür bir soru
Üzeyr a.s.‘ın özündeki kader sırrını öğrenmek programından/fıtratından doğmuĢtu. Yine
de bu sorusunun cevabını alması ve ilmini tamamlaması gerekiyordu.
Yüz yıl uyudu ve uyandı. Yiyeceklerini hiç bozulmamıĢ olarak buldu. Merkebinin ise
kemikleri kalmıĢtı.
Hiç yoktan kemikler yaratıp, et ile donatmak ve hayat vermek çürümüĢ kemikleri eski
haline döndürmekten daha zordur. Yüz yıl ölü hükmü ile kalmak ve yeniden hayat
vermek de bir
mucizedir. Fakat Hakk‘a göre zor ve kolay ayrımı yoktur. Her iĢ ve oluĢ aynı derecede
kolaydır. Bu mucizelerle hem Allah‘ın geri dönmeme sistemi bozulmamıĢ oldu hem de
geriye dönmekten daha zor görünen mucizeler Üzeyr‘e gösterilerek ilmi tamamlanmıĢ
oldu.

260-) Ve iz kale Ġbrahîymu Rabbi eriniy keyfe tuhyil mevta* kale evelem tu`min*
kale belâ ve lâkin liyatmeinne kalbiy* kale fe huz erbeaten minet tayri fesurhünne
ileyke sümmec`al alâ külli cebelin minhünne cüz`en sümmed`uhünne ye`tiyneke
sa`ya* va`lem ennAllahe Aziyz‟un Hakiym;
Hani Ġbrahim (de bir zaman): “Rabbim göster bana, ölüleri nasıl diriltirsin?”,
demiĢti… (Rabbi) dedi: “Ġman etmedin mi ki?”.. (Ġbrahim) dedi: “Elbette (iman ettim;
ilmel yakin olarak bildim); ama kalbimin mutmain olması için”… (Allah) buyurdu: “O
halde KUġ’tan (kuş cinsinden) dört (çeşit) al/tut… Onları kendine çek/alıĢtır/zabdet,
sonra onlardan birer cüz olarak her bir dağın üzerine koy… Sonra onları çağır,
sa’yederek/koĢarak sana gelirler (zira boğazlanmalarından sonra artık onları sen
dirilttin)… Bil ki Allah Aziyz’dir, Hakiym’dir”. (Bakara, 2/260; B Meal)
Üzeyr a.s.‘ın Hakk‘dan isteği Hz. Ġbrâhim a.s.‘ın isteği gibidir. Ölülerin nasıl dirildiğini
görmek istemiĢtir. Görmek isteği Hakk‘ın kudretini, yoktan var ediĢini, öldürüĢünü ve
yeniden canlandırıĢını denemek için değildir. Ya da Ģüphe duymaktan da değildir.
Kalb ve beden algısını birleĢtirmek ve ―yaĢayarak bilme/Hakkel yakîn ilim seviyesine
yükselmek içindir. Bu istek soru gibi görünmesine rağmen bir duâdır ve hemen kabul
olunmuĢtur. Fakat Üzeyr a.s. yeniden dirilmeyi kendi nefsinde yaĢamıĢtır. Belde halkının
diriliĢini görmesine gerek kalmamıĢtır. Çünki kendi nefsinde diriliĢi yaĢamak bir
baĢkasının diriliĢini dıĢından seyretmekten daha etkilidir.
59-) Ve ındeHU mefatihul ğaybi la ya`lemuha illâ HU* ve ya`lemü ma fiyl berri vel
bahr* ve ma teskutu min verakatin illâ ya`lemüha ve la habbetin fiy zulümatil Ardı
ve la ratbin ve la yabisin illâ fiy Kitabin mübiyn;
Gayb‟ın anahtarları O‟nun indindedir (o halde gayb‘a değil, O‘na yönelin)… (Hiç
kimse) bilmez onları, ancak O (bilir)… O bilir, Kara‟da ve Deniz‟de ne var ise…
O‟nun bilmesi dıĢında bir yaprak düĢmez… Ne Arz‟ın karanlıklarında bir habbe
(tane), ne de yaĢ ve kuru (bir Ģey) yoktur ki Kitab-ı Mubiyn‟de (―ĠNSAN‘da)
bulunmasın. (En‘âm, 6/59; B Meal)
Üzeyr a.s.‘ın varlığın tümel kader sırlarını bilmesi ise âyet gereği imkânsızdır. Çünki
Resul, Nebî ve Velî‘nin bilinci ve aklı, içinde bulunduğu an gereği sınırlıdır. Hakk‘ın ilmi
ise her an sınırsızdır. Sınırlı olan aklın ve bilincin sınırsız olan tümel kader ilmini

kuĢatması mümkün değildir.
Esmâ mertebesinde sonsuz isimlerin her birisi birer anahtardır. Anahtarlar sadece kendi
özlerindeki sonsuz kader ilminin kapısını açabilir. Sonsuz isimlerin hepsini açan anahtar
ise Allah ismidir. Allah ismi ise sonsuz ve sınırsız varlığa iĢaret eden bir isimdir. Allah
isimli anahtarı ancak sonsuz ve sınırsız olan varlık kullanabilir. Her yaprağın düĢmesini,
karada ve denizde olan tüm zerrelerin durumunu sadece sınırsız olan Zât bilir. Ġnsan ise
sınırsız olan Zât‘ın ilminde bir zerredir. Zerrede sonsuz ilim olduğu gibi yansır fakat insan
kendinde saklı olan diğer sonsuz birimlerin kaderinin ayrıntılarını bilmez.
26-) `Alimülğaybi fela yuzhiru `alâ ğaybihi ehada;
(O,) gayb‟ın bilenidir (ilim sıfatı O‘nundur)… Kendi gayb‟ı üzere bir kimseyi izhar
etmez/muttali kılmaz.
27-) Ġlla menirteda min Rasûlin feinnehu yeslükü min beyni yedeyhi ve min halfihi
rasada; Ġrtiza ettiği (seçtiği; arındırdığı) bir Rasûl müstesna… Muhakkak ki O (Allah),
Onun (O Rasûl‘ün) önünden ve arkasından rasad (gözeten, koruyan) koyar. (Cin,
72/26-27; B Meal)
Ġnsan-ı Kâmil mertebesindeki çok az zât kader sırının bazı bilgilerini bilebilir. Meselâ tüm
varlığı özünde toplamıĢ olan Ġnsan-ı Kâmil her birimin zâhiri görünüĢünü kendi nefsinde
seyredebilir fakat her birimde gizli olan sonsuz tümel kader ilminin tamamını kuĢatamaz.
Her birimin zâtı bölünme olmadan birleĢme ve sızma olmadan Hakk‘ın zâtıdır. Ġnsan zât
bakımından sonsuzdur fakat bedensellik ve birimsellik zannı ile kendisini sınırlamaktadır.

Allah‘ın Zâtı‘nda yok hükmünde olan esmâ mânâları Allah‘ın kudreti ile varlık kazanır.
Esmâlar Allah‘ın kudret ve diğer sıfatlarına anahtar olur ve onları açar. Sıfatlar da
esmâları zâhiri görünüme kavuĢturarak anahtar olur ve açar. Böylece esmâlar sıfatların,
sıfatlar da esmâların anahtarı olur. Ġnsan esmâ ve sıfatların tecellisi olmak itibarı ile aynı
zamanda bir anahtardır.

Ġlim, hayat, iĢitme, görme gibi sıfatlar esmâlardan oluĢan birimlerde yansır. Yaratma
sıfatı ise yansımaz. Bunun nedeni; Allah‘ın yaratması kendinde ezeli mevcut olan kendi
ilmine bâtın ve zâhir anlamlar vererek var etmesidir. Allah kendi ilminden hâriç, kendi
zâtından hâriç her hangi bir Ģeye varlık vermediği için ―yaratma/halk sıfatı birimlerde
tecelli etmez. Allah‘ın yaratması mutlak yokluktan değil kendi ilmî varlığındandır.
49-) Ve Rasûlen ilâ beni israiyle enniy kad ci`tüküm Bi ayetin min Rabbiküm, enniy
ahlüku leküm minet tıyni kehey`etit tayri feenfühu fiyhi feyekûnu tayran Bi iznillah*
ve übriül ekmehe vel ebrasa ve uhyil mevta Bi iznillah* ve ünebbiüküm Bi ma
te`külune ve ma teddehırune fiy buyutikum* inne fıy zâlike le ayeten leküm in
küntüm mu‟miniyn;
(Onu) ĠsrailOğullarına (Ģöyle diyecek olan) Rasûl yapacak: “Hakikaten ben size
Rabbinizden (B sırrınca) bir ayet/mucize olarak geldim/getirdim… Ben size
çamurdan kuĢ Ģeklinde (bir şey) yaratırım; onda nefhederim (Can üflerim) de
Bi-iznillah (Allah’ın izniyle o gerçek) bir kuĢ olur… (Anadan doğma) körü ve alacalıyı
iyileĢtiririm… Bi-iznillah ölüleri diriltirim… Evlerinizde ne yiyip ne biriktirdiğinizi de
(B sırrınca) size haber veririm… Eğer mü’minler iseniz bunda sizin için gerçekten
bir ayet/ibret vardır”. (Âl-i Ġmrân, 3/49; B Meal)
Üzeyr ölmüĢ olan belde halkının gözleri önünde ihyâsını (yeniden canlanıĢını) birimsel
varlığı ile seyretmek amacıyla istemiĢti. Allah‘ın yaratması, öldürmesi ve ölüyü yeniden
ihyâsı (canlandırıĢı) Allah‘dan baĢka bir varlık tarafından anlaĢılamayacak, sırrına
ulaĢılamayacak durumlardandır. Hatta Allah‘ın her türlü iĢ ve oluĢunu Allah‘dan baĢkası
idrak edemez. Üzeyr Ġnsan-ı Kâmil idi. Kendisine Allah‘dan baĢka varlık zannı

vermiyordu.
Allah‘ın yeniden yaratmasını kendisine birimsel varlık zannı vererek, Allah‘ın varlığını
ayrı kendi varlığını ayrı olarak düĢünerek seyretmek diledi. Bu bilinç ile seyr
olmayacağını biliyordu. Ve bildiği gibi de oldu. Allah‘ın yeniden yaratmasını hâriçte
seyredemedi sadece kendi nefsinde yaĢadı.
Hz. Ġsâ‘nın âyetteki hitâbı kendi birimselliğinden değildir. Çünki birimsellikte yaratma
kudreti tecelli etmez. Hz. Ġsâ‘nın buradaki hitâbı kendi birimselliğini kaldırıp Hakk‘dan
baĢka varlık olmadığını hissettiği boyuttandır.
Bu durumda çamurdan kuĢ Ģekli oluĢturup canlandırıp uçurmak Hz. Ġsâ‘nın birimsel
bilincinin fiili değil Hakk‘ın Ġsâ tecelliyatıyla açığa çıkardığı fiilidir.
Hz. Ġsâ‘nın bu mucizesi her an oluĢan evrensel mucizeyi gözden kaçıranlar içindir.
Evrensel mucizeyi her an görenler ise ilâve bir mucize istemezler.
Toprağın bitkilere dönüĢümü, bitkilerin kuĢlar tarafından yenilmesi, kuĢun yediklerini
yumurta haline getirmesi, yumurtanın yavru olup uçması asıl ve gerçek olan mucizedir.
Evrende bu türde var
oluĢ mucizeleri her an gerçekleĢmektedir. Hz. Ġsâ evrensel mucizenin minyatürize
edilmiĢini zamanı hızlandırarak göstermiĢtir.
Üzeyr ise ölüm haline giriĢini ve yeniden canlanıĢını yüz yıl süren bir zaman
yavaĢlaması diliminde yaĢamıĢtır.
Ġki mucize görünüĢte farklı olmasına rağmen özde aynı değerdedir.

Nebîlerin ve Resullerin ilâhî keĢif ve açılımları ―Velâyet özelliği ile olur. Her Nebî ve her
Resul aynı zamanda ―Velîdir. Nebîlik ve Resullük görevi dünya ile sınırlıdır. Velâyet ise
âhiret yaĢamında da devam eder.
Allah‘ın emir ve yasaklarını halka bildirme görevi Nebîlik ve Risâlet gereğidir. Nebîlik ve
Resullük görevi almamıĢ olan Ġnsan-ı Kâmiller (Velîler) Allah‘ın emir ve yasaklarını halka
bildirmekle görevli değillerdir.
Velîler ancak özünde ilâhî sırlara kabiliyeti olanlara ulaĢmak, onlardaki potansiyeli açığa
çıkarmak için gayret ederler.
Hz. Muhammed a.s‘dan sonra hiç kimse Allah‘ın emir ve yasaklarını halka uygulatmak
ile görevlendirilmez. Bu görev Nübüvvetin gereğidir. O‘ndan sonra hiç kimse Nebî
olamayacağına göre Allah adına insanları yönetme, emir ve yasakları uygulatma dönemi
de ebedî kapanmıĢtır. Bu görev padiĢahlara, Ģahlara, krallara, baĢkanlara,
baĢbakanlara, cumhur reislerine de verilemez. Hatta sadece adı halife aslı saltanat olan
hilafet makamına da verilmez. Dört halife dahi insanları Allah ve Resulullah adına onların
yetkisiyle değil kendi devlet baĢkanlıkları sıfatıyla yönetmiĢlerdir.
Nebî ve Resul olmayan Velîlerin halk (yaratılmıĢlar) üzerindeki tasarrufu
siyasi/yönetimsel değildir.
Hz. Ġsâ‘nın yeryüzüne iniĢini zâhiri anlamda kabul edenlere göre düĢünürsek… Hz. Ġsâ
dünya boyutunda tekrar bedensel olarak tecelli etsin. Hz. Muhammed a.s.‘dan sonra
Nebîlik ve Ģeriat (sadece Nebînin uygulayabildiği sistem) olmayacağı için Hz. Ġsâ ―Velî
sıfatı ile gelir. Nebîliği düĢer. Ve insanlar üzerinde Allah adına ya da daha önceki bir
Nebî adına ―yönetim ve zorlama oluĢturamaz. Din adına insanları toplayıp ―velâyet
sıfatı ile savaĢamaz.
Mehdî‘nin de durumu zâhiren düĢünülse…
Mehdî de ―Nebî olmadığı için ―Allah‘dan emir ve yetki alamaz. Zâhirde ve baĢka
boyutlarda ―Nebî yetkisine benzer iĢler yapamaz. Çünki Son Nebî‘den sonra kevnî
(fiziksel) mucizeler de kapanmıĢtır. Ġlmî mucize ise ancak Kur‘an‘a ait ve Muhammedî
tevhid ilmine âit bilinç açılımları olmak üzere devam etmektedir
(((… Hz. Ġsâ‘nın ve Mehdî‘nin durumu daha önceki bölümlerin ekinde açık bilgi olarak

verildi. …)))

257-) Allahu Veliyyülleziyne amenu yuhricühüm minez zulümati ilenNur* velleziyne
keferu evliyaühümüt tağutu yuhricunehüm minen Nuri ilez zulümat* ülaike
ashabün nar* hüm fiyha halidun;
Allah iman edenlerin Veliy‟sidir… Onları karanlıkLARdan Nur‟a çıkarır… Fiilen
küfür (hakikatlerini örtme) halinde olanlara gelince, onların evliyası Tağut‟tur (Allah
dıĢındaki ilahları)… (O taptıkları ilahlar) onları Nur‟dan karanlıkLARa çıkarırlar… ĠĢte
onlar Nar ashabıdır… Onlar onda (Nar‘da) ebedi kalıcılardır. (Bakara, 2/257;B Meal)
28- Ve HUvelleziy yünezzilül ğayse min ba`di ma kanetu ve yenĢuru rahmeteHU, ve
HUvel Veliyyül Hamiyd;
O, onlar (kulları) ümit kestikten sonra ğays‟ı (yağmuru, rahmeti) indiren ve rahmetini
neĢredendir (yayandır)… O, Veliy‟dir, Hamiyd‟dir. (ġûrâ, 42/28; B Meal)
Allah‘ın ―Resul ve Nebî ismi yoktur. Bu isimler ―tam kulluk halini temsil eder. Resuller
ve Nebîler ―tam kuldur.
Allah‘ın ―Velî ismi vardır. Kullar esmâ mertebesinde ―Velî ismine mazhar olurlar ve
Allah‘ın isimlerinin özellikleri ile donanmıĢ olurlar.
Meselâ soğuk bir demir ateĢe sokulduğu zaman kızarır. AteĢin yakıcı özelliği ile donanır.
KızarmıĢ olan demir ―Ben ateĢim ve yakıcıyım dese doğru söylemiĢ olur. Demir ile ateĢ
dönüĢüm yaĢamadan, aynı varlık olmadan, ayrı ayrı kaldıkları halde yakıcı özellik
demirde tecelli eder.
Kul hiçbir zaman kulluktan baĢkaya dönüĢmez. Hakk‘ın durumu ve kulun durumu ateĢ ve
demir gibi değildir. Gerçek olan Hakk‘dır, kul ise Hakk‘ın ilminde Hakk‘ın esmâ terkibidir.
Kul kendisini yok edemez var da edemez çünki kulun Hakk‘dan ayrılığı ve birlikteliği söz
konusu değildir. Dünyâ boyutunda kendi hakikatini tanır, esmâ boyutundaki ―yok
hükmündeki varlığını bilir ve esmâ mertebesine âit olan Allah‘ın Velî isminin özelliklerine
mazhar olur ve Velî tecelliyatına ulaĢır.

Nübüvvet Hz. Muhammed a.s.‘dan sonra kalkmıĢtır. Hiç kimse ―melekiyet boyutu ile ve
ya ―meleksiz olarak Allah‘dan ―Nebîlik ile ilgili bilgi ve vahiy alamaz. Ancak Cenâb-ı
Hakk kullarına lutfedip her kulunda Hz. Muhammed a.s.‘dan yansıyan özündeki
nübüvvet nurunu almadı. O nur ile Hakk‘ın sıfatları, esmâsı ve fiilleriyle ilgili ilimler
anlaĢılabilir.
Gerçek âlimler yine o nur ile âyet ve hadisler ıĢığında her zamanın dertlerine çâreler
bulur.
Âyet ve hadis ile çözüm sunulmamıĢ olan konularda âlimler eldeki bilgilere dayanarak
içtihat ederler. Ġçtihat, hüküm çıkarma usulüdür. Gerçek içtihat âlimleri zâhiri konularda
Nebîlerin mirasçılarıdır.
Hakikati bilen âlimler (ulemâ-i ârifîn) ise ilâhî mârifetlerde velâyet nuru ile direk ilham
aldıkları için bâtında Nebîlierin mirasçılarıdır.

―Nebîler aynı zamanda velîdir ve Nebî‘nin Velîliği Nübüvvetinden üstündür sözü
duyulduğu zaman Ġslâmî ilimleri bilmeyenler itiraz ederler. Bu konuda bilgileri yetersizdir.
Ve bir evliyanın velîliği bir Nebînin nübüvvetinden üstün olamaz derler. Bu konuda ise
isabetli düĢünürler.
ĠĢin hakikati ise Ģöyledir.
Nebî‘nin dini emir ve yasakları bildirmesinin dıĢında vahdet ilminden kendi sözleriyle
verdiği haberler de vardır. Vahdet ilmi Hakk‘ın tek (ahad) varlık olduğu ile ilgilidir. Hakk‘a
yöneliktir.
ġeriat (Nebînin bildirdiği emir ve yasaklar) ise insanların günlük bedensel yaĢamlarına

yöneliktir.
Halk (insanlar) ikili (isneyniyyet) konuĢma mantığından anlar. Nübüvvetin dili de ikili
anlatım mantığı üzerine kuruludur. Yâni Allah‘ın varlığı ve insanın varlığı gibi ikili anlatım
mantığını kullanır.
Fakat Kur‘an‘da (Resulullah‘ın bize okuduğu bilgi kaynağında) teklik mantığının
kullanıldığı âyetler de vardır.
17-) Felem taktüluhüm ve lakinnAllahe katelehüm ve ma rameyte iz rameyte ve
lakinnAllahe rema* ve liyübliyel mu‟miniyne minhü belaen hasena* innAllahe
Semiy‟un Aliym;
Siz öldürmediniz onları, fakat Allah onları öldürdü… Attığın zaman da sen atmadın,
Allah attı (B harfi yazılmadan?)… Mü‟minleri kendinden güzel bir bela ile denemek
için… Muhakkak ki Allah Semi‟dir, Aliym‟dir. (Enf‘âl, 8/17;B Meal)
Bu gibi âyetler ve tekliğe (ahadiyete) yönelik hadisler Muhammed Nebî a.s.‘ın Veliyy-i
Ârif (tam bilen velî) sıfatından gelir. Yâni Nebîler ve Resuller vahdet konularını ―velilik
sıfatları ile açıklarlar.
Vahdet (teklik), ikilikten daha tam ve eksiksizdir. Vahdet daha mükemmel olduğu için
Nebînin ―Velîlik makamı ―Resullük makamından daha tam, eksiksiz ve daha
mükemmeldir.
Nebî ve Resul olmayan evliyanın velayet makamı Nebî ve Resul olan Velîlerin velâyet
makamlarından daha düĢüktür. Velîlik Nebîlikten üstündür denildiği zaman kastedilen
Hz. Muhammed a.s.‘ın Velayet makamının Nübüvvet makamından üstünlüğüdür. BaĢka
bir velînin Nebîden üstünlüğü söz konusu edilmez.
Çünkü Nebî olmayan velî Hz. Muhammed a.s.‘ın Nebîliğine tabidir (bağlıdır). Birisine
bağlı olanın hiçbir özelliği üstün olamaz. Burasının dikkatle anlaĢılması gerekir.

3-) Hurrimet aleykümül meytetü veddemü ve lahmül hınziyri ve ma ühille li
ğayrillahi Bihi velmünhanikatü velmevkuzetü velmüteraddiyetü vennetıyhatü ve
ma ekeles sebüu illâ ma zekkeytüm ve ma zübiha alen nüsubi ve en testaksimu Bil
ezlam* zâliküm fisk* elyevme yeiselleziyne keferu min diyniküm fela tahĢevhüm
vahĢevni, elyevme ekmeltü leküm diyneküm ve etmemtü aleyküm nı`metiy ve
radıytü lekümül Ġslame diyna* femenidturre fiy mahmesatin ğayre mütecanifin
liismin feinnAllahe Ğafurun Rahîym;
(ġunlar) size (Ġslam‘ı Diyn edinen mü‘minlere; Ümmet-i Muhammed‘e) haram
kılınmıĢtır:
MEYTE (Ġslami esasla zebh edilMEyerek kendi kendine ölmüĢ, kanı içinde kalmıĢ
tezkiyesiz hayvan; leĢ),
DEM (kan), domuz Eti, (B gerçeğince) Allah‟dan ğayrı adına (Ģirkle) boğazlananlar;
(henüz canlı iken) yetiĢip tezkiye ettikleriniz müstesna
MÜNHANĠKA (boğularak öldürülmüĢ),
MEWKUZE (dıĢ bir darbe ile vurularak öldürülmüĢ),
MÜTEREDDĠYE (yuvarlanarak ölmüĢ),
NATIYHA (toslanarak/süsülerek ölmüĢ), yırtıcı canavarlar tarafından yenmiĢ
hayvanlar;
NUSUB (dikili adak taĢı, put) üzerinde boğazlananlar ve fal oklarıyla (B sırrınca)
kısmet aramanız… Bütün bunlar FISKtır (Diyn‘den çıkmaktır)…
ĠĢte bu gün (bu haramların anlaĢılıp, gereğinin yaĢanması sonucu) kafirler sizin
dininizden ye‟se düĢmüĢlerdir (bu haramlara riayet edildiğinde hiç tesirleri kalmaz)…
Artık onlardan korkmayın, ben‟den haĢyet edin… (Bu ayetin anlattığı sistem
dolayısıyla) bu gün sizin için diyninizi ikmal ettim, üzerinizdeki ni‟metimi
tamamladım ve sizin için diyn olarak ĠSLAM‟a (Allah‘a tam teslimiyet‘e) razı oldum…

Her kim batnın boĢluğu/açlık dolayısıyla muzdar kalırsa, günaha meyletmeksizin
(bunlara) mecbur olursa, muhakkak ki Allah Ğafur, Rahıym‟dir. (Mâide, 5/3; B Meal)
Her ümmetin istidâtı (kapasitesi/potansiyeli) ne kadarsa Risalet ve Nübüvvet ilimleri de o
kadar nâzil olur. Eğer Hz. Muhammed a.s. zaman diliminde ve O‘ndan sonraki
dönemlerde yaĢayacak olan insanların Risâlet ve Nübüvvet kanalıyla nâzil olacak
bilgilere daha ihtiyacı olsaydı Nübüvvet Hz. Muhammed a.s. ile mühürlenmezdi (son
bulmazdı). Dinin inzâli (Allah tarafından bildiriliĢi) son bulduysa insanlar için Ġslâm‘ı
anlamak yeterlidir. Hz. Muhammed a.s.‘ın anlattığı Ġslâm ne eksiktir ne de fazladır.
Sadece Resulullah‘ın dil mucizesindeki mecazların iĢaret ettiği gerçeklerin ehil bilinçler
tarafından zamanın ihtiyaçlarına göre açılması gerekmektedir.
ġeriat getiren Nübüvvet ve Risalet, Resulün ve Nebînin vefâtıyla birlikte son bulmak
zorundadır. Bu mertebeler babadan oğula, anneden kıza geçmez.
Âyette ―Ġlmimi artır denilmiĢtir, Risaletimi ve Nübüvvetimi artır denilmemiĢtir. Sıfatların
ve isimlerin de artıĢı istenilmemiĢtir. Zâten sıfatlar ve isimler sonsuzdur. Hakk‘ın
tecellileri de sonsuzdur. Sonsuz olanı artır demek beyhûdedir. Ancak sonsuz olanı
tanıtacak olan kiĢisel ilmimizde geniĢlenme ve artıĢı taleb edebiliriz.
Ümmetin ―bilinen kaderi Hakk‘ın indinden parça parça sürekli indiğinden Nübüvvet ve
Risâletin ilmi de ümmetin ihtiyaçlarına göre aĢama aĢama bildirilmiĢtir.

101-) Rabbi kad ateyteniy minel mülki ve allemteniy min te`viylil ehadiys*
FatıresSemavati vel Ardı ente veliyyiy fiyd dünya vel ahireti, teveffeniy müslimen
ve elhıkniy Bissalihıyn;
“Rabbim!… Gerçekten sen bana Mülk’den verdin ve bana hadiselerin te’vilinden
öğrettin… Semavat ve Arz’ın Fatırı!.. Dünya’da ve Ahiret’te Sen’sin Veliym…
Müslim olarak beni vefat ettir ve beni salihlere kat!”. (Yûsuf,12/101; B Meal)
ġeriat dünya yaĢamıyla ilgili emir ve yasaklardır. Hâlbuki insanın dünya yaĢamı sona
erince dünya iĢleri (amelleri) de sona erer. Nübüvvet ve Risalet de dünya yaĢamı ile son
bulur. Fakat Velâyet dünyada da ahirette de son bulmaz. Bu gerçek Hz. Yûsuf dilinden
yukarıdaki âyet ile beyan olunmuĢtur.

Velî ismi asaleten Hakk‘a aittir.
Kullar ise;
Allah‘ın ahlâkı ile ahlâklanırsa… bu ahlâkı sıfatlarında ve isimlerinde tecellî ettirirse…
kendi zâtının (varlığının) olmadığını var olan zâtın sadece Allah olduğunu kabul
edebilirse… velî ismine vekâleten sâhib olur. Velî olan… Allah Bâkî olduğu için velâyet
sıfatlarıyla sıfatlanan kul olarak bekâ bilincine ulaĢır.

Hakk, kulları üzerine ezelen ve ebeden velîdir. Velî ismi ve velîlik sıfatı bâkidir. Nübüvvet
ve Risalet ―Velayet boyutunda özel bir mertebe ve rütbedir. Velâyet gücü olmadan
Risalet ve Nübüvvet gerçekleĢmez (tahakkuk etmez). Fakat Nebîlik ve Resullük özel
rütbesi olmadan Velâyet gerçekleĢir (tahakkuk eder). Lokman‘ın ve Zülkarneyn‘in ve
Üzeyr‘in Kur‘an‘da adı geçen fakat Resul ve Nebî
rütbesi olmayan ―Velîler olduğu kabul edilmektedir. Ayrıca ismi geçmeyen Hızır‘ın da
Velî olduğu kabul edilir.
Hakk Teâlâ Hazretleri kader sırrını tümel olarak Nebîlerine ve Resullerine açmaz. Eğer
açar ise kimin iman edeceğini kimin iman etmeyeceğini keĢfederler. Ve dâvetleri
anlamsız olur. Kader sırrı açılınca davet son bulur. Davet görevinin son bulmasıyla
Risalet ve Nübüvvet rütbesi düĢer, geriye sadece Velâyet ilmi ve Velîlik kalır. Velâyetin
ise davet görevi yoktur. Risalet ve Nübüvvet olmadan velâyet tahakkuk eder fakat
velâyet olmadan Risâlet ve Nübüvvet tahakkuk etmez.

Üzeyr a.s.‘ın davet görevine devam etmesi için kader sırrı ona tümel olarak açılmamıĢtır.
Tümel olarak açılmasının imkânsız olduğu daha önce izah edilmiĢtir. (Resul ve Nebî‘nin
beĢeriyeti sınırlı olduğu için Allah‘ın sınırsız varlığını ve ilmini birden kapsayamaz, ancak
her an tecellî ettirerek sonsuza kadar sonsuzun aynası olabilir…)
(((… Kader sırrının neden açılamayacağı Hz. Mûsâ ve Bir Kul‘un (Hızır‘ın) yolculuk
hikâyesi ile ileride anlatılacaktır. …)))

7-) Ve kezâlike evhayna ileyke Kur‟ânen Arabiyyen li tünzire Ümmel Kura ve men
havleha ve tünzire yevmel cem`ı la raybe fiyh* feriykun fiyl cenneti ve feriykun fiys
saıyr;
Hem Ümmü‟l Kura‟yı (karyelerin anası‘nı, Mekke-i Mükerrem‘e halkını) ve Onun
havalesini uyarasın ve hem de kendisinde Ģüphe olmayan cem‟ günü (için)
uyarasın diye sana böylece (Onu) Arapça bir Kur‟an (halinde) vahyettik…
(Onlardan) bir fırka cennet‟tedir, bir fırka da sa‟iyr‟ (alevli ateĢ) dedir. (ġûrâ, 42/7; B
Meal)
105-) Ma yeveddülleziyne keferu min ehlilKitabi ve lelmüĢrikiyne en yünezzele
aleyküm min hayrin min Rabbiküm* vAllahu yahtassu BirahmetiHĠ men yeĢa`u,
vAllahu zülfadlil azîym;
Ehl-i Kitab‟tan kafir olanlar ile müĢrikler, Rabbinizden size bir hayır indirilmesini
istemezler… (Ancak) Allah rahmetini (B sırrınca) dilediğine has kılar (özel rahmeti
vardır)… Allah, Zül‟Fadlil‟Azıym‟dir. (Bakara, 2/105; B Meal)
Âhiret yaĢamında Risâlet ve Nübüvvetin getirdiği Ģeriat kalkacağı için âhiret ibâdet yeri
değil mükâfat ve ya azâb yeridir.
Fakat üç sınıf vardır ki bunlara dünyâ yaĢamında bir Nebînin Ģeriatı ulaĢmamıĢtır.
1. Ġki Nebînin arasında yaĢayan insanlar önceki Ģeriatı duymamılĢlardır ve sonrakine de
yetiĢememiĢlerdir. Bunlara ―fetret ehli denilir.
2. Dünyâ yaĢamını mecnunlukla (aklî melekesini kullanamamakla, delilikle) geçirmiĢ
olanlar.
3. Ergenlik çağına (dini ve toplumsal sorumluluk çağına) giremeden ölen çocuklar.
Bu üç sınıfın cennetlik ve cehennemlik amelleri yoktur. Ne ateĢtedirler ne de
cennettedirler.
Sadece bu üç sınıfa özel olarak dünya ve âhiret yaĢamı arasındaki geçiĢ zaman
diliminde (berzah âleminde) ―özel rahmet ile ibadet ortamı oluĢur. Allah‘ın Adl ve
Hakem esmâsı tecelli ederek cennetlik olanlar cennete cehennemlik olanlar cehenneme
sevk edilir.
(((… Ġbn Arâbî‘nin velâyet nûru ile izah ettiği orjinal keĢiflerinden birisi de bu konudur.
…)))

Kaza ve Kader konusunu günümüz insanının anlayacağı dil ve mantık ile hazırlayan
Üstâd Ahmed Hulûsi‘nin bu yazısının linklerini veriyoruz:
http://www.allahvesistemi.org/ahmedhulusidekavramlar/kavramlar/kaza/..
http://www.allahvesistemi.org/ahmedhulusidekavramlar/K1.htm
Ayrıca Risalet, Nübüvvet ve Velâyet kavramları için aĢağıda linki verilen siteyi ziyaret
etmenizi öneriyoruz.
http://www.allahvesistemi.org/ahmedhulusidekavramlar/index.htm

ĠSÂ KELĠMESĠNDEKĠ YÜKSELTĠLMEK HĠKMETĠNĠN ÖZÜ (1)
Nebe‘e kelimesinden Hz. Ġsâ için iki anlam çıkarılmıĢtır. Birisi ―haber vermek tir. Diğeri
―yüceltilmek, yukarı kaldırılmak, yükseltilmektir.. * * *
Nebî kelimesi ―ihbâr anlamında olup Türkçeye; ‗haber vermek, haber almak, alınan

http://www.allahvesistemi.org/ahmedhulusidekavramlar/kavramlar/kaza/index.htm
http://www.allahvesistemi.org/ahmedhulusidekavramlar/K1.htm
http://www.allahvesistemi.org/ahmedhulusidekavramlar/index.htm

haber, anlatmak gibi sözcüklerle aktarılabilir. Hz. Ġsâ‘nın fıtratında (ilâhî isimler
terkibinde/bileĢiminde) insanlara Allah‘ı anlatmak taktiri (potansiyel programı) ön
plandaydı. Bu taktirden dolayı henüz annesinin karnında iken Hakk Ģöyle vahyetti:
24-) Fenadaha min tahtiha ella tahzeniy kad ceale Rabbüki tahteki seriyya;
Onun (Meryem‘in) tahtından (altından): “Mahzun olma, Rabbin senin alt tarafında bir
seriyye (nehir, su arkı) oluĢturdu” diye (Cebrail) nida etti. (Meryem, 19/24; B Meal)
Ve Hz. Ġsâ beĢikte iken Ģöyle konuĢtu:
30-) Kale inniy Abdullah ataniyel Kitabe ve cealeniy Nebîyya;
(Çocuk, Ġsa) dedi ki: “ġüphesiz Ben Abdullahım; (bu nedenle) bana Kitab verdi ve
beni Nebî kıldı”. (Meryem; 19/30; B Meal)
Hz. Ġsâ‘nın fıtratındaki Nebîlik (Nübüvvet, Allah‘ı anlatmak) taktiri onun kırk yaĢını
beklemeden hatta doğmadan evvel anne karnında vahiy almasını gerekli kıldı. Ve
doğduğu ilk günlerde de konuĢmaya baĢladı.
Bu mucizenin bizlere anlatılmasında bazı hikmetler vardır.
Hayat ve bilinç sahibi her birim Hakk‘ın eĢsiz ve benzersiz birer tecellisidir. Var oluĢ
aĢamalarının her boyutunda Hakk‘ı yansıtmak yönü ile Hakk‘ın ―habercisidir. Bu
gerçeği fark edip de dile getirenlere ―kitabı okuyan yâni kendindeki hakikati bilinçli
olarak fark eden denilir. Her birim, her insan ―indirilmiĢ bir kitabdır. Ġnsan türünde
fıtratlarında ―okuma programı çalıĢır olanlara ―kendisine kitab indirilmiĢ ve kitabı
okumuĢ ve okuduğunu haber vermiĢ Nebî denilir. Kendilerini ve varlığı okuyamayan
insanlar da o Nebîlerin ümmeti olur.
―Okumayı yaratılıĢı gereği hiç kimseden öğrenmeyenler ―anne karnında ve
bebeklikten itibaren diye tarif edilir. Bu özelliği taĢıyanlara Nebî denilir. ―Okumayı bir
Nebî‘den ve ya bir bilgi kaynağından sonradan öğrenenler de ―okuyucu özelliğine ulaĢır
fakat onlara Nebî denilemez. Nebî‘den Nebîlik özelliklerini öğrenmiĢ anlamında
―Havari, Sahabi, Velî, Ârif, Tilmiz/Öğrenci gibi ünvanlar alırlar.
Aradaki bir fark da Ģudur:
Nebî doğumdan itibaren Allah‘ın ―Tek ve Gerçek Varlık olduğunu bilir. Hiçbir zaman
bilinç bulanıklığına düĢmez.
Nebî olmayan ―okuyucu ise yaĢamının belirli bir ânına kadar Allah‘ın varlığını ve kendi
varlığını ayrıma tabi tutarak Ģirk içinde kalabilir. Ya da Allah‘ın tek varlık olabileceğini
inkâr ederek ―ateist/tanrı tanımaz olarak yaĢayabilir. Takdirindeki program çalıĢmaya
baĢlayınca da Nebî kaynaklı bilgilere yönelerek ―okuması gerekeni okumaya baĢlar. Ve
özündeki bölünmez parçalanmaz Nübüvvet nûrunun hâkimiyetine girer.
* * *
―Nebî kelimesinin diğer anlamı ‗rif‘at‘dır. Yükseklik, yüksek ve büyük rütbe sahibi
olmak, âliĢan olmak anlamlarını taĢır. Âyette bu anlam Ģöyle beyan edilmiĢtir:
158-) Bel rafeahullahu ileyHĠ, ve kânAllahu Aziyzen Hakiyma;
Bilakis, Allah O‟nu kendine ref‟etti (yükseltti)… Allah Aziyz‟dir, Hakiym‟dir. (Nisâ;
4/ 158; B Meal)
Hz. Ġsâ kelimesinde tercih edeceğimiz anlam ―yükseltmek olacaktır. ―Haber vermek
anlamı zâten tüm Nebîlerin ortak özelliğidir.
(Ġbn Arabî‘nin ―yükseltmek anlamını kastettiğini Ġbn Arabî‘nin mânevi oğlu ve öğrencisi
Sadrettin Konevî Hz.leri kulakları ile iĢitmiĢ ve ―Fükûk adlı eserinde de açıklamıĢtır.)
* * *
(((… Ġbn Arabî bu bölümün ilk paragraflarında Hz. Ġsâ‘nın babasız olarak yaratılıĢını
birkaç öz cümle ile anlatmaktadır. Hz. Âdem‘in annesiz ve babasız, Hz. Havvâ‘nın da
Âdem‘in varlığından (aynı nefsden/aynı özden yaratıldığını hatırlarır. Âdem ve Havvâ‘nın
yaratılıĢına itiraz etmeyen o dönem Ġsrâiloğullarının Ġsâ‘nın sadece babasız
yaratılmasına itiraz etmelerini tutarsız bulur. Allah için hiçbir yaratıĢın zor ve imkânsız

olmadığını hatırlatır.
ġerhlerde (yorum kitaplarında) ise her dönemin tıb ve kimyâ bilgi düzeylerine göre
yorumlar vardır. Günümüz bilimine en yakın yorum Ahmed Avni Konuk tarafından
yapılmıĢtır. Çok değerli âlim ve Ahmed Avni Konuk 1938‘de vefât etmiĢtir. Onun
yorumları 1930‘lu yılların biyoloji ve hücre bilgilerine dayanmaktadır. Yine de döneminin
çok üstünde çok mükemmel yorumlar yapmıĢtır. Bâzı fikirlerini burada kısaca
belirteceğiz. …)))
[Hz. Âdem‘in bedeninin ―çamurdan yaratılmıĢ olması ―hücrelerden oluĢturulmuĢtur
anlamına gelir. Arapçada çamurun plazma/jel hâline ―salsal denilir. Salsal (çamur)
‗mayalanmıĢ ekĢimiĢ yoğurtsu olmuĢ süt kelimesinden türetilmiĢtir. Salsal (çamur)
protoplazma olmalıdır. Protoplazma; canlı hücrenin vücudunu oluĢturan, yarı sıvı,
renksiz, saydam, stoplazma ve çekirdekten oluĢan canlı hücre maddesidir. Cenini bu
madde oluĢturur. Darwin teorisini benimseyenlere göre Âdem‘in bedeni de
―protoplazmadan yaratılmıĢ olması lâzım gelir. Böyle de olsa cism-i Âdem (âdem‘in
bedeni) yine de anasız ve babasız yaratılmıĢtır. Protoplazma yaratıcı bir bilinç değildir o
da bir tecelliyattır… A.A. KONUK]
(((… Ahmed Avni Konuk sadece protoplazmaya iĢaret etmiĢtir. Protoplazmanın nasıl
oluĢtuğunu ise Darwin ekolüne göre açıklamamıĢtır. Açıklamama nedeni teorinin
deneysel ve bilimsel yönünün olmamasıdır.
Ġlâve olarak, kısaca, ilk protoplazma oluĢumunu Darwinist ekole göre açıklayalım:
Teoriye göre… Dünya soğuduktan sonra atmosfer oluĢtu. Henüz atmosfer ısısı çok
yüksek iken çakan ĢimĢeklerin, yıldırımların enerjisi bataklıktaki serbest atomları birbirine
bağlayarak ilk canlı molekülleri oluĢturdu. Moleküller de birbirine bağlanarak aĢama
aĢama hücreye kadar dönüĢtü. Hücreler birleĢerek ilk ilkel organizmayı oluĢturdu. Her
canlı bu ilk ilkel organizmanın milyonlarca yıllık evriminin sonucudur. Hayat bu Ģekilde
tamamen tesadüflerin (rastlantıların) eseri olarak baĢladı…
Darwinizm ekolünün bu ―tesadüf temelli teorisi ―planlı yaratılıĢa inanan bilim
insanlarınca kabul edilmemektedir. KarĢıt teoriler üretilmektedir.
Varlığın sırrına ârif olan Ahmed Avni Konuk… ―Farzedelim ki ilk insanın oluĢumunu
Darwin ekolüne göre kabul etsek bile yine de Hz. Âdem annesiz ve babasız olarak
yaĢamda açığa çıkmıĢtır diyerek düĢüncesini belirtiyor. Fakat Darwinist teoriye asla
inanmamakta ve katılmamaktadır.
Havvâ‘nın yaratılıĢını ise Ģöyle yorumlamaktadır. …)))
[Havvâ; kokmuĢ çamurda oluĢan canlının diĢil yönüdür. Yâni Âdem‘in diĢil türüdür. Her
canlı kendisinin karĢıt cinsi ile tecellî eder. Darwinizm ekolünün Havvâ‘nın Âdem‘in
varlığı ile birlikte oluĢtuğunu açıklayan vahyi inkâr etmesi tutarsızlıktır. … A. A. KONUK]
(((… Havvâ‘nın Âdem‘in kaburga kemiğinden yaratıldığı sadece Tevrat‘da geçen
âyetlerde vardır. Kur‘an‘da ise böyle bir âyet yoktur. Kur‘an Ģöyle der:
“ Allah sizi tek nefisten yarattı. Burası gelip geçici yerdir ―(Enam Suresi: 98)
“Sizi birtek nefisten yaratıp onunla huzura kavuĢsun diye eĢini aynı nefisten
yaratan O‟dur.” (Araf Suresi: 189).
“Sizi tek nefisten yarattı, sonra ondan eĢinizi meydana getirdi.” (Zümer Suresi :30)
(Diyânet Mealinden alınmıĢtır)
Hadislerde geçen kadınların kaburga kemiği gibi esnek olması tanımı Havvâ‘nın
yaratılıĢı ile ilgili değildir. Erkeklere göre daha nâzik bedensel ve ruhsal yapıları
olduğunu izah eder.
Havvâ‘nın Âdem‘in bedeninden kopup düĢmesi eski çağların Ġsrâiloğulları
hikâyelerindendir. Ki o çağlarda o Ģekilde düĢünmek gayet normaldir. Bu Ģekildeki
düĢünenleri aĢağılamamak gerekir. Ancak düĢüncenin Ģimdiki zamana göre hatalı
olabileceği uygun bir dil ile ifade edilebilir.

Kur‘an‘ın mesajı Âdem‘in ve Havvâ‘nın yâni erkeğin ve diĢinin aynı özden yaratıldığı
yönündedir.
“Allah sizi çamurdan yarattı” (Enam Suresi: 2)
“Allah insanı çamurdan yaratmaya baĢladı.” (Secde Suresi: 7)
“Biz insanı çamur‟un süzülmüĢünden yarattık.” (Müminun Suresi: 13)
“Ben çamurdan bir insan yaratacağım” (Sad Suresi: 71)
“Biz insanı piĢmiĢ çamurdan, değiĢmiĢ cıvık balçıktan yarattık. (Hicr Suresi: 26).
…)))
* * *
(((… 1930‘lu yılların baĢında bilim dünyasında henüz ―klonlama düĢüncesi yoktur. Ġlk
klonlama teorisi 1938‘de açıklanmıĢtır.
Klonlama; bir canlıdan alınan hücreye aynı canlıdan alınan bir baĢka hücrenin bir
bölümünün aĢılanması ile oluĢturulan üreme modelidir. Yâni kısaca ―babasız üremedir.
(Klonlama bilgileri ve klonlama tarihi hakkında bilgi edinmek için bir adres:
http://www.biyolojidunyasi.com/Genetik.asp)
Günümüzde Hz. Ġsâ‗nın ―Babasız YaratılıĢı klonlama bilimi, bilimsel düĢünce ve sûfizm
ortak platformunda ―bilim insanlarınca daha güzel yorumlanabilir.
Bu konuda ancak Ģu kadarını araĢtırmalarımıza göre söyleyebiliriz:
Hz. Meryem vahiy alabilecek bir Ġnsan-ı Kâmile‘dir. Çünkü Cebrâil‘i zâhiren görüp
iĢitmiĢtir. Vahiy mertebesindeki bir zât olan Hz. Meryem eĢeysiz üremeyi iki bin yıl önce
bedeninde ―kendi mucizesi olarak açığa çıkarmıĢtır.
Ġnsan-ı Kâmil için evrenin sonsuzluğu sır olmadığı gibi canlının temel yapıtaĢı olan hücre
de sır değildir. Meryem gibi bir Ġnsan-ı Kâmile‘nin bu mucize sırrını bilim belki tam olarak
açıklayamaz ama mantıklı ve tutarlı yorumlarda bulunabilir. Geleceğin bilim düzeyi aynı
olayı daha farklı teori ve deneylerle yorumlamaya devam edecektir.
Hangi çağda olursak olalım Ġnsan-ı Kâmil ve Ġnsan-ı Kâmile eliyle açığa çıkan Allah‘ın
mucizeleri için ―kesin açıklama yapamayız. …)))
* * *
ġeriat ve akıl; evrene ve insana ―yaratılmıĢ ismi ile bakar. Tasavvuf ise evrene ve
insana ―var oluĢ ve tecelliyat ismi ile bakar. Bu yorumlar tasavvufun bakıĢına göre
hazırlandığı için ―yaratılıĢ kavramı yerine ―var oluĢ ve ya tecelliyat kavramları tercih
edilmektedir. Tasavvufun daha üst bilinç boyutlarında ―var oluĢ ve tecelliyat kavramları
da terk edilerek ―hiç var olmamıĢlık ve tecellinin imkânsızlığı kavramları üzerinde
durulur.
* * *
―Var oluĢu yâni ―tecelliyatı aĢama aĢama ele alarak incelemek, her aĢamanın
ayrıntısını öğretir. Her aĢamayı gerekli akıl/iman ve bilim yolu ile anladıktan sonra
ulaĢılan genel bilgi Ģu Ģekilde ifade edilebilir:
Var oluĢun dört aĢaması vardır.
1. Evrenin sınırsız tecelliyatı:
Evren; sınırsız ilme sâhib Allah‘ın sınırsız ilminin ―görünümüdür. Allah için, ilminde ilmi
ile var ediĢine ve var ediĢ yöntemine sınır yoktur.
2. Cansız birimlerin ve canlı birimlerin tecelliyatı:
Var oluĢun özü aynı ―ilim olmasına rağmen… ilim, Allah‘ın irade ve kudreti ile birimlere
ayrılmaya baĢlar. Zerrelerden (atom altı parçacıklardan) kürelere (gezegenlere,
yıldızlara, galaksilere) kadar ―cansız diyebileceğimiz birimler olarak görünüĢ alır.Fakat
bizim ―sınırlı algımıza göre ―cansız olan her birimin kendine göre bir canlılığı ve bilinci
olduğunu… ―vahiy bilgisine ve ―velîlerin keĢiflerine dayanarak söyleyebiliriz.
Dünyamızda canlı birimler ―hücre boyutu ile ―ilk tecellisini verirler. ―Hücre canlısının
anne ve babası yoktur. Cansız (?) atomların Allah ilmindeki sonsuz ―sayısal düzen ve

http://www.biyolojidunyasi.com/Genetik.asp

formüllere göre bir araya gelerek ―hücre türlerini tecelli ettirmesi ilk ―annesiz ve
babasız var oluĢtur.
3. Türlerin tecelliyatı:
Allah ilminde ―olabilirlik için sınır olmadığına göre dünyamızda da ―olabilir canlı türüne
de sınır yoktur. Yine de sınırsızı açıklamak için ―sınırlı veriler oluĢturmak zorundayız.
Canlılık türünü bu nedenle;
bitkiler, yarı bitki yarı hayvan özelliği gösterenler (mantarlar, deniz süngerleri,
virüsler vb.), hayvanlar ve en üst basamak olarak ―insanlar Ģeklinde sınıflıyoruz.
Bu sınıflama insan boyutunun beĢ duyusuna ve üç boyutuna (zaman ile birlikte dört
boyutuna) göre yapılanıdır. Biz insanlar Allah‘ın sonsuz ilmindeki sonsuz var ediĢ
kudretini bu Ģekilde sınırlayarak algılayabiliyoruz. Ġnsan-ı Kâmil için algılamada sınırlar
kalkacaktır. Canlı türleri çok daha farklı olarak ―seyredilecektir.
Sınırlı algılamaya göre… âdeta, ―bir yapboz sanatı içindeyiz. Cansız (?) olan atom altı
parçacıklar belli bir düzene göre diziliyor ve atomu oluĢturuyor. Cansız (?) atomlar
diziliyor canlı ve bilinçli (?) hücreyi oluĢturuyor. Hücreler yan yana ve üst üste dizilerek
Âdem‘i ve Havvâ‘yı ―tecellî ettiriyor.
Buraya kadarki ―yapboz sanatında eĢeyli tecelliyat oluĢturma aĢaması yok. Buradan
sonra ―sonsuz var oluĢ formüllerinin eĢeyli tecelliyat oluĢturma aĢaması baĢlıyor.
4. Türlerin çoğalma tecelliyatı:
Bu aĢamada her canlı türünün benzer ve ya benzemez çoğalma formülleri (Ġlâhî yapboz
sanatı) devreye girer.
Meselâ terliksi hayvan denilen bir deniz canlısı ve süngerler ―bölünerek ürerler.
Yakından bildiğimiz söğüt ve kavak ağacının rüzgârdan kırılan dalları yağmurla
çamurlaĢan toprağa düĢer yeĢerir ve ağaç olur. Bu da bir tür bölünerek var oluĢ Ģeklidir.
Bu tür üreme teceliyatı daha çok tek hücreli canlılar, yarı bitki yarı hayvan ve bitkiler
boyutunda görülür.
EĢeyli üreme tecelliyatı çiçekli bitkilerin ve hayvanların tamamına yakınında ve insan
türünde ―zorunlu yasa olarak görülür.
Hz. Meryem‘in Ġsâ a.s.‘ı ―tecellî ettirmesi Allah ilmindeki var oluĢ formüllerinden
―eĢeysiz üremeyi tercih edebilecek ―yetkiye Ġnsan-ı Kâmile sıfatı ile sâhib olmasından
kaynaklanır.
Ayrıca mâbetteki odasına girenler her an tâze olan yiyeceklerle karĢılaĢırlardı.
Yiyeceklerin nereden geldiğini soranlara ―Rabbimin katından diye cevap verirdi. Bu
mucize/kerâmet ―yokluk mertebesi olan esmâlardan yiyecek tecellî ettirmedir.
Hz. Meryem Cebrâil‘den ―direk vahiy alması yönüyle bir açıdan Risâlet Nûru‘na da
sahibtir. Yâni ―kadın Resule bir örnektir. Yiyecekleri ―doğa yasaları haricinde esmâ
mertebesinden direk tecelli ettirmesi, Ġsâ‘yı yine esmâ mertebesinden ―babasız fakat
anneli olarak tecelli ettirmesi O‘nun bu kerâmetlerine ―mucize de diyebileceğimizi
düĢündürüyor.
Kur‘an Hz. Meryem‘i Resul sıfatını kullanmadan; Resullerin fiilini (mucizesini) gösteren
bir insan olarak tanıtır. O dönemin Yahudi din adamları ise Meryem‘i zinâ ile
suçlamıĢlardır. Suçlamaları; ―var oluĢ aĢamalarını, Allah‘ın tecelliyat sırlarını ve bir
kadının Ġnsan-ı Kâmile olabileceğini kabul edememekten kaynaklanmaktadır.
Meryem‘e ―zinâ suçu isnâd eden Yahudi din adamlarını Ģimdi daha iyi anlıyoruz. Ġnsan
için eĢeysiz üremeyi Allah‘ın ―klonlama ilminin bilimde keĢfine kadar sadece taklidi bilgi
bazında kabul ediyorduk.
Klonlama bilimini kesin delil olarak kabul edip de… ―klonlama eĢittir ―Ġsâ inancı
hatasına da düĢmemeliyiz. Allah‘ın sonsuz ilmi açıldıkça ―açıklamalarda değiĢebilir.
Bilimin açılımında değiĢimler olur. Ama ―tecelliyat ve var oluĢ gerçeği öz olarak hiçbir
zaman değiĢmez. Ġmanımızı ―bilim ile ipotek altına almadan ―tecelliyat ve var oluĢ

gerçeğini ―sınırsız tahkik (ilâhî akıl nuru ile tefekkür) etmeliyiz. Bu tefekküre HabeĢ
kralının davranıĢı bir örnektir.
Mekke‘den HabeĢistan‘a ―hicret eden Müslümanlar HabeĢ kralı önünde ―Meryem ve
Ġsâ konusunu anlatırlar. Kral, Resulullah a.s.‘ın dilinden açığa çıkan ―vahiy bilgisi ile
tahkike ve tefekküre baĢlar ve ―gerçeğe tahkiki olarak imaneder.
* * *
Hz. Ġsâ‘nın babasız (eĢeysiz) olarak doğmasını ve diğer mucizeleri; sûfîler ―bir tecelliyat
türü, zâhir ehli (Ģeriat boyutu ile sınırlanmıĢ bilinçler) ise ―ötedeki Allah‘ın kendi
koyduğu yasayı çiğneyerek oluĢturduğu ―mucize olarak tanımlar.
Çoğunluk… Kur‘an‘daki mucize kavramını ―ötedeki Allah‘ın kendi koyduğu yasayı bir
kez çiğnemesi olarak anladığı için bu görüĢ ―Ġslâm‘ın resmî iman yasası
zannedilmektedir. Oysaki Ģeriatın zahiri görüĢü sınırsız Allah ilminin sınırsız ―var ediĢ
sisteminin sadece bir yorumudur. Sûfilerin bâtıni görüĢleri de bir yorumdur.
Bir de akılcı Ġslâm filozoflarının görüĢü vardır. Filozofların görüĢü hem sûfilerce hem de
zâhir ehlince hoĢ karĢılanmaz.
Filozoflar derler ki: ―Denizin yarılmaması nasıl normal ise bir kez yarılıp kapanması da
normal doğal bir olaydır. Mûsâ denizin yarılmasını önceden tahmin etmiĢ ve kendisi
yarmıĢ gibi göstermiĢtir. Her kadının eĢli üremesi nasıl ki normal bir Ģey ise bir kadının
bir kez eĢsiz üremesi de normal bir olaydır. Ayın ikiye yarılmaması nasıl normal ise bir
kez ikiye yarılıp tekrar yapıĢması da normaldir. Biz gözümüzün görmeye alıĢık olduğu
Ģeylere normal derken bir kez gördüğümüz Ģeye mucize diyoruz. Aslında mucize diye bir
Ģey yoktur. ÇeĢitli olaylar vardır. AlıĢtığımız ve alıĢmadığımız olaylar vardır. Olayları
normal ve mucize olarak ikiye ayırmak hatadır.
Filozofların bu görüĢü Allah‘ın tecelliyat sırrına ermiĢ, tevhid ilmi ile esmâ mertebesindeki
mânâları mucize olarak tecellî ettiren Risâlet ve kerâmet olarak tecellî ettiren Velâyet
yaĢamına akıl erdirememekten doğmuĢtur.Kur‘an Meryem‘in mucizesini ve diğer
mucizeleri reddedenlerden bahsederken sadece onlara sınır koymaz. Hitap her çağın
her bireyini kapsar.
Mucize ve kerâmetler insanlardaki mevcut potansiyeli (özündeki var oluĢ amacını) açığa
çıkarmaya neden olmaktadır. Bu gerçeğe Kur‘an Ģöyle iĢâret etmiĢtir:
26-) ĠnnAllahe la yestahyıy en yadrıbe meselen ma beudaten fema fevkaha,
feemmelleziyne amenu feya`lemune ennehülHakku min Rabbihim, ve
emmelleziyne keferu feyekulune maza eradAllahu Bihaza meselen, yudıllu Bihi
kesiyran ve yehdiy Bihi kesiyra* ve ma yudıllu Bihi illel fasikıyn;
Muhakkak ki Allah bir sivrisineği ve (hatta) onun da fevkındeki bir Ģeyi misal
vermekten haya etmez… Bilfiil iman edenler bunun Rabblerinden (kendi
bünyelerinde müteĢabihi olan) bir Hak/gerçek olduğunu bilirler… Kendi hakıkatlerini
örtücü olanlara/kafirlere gelince, onlar da (temsil ve teĢbih yollu anlatımda) derler ki
<Allah (Bi-) bunu misal vermekle aceba ne murad etti?>… (ĠĢte Allah) bu misal
yollu anlatımla (B gerçeğince) bir çoklarını saptırır, bir çoğunu ise (B sırrınca)
gerçeğe hidayet eder… (Allah) bu misal yollu anlatımla (B sırrınca) fasıklardan
(bilinci gerçeği algılama yeteneği körelmiĢlerden) baĢkasını saptırmaz. (Bakara, 2/26; B
Meal)
* * *
Ġnsanın bedensel yönü doğada ―doğal süreç içinde var olur. Ġnsanın doğada var oluĢ
süreci anne ve babanın hücrelerinin buluĢması ile baĢlar ve en fazla yüz elli yıl içinde
tekrar çözülür, dağılır, yok olur. Yâni doğum ve ölüm arasındaki insan ömrü en fazla
ortalama yüz yıl, tamamen çürüme ve untulma elli yıldır.
Hz. Ġsâ‘nın bedensel var oluĢu doğanın tam olarak tanıyamadığı bir Ģekilde tecelli
etmiĢtir. OluĢumu ve geliĢimi ―mucize tarzında olunca bedensel ölümü de ―mucize

tarzında olması için ömrü uzamıĢtır.
Füsûsu‘l-Hikem yazıldığı tarihte Hz. Ġsâ ―bin iki yüz yaĢında idi. ġimdi ise ―iki bin
yaĢını geçmiĢ durumdadır. Ömrü ―âhir zamanda zuhur edecek olan Hz. Mehdî
zamanına kadar uzamaya devam edecektir.
Buradaki zahiri kavramları iç dünyâmıza/bâtınımıza etki eden yönü ile de anlayabiliriz.
Âhir zaman; bilincimizin ulaĢacağı olgunluk çağıdır. Bilinç bilgi, iman ve ilim ile
olgunlaĢınca Resulullah a.s.‘ın tevhid ilmi bizim için ―mehdî etkisi yapar. Ve bu etki
bizi izli Ģirkten kuratarır. Bizi ―kurtaran tevhid ilmi ―Mehdîolarak düĢünülebilir.
Ġsâ; insanın ―birimsel ruhunu sembolize eder. Ġsâ‘nın Mehdî ile buluĢması birimsel
ruhumuzun yâni bilincimizin Resulullah a.s.‘ın ilmi ile buluĢmasıdır. Ġsâ‘nın vefâtı;
bilincimizin ölmeden evvel ölme sırrını tatmasıdır.
Ġsâ‘nın yeryüzüne inmesi… Muhammedî ilmin bedenimize ve bilincimize etkisidir ve
hazmidir.
Ġsâ‘nın yeryüzüne indikten sonra yemesi-içmesi ve evlenmesi… nefsimizin halk içinde
Hakk ile olmasıdır. Zâhirimizin halk ile bâtınımızın Hakk ile olmasıdır.
Ġsâ‘nın öldükten sonra Resulullah a.s.‘ın kabrine defnedilmesi… bilincimizin ―fenâ
firresul hakikatini anlamasıdır. Varlığın tek bir özün tecellisi olduğuna kesin bilgi
oluĢturmaktır.
Mehdî ve Ġsâ ile ilgili kavramları âfakta (nefsimizi çevreleyen dıĢ olaylarda)
değerlendirmek bizleri çok büyük yanılgılara sürükler.
Bâtın olarak değerlendirilmesi de ―Ģizofren/kiĢilik bölünmesi hastalığına müsait
olanlarda ―Ġsâ‘lık ve ya Mehdîlik iddiası olarak açığa çıkar.
Hem zahiri anlam hem de bâtınî anlam yetersiz, semboller ve iĢâretler çözülememiĢ
olursa getireceği yanılgılar çok büyük olur.Bu konuların zâhiri ve bâtını Allah‘ın sınırsız
ilmindedir. O ilmin zâhirini ve bâtınını ancak kendi nefsinde ―büyük fetihi gerçekleĢtiren
zâtlar idrak edebilir. O zâtların bizlere anlattıkları bilgiler ile de bizler kendimizi ―yanlıĢ
anlam vermelerden muhafaza ederiz.
* * *
Hz. Ġsâ‘nın ömrü madde bedeni itibarı iledir. Anne karnında iken oluĢan ―ruhu ise
ölümsüzdür. Ölümsüz olunca ―ruh itibarı ile ömrü uzadı denilemez.
Anne karnında cenin halinde iken oluĢan/tecelli eden ―ruh, ―âhiret bedeni (bedenin
ıĢınsal/nûrî ikizi) anlamındadır. Her insanın ahiret bedenine mecâzen ―ruh denilir.
Her insanın madde bedeni ve anne karnında cenin halinde iken beyninin oluĢturduğu
―ölmeyecek olan âhiret bedeni ne demektir? Kısa bir alıntı ile açıklayalım:
(((… Sperm ile yumurtanın rahimde birleĢmesinin 120. gününde, cenin, bazı kozmik
ıĢınların etkisiyle, ―meleğin ruhu nefhetmesi diye târif edilen bir biçimde, dalga
üretimine baĢlar.
Beynin çekirdeği durumunda olan bu yapı, genetik veri tabanını değerlendirmesine
vesile olan ilk temel kozmik tesirleri alarak ön programa kavuĢur ki; böylece onun
“Ģâkilesi” yâni ―programının doğrultusu belirlenmiĢ olur..
ĠĢte bu anda ―kiĢisel ruh yani ―insânî ruh meydana gelmiĢ, yaratılmıĢ olur!… Bu
andan evvel, ―bireysel ruh mevcut değildir!.
Bu sebepledir ki, eğer 120. günden sonra çocuk alınırsa cinayet hükmüne girer!..
Zira, 120. günde cenindeki beyin çekirdeği, “dalga bedeni” yâni “kiĢilik ruhunu”
üretmeye baĢlamıĢtır ki, ceninin öldürülmesi hâlinde dahi, bu “ruh” yaĢamına
sonsuza dek devam eder… Ahmed Hulûsi/Ruh Ġnsan Cin …)))
Ġnsanın ve tüm birimlerin Allah ilmindeki ezeli ve ebedî bilgisine ―ilmî sûret ya da âyan-ı
sâbite denilmektedir. Burada bahsettiğimiz ―ruh Allah ilmindeki ―ezeli bilgimiz değildir.
Dünyâ boyutunda oluĢan ve bizi âhiret yaĢamında ―sonsuzca birimsel özelliklerimizle
var kılacak olan ―dâimi bedenimizdir.

Hz. Ġsâ‘nın ―ölecek olan bedeni ―dünyasal bedenidir. Ölümsüz olan ruhu ise her insan
gibi anne karnında oluĢan birimsel ruhudur.
Ġnsana nefh edilen (üfürülen) ruh ise insanın sonsuz isimlerin tecellisi olan hakikatine
iĢaret etmektedir. Hz. Ġsâ‘nın ―rûhullah/Allah‘ın rûhu sıfatı Allah isminin tecellisi
anlamındadır. AĢağıda ayrıntılı olarak açıklanacaktır.
(((… Ruh ile ilgili ayrıntılı açıklamalar Ahmed Hulûsi‘de Kavramlar‘dan ve kitaplarından
incelenirse Füsûsu‘l-Hikem‘deki ruh kavramları daha kolay anlaĢılır hale gelir. …)))
* * *
Hz. Ġsâ bedensel olarak yaĢamdadır. Bu yargıyı ―takliden onaylayabiliriz. Fakat
düĢünen insan mutlaka ―nasıl? diye soracaktır. Sus sorma! Sadece kabul et ve taklit
et… demek düĢünen insan için yeterli cevap olmaz. Çağın bilimsel verilerine göre de bir
açıklama ister.
Bu sorunun cevabını ―zamanın göreceli olması ile anlayabiliriz. Hz. Ġsâ Ģu anda ―nur
boyutunun ıĢığa yakın olan hızı ile yaĢamaktadır. Bu boyuta bir gün içinde yükseldiğini
kabul edersek madde boyutunda ―bin yıl geçer. Bir gün nur boyutunda ―bekler ise
madde boyutunda bir ―bin yıl daha geçer. O boyuttan bir günde de inerse madde
boyutunda ―bin yıl daha geçmesi gerekir.
Hz. Ġsâ için bir gün olan zaman bizim için bin yıldır.
Hz. Ġsâ‘nın inmesine ―bin yıl var diye bir hüküm verdiğimiz zannedilmesin. Bu
varsayımlar… Sadece ıĢık hızındaki zaman sürecine göre yapılan basit bir yorumdur.
Aklın sorularına bir nebze ―geçici cevaplar sunabilmektir.
* * *
57-) Küllü nefsin zâikatül mevti sümme ileyNA turceun;
Her nefs ölümün tadıcısıdır/tadacaktır… Sonra bize rücu‟ ettirileceksiniz. (Ankebût,
29/57; B Meal)
Bu âyet hükmü gereğince Hz. Ġsâ a.s. hangi durumda olursa olsun mutlaka bedensel
olarak ―ölmek fiilini gerçekleĢtirecektir. Çünkü bedensel ölüm varlık tecellisindeki tüm
eksiklikleri gideren en büyük rahmettir. Hiç kimse bu rahmetten kendisini uzak tutamaz.
* * *
157-) Ve kavlihim inna katelnel Mesiyha Iysebne Meryeme RasûlAllah* ve ma
kateluhu ve ma salebuhu ve lâkin Ģübbihe lehüm* ve innelleziynahtelefu fiyhi lefiy
Ģekkin minhu, ma lehüm Bihi min ılmin illettibaaz zann* ve ma kateluhu yakıyna;
Ve “Biz Allah Rasûlü MeryemOğlu Ġsa Mesih’i öldürdük” sözleri yüzünden…
(Aslında) O‟nu (Hayat sıfatının mazharı, ruh‘ül kuds) öldürmediler ve O‟nu asmadılar;
ancak (o) onlara benzer gösterildi (teĢbih olundu)…Onun hakkında ihtilafa düĢenler,
O‟ndan yana tam bir Ģek içindedirler… Zanna tabi olmaları müstesna, O‟nunla
ilgili ilimden bir Ģeye sahip değiller (gerçek bilgileri yok)… (Onlar) O‟nu yakiynen
öldürmediler.
158- Bel rafeahullahu ileyHĠ, ve kânAllahu Aziyzen Hakiyma;
Bilakis, Allah O‟nu kendine ref‟etti (yükseltti)… Allah Aziyz‟dir, Hakiym‟dir. (Nisâ,
4/I57-158; B Meal)
Hz. Ġsâ‘nın ölüp ölmediği hakkında iki rivâyet vardır.
1. Hz. Ġsâ a.s. hiçbir zaman tutuklanmamıĢtır. O‘nu ihbar eden kiĢi O‘na benzediği için
tutuklanarak çarmıha gerilmiĢtir. Hz. Ġsâ da baĢka bir yerde iken Hakk‘ın huzuruna diri ve
sağlam olarak ―yükselmiĢtir.
2. Hz. Ġsâ Romalılar tarafından tutuklanmıĢtır. Onunla birlikte iki tane suçlu (bir hırsız bir
kâtil) çarmıha gerilmiĢtir. Roma kanunları gereği çarmıha gerilenler önce çivilenir sonra
ayak kemikleri kırılarak acısı artırılır ve ölümü çabuklaĢtırılırdı. Ġki suçlunun kemikleri
kırılırken Hz. Ġsâ vefat etmiĢtir. Onun ölüp ölmediğini kontrol etmek için göğsüne bir
mızrak sapladılar ve ölmüĢ olduğunu gördüler.

* * *
34-) Ve ma cealna li beĢerin min kablikel huld efein mitte fehümül halidun;
Senden önce hiç bir beĢer için ebedilik kılmadık… ġayet sen ölürsen, onlar
ebediler (ölümsüzler) midir?. (Enbiyâ, 21/34 B Meal)
Hıristiyanlar arasında oluĢan çeĢitli görüĢ ayrılıkları zamanla Ġslâm ilim adamlarını da
etkiledi. Hıristiyan bir gurup… Ġsâ‘yı ispiyonlayan Yahuda‘nın yüzünün aniden Ġsâ‘nın
yüzüne dönüĢtüğünü kabul eder. Bu inanç neredeyse tüm Müslümanların da ortak
yorumu haline gelmiĢtir.
Bu iddia yukarıdaki âyetin iĢâretine tamamen terstir. Resulullah a.s.‘dan önce istisnâsız
tüm insanların kesin olarak öldüğüne dâir hüküm âyette açık olarak okunmaktadır.
Fakat Hz. Ġsâ‘nın bedensel var oluĢu normal yoldan olmadığı için bu âyrtin hükmü onu
kapsamamktadır. (AĢağıda açıklaması gelecektir).
* * *
[Ruhullah Ġsâ… Siccîn olarak isimlendirilen ―tabîat cehenneminden temizlenmiĢ bir
halde tecellî ettiği için bu ―saf (arı-duru) beden görünümünde kalma süresi uzadı. …Ġbn
Arabî r.a.‘e âit bir cümledir.]
Bu cümle ile Ġsâ hakkında düĢünülen ―iki olasılık açıklanmıĢtır. Yine âyetlerin hakikatini
anlamamıza da yardım etmektedir. ġöyle ki:
Ġsâ a.s.‘ın bedeni tabiat Ģartlanmalarından arınmıĢtır. Esmâ mertebesinin nuraniyetini
tecelli ettirmektedir. Bu gibi ―bedenler esmâ âleminin lâtif varlığı olmakla beraber
madde boyutunda baĢ gözü ile görülür, beden eli ile dokunulabilir.
Bunun örneği misal âleminde oluĢan rüyâlardır. Rüyayı gören, rüyasında gördüğü bir
sûreti maddesel olarak algılar, madde duyusu ile dokunur ve ses ile konuĢur. Çünkü
misal âlemindeki varlığı o boyutun Ģartlarına göre de madde olarak algılanır. Bu
nedenle… rüyada kendisine bir bıçak saplandığını görse ―korku ve acı algılar. Fakat
dünya boyutundaki bedenine bıçak saplanmamıĢtır, etkilenmemiĢtir. Uyanınca bıçağı ve
izini göremez. Bedeni sağlamdır, acı da misal âleminde kalmıĢtır.
Hz. Ġsâ a.s. için rüya örneğini tersine çevirerek anlamalıyız.
Hz. Ġsâ‘nın bedeni madde boyutuna ait değildir. Fakat madde boyutunda tecelli etmiĢtir.
Buradaki çivilenmesi, mızraklanması O‘nun üst boyuttaki bedenini deforme etmemiĢtir.
Çünkü bizim boyutumuz Ġsâ için ―rüyâ âlemi hükmündedir. Bize göre Hz. Ġsâ acı
çekmiĢtir. Bize göre bedensel olarak ölümü tatmıĢtır ve ruhsal olarak Hakk‘ın katına
yükselmiĢtir. Fakat bunların hepsi onun için rüya hükmündedir. Ve Bedensel olarak
ölmemiĢtir.
* * *
Yûsuf bölümünde gördüğümüz üzere dünyâ dahi misal âlemi gibi ―hayâldir. ġimdilik
bizler bu âlemin Ģartlarına bağımlıyız bu nedenle de her Ģeyi ―madde olarak algılıyoruz.
Lâtif hayal (Ģeffaf hayal) boyutunun Ģartlarını yaĢayan Ġnsan-ı Kâmil kesif hayal
(katı/madde tecellisindeki hayal yâni dünyasal beden) boyutuna inebilir. Bu boyutun
Ģartlarına tabi olmaz, yine lâtif hayal gibi davranabilir. Fakat madde boyutunun Ģartlarına
tabi olan bu dünyanın birimleri serbest hareket edemez.
Zaman ve mekân perdesini yırtmıĢ olan velîlerin bu dünyadaki ―kerâmetleri bu sır ile
açığa çıkar. Hz. Ġsâ‘nın bedensel olarak dönüĢü madde boyutunun algılamasına göre
―bedensel olacaktır. Fakat Ġsâ‘ya göre ruhsal boyutun Ģartları geçerli olacaktır. Ġnsan-ı
Kâmiller madde boyutunda dilerlerse madde boyutunun Ģatlarına uyarlar dilerlerse üst
boyutların Ģartlarına uyarlar. Ġsâ da Ġnsan-ı Kâmil olduğu için madde boyutunda dilediği
boyutun Ģartlarını oluĢturabilecektir.
Aslında rüyâ/hayal boyutu ile madde boyutu arasında lâtiflik ve kesiflik dıĢında bir fark
yoktur. Hatta bazen duruma göre algılama oluĢur. Uyuyan bir insan rüyâ gördüğü anda
dünyâ onun için hayale, rüyâ âlemi de madde boyutu hükmüne dönüĢür.

* * *
34-) Ve ma cealna li beĢerin min kablikel huld efein mitte fehümül halidun;
Senden önce hiç bir beĢer için ebedilik kılmadık… ġayet sen ölürsen, onlar
ebediler (ölümsüzler) midir?. (Enbiyâ, 21/34 B Meal)
Bu âyetin bir hükmü de ―madde boyutu Ģartlarına göredir. Resulullah a.s ‗dan önce
madde boyutunda yaĢamıĢ fakat nurani-ruhani boyuta yükseltilmiĢ olan Hızır ve Ġlyas
gibi zâtları kapsamaz. Çünkü onların bedenleri madde boyutunda iken katı/kesif hayal
hâlinden Ģeffaf/lâtif hayal hâline yükseltilmiĢtir.
ĠĢte Ġsâ, Romalılar ve Yahudiler arasındaki bağıntı da böyledir. Ġsâ bu âlemde nurâni (üst
boyut) bedensel yaĢamı ile, Yahudiler ise madde boyut bedensel yaĢamı ile
yaĢamıĢlardır. Yahudiler Ġsâ‘nın bedenini kendi bedenleri gibi zannedip tutuklattılar,
çarmıha astırdılar ve öldürdük zannettiler. Çarmıhta ölen diğer iki suçlunun bedeni gibi
Ġsâ‘nın da bedenini çarmıhta ölü gibi buldular.
Halbuki Ġsâ‘nın bedenini onların kendi algılamalarına göre ölü idi. Ġsâ‘ya inananlar da
onun bedenini ölmüĢ olarak algıladılar. O dönemin Yahudi cenâze geleneğine göre bir
yere defnettiler. Sonra onu koydukları yerde bulamadılar. Çünkü Ġsâ kendi bedenini üst
boyut Ģartlarına göre kullanmaya baĢladı ve kalktı gitti. Aynı bedenle havarilere birkaç
kez daha göründü. Onlarla konuĢtu. Onlardan Ģüphe içinde olanlar ona dokundular.
Ve hâlâ Hz. Ġsâ da Hz. Hızır ve Hz. Ġlyas gibi bedensel olarak üst boyutta ve hayattadır.
Ve “Biz Allah Rasûlü MeryemOğlu Ġsa Mesih’i öldürdük” sözleri yüzünden…
(Aslında) O‟nu (Hayat sıfatının mazharı, ruh‘ül kuds) öldürmediler ve O‟nu asmadılar;
ancak (o) onlara benzer gösterildi (teĢbih olundu)…Onun hakkında ihtilafa düĢenler,
O‟ndan yana tam bir Ģek içindedirler… Zanna tabi olmaları müstesna, O‟nunla
ilgili ilimden bir Ģeye sahip değiller (gerçek bilgileri yok)… (Onlar) O‟nu yakiynen
öldürmediler. (Nisâ, 4/157; B Meal).
155. BaĢlarına gelenler; ahitlerini bozmaları, Allah‟ın ayetlerini inkâr etmeleri,
haksız yere peygamberleri öldürmeleri ve “Kalplerimiz kılıflıdır” demeleri, daha
doğrusu, küfürleri yüzünden Allah, kalpleri üzerine mühür basmıĢtır da pek azı
müstesna, iman etmezler.
156. Küfürleri sebebiyle, Meryem aleyhinde büyük bir yalan söylemeleri
yüzünden…
157. “Biz, Allah‟ın resulü Meryem oğlu Ġsa Mesih‟i öldürdük” demeleri yüzünden.
Oysaki onu öldürmediler, onu asmadılar da; sadece o onlara benzer gösterildi.
Onun hakkında tartıĢmaya
girenler, onunla ilgili olarak tam bir kuĢku içindedirler. Onların, ona iliĢkin bir
bilgileri yoktur; sadece sanıya uymaktalar. Onu kesinlikle öldürmediler.
158. Tam aksine, Allah onu kendisine yükseltti. Allah Azîz‟dir, Hakîm‟dir.
159. Ehlikitap‟tan her biri ölümünden önce ona mutlaka inanacaktır. Kıyamet günü
de o, onlar aleyhine bir tanık olacaktır. (Nisa, 4/155-159; Y. N. Öztürk Meali)
Hz. Ġsa‘yı öldürdük sözleri yüzünden o dönemin madde beden bilincinin yanılgısı
anlatılmaktadır. Bu cümle sonra tüm insanlara dönerek iĢin iç yüzünü açıklamaktadır.
Her insanın bilincine hitap etmektedir.
Ġnsanlar bedensel olarak ölüm anına (sekerata) girince bir üst boyutun algılaması baĢlar.
Bu dünya boyutunda iken Ġsâ hakkında düĢünen, yanılgı içinde olan ehli kitab sekerata
girince gözlerinden ve bilinçlerinden perde kalkarak Hz. Ġsâ‘yı görürler. Onun ile ilgili
hakikati anlarlar.
Kur‘an bu hakikati sekerata girmeye gerek kalmadan anlamamızı sağlıyor. Ġsâ‘nın
hakikatini anlatmaktan amacı tarihi bir olay ve tarihi bir hikâyeye dönüĢmüĢ olanı
tartıĢmak değildir. Her insanın içinde yaĢadığı boyutu, bir üst boyutu ve daha da üst
boyutları akıl ve iman ile anlamasını sağlamaktır.

Bu anlayıĢın en alt düzeyi ―duyarak bilmektir (ilmel yakin). Bizler kendi madde
bedenimizin aslında Ġsâ‘nın bedeni gibi olduğunu bu âyetlerden duymuĢ olduk. Sekerat
ile birlikte, ölüm esnâsında bu duymuĢ olduğumuz bilgi ile yeni ortama daha çabuk
adapte olabiliriz. Daha az ĢaĢırırız.
Bir üst bilgi ―görerek bilmektir (aynel yakin). Hz. Ġsâ‘nın çarmıhta öldüğünü zan
Ģeklinde gören havariler daha sonra onun hiçbir deformasyon izi olmadan eski haline
dönmüĢ bedenini gördüler. Dokundular. Bu örnek ―görerek oluĢan bilgiyi anlatıyor.
En yüksek bilgi boyutu ―tadarak/yaĢayarak bilmektir (Hakkel yakin). Madde ötesi üst
boyutların yaĢam Ģartlarına beden ve bilinç ile giriĢ ve çıkıĢ yapabilmektir.
Resulullah a.s.‘ın isrâsı (zamanı ve mekânı madde beden ıĢık hızı ile katetmesi)… ve
miracı (ıĢık hızı üstünde zamanda bilinç beden ile ileri geri gitmesi)… ve Allah ile vuslatı
/buluĢması (kendi hakikatinin Hakk‘dan baĢka olmadığını akıl, iman, ikan hâlinde idrak
etmesi) tadarak yaĢanan ve tadanda ―Ģüphe bırakmayacak olan bilgi türüdür, Hakkel
yakindir.
Hz. Ġsâ‘nın kendine göre rüya boyutunda bize göre madde boyutunda bedensel olarak
―öldürülmek deneyimini yaĢaması, bedeninin tüm yaraları ve izleri bir anda kapatarak
normal yaĢama dönmesi, boyutlar arasında dilediği gibi geçiĢ yapması ―hakkel yakin
bilgi türüdür.
Kur‘an‘ın amacı zaman dedektifi gibi geçmiĢ olayları ―öyle olmadı… böyle olduya
bağlamak değildir. Görmediğimiz, yaĢamadığımız sadece duyduğumuz bir olaya ―böyle
inanmazsan kâfir olursun, cehenneme girersin gibi bir yargılama ile yaklaĢmaz.
Anlatılan olayların gerçeğini Resulullah a.s. mutlaka biliyor. Hakkel yakin olarak biliyor.
Bizden Ģâhidlik istiyor. Ama görmediğimiz, yaĢamadığımız (meselâ) Ġsâ‘nın ―çarmıh
olayında kendisinin anlattığına takliden ―evet doğru dememizi beklemiyor.
Görmediğimiz, yaĢamadığımız olaya ―doğru desek… bizim bu Ģahitliğimiz bir değer
taĢımaz. Sadece duyduğumuza ―doğru demiĢ oluruz.
Kur‘an ve Resulullah bizden görmediğimiz olaya ―doğru dememizi mi istiyor yoksa
olayın iç yüzünü anlatarak kendi nefsimizde ―ölüm gerçeğini keĢfetmemizi mi istiyor?
Elbette ki kendi nefsimizde yaĢam ve ölüm, dünya ve âhiret bilgimizi derece derece
yükseltmemizi istiyor. Ölmeden evvel en asgari (en az) düzeyde de olsa Allah‘ın
sistemindeki gerçekleri anlamamızı istiyor.
Hz. Ġsâ‘nın durumunun nasıl olduğuna Hakkel yakin ve aynel yakin Ģahit olamayız ama
Kur‘an‘ın örneği üzerinde ilmel yakin olarak tefekkür edebiliriz. Hakkel yakin bilginin
nasıl olduğunu ―akıl ve iman ile tahmin edebiliriz.
* * *
Ruhullah… Allah‘ın ruhu.
Hz. Ġsâ‘ya niçin ruhullah denilmektedir?
Bu sorunun cevabını vermeden önce ―Allah ve ― tanrı isimleri arasındaki farkı
anlamamız gerekiyor. Bu farkı kısaca belirtelim:
Tek (ehad) var olana, kendisinden baĢka ―var kavramından ―münezzeh olana
―mutlak varlık diyoruz.
―Mutlak varlık baĢlangıcı ve sonu ve merkezi olmayandır. Ġçi ve dıĢı olmayandır. Ġçinde
ve dıĢında ―baĢka varlık ile birlikte olmayandır.
―Mutlak varlığı kısaca bir ses (söz) ile anlatmak için… dünya yüzeyinde yaĢayan ilk
Kâmil Ġnsan Hz. Âdem; ―ben, sen, o Ģeklindeki öznelerden üçüncü özneye iĢâret eden
―O sözcüğünü kullanmıĢtır.
―O nun uzakta olmayan, ötede olmayan, görünen ve bilinen olduğunu ifade etmek
için; ‗iĢte‘ belirteci ile desteklemiĢtir.
Bu anlatım mantığı Arapça dil yapısına ―el-hû olarak girmiĢtir. ―El… ―iĢte anlamında
bir belirteçtir. Ġngilizcedeki ―the belirteci gibidir. ―Hû üçüncü Ģahısı tanımlayan ―O

sözcüğüdür.
―El Hû (iĢte görünen O) Arap dilinde zamanla ―Allah sözcüğüne (kelimesine)
dönüĢmüĢtür.
Ġnsan-ı Kâmil‘in dilinden ve beyninden çıkan ―Allah kelimesi ―mutlak varlık
anlamındadır. ―Mutlak varlığı anlatan bir ―isimdir.
Meselâ Hz. Muhammed a.s. ―mutlak varlığı… ―Allah ismi ile anlatmıĢtır. Bu
anlatımda geçen ―Allah isminin ahad olan tek varlığın/mutlak varlığın ismi olduğu
anlaĢılmalıdır.
Diğer insanlar (müĢrik Araplar) da kafalarında tasarımladıkları… Görünmeyen, uzakta
olan, ötelerde tek baĢına bir boyutta duran, diğer varlar gibi ―var olan tanrıyı ―iĢte
o/Allah sözcükleriyle anlatmıĢlardır.
Sözcüklerin (ismin/kelimenin) aynı olması ―anlatılanın aynı olmasını gerektirmez. ―Hz.
Muhammed‟in Anlattığı Allah ile diğer insanların (müĢrik Arapların) anlattığı Allah
sözcüğü (ismi) arasındaki farkı kolayca ayırmak için pratik bir çözüm vardır.
Bu pratik çözümde:
Hz. Muhammed‟in Anlattığı Allah‘a ―Allah isminden baĢka isim kullanılmıyor.
Diğer müĢrik Arapların anlattığı ―Allaha Türkçedeki ― tanrı sözcüğü (kelimesi)
kullanılıyor. (Diğer dillerin tanrı anlamına gelen sözcükleri de kullanılabilir.)
Allah ―mutlak varlıktır. Kendisinden baĢka varlık ve güç yoktur hükmünü Hz. Âli k.v.
―El an / hâlâ / Ģimdi de öyledir sözü ile açıklamıĢtır.
Tanrı ise görünmeyen özellikli, mega güçleri olan bir Ģeydir. Kendisinden baĢka mini
varlıkları ve minimum güçleri olan yaratılmıĢlarla birliktedir.
Allah ve tanrı isimleri arasındaki bu farkı belirttikten sonra Hz. Ġsâ‘nın ―Ruhullah olması
ne demektir konusuna dönebiliriz.
* * *
Allah ismi mutlak varlığın zâtının (özünün) özel ismidir.
Bir de mutlak varlığın özelliklerinin isimleri vardır. Meselâ mutlak varlık olan Allah
―Alîm/bilendir. ―Rahman/sonsuz özellik sahibidir. ―Muhyî/hayat verendir. Allah‘ın
özelliklerine dâir doksan dokuz civarında isim sayılmıĢtır, daha sonsuz özellikleri ve
sonsuz isimleri vardır. Fakat doksan dokuzu tanımlama ve anlama için yeterlidir.
Hz. Ġsâ‘nın öz ismi (Rabb-i hassı, yâni Ġsâ olarak tecelli eden varlığı oluĢturan esmâsı)
tüm isimleri toplamıĢ olan Allah ismidir.Hz. Ġsâ esmâ mertebesinden (özellikler
mertebesinden) değil Zât mertebesinden (Allah ismi mertebesinden) tecellî etmiĢtir.
Allah ismi ile anlatılan mutlak varlık/mutlak zât‘ın özüne ―ruh sözcüğü ile de iĢaret edilir.
Rûhullah/Allah‘ın ruhu demek; Allah‘ın özü, zâtı, sonsuz varlığı ile eĢ anlamlıdır. Hz.
Ġsâ‘nın öz ismi (Rabb-i hassı) Allah ism-i câmii‘dir (tüm isimlerin sâhibi/tüm isimleri
toplamıĢ olan Allah ismidir).
Allah isminin iĢâret ettiği mertebeye ―Ulûhiyyet yâni… Allah‘ın esmâları var etmeye,
tecellî ettirmeye baĢladığı mertebe denilir. Allah isminden tecellî eden sonsuz isimler
mertebesi Ulûhiyyete göre ―ikinci mertebedir. Ġsâ ikinci mertebedeki isimlerden değil
―birinci mertebe Ulûhiyyetin ruhundan tecellî eden bir görünümdür. Bunun için
―Ruhullah denilir.
Ölüyü diriltmesi, çamurdan kuĢu canlandırıp (ihyâ edip) uçurması, anadan doğma körün
gözünü açması Ulûhiyyet mertebesinin ismi olan Allah isminin tecelliyatı gereği açığa
çıkan mucizelerdir.
* * *
Bütün Nebîler ve kâmil Velîler insan-ı Kâmil olmak yönü ile Allah isminin tecellisidir.
Hepsi de ―Ulûhiyyet mertebesinin hükümleri ve özellikleriyle zâhir olmuĢlardır. Fakat
Hz. Ġsâ‘nın diğer tüm Ġnsan-ı Kâmillerden farkı Ģudur:
Allah‘ın sonsuz isimlerinin zahiirileri âlem dediğimiz evreni ve dünya doğasını oluĢturur.

Anne ve babanın hücreleri de doğadan (isimlerin zahiri varlığından) oluĢur. Ġsâ‘nın varlığı
doğaya dönüĢmüĢ esmâdan değil, direk Allah ismindendir. Diğer Ġnsan-ı Kâmiller ise
esmâ tecellisi olan doğadan anne ve baba vâsıtası ile zâhir olmuĢlardır.
Bu nedenle Hz. Ġsâ‘nın doğumu ve ölümü doğa yasalarına bağımlı değildir.
Hz. Ġsâ‘nın doğa denilen en alt varlık boyutuna inmeden tecelli etmesi ilk anda üstün bir
özellik gibi anlaĢılmaktadır. Fakat öyle değildir. Allah ismi tüm isimlerin ruhudur. Tüm
isimler Allah ismindeki mânâları ―âlemler/evrenler ve doğa olarak tecellî ettirir. Allah
ismi varlığın bâtınıdır. Doğa Allah isminin zâhiridir.
Hz. Muhammed a.s. en alt mertebe olan doğadan açığa çıkarak Allah isminin hem
bâtınına hem de zâhirine mazhar (görüntü) olmuĢtur.
Allah isminin bâtınının ve zâhirinin ismi ―Muhammedî Hakîkattır. (Hakikat-ı
Muhammediyye)dir.
Hz. Ġsâ Hakîkat-ı Muhammediyye‘nin sadece bâtınını temsil eder. Ġsmi Muhammed zât
ise Hakikat-ı Muhammediyye‘nin hem bâtınıdır hem de zâhiridir. Allah isminin tam ve
bütün mazharıdır.
* * *
Esmâ; küllî (geniĢ) anlamlılar ve cüz‘î (dar) anlamlılar olmak üzere iki bölümdür. GeniĢ
anlamlılar dar anlamlılara göre daha kapsayıcıdır, bilgi ve iĢlev bakımından daha
etkindir.
Meselâ ―Hayy (sonsuz dirilik, canlılık sahibi) ismi küllî (geniĢ) anlamlıdır. Ve;
Alîm (Manaların oluĢturduğu tüm kompozisyonların her hâlini bilen),
Semî, (Yaratıklarının hitâplarını her hâli ile algılayan),
Basîr, (Yaratıklarının her hâlini değerlendiren),
Mütekellim, (Söyleyen,konuĢan, mânâlar oluĢturan)
Mükevvin (Yaratan, yapan, mânâlarına zahiri görünüm veren) isimlerine göre daha geniĢ
kapsamlıdır.
Çünkü hayat sıfatı yukarıdaki özellikleri kuĢatır. Hayat sıfatı olmazsa onlar açığa çıkmaz.
Ġsimler arasında geniĢlik ve dar anlamlılık bakımından mertebe farkı vardır.
Allah ismi en geniĢ ve kuĢatıcı olan isimdir. Bütün Nebîlerin ve kâmil Velîlerin Rabb-i
hassıdır (öz ismi, öz rabbidir). Bu ismin mânâları büyük zâtlardan fiilen açığa çıkar.
Avam (Nebî ve kâmil Velî olmayan) insanlarda da Allah ismine mazhar olmak potansiyeli
vardır. Fakat genellikle bedensel ihtiyaçlar, bedensel Ģan ve Ģöhret peĢinde koĢarlar.
Özlerini disiplinli bir yaĢam ile denetleyerek Allah‘ı tanıma ilmine yöneltmezler, ilgisiz
kalırlar. Nefsin sıfatlarını arıtmakta tembel ve gevĢek davranırlar. Tüm bunların
sonucunda da potansiyellerinde var olan Allah isminin tecelliyatı gerçekleĢmez, fiilen
açığa çıkmaz.
Avam öldükten sonra kendindeki bu potansiyel özelliği anlar. Fakat iĢ iĢten geçmiĢtir,
tekrar dünyasal boyuta, bedensel yaĢama dönmek olanaksızdır. Âhirette ise potansiyel
güçlerin açılımı durur. Bu piĢmanlık bir hadisde ve âyetlerde Ģöyle beyan edilmiĢtir:
―Ölen herkes piĢman olacaktır. Ġyi kimse, daha çok iyilik yapamadığına piĢman
olacak, kötü kimse ise, kötülükleri terk etmediğine piĢmanlık duyacaktır.” (Hadis)
99-) Hatta iza cae ehadehümül mevtü kale Rabbirciun;
Nihayet onlardan birine ölüm geldiğinde dedi ki: “Rabbim beni geri döndürün”.
100-) Lealliy a`melü salihan fiyma terektü kella* inneha kelimetün huve kailuha* ve
min veraihim berzehun ila yevmi yüb`asun;
“Ta ki terketmiĢ bulunduğum Ģeylerde (ihmal ettiğim vahdet’e-sistem’e uygun
amellerde, iman üzere yaşamda, kuvveden fiile çıkarmadıklarımda, onların yerine;
geride bıraktığım dünyada, bedende) salih (sünnetullah’a uygun) amel yapayım”…
Hayır (asla mümkün değil), bir kelime ki onu kendisi söyler (sistem‘de yeri ve
geçerliliği yoktur)… Arkalarında (eğer geri dönüĢ mümkün olsaydı ‗önlerinde‘)

ba‟solunacakları güne kadar bir berzah (engel, perde, aralık, boyutsal baĢkalık)
vardır (geri dönemezler?; reenkarnasyon da mümkün değildir). (Mü‘minun ; 99-100; B
Meal)
* * *
Hz. Ġsâ ile ilgili çağdaĢ bilgiler:
(Soru:
Hz. Meryem‟in Hz. Ġsa‟ya hâmile kalıĢı ile ilgili soru: Hz. Meryem‟e gelen melek ne
yapmıĢtır? Sperm görevi nasıl oluĢmuĢtur izah eder misiniz?..)
Meleklerin yolladığı impulsların genetiği etkileme ve mutasyonlar oluĢturma özelliği
vardır… Bu boyuttaki bir geliĢme ile Hz. Meryem‘in hâmile kaldığını düĢünüyorum… Bir
Ģekilde yaratan, baĢka bir Ģekilde de yaratabilir.
(Soru:
Hz Meryem‟in baĢına gelen bu mutasyon, yaĢanan tek vaka mıdır? Değilse bu
Ģerefe nâil olmuĢ baĢka yaĢantılar da var mı?.. Varsa, habersiz olabilirler mi?
TeĢekkür ederim.)
Kurân‘da yalnızca Hz. Meryem‘den bahsediliyor… Ama yalnızca ona mahsustur diye bir
sınırlamanın farkında değilim… Allah‘ın sınırlamadığı Ģeyi benim de sınırlama hakkım
yoktur… Dolayısıyla bu konuda kesin bir Ģey diyemem…
―ĠSEVĠ HAKĠKAT NUZÜL ETTĠĞĠNDE ―B SIRRI AÇILARAK YAġANMAYA BAġLANIR
ÇeĢitli âyetlerde geçen ―B-il HAK=varlıkları Hak ile kâim ifadesi ise, bahis konusu
edilen yapıların ―Allah isimlerinin iĢâret ettiği anlamlar ile meydana geldiğini, varlıklarını
Rubûbiyet mertebesinden aldıklarını anlatır!.
―Hakk isminin iĢâret ettiği manâlardan biri de, müĢahedemize göre, ―esmâül
hüsnadaki tüm anlamların sahibi anlamınadır.
―Hakk olan Rububiyet sahibinin, varlığı bölünüp parçalanamayacağı, içi ve DIġI
OLAMAYACAĞI için de, her zerre adı altında tüm isimleriyle ―esmâ mertebesinin
özellikleriyle seyredilmektedir gene kendisi tarafından!
Eğer, kiĢi ―ölmeden evvel ölmek diye bahsedilen hakikate erme sırrını yaĢayacaksa,
―küçük kıyamet denilen haller de yaĢamında açığa çıkmaya baĢlar..
―Mehdîyet ile Rububiyet hakikati idrak edilir.
Arkasından, Deccaliyet kendini gösterir ve kiĢi Rubûbiyeti benliğine atfederek,
hakikatinin ―HAKK olduğu gerçeğinden hareketle,
―nefsaniyetini-egosunu-bedenselliğini Rab olarak kabullenme sebebiyle ―mülhime
nefs girdabına düĢer… Hakikatinde Hakk‘ı görmek derecesinden, bedenselliğinde
Firavunluğu yaĢama derecesine düĢer.
Derken nasibinde varsa ―Ġsevî hakikat nüzul eder ve ―B sırrı açılarak yaĢanmaya
baĢlar.
Ġsa (aleyhisselâm), yeryüzüne indiği zaman; (birimselliğindeyken, bedensellik
anlayıĢında iken) Deccal, suyu görmüĢ tuz gibi erir gider… Varlığın yalnızca, ―Allah
adıyla iĢaret edilenin ―esmâ mertebesinden ibaret olduğunu hissetmesi sonucu,
Deccaliyeti (tanrılık vehmeden benliği) eriyip yok olup gider. ―El Mudil isminin ağırlığı
geriler…
―VELÎ ismi seyrinde ağırlık kazanır…
Her yaptığı iĢin öncesinde ―B-ismillah diyerek ―Allah namına o fiîli ortaya koyduğunun
bilinciyle yaĢayarak Ģirkten arınır; o fiîl ile kayıtlamaz ―Allah adıyla iĢâret edileni…
Araya, benliğini katarak Ģirke düĢüp, Ģeytaniyete (vehmine) tâbi olmaktan korunanlardan
olmuĢ olur!.
Bazılarında, bundan sonra, ―Daire-i Museviyet ve ―Daire-i Ġseviyet hakikatleri
ötesinde, ―hakikat-i Muhammediye ve hattâ ―hakikat-i Ahmediye sırları yaĢanır,
―EKBERiyet müĢahedesi içinde; ve ―B sırrıyla ―seyri meâllahı devam eder. Bazıları

da ―Allah Rasûlü vârisleri olarak ―seyri anillah ile halk arasında görev alır.
―Allah EKBERi yaĢayarak ―salâta (namaza-yöneliĢe) girip, ―B-ismillah….la gerisini
getirebilen ne mübarektir!.
Ġnsanlığın içinden sivrilen çok ender, beyinler dolayısıyla teknolojik bir sıçrama olmuĢ ve
aya gidilmiĢ, Plüton‘a uzanan uydular atılmıĢ ise de; gerçekte, genel seviyesi itibariyle
toplumlar hâlâ yüzyıllarca mâzide yaĢamaktadırlar. Ġster Amerikan toplumu için olsun,
ister Sovyet toplumu için olsun, ister Japon toplumu için olsun bu böyledir!.
Yiyen, içen, zevk aldığı Ģeyler peĢinde koĢan, seks yapan, daha fazlasına sahip olmak
için elinden geleni ardına koymayan, korktuğundan kaçıp sevdiğine eriĢmek için didinen;
toplumun Ģartlanma yollu güttüğü insan!. Asırlar ve asırlardır bu böyle süregeliyor!.
Bu süregelen gerçeklere insanın hakîkati ve gideceği yer itibariyle iĢaret etmiĢ olan son
derece yüce insan Hazreti Ġsa aleyhisselâm!. Allah bize değerini idrâk ettirsin. Ama ne
çare ki 2000 senedir geçen milyonlar içinde hesaba ve kıyasa girmeyecek kadar az
sayıda insan O‘nu anlayabilmiĢ!. Sözlerine kulak vermiĢ! Milyarlık Hıristiyan kitlesinden
söz ediliyor günümüzde, oysa Hıristiyanların hiç birisi Hazreti Ġsa‘ya kulak vermiĢ değil!.
O‘nun ne dediğini anlamıĢ değil!.
Hazreti Rasûlullah aleyhisselâmın bildirdiği üzere, kendisi hâlen yaĢamakta olduğu
âlemden geri dönecek, bir süre aramızda yaĢayacak halkın yanlıĢ anladığı gerçeklerin
doğrusunu açıklayacaktır.
HZ. ĠSA‘YI NASIL GÖREBĠLECEĞĠZ?
ĠSA ALEYHĠSSELÂM BEYNĠN DĠREK OLARAK ALGILADIĞI DALGALAR ĠLE
GÖRÜLÜR
Ġster ―uzaylı deyin, ister ―cin deyin, ister baĢka bir adla anın, sonuçta, normal gözle
bakanların göremediği, ancak bir kısım insanların gördüklerini iddia ettikleri, bazı
varlıklar vardır, farklı bir boyutta yaĢamakta olan!. Bunlar, gözden beyine giden
mesajlarla değil, beynin direkt olarak algıladığı bir kısım dalgalar ile o kiĢiye ―görülür(?)
olmaktadırlar.
Bir kısım beyinlerin algıladığı bu dalgalar, aynı zamanda bizim ―ruh adıyla bildiğimiz,
ölüm sonrası bedenimizi de meydana getiren dalga türüdür.
Ġnsan beyninin ürettiği bu dalgalardan oluĢan bazı ―velî ―ruhları yani ölüm ötesi yaĢam
bedenleri de, diğer boyut canlıları gibi, ölüm ötesi yaĢam boyutundan, bu dünyadaki bazı
kiĢilere benzer türden dalgalar yollayarak, görünebilir.
Nitekim, ölümünden üç gün sonra inananlarına görünen Hz. Ġsa aleyhisselâm ile Hızır
aleyhisselâm dahi bu yoldan görülmüĢlerdir.
Ne var ki, normal gözün göremediği bu tür dalgaları algılayarak, ―gören(?) insanlar,
çoğu zaman yeterli veri altyapısı olmadığı için, ―gördüğü ―cin olmasına rağmen,
oyuna gelerek ―veli gördüğünü sanır.
ĠĢte bu fetih gelmiĢ, yani ölmeden ölmüĢ, ruhuyla - mikrodalga âlemde yaĢama
yeteneğini elde etmiĢ kiĢiler; diledikleri takdirde bu bedeni yoğunlaĢtırmak suretiyle
aramızda biyolojik bedenle görünebilirler ve çeĢitli iĢler baĢarabilirler.
Nitekim bunun bir örneği de HIZIR aleyhi‘s-selâm‘dır! Dilediği anda biyolojik bedene
geçip görünür, dilediği anda da dalga boyutta yaĢamına devam eder.
Bu esastan olmak üzere Gerek Abdülkâdir Geylânî hazretlerinin ve gerekse daha baĢka
fetih ehli zevâtın aynı anda birkaç yerde görülüp yemek yemeleri, hep bu türden
olaylardır.
Hazreti ĠSA‘da, Ģu anda yaĢamakta olduğu RUH ya da dalga bedenini tekrar
yoğunlaĢtırmak suretiyle yeni baĢtan aramıza dönecektir ki, bu dönüĢ yaĢı da, ayrıldığı
andaki 33 yaĢın sureti ve Ģekliyle gerçekleĢecektir. Muhakkak gerçeği en mükemmel
Ģekilde bilen Allah‘tır.
Evet, Rabbimin bu konuda müĢahede ettirdiği bu. ġükründen aczimi itiraf ederim, bana

öğrettiklerine. (Ahmed HULÛSĠ/KAVRAMLAR/ Hz. Ġsa ile ilgili bazı bölümler seçilerek
kopyalanmıĢtır.)

ĠSÂ KELĠMESĠNDEKĠ YÜKSELTĠLMEK HĠKMETĠNĠN ÖZÜ (2)
Hz. Ġsâ‘nın bedensel varlığı bir annenin ve babanın hücrelerinden oluĢarak doğan bir
insan kadar normaldir. Eğer bedensel varlığı, içinde doğduğu toplumun bedensel
varlığına benzemeseydi o toplumun kaygılarını, korkularını, beklentilerini, zevklerini,
neĢelerini, ihtiyaçlarını kısaca ―insanı tanıyamaz ve ―resullük sıfatında eksiklik olurdu.
Bireysel ruh olarak da tam bir insandı. Ġnsanların bireysel ruhlarını tanıyabilmesi yine
kendisinin de bireysel ruh sahibi bir insan olmasına bağlıydı. Ve ruhsal yönden de
toplumundaki insanlardan hiçbir farkı yoktu.
Hz. Ġsâ‘nın bedenine ve ruhuna madde boyutundan bakıldığında böyleydi. Yahudi
toplumu Hz. Meryem, Hz. Yahyâ gibi birkaç Ģahsiyet dıĢında tamamen ―madde bilinci
ile yaĢıyordu ve Hz. Ġsâ‘yı da kendileri gibi ―madde boyutunun esiri zannediyorlardı.
Hakikatte Hz. Ġsâ‘nın varlığı tamamen nurânî ve ruhânî bir öz idi. Madde üstü boyutta idi.
Nûr ve ruh varlığı ile en alt boyuta inince kendisini ―madde olarak algıladı fakat aynı
zamanda madde olmadığını da biliyordu.
Romalılar ve Yahudiler Hz. Ġsâ‘nın ―madde gibi görünen bedenini esir alıp eziyet
ettiler. O da eziyeti algıladı. Bedeni yaralandı. Fakat madde beden olmadığı için tüm
yaraları ve ölmüĢ gibi olan bedeni bir üst boyutta hemen düzeldi. Tekrar alt boyuta
inerek havarilerine sağlam madde beden olarak göründü.
Hz. Ġsâ‘nın yaĢadığı bu gerçeği bizler de rüya ve dünya boyutları arasında yaĢıyoruz.
Rüyamızda kendimizi madde beden olarak algılarız. Bize iĢkence ederler. Acı çekeriz.
Ölürüz. Uyanınca da bedenimizi sağlıklı, canlı ve sağlam olarak buluruz. Tekrar uyusak
kendimizi rüya boyutunda yeniden diri, sağlam ve madde beden olarak algılarız.
Hz. Ġsâ ile aramızdaki fark Ģudur. Bizim rüya boyutuna giriĢimiz ve çıkıĢımız ―irademiz
dıĢıdır. Hz. Ġsâ‘nın ruh boyutundan madde boyutuna giriĢi ve çıkıĢı ise ―kendi iradesi
iledir. Madde boyutundaki olayları bizim Ģartlarımıza göre yaĢamıĢtır. Madde
boyutundan kendi boyutuna dönünce tüm yaĢadıkları ―rüyâ hükmüne dönüĢmüĢtür.
Ġnsanlar da ―ölmeden evvel ölünce üst boyutların bilgisini algılamaya baĢlarlar.
Ġbadetler ve ilim çalıĢmalarıyla ve fıtratlarındaki takdir oranında hakikatlerin ya
―bilgisini ya da ―hem bilgisini hem de yaĢantısını keĢfederler.
Hakikatlerin bilgisine ulaĢanlarda ―aciziyet bilinci… hakikatlerin yaĢantısına
ulaĢanlarda ise ―yokluk bilinci baĢlar. Gerçek yokluk bilincine ulaĢanlar Kâmil
Velîlerdir.

Her Resul ve Nebî önce kendi kiĢisel ruhunda ve bedeninde kendi hakikatini tanır.
Henüz Nübüvvet ve Risalet görevi almamıĢ ise, kendisini Nebî ve ya Resul olarak
algılamaz. Fakat varlıkta Allah‘dan baĢka varlık olmadığını bilir. Bu bilgisini görevli bir
Nebî ve Resul gibi açıklamaz. Meselâ Hz. Muhammed a.s. çocukluğunun, gençliğinin ve
Vahiy almadan önceki olgunluğunun hiçbir döneminde kendisini Son Nebî ve Resul
olarak algılamamıĢtır. Buna dâir hiçbir kayıt yoktur. Hatta yaĢlı bir bilgenin bir pazar
yerinde verdiği hutbeyi Hz. Ebû Bekir ile dinlemiĢlerdir. O hutbede Son Nebî‘nin
gölgesinin üzerlerine düĢtüğü, belki de O‘nun aralarında olduğu açıklanmaktadır. Buna
rağmen Hz. Muhammed a.s. bahsedilenin kendisi olduğunu zerre kadar düĢünmemiĢtir.
(((… daha detaylı bilgi için…
http://www.ahmedbaki.com/turkce/kitaplar/mustafa/mustafa26.htm ...)))
Kendi hakikatini ―doğru olarak tanıması için insanlardan, kendisinden önce yazılan
kitaplardan, cinlerden ve ya baĢka boyutların bilinçli birimlerinden bilgi, eğitim ve
―mesaj almaması gerekir. Ancak ―Cebrâil ismi ile anlatılan ―melekî boyutundan ve

http://www.ahmedbaki.com/turkce/kitaplar/mustafa/mustafa26.htm

kendi hakikati olan Allah‘dan ―vahiy alarak görevine baĢlar.
Hayatının belirli bir dönemine kadar normal bir yaĢam sürenler (önceleri tefecilikle
geçinen Davud Tâî ve alkol bağımlısı BiĢr-i Hafî gibi) gerçek bir tevbeden sonra
ibadetlerle ve devrin koĢullarına göre olan ilim tahsili ile Ġnsan-ı Kâmil mertebesine
yükselebilirler. Özlerindeki mevcud olan potansiyel Velâyet ve Risâlet nûru Hakikat-ı
Muhammedî‘den yansıma Ģeklinde açığa çıkar. Bu açığa çıkıĢ ―doğuĢtan aracısız
olmadığı için o Ġnsan-ı Kâmillerin velâyet nuru ve risalet nuru zâtlarına âit değildir, ancak
Hakikat-i Muhammedî‘den onlara olan yansımadır. Bu nedenle Hz. Muhammed a.s.‘dan
sonra gelen Ġnsan-ı Kâmiller ―Muhammedî Velâyetin ve Muhammedî Risalet nurunun
gerçek ―vârisleri olarak aramızda yaĢarlar.
Uzaylı tanrımsı varlıklar var zanneden medyumlar aslında uzaylılardan (?) ―mesaj
almazlar. KiĢisel bilinçleri bâzı beden ve beyin nöron (sinir) bağlantı hastalıkları
nedeniyle ―bölünmüĢ kiĢilik özellikleri gösterirler. Kendi bilinçlerinin bâzı boyutlarını
baĢka varlıklar, uzaylılar olarak algılar ve algılarını içinde bulundukları toplumsal
inançlara göre isimlendirirler. Sahte peygamberler, sahte evliyalar, sahte Mesihler bu
nedenle ortaya çıkar. Bu tür hastalığın ismini ―cinlerin aldatması olarak kabul
edebiliriz. Bunlar içinde bulundukları toplumun ―bedensel ve ruhsal yapılarını beyin
rahatsızlıkları nedeniyle Resuller ve Nebîler gibi algılayamazlar. Ve iddiaları bu nedenle
insan doğasının ve insan aklının yani Allah Sisteminin gerçeğine karĢı ―tutarsızlıklar
gösterir.
Hz. Ġsâ‘nın (ve tüm Resullerin/Nebîlerin/Kâmil Evliyânın) bedensel ve ruhsal özellikleri
mükemmel derecede sağlıklıdır. Her insan gibi ruhsal duyguları ve bedensel duyuları
vardır. Fakat…
Bedeninde ve ruhunda (özünde) yansıyan her duyu ve her duygu avama göre en hassas
ve en üst sınırdadır. Ayrıca Allah Ġsâ‘nın bedenini beĢeriyete âit kaygı, tasa ve
bulanıklıklardan temizlemiĢ ve esiri olmaktan korumuĢtur.
*** Allah Teâlâ onu cismen tathîr ve rûhen tenzîh eyledi ve tekvîn sebebiyle onu
misl kıldı.
Ġbn Arabî‘nin bu orijinal cümlesini önce günümüz diline aktaralım.
Allah Hz. Ġsâ‟nın cismaniyetini temiz ve ruhunu nezih kıldı ve yaratma (tekvin)
iĢinde onu kendisine benzetti. (A.A. KONUK Ģerhindeki açılımı)
ġimdi de buradaki temel kavramları açalım.
Bedenin ve ruhun temiz olması:
Varlığın her boyutunu oluĢturan Zât‘ın (Allah‘ın hakikatinin) mânâlarıdır. Mânâların daha
kolay anlaĢılması için âyet ve hadislerde ―isimler ve sıfatlar ile isimlendirilmiĢlerdir.
Varlığımızın en üst boyutuna… Allah‘ın zâtındaki bilgi halindeki varsayımsal varlığına
―yokluk diyoruz. Ġsimler ve sıfatlar boyutundaki soyut varlığına ―ruh diyoruz. Ef‘al/fiiler
âlemindeki yâni dünyâ boyutundaki tecelliyatına da ―cismâniyet/bedensellik diyoruz.
Hz. Ġsâ kendisinin beden olarak tecellî eden görünümünün sadece ―madde
hantallığında olmadığını biliyordu. Madde gibi algıladığı bedeninin aslında ―ruh ve
―yokluk hâli ile aynı olduğunu da biliyordu. Onun bu bilgisine Ġbn Arabî ―bedeninin ve
ruhunun temizliği diyor.
Bizim bu bilgi eksikliğimiz ve bilgi eksikliğinden doğan yaĢantı eksikliğimiz ―bedenimizi
ve ruhumuzu yanlıĢ tanımamıza ikisini ―ayrı ayrı zannetmemize neden oluyor.
Bedenimizi madde kabul ediyoruz, ruhumuzu soyut varlık kabul ediyoruz… böylece de
madde hantallığına bürünüyoruz. Bizim bu yetersiz algılamamız nedeniyle bizim
bedensel algımız ―kirli sayılıyor.
Aslında ―temizlik ve kirlilik bedenin yapısında değildir. Sadece tanımadadır. Bedenini
hakikatiyle tanıyan bilincin bedenine ―temiz beden denilmektedir.
Varlık, Allah ismindeki sonsuz mânâların tecelliyatı olması bakımından ―tümel ve

birimsel olarak temizdir. Cansız kabul ettiğimiz cisimlerden baĢlayarak bitkiler,
hayvanlar, cinler, insanlar ve meleklere kadar her varlık boyutunun özü aynıdır ve
―tertemizdir. Ancak varlıklar ―türler” arasında bir birine göre temiz ve pis özelliği alır.
Mesela, yılan için temiz olan beden ancak baĢka bir yılanın bedenidir. Yılana göre insan
bedeni pistir. Ġnsana göre de temiz olan baĢka bir insanın bedenidir. Ġnsana göre yılanın
bedeni pistir.
Öz olarak yılan ve insan aynı özden ve aynı derecede ―temizdir.
Varlığın ve kendinin aynı öz olduğunu algılayan insanlara (Ġnsan-ı Kâmillere) bu ilimleri
nedeniyle ―mukaddes/kutsal, ―temiz, ―nurlu denilmiĢtir. Tevrat, Zebur, Ġncil ve
Kur‘an‘da geçen ―mukaddes ruhlar, mukaddes bedenler tanımı ilk etapta Resullerin,
Nebîlerin ve Velîlerin bedenleri ve ruhları birinci kalite, diğer insanlarınki ikinci kalite gibi
anlaĢılmaktadır. Halbuki bu tanımlar bedendeki kutsallığı değil bilgideki yüceliği
anlatmaktadır.
Hz. Ġsâ‘nın tebliğinden uzaklaĢan Hıristiyanlar zamanla ―vaftiz olayını bedeni günahtan
arıtma ve birinci kaliteye yükseltmeye çevirmiĢlerdir. Vaftiz olmayan bedenleri ve ruhları
ikinci kalite ve pis olarak kabul ederler. Bu tutum zamanla Hz. Muhammed a.s.‘ın tebliğ
hakikatinden uzaklaĢan Müslümanlara da sirayet etmiĢtir. Kelime-i Ģahadet getirmeyen
ve gusül (boy abdesti) almayan insanların bedenlerinin ve ruhlarının pis/mundar olduğu
zannedilmeye baĢlanmıĢtır.
Bu yanlıĢ tanımlama diğer dinlerde ve inanç sistemlerinde de görülmektedir.
Hz. Ġsâ gibi varlığı ve kendini hakikatiyle tanıyan her birim kendini ―bilgisizlik kirinden
temizlemiĢ olur ve bu temizleniĢin adına da ―Allah‟ın temiz ve nezih kılması denilir.
Kul ve insan olarak Hz. Ġsâ‟nın TEKVĠN/VAR ETME sıfatını yaĢaması:
Tekvin kelimesinin geleneksel dini kavramlar bilimindeki (ilm-i kelamdaki) anlamı; var
etmek, meydana getirmek ve yaratmaktır. Allah‘ın zâtına âit bir sıfattır. Yâni sadece
Allah‘da oluĢabilecek bir özelliktir.
Tekvin/yaratmak sıfatını daha iyi anlamak için Ģöyle bir karĢılaĢtırma yapabiliriz.
Hayat Allah‘ın sıfatıdır. Fakat kullarında yaĢam ve canlılık formunda tecelli eder. Hayat
sıfatına kullar yaĢam ile sahip olabilir.
Tekvin/yaratmak sıfatı ise kullarda oluĢmaz, tecelli etmez. Kullar ―yaratma sıfatına
sâhip olamaz. Kullar ancak var olan bir Ģeyi değiĢtirerek baĢka Ģekillere çevirebilirler.
Buna da îcad, keĢif, oluĢturma denilebilir.
ĠĢte tam bu noktada Ġbn Arabî geleneksel ilm-i kelamdan (dini kavramlar biliminden)
ayrılır. Ve ―yaratılıĢ hakkındaki keĢfe dayalı ilmini Ģöyle beyan eder.
Ġbn Arabî‘ye göre ―yokluk diye bir Ģey yoktur. Yokluk insanın kısıtlı algısına göredir.
Allah‘a göre ―yokluk yoktur. Allah ―yaratmak istediği bir Ģeyi bizim anladığımız gibi
mutlak yokluktan aniden var etme (halk) ile ―yaratmaz. Ġlminde ezelden beri ―yok
hükmünde mevcud olan birimin bilgisini önce esmâ âlemine indirir, sonra ruhlar ve misal
âlemine indirir en sonunda da ef‘al âlemi dediğimiz madde ve enerji boyutuna indirir.
Allah‘a göre kendi ilmindeki mânâlar, birimler, Ģeyler ―yok hükmünde ―sanal
varsayımlarıdır. Bu sanal varsayımlar hangi mertebede olursa olsun, ister esmâ
boyutunda, ister ruh boyutunda ister madde boyutunda Allah‘a göre yine ―yok
hükmündedir, aslâ ayrı bir Ģey olarak yaratılmamıĢ sayılır. Fakat bu ilâhi tecelli iniĢ
basamakları, kullara göre ―mutlak yokluktan yaratıĢ/halk olarak algılanır. Aslında bu
Halk/Mutlak Yoklukdan YaratıĢ değil, ilminde mevcud olan mânâları mükevven
kılmasıdır (tekvin etmesi/baĢka bir görünüĢ vermesidir).
Hz. Ġsâ tekvini/yaratıĢ sırrını ― mutlak yoktan açığa çıkarmak olarak kabul etmediği için
ve Allah‘ın yaratma sıfatının sırrını bildiği için ve kendi varlığının Allah‘ın varlığı hâricinde
bir Ģey olmadığını da bildiği ve yaĢadığı için:
Çamurdan kuĢ yapmıĢ ve doğal bir kuĢa dönüĢtürerek uçurmuĢtur.

Bir kuĢ var edip uçurması için çamur kullanmayabilirdi. Avucundan âniden bir kuĢ da
uçurabilirdi. Fakat bu yaratılıĢ modeli Allah‘ın ―var ediĢi gibi değildir. Onun için Hz.
Ġsâ yaratma modelini Allah‘ın ―tekvin/yaratma sistemine benzeterek açığa çıkarmıĢtır.
Burada geleneksel ―yaratma anlayıĢı sona ermekte… hakikat ve mârifet boyutunun
―yaratma anlayıĢı dile getirilmeye baĢlamaktadır. ġeriat boyutuna göre bu anlayıĢ ve
anlatım ―küfür, dinden çıkma, Ģirk iddiası, Firavunluk olarak kabul edilir. Fakat
hakikat ve mârifet bilgisine göre Hz. Ġsâ Allah‘ın mânâlarının Ġsâ isminde ve sûretinde
tecelli etmesidir. Tecellide tecellî eden ―yaratma sıfatı yine Allah‘ın yaratmasıdır. Eğer
Hz. Ġsâ‘nın varlığı Allah‘ın varlığına yine Allah tarafından eklenmiĢ bir ek, ilâve, yaratık
olmuĢ olsaydı Ġsâ‘nın fiili Ġsâ‘ya âit olacaktı. Ve Ġsâ ―yaratma fiilinde Allah‘a ortak
(müĢrik) olmuĢ olacaktı. Ġsâ Allah‘ın bir mânâsı olması bakımından ―yoktur, tecelli eden
Allah‘ın mânasıdır. Bu açıdan hiçbir isminde, sıfatında ve fiilinde ortak olamaz. Ġsâ
tecelliyatındaki tüm isimler, sıfatlar ve fiiller Allah‘a âittir.
Yaratmak sıfatı Hz. Ġsâ misaliyle anlatıldı. Bu anlatımın amacı Hz. Ġsâ‘yı yüceltmek için
değildir. O zâten bir Ġnsan-ı Kâmil Velî ve Nebî olmak bakımından ―yücedir. Bu
anlatımın amacı YARATMAK sıfatının hakikatinin açıklamasına yöneliktir.
Kulların yaratması ve Allah‘ın yaratması diye bir ayrıma gitmek, ya da hem Allah yaratır
hem de kulları da Allah‘ın izni ile yaratır gibi bir inanca sürüklenmek hatalıdır. Allah tek
(ahad) varlık olması nedeniyle varlıkta (tecelliyatta) oluĢan her türlü yaratılıĢ da ―tek bir
fiildir. Bu fiile ister Allah‘ın fiili diyelim istersek Allah‘ın tecelliyatında tecelli eden fiil
diyelim hepsi de aynı kapıya çıkar.
Ġsâ misali ile anlatılan ―yaratıĢ sırrı sadece " Ġsâ ile sınırlanarak anlaĢılmamalıdır.
Sınırlama yapmak Allah ismi ile anlatılan tek‘i bir birim ile sınırlamak ve özdeĢleĢtirmek
olacağı için hatalıdır. Ġsâ‘da ve her birimde tecellî eden ―yaratıĢ görünümleri sınırlı beĢ
duyumuzun sınırsızı sınırlayarak algılamasıdır.
Buradaki konuya da iĢaret eden bir alıntı veriyoruz.
(((… "Lâ" nın manası ancak "Allah'ın âlemlerdeki tasarrufu âlem sûretleriyledir"
baĢkaca değil... uyarısı anlaĢıldıktan sonra fark edilir ve nasipte varsa yaĢanır!.
Sır "LÂ ilahe" nin anlaĢılmasında, ve "illallah"ın açılımı olan âlemlerdeki tasarruf"
konusundadır. Bu çok iyi anlaĢılmalıdır. Çokları anladım sanarak bunu hiç idrak
etmeden kendini vahdet ehli diye avutarak geçer gider. …Ahmed Hulûsi/Mesaj …)))
Ancak Ģunu da belirtmekte yarar vardır.
Hiçbir birim kendinden açığa çıkan ―sınırlı fiili Allah‘ın fiili olarak kabul edemez.
Meselâ; yalan söyleyip de ―söyleyen ben değilim, Allah söyledi ya da ―Allah
söyletti demek Allah‘ın sınırsız fiilini bir birimde açığa çıkanla sınırlamak olur. Bu da
sınırsızın yanına çevresi tel örgü ile çevrilmiĢ bir ―parça ilâve etmeye benzer ki bu
düĢüncenin adı ―Ģirktir. Firavun kendi zulmünü âlemlerin Rabbi olan Allah‘ın fiili olarak
savundu. Hz. Mûsâ da ―kulluk hâlinde açığa çıkan ―ibadet, ilim, iyilik gibi fiilleri Hakk‘ın
fiili olarak savundu. Bu tartıĢmanın sonunda Mûsâ‘nın düĢüncesine deniz (sonsuzluk)
açıldı. Firavun‘un düĢüncesi Mûsâ‘nın düĢüncesinin ardından denize (sonsuzluğa) girdi
fakat deniz (sonsuzluk) önce onu boğdu (düĢünceyi reddetti) ve sonra ceset olarak
(değersiz, yanlıĢ bir düĢünce olarak) değerlendirdi. Kur‘an da bu misali bizim kendi
nefsimizle kıyas etmesi için beyan etti.
Biz, Ġsrailoğullarını denizden geçirdik; Firavun ve askerleri azgınlıkla ve
düĢmanlıkla peĢlerine düĢtü. Sular onu boğacak düzeye eriĢince (Firavun):
"Ġsrailoğullarının kendisine inandığı (ilahtan) baĢka ilah olmadığına inandım ve ben
de müslümanlardanım" dedi. (YUNUS SURESĠ / 90)
ġimdi, öyle mi? Oysa sen önceleri isyan etmiĢtin ve bozgunculuk
çıkaranlardandın. (YUNUS SURESĠ / 91)
Bugün ise, senden sonrakilere bir ayet (tarihi bir belge, ibret) olman için seni

yalnızca bedeninle kurtaracağız (herkese cesedini göstereceğiz). Gerçekten
insanlardan çoğu, bizim ayetlerimizden habersizdirler. (YUNUS SURESĠ / 92) (
http://www.kuranfihristi.net/ Diyanet)
90-) Ve cavezna Bi beniy israiylelbahre feetbeahüm fir`avnü ve cünudühu bağyen ve
adva* hatta iza edrekehül ğareku kale amentü ennehu la ilahe illelleziy amenet Bihi benu
israiyle ve ene minel müslimiyn; ĠsrailOğullarını deniz‟den (B sırrınca) geçirdik...
(Hemen) fravun ve onun ordusu bağyen (haddi aĢarak, zalimce) ve adven
(düĢmanca) onları izledi... Ta ki ğarak (batıĢ, suda boğulma) ona eriĢince: “Ġman
ettim ki ilah yoktur, ancak ĠsrailOğullarının kendisine (B sırrınca) iman ettiği vardır
(İsrailOğullarının kendisine B sırrınca iman ettiğinden başka vücud yoktur)... Ben
müslimlerdenim” dedi.
91-) Al‘ ANe ve kad asayte kablü ve künte minel müfsidiyn; “ġĠMDĠ mi?.. Daha önce
gerçekten (hakikatına, sistem’e) ısyan etmiĢ ve ifsad edicilerden olmuĢtun” (denildi).
92-) Felyevme nünecciyke Bi bedenike li tekûne limen halfeke ayeten, ve inne kesiyren
minen Nasi an ayatina le ğafilun; (Ey fravun) bu gün seni bedenin ile (B sırrınca
bedensel olarak) tenciye edeceğiz (kurtaracağız/ıssız ve uzak yere atacağız/seviyeni
yükselteceğiz), arkandan gelen kimseler için bir ayet olasın diye... Çünkü
insanlardan bir çoğu ayetlerimizden kesinlikle gafillerdir. (Yunus Sûresi/B Meal)

Hz. Ġsâ‘nın ölüyü diriltmesi, amayı (körü) gördürmesi, cüzzamlıyı iyileĢtirmesi, beĢ
ekmeklik bir sepetten bir köyü doyuracak kadar ekmek çıkarması gibi yaratılıĢ sırlarını
da aynı çerçeve içinde Allah ilminde yok hükmünde bekleyen mânâları ―var ediĢ olarak
değerlendirmeliyiz. Ġnsan-ı Kâmil mertebesinin ―Nübüvvet, Risâlet ve Velâyet
sınıfından tecelli eden tüm mucizeleri ve kerâmetleri de bu idrak ile değerlendirmeliyiz.
Bir yaprağın kıpırdaması, bir yaprak bitinin yaratılıĢı ve ya bir galaksinin oluĢumu aynı
değerde ve aynı muazzamlıktadır.

Ġsâ a.s. ve tüm Nebîler, Resuller ve Kâmil Evliya insan-ı kâmildir. Ġnsan-ı Kâmil Allah
isimlerinin (sûret-i ilâhiye/sınırsız mânâlarının) tecellî ettiği bir varlıktır. Allah‘ın sıfatları
olarak açığa çıkınca ―yaratılmıĢ/kul ismi ile anılır. Aynı zamanda da Allah‘ın zâtının
(hakikatinin) tecellisidir (mazhar-ı ism-i zât‘tır).
Allah ismindeki sınırsız mânâların (isimlerin) hükümleri ve eserleri tam anlamıyla Ġnsan-ı
Kâmil yaĢamında fark edilir.
Kur‘an‘da ve hadislerde bahsedilen Âdem‘den murâd (cinsiyet ayrımı olmadan) Ġnsan-ı
Kâmil‘dir.
Kendi hakikatini tam tanıyamamıĢ ve asla tanıyamamak takdiri ile var olmuĢ birimlere ve
bireylere de ―insan-ı nâkıs (bilgisini tamamlayamamıĢ anlamında) eksik insan
denilir.

Ġnsan-ı Kâmil sonsuz ve sınırsızın tecelliyatı olmasına rağmen Zât‘a göre sınırlı,
baĢlangıçlı ve sonlu bir zahiri görünümdür. Yâni zâtın sonsuz gölgelerinden bir gölgedir.
Zâtın sınırsız, sonsuz ve tek (ahad) olan;
tekvîn (mânâları var etme), halk (zât‘dan mânâların tecellisi,yaratma), îcâd (vücuda
getirme, yeni form verme), i'dâm (boyut değiĢtirtmeyle yok etmek, baĢka boyuta
transfer etmek) ve ihyâ (canlandırma) gibi ve benzerleri olan sıfatları bir gölgeden tecelli
edince çıkıĢ yerine göre ―sınırlı/kayıtlı olarak kabul görür.
Ġnsan-ı Kâmillerde (Nebîlerde, Resullerde ve Kâmil Velîlerde) tecelli eden bu ve diğer
ilâhî sıfatlar ―öğrenme yolu ile ―bilim haline de dönüĢmektedir. Bir insan-ı nâkıs
öğrenme yöntemiyle ilâhî fiillere benzer bir Ģey yapabilir ve bu fiili mucizeden ayırt etmek

http://www.kuranfihristi.net/

için ―istidrac kavramı kullanılır.
(Bu konu ayrıntılı olarak Hârun bölümünde anlatılacaktır. Burada özet olarak vermekte
de yarar görülmektedir.)
Meselâ… Hayat Allah‘ın zâtının sıfatıdır. Bu sıfat madde boyutunda cansız gibi görünen
sûretlere etki edince onlarda ―eseri olan sesi ve hareketi oluĢturur.
TaĢtan, topraktan, metalden ve benzeri Ģeylerden yapılmıĢ bir sûrete (heykele, puta)
hayat sıfatı etki edince o sûretin özellikleri olarak algılanır. Sûret (heykel, put) insan
Ģeklinde ise hayat onda ―konuĢma, düĢünme ve hareket fiili olarak açığa çıkar.
Buzağı (Ġnek yavrusu) Ģeklinde ise ―böğürme ve hareket olarak açığa çıkar.
Ġnsan-ı Kâmil sûretlere hayat sıfatını etki ettirmek ―mucizesine/Hakk‟ın fiiline sahiptir.
Sûretlerin canlandırılmasına (ihyâsına) ruh üflenmesi denilir. Ruh üflenmesi sûrete
dıĢarıdan giren bir Ģey değildir. O sûreti yâni madde boyutunu esmâ ve ruh boyutu ile
algılaması yetersiz olanlara hissettirmektir.
(((…"RUHUMDAN nefhettim"in anlamı ise, "Zâtıma ait sıfat ve esmâm ile var
kıldım"dır... A.HULÛSĠ/KAVRAMLAR …)))

Hz. Mûsâ ve Hz. Hârun ile Mısır‘dan çıkıĢ yapan Sâmiri isimli Ģahıs Mûsâ‘dan
―öğrendiği mârifet (hakikati idrak ilmi) ile Ġsrâil oğullarının önünden bir at üzerinde
giderek yol gösterenin ―cebrâil olduğunu anlar. Cebrâil Allah‘ın ölü bilinçlere ―ilim
sıfatı ile ve ölü bedenlere ―hayat sıfatı ile can veren kudreti ve kuvvetidir (meleğidir).
Tüm bu özellikleri ve daha fazlasını ifade etmesi bakımından Cebrâiliyyet boyutuna
―ruh da denilir. (((… ‗Ruh‟ tanımı A. A. Konuk Ģerhinden yorum yapılmadan
alınmıĢtır...)))
Sâmiri, Rûh‘un (Cebrâil‘in) temas ettiği Ģeyde ―hayat oluĢacağını da ―öğrenmiĢti.
Cebrâil olarak bedenlenen kiĢinin atının (ruhun at olarak görünen boyutunun) ayaklarının
bastığı topraklar ―ruh yâni ―hayat ve can boyutuna yükseliyordu. Sâmiri o topraktan
bir avuç alır ve gizler. Deniz geçildikten sonraki durak yerinde Hz. Mûsâ Tûr dağına
çıkınca altınları ve diğer metalleri toplar, eritir ve buzağı sûretinde bir put yapar. Buzağı
heykelinin içine gizlediği hayat torağını atar. ―Hayat sıfatı o sûretin özelliği olan sığır
sesi (Arapçası huvar) olarak tecelli eder. Eğer o sûret (put) insan Ģeklinde olsaydı
çıkan ses (hayat tecellisi) insâni özellikler gösterecekti. Tek olan ruh bulunduğu yerin
özelliğini canlandırır.
Sâmiri‘nin bu ilmi sonradan bir baĢkasından öğrenilmiĢtir ve o Ġnsan-ı Kâmil değildir.
Onun bu fiiline bu nedenle mucize denilmez, istidrac denilir.
Buzağının sadece bağırması… Hz. Sâlih‘in taĢtan çıkardığı yiyen içen devesi ve Hz.
Ġsâ‘nın çamurdan yapıp uçurduğu kuĢu gibi ―tam canlılık gösterememe nedeni
Sâmiri‘nin ―nâkıs (eksik bilinçli insan) olmasıdır.
(((… Sâmiri‘nin hikâyesinde geçen motifler, tasvirler sadece anlatım içindir…)))
148-) Vettehaze kavmü Musa min ba`dihi min huliyyihim ıclen ceseden lehu huvar
elem yerav ennehu la yükellimühüm ve la yehdiyhim sebiyla* ittehazuhu ve kânu
zalimiyn; Musa‟nın kavmi, ondan sonra (yani: Musa‘nın Tur‘a çıkıĢından sonra),
kendilerinin (bedensel) süs eĢyalarından meydana gelen, (buzağı gibi) böğürebilen
ĠCLEN CESEDEN (buzağı cesedi) edindiler (yani bir buzağı edindiler ki ondan maksad
böğürebilen bir CESEDdir; cesed kiĢi, hayvani bilinç)... Görmediler mi ki o (cesed)
onlarla ne kelam edebiliyor ne de bir yola hidayet edebiliyor (bütün bunlar insani
ruhun özellikleri) ?.. Onu (ilah) edindiler (bedensel bilincin hükmüne girdiler, sırf o
oldular) ve zalimler oldular (nefslerine zulmettiler). (A'râf, 7/148; B Meal)
*** Hz. Ġsâ a.s. Allah‘ın zâtı (varlığı) ile kendi zâtı (varlığı) arasında ikilik (baĢkalık)
olmadığını idrak halinde idi. Bu bilinçle Lâhût (zât) âleminin hakikatini yaĢıyordu.
Kendisine nefhedilen ruhu esmâ ve sıfat olarak idrak ediyordu. Bu bilinç nedeniyle de

Allah‘ın sonsuz mânâlarını yaĢantı olarak açığa çıkarıyordu. Bu yaĢantısına ―ceberut
boyutunun bilinci diyebiliriz.
Bedensel beĢ duyu üstündeki duyuları da çalıĢmakta idi. Bu nedenle bedensellik ve
maddesellik onun için daha farklı Ģeyler arz ediyordu. Bu bilinç haline de onun
―melekiyet/melekût yönü denilmektedir.
Tüm bu bilinç hallerine sâhip olarak ve gereğini yaĢayarak insanların esiri oldukları
madde dünyasında Ġsâ sûretinde tecelli etti. insanlar onu ancak sınırlı beĢ duyuları ile
algılayıp değerlendirebildiler. Onun bu yaĢantısına da ―nâsut(insanlık) boyutundaki
görünüĢü diyoruz.
Hz. Ġsâ‘yı yeniden tanımlamak gerekirse onun Lâhût, Ceberût ve Melekût yaĢamına
―ruh yönü… Nâsût yaĢamına da ―beden yönü diyebiliriz. YaĢamındaki ağırlık merkezi
tamamen ―ruh yönlü olduğu için ona Ruhullah yâni Allah‘ın ruh hakikatinin tecellisi
denilmiĢtir.
Hz. Ġsâ için sıralamıĢ olduğumuz bu boyutları tüm varlık için düĢünmeliyiz. Kendi
hakikatini bilen ve gereğini yaĢayan için varlık tüm boyutları ile ―tekden ibarettir. Bu
gerçeği anlatan ―açık-anlaĢılır bir alıntıyı aĢağıda veriyoruz.
(((… Nâsût âlemi, bildiğimiz beş duyuya hitâb eden madde âlemidir.
Melekût âlemi ise beş duyu ile algılayamadığımız soyut varlıklar âlemidir. Meleklerin
çeşitli türleri, cennetler ehli hep bu sınıftır.
Ceberût âlemi ise esmâ ve sıfat âlemidir. Yani isimlerin ve sıfatların mânâlarını teşkil
eden âlemdir.
Lâhût ise Zât'ın âlemi’dir.
Bu hususta öncelikle bilmemiz gereken şey odur ki, bu anlatımlar hep mecâzîdir.
Gerçekte, mekân anlamında böyle ayrı ayrı âlemler mevcut değildir!.
“Nâsût âlemi” denen madde âlemi, bilindiği gibi, beş duyuya hitâb eden bir âlemdir. Bu
âlemde yer alan insanı düşünelim;
İnsanın bir madde bedeni vardır.Madde bedenin ötesinde bir düşünce, şuur dünyası
vardır.Ve dahi bu düşünceleri kapsamına alan benliği vardır.
Şimdi düşünelim... düşünce dünyanız madde bedeninizden ayrı olarak kabul edilebilir
mi, yani madde bedenden ayrı bir yerde midir?.
Elbette hayır!.
İşte aynı şekilde, madde âleminden tamamıyla ayrı bir yerde melekût ve ceberût âlemleri
de düşünmemek gerekir.
Bu hususu daha iyi anlatabilmek için şöyle bir misâl verelim;
İnsan bedeni itibariyle nâsût âlemi’nde yaşar...
İnsan ruhu itibariyle melekût âlemi’nde yaşar...
İnsan vasıfları itibariyle ceberût âlemi’nde yaşar...
İnsan "zâtı" itibariyle lâhût âlemi’nde yaşar...
"Allah, Âdem’i kendi sûreti üzere yaratmıĢtır", hadîs-i şerîfi işte bu yaradılış sırrına
işaret eder.
Elbette ki bu hadîste geçen "sûret" kelimesi maddî şekil anlamında değildir. Çünkü
Allah, şekilden ve kayıttan münezzehtir.
Evet, burayı böylece anladıktan sonra şimdi yukarıdaki ifadeyi biraz daha açalım;
Madde ile düşünce dünyası arasındaki saha, “Ģerîat"tır. Yani kurallar sahasıdır. Bu
sahada belirli kurallara uyularak yapılan fiili çalışmalar, neticede kişiyi hakikate
yönelmeye sevk eder. İşte bu merhalede kişi şerîat safhasından tarîkat safhasına geçer.
Tarikat safhası, kişinin şekilden öze, oluşların, fiillerin ardındaki sır ve sebepleri
keşfetmeye geçiş safhasıdır. Tarikat düzeyindeki kişi, neyin neden nasıl ne şekilde
oluştuğunu araştırmaya başlar...
Buradaki mânâsıyla tarikatı, meselâ; Nakşibendîlik, Kâdirilik Rufâilik gibi anlamayalım.

Burada bahsedilen “Tarikat”, fiilin veya Ģekilin ardını araĢtırma safhası olarak
anlatılmaktadır.
Nitekim “Melekût”, “melekler âlemi” olmanın ötesinde mânânın maddeye dönüştüğü
âlem olarak da bilinir.
“Ceberût âlemi” ise “mânâlar âlemi”dir.
Ceberût yani salt mânâlar âlemine ait mânevi sûretler, melekût âlemi’nin soyut varlıkları
ile madde âlemi’nde ortaya çıkarlar.
Bir diğer ifade ile, yani günümüz ilmiyle izah etmek gerekirse, kozmik altı bilinç âlemine
ait mânâlar, kozmik ışınlar aracılığıyla madde âlemi’nin maddi sûretleri şeklinde
dönüşürler. Bu evrensel mânâda da böyledir, bireysel yani insanî mânâda da böyledir.
Biraz daha açalım...
Madde bedeninizle ortaya koyduğunuz fiilleriniz vardır ki, bu boyuta tasavvufta "Ef'âl
Âlemi" ya da “Nâsût” veya “ġehâdet Âlemi” denilir.
Görme, duyma, hissetme, algılama gibi özelliklerinizin olduğu boyut ise “Melekût Âlemi”
olarak anlatılır.
Cesaret, cömertlik, titizlik, merhamet, hükmedicilik gibi özelliklerin olduğu boyut ise
benlik duygusu, ilim, irade, kudret gibi vasıflarla birlikte kişinin “Ceberût Âlemi”ni
meydana getirir.
Her mânâ ve özellikten arı bir halde sadece "ben varım bilinci” kişinin “Lâhût
Boyutu”nu teşkil eder. Aynı zamanda bu boyuta "ZÂT Âlemi” de denilir. …
A.HULÛSĠ/KAVRAMLAR…)))
*** 16-) Kitab‟ta Meryem‟i de zikret... Hani o ehlinden (ailesinden uzaklaĢıp) Ģarkî bir
mekan‟a (doğu bir yere) çekilmiĢti.
17-) Onların (ehlinin) dunundan bir hicab edindi (aralarına perde edindi; onlardan
kendini tecrid etti)... Ona ruhumuzu (ruh‘ül kuds, cebrail) irsal ettik de Ona tam bir
beĢer olarak temessül etti.
18-) (Meryem) dedi ki: “Muhakkak ki ben, (B sırrıyla) Rahmana sığınırım senden...
Eğer takıyy (çok korunan, tecerrüd eden) isen”.
19-) (Ruh) dedi ki: “Ben yalnızca senin Rabbinin Rasûlüyüm!... Sana zekiyy (temiz)
bir oğlan hibe edeyim için”.
20-) (Meryem) dedi ki: “Bana bir beĢer dokunmadığı ve ben de bir bağıy (iffetsiz
kadın) olmadığım halde benim nasıl bir oğlum olur?”.
21-) “Orası öyle (dediğin gibidir)... (Ancak) Rabbin dedi ki: <O (nu yapmak), bana
kolaydır... O’nu insanlar için bir ayet ve bizden bir rahmet kılalım diye...
HükmedilmiĢ bir emr (iş) idi” dedi (Ruh).
22-) (Meryem) O‟nu (ruh-ul kuds‘ü, Ġsa‘yı) yüklendi... O‟nunla (B sırrınca) kasıyy
(uzak) bir mekana (batı‘ya) çekildi.
23-) Doğum sancısı onu hurma ağacı dalına doğru getirdi... “KeĢke ben bundan
önce ölseydim ve büsbütün unutulup gitseydim” dedi.
24-) Onun (Meryem‘in) tahtından (altından): “Mahzun olma, Rabbin senin alt
tarafında bir seriyye (nehir, su arkı) oluĢturdu” diye (Cebrail) nida etti.
25-) “O hurma ağacı dalını (B sırrınca) kendine doğru hazzet (salla, harekete geçir),
üzerine olgun, taze hurma düĢecektir”.
26-) “Artık ye, iç, gözün aydın olsun!... Eğer beĢer‟den birini görürsen: “Ben
Rahman için bir oruç adadım; artık bugün insiy (insan cinsine ait biri) ile
konuĢmayacağım” de.
27-) (Meryem) Onu (çocuğu) taĢıyarak onunla (çocukla B sırrınca) kavmine geldi...
Dediler ki: “Ya Meryem!... Andolsun sen feriyy (korkunç, tuhaf, görülmedik) bir Ģey
ettin”.
28-) “Ey Harun’un kızkardeĢi!... Senin baban kötü bir kiĢi değildi... Senin anan da

bağıy (iffetsiz kadın) değildi”.
29-) Bu sebeple (Meryem) O‟na (çocuğa) iĢaret etti (çocuğu gösterdi)... “Sabiy
(çocuk) olarak mehd (beşik; beden)’de olan kimse ile nasıl konuĢuruz?” dediler.
30-) (Çocuk, Ġsa) dedi ki: “ġüphesiz Ben Abdullahım; (bu nedenle) bana Kitab verdi
ve beni Nebî kıldı”.
31-) “Ve nerde olursam olayım beni mubarek kıldı... Hayy olduğum sürece salat’ı
(namaz’ı) ve zekat’ı (B sırrınca) bana vasiyyet etti (hükmetti)”.
32-) “(Bi-) valide’me berr (kıldı; doğuranımın hakkına riayet ediyorum);cebbar, Ģakıy
kılmadı”.
33-) “Doğduğum gün, öleceğim gün ve Hayy olarak ba’solacağım gün Selam
bana”.
34-) ĠĢte Ġsa, Meryem Oğlu (budur)... Hakkında Ģüpheye düĢtükleri hak söz (ü
söylüyoruz).
35-) Ma kâne lillahi en yettehıze min veledin subhanehu, ĠZA KADA EMREN
FEĠNNEMA YEKULÜ LEHU KÜN FEYEKÛN; Çocuk (doğurulacak nesne) edinmek
(kendinden gayrı vücud olmayan) Allah için olacak Ģey değildir; O, Subhan‟dır!...
BĠR ĠġĠN OLMASINI HÜKMEDERSE ONUN ĠÇĠN YALNIZCA “OL” DER; O OLUR.
(Meryem Sûresi; B Meal)
*** Allah‘ın hayat, ilim, kudret ve diğer tüm sıfat ve isimlerinin mâneviyatı olan melekî güç
Rûhu‘l-emîn Cibrîl a.s. (Cebrâil) genç bir erkek sûretine bürünerek ırmakta Hz. Mûsâ‘nın
gerçek Ģeriatına uyarak gusleden (boy abdesti alan) Hz. Meryem‘e göründü.
Hz. Meryem gelen delikanlının kötü bir niyet taĢıdığını doğal olarak düĢünüp korktu. O
Ģartlar içinde ırmakta tek baĢına çıplak (üryan) halde bulunan bir bayan, karĢısına
aniden çıkan bir erkeğin niyetine zorla cinsel birleĢmekten baĢka hiçbir anlam
veremezdi.
Ġffetli bir velî olan Meryem Ģer‘î nikâh (toplumsal onay/yasal onay/evlilik kurumu)
oluĢmadan gerçekleĢecek olan cinselliği iman, akıl ve Mûsâ‘nın gerçek Ģeriatı adına
kabul etmeyecek yapıda idi. Tüm iç ve dıĢ güçlerini toplayarak o delikanlının elinden
kurtarması için Allah‘a sığınarak: ―… Muhakkak ki ben, (B
sırrıyla) Rahmana sığınırım senden... Eğer takıyy (çok korunan, tecerrüd eden) isen
dedi. Meryem‘in ―B sırrı ile Allah‘a sığınması… Allah‘ı kendisini bu zorluktan kurtaracak
bir tanrı/ilah gibi düĢünmesi değildir. Eğer böyle düĢünseydi ―B sırrı ile Allah‘a sığınmıĢ
olmazdı.
51-) Ve la tec`alu meAllahi ilahen ahar* inniy leküm minhu neziyrun mübiyn;
Allah ile beraber baĢka bir ilah (vücud, müessir) oluĢturmayın... Muhakkak ki ben
sizin için O‟ndan apaçık bir uyarıcıyım. (Zâriyât, 51/50; B Meal)
Hz. Meryem bu âyetin sırrı (hükmü) ile kendisindeki Allah‘ın sıfatlarını, isimlerini ve
fiillerini tam olarak tecellî ettirmeye baĢladı. Yâni kendisini ―madde dünyasının
sınırlılığından üst boyutlarının güçlerine taĢıdı. Böylece kendisine kötülük yapmayı
düĢünen delikanlı ile bulunduğu boyutları ayırdı. Delikanlının madde boyutunda kalması
gerekiyordu ve kendisini algılamaması gerekiyordu. Fakat üst boyutlarda da delikanlıyı
kendisine bakarken görünce onun bir ―melek olduğunu idrak etti.
Hz. Meryem kendisindeki Allah mânâlarını tam tecelli ettiremeyecek zayıflıkta olsaydı
―Allah‘a tam sığınma gerçekleĢmez ve delikanlının ―melek olduğunu da çözemezdi.
Ġçindeki korku ve Ģüphe gitmezdi. Kesret (madde) boyutunda kendisine yardım edecek
bir tanrı/ilâh düĢünür dururdu. Bu durumda ―melekden etki eden yâni üflenen (nefh
olunan) ruh, madde dünyasının endiĢe, korku ve Ģüpheleriyle karıĢarak ―korkunç
görünümlü bir çocuk (Ġsâ) olarak tecellî ederdi. O çocuk da Allah‘ın Zât‘ını, sıfatlarını,
isimlerini ve fiillerini tam olarak açığa çıkaramazdı. KonuĢması Hak üzere olmaz ve
herkes ondan kaçardı.

Fakat Hz. Meryem Ġnsan-ı Kâmile olmak bakımından Allah‘a ―B sırrı ile tam sığınmıĢtır.
Cebrâil‘in fiziği düzgün ve güzel bir delikanlı olarak görünmesi ve Allah‘ın emri ile
―birleĢme/sperm olmadan bir çocuk sahibi olacağını haber vermesini hemen anlamıĢtır.
Cebrâil‘in tecellisi Hz. Meryem‘in iç dünyasındaki bir duâsının sonucudur. Meryem
ulaĢmıĢ olduğu Allah hakikatini… Allah hakikatinin mânâsından uzaklaĢmıĢ olan Yahudi
toplumuna beyan etmek istiyordu. Fakat bir kadını Rasul (Allah‘ın hakikatini beyan eden
bilinç) olarak kabul etmeleri mümkün değildi. Meryem de kendindeki hakikati tam olarak
açığa çıkaracak erkek bir evlât arzu etti.
O dönem için Yahudilerde Meryem ile evlenebilecek erkeklerin hiç birisinde yeterli
―hakikat ilmi mevcut değildi. Yetersiz birisi ile evlense doğacak çocuğun kapasitesinde
daralma olacak ve Meryem‘in ilmi tam olarak tecelli edemeyecekti.
Meryem Allah‘ın ―tekvin/yaratma sıfatının sırlarına sahip bir Ġnsan-ı Kâmil ve Kâmil Velî
olduğu için babasız bir çocuk tecellî ettirmeyi düĢündü. Bu düĢüncesi kendi özündeki
Allah isminin sonsuz mânâlarını açtı ve kendi duâsını karĢısında ―Cebrâil olarak buldu.
Ġlk anda beĢeriyeti gereği korktu fakat bu korku ve ĢaĢkınlığı çabuk geçti.
Çocuğun gelecekteki hâlini nasıl tasavvur ettiyse Cebrâil‘i o sûrette gördü yâni genç bir
delikanlı sûretinde gördü.
Meryem üst boyutların bu gerçeklerine göre babasız olarak bir çocuğun
―tekvinini/yaratılıĢını mucize olarak baĢlattı ve sonucunu madde dünyasında madde
dünyasının koĢullarına göre yaĢamaya baĢladı.
Kur‘an Ġsâ‘nın bu gerçeğini insanın daha iyi tefekkür edebilmesi için hem tarihi olay yönü
ile hem de mânâ yönü ile misallendirerek beyan etmiĢtir.
*** 42-) Hani melaike dedi ki: “Ya Meryem (Aliye; Âli kadın) !.. Muhakkak ki Allah,
seni ıstıfa etti/seçti, seni tertemiz kıldı ve alemlerin kadınlarına (ıstıfa yollu; çalışma
gerekmeden) üstün kıldı”.
43-) “Ya Meryem, Rabbına kanit ol (Rabbine, onun ibadetleri ile itaat et), secde et ve
rüku edenlerle beraber rüku et”.
44-) ĠĢte bu (nlar) sana vahyetmekte olduğumuz ğayb haberlerindendir... (Yoksa ki)
“Meryem’i, onların hangisi kefil olup himayesini üstlenecek” diye kalemlerini
attıklarında, sen onların yanında değildin... (Bu konuda) tartıĢıp yarıĢırlarken de sen
onların yanında değildin.
45-) Hani melaike Ģöyle dedi: “Ya Meryem, Allah kendisinden bir Kelime’yi (B
sırrınca) sana müjdeliyor... O’nun ismi, el-Mesih (ki ondan maksad) MeryemOğlu
Ġsa’dır... (O Mesih) dünyada’da ahirette de Veciyh (şan ve şerefi ziyadesiyle yüce; her
iki boyutta O’nu üstte-yüzde tutan kuvvelere-ruha sahip) ve mukarrebun
(yaklaştırılmışlardan)’dandır”.
46-) “BeĢikte ve kehl’de (30-50 arası yaşta) insanlara konuĢacaktır... Ve (O)
salihlerdendir”.
47-) (Meryem) dedi ki: “Rabbim nasıl benim bir çocuğum olur, bana bir beĢer
dokunmamıĢ olduğu halde?”... (Allah) buyurdu: “ĠĢte böyle, Allah dilediğini
yaratır... (O) bir iĢin olmasını hükmederse ona yalnızca <Ol!> der; o da olur”.
48-) O‟na Kitab‟ı, Hikmet‟i, Tevrat‟ı ve Ġncil‟i ta‟lim edecek.
49-) (Onu) ĠsrailOğullarına (Ģöyle diyecek olan) Rasûl yapacak: “Hakikaten ben size
Rabbinizden (B sırrınca) bir ayet/mucize olarak geldim/getirdim... Ben size
çamurdan kuĢ Ģeklinde (bir şey) yaratırım; onda nefhederim (Can üflerim) de
Bi-iznillah (Allah’ın izniyleo gerçek) bir kuĢ olur...
(Anadan doğma) körü ve alacalıyı iyileĢtiririm... Bi-iznillah ölüleri diriltirim...
Evlerinizde ne yiyip ne biriktirdiğinizi de (B sırrınca) size haber veririm... Eğer
mü’minler iseniz bunda sizin için gerçekten bir ayet/ibret vardır”.
50-) “Tevrat’tan önümde (ellerimin arasında) bulunanı tasdik ediciyim... Size haram

kılınanların bazısını sizin için helal edeyim diye (irsal olundum)... Rabbinizden (B
sırrınca) bir ayet/mucize olarak size geldim... (O halde) Allah’dan ittika edin ve bana
itaat edin”.
51-) “Muhakkak ki Allah benim de Rabbimdir, sizin de Rabbinizdir... O halde O’na
(Rabbiniz olan Allah’a) kulluk edin... ĠĢte bu sırat-ı mustakıym’dir”.
52-) Vaktaki Ġsa onlardan küfrü hissedince Ģöyle dedi: “Kimdir ensar’ım (yardım
edicilerim) Allah’a (giden yolda) ?”.. Havariler dedi ki: “Biz’iz ensarullah/Allah
yardımcıları... Ġman ettik (B sırrıyla) Allah’a... (B sırrınca) ġahid ol, doğrusu biz
müslimleriz”.
53-) “Rabbimiz (B sırrıyla) iman ettik inzal ettiğine ve Rasûlüne de tabi olduk; bizi
Ģahidlerle beraber yaz”.
54-) Bilfiil mekr iĢlediler (helak etmek içintuzak kurdular)... Allah da mekr yaptı
(tuzaklarını iptal edecek kuvveleri galip getirdi)... Allah mekr yapanların en hayırlısıdır.
55-) Hani Allah Ģöyle buyurmuĢtu: “Ya Ġsa seni, BEN vefat ettireceğim (fiziki
ölümünü gerçekleştireceğim), seni kendime ref’edeceğim (yükselteceğim), seni bilfiil
kafir olanlardan (gerçeği reddeden perdelilerden) tertemiz edeceğim ve sana tabi
olanları kıyamete kadar kafir olanların fevkınde kılacağım... Sonra
merci’niz/dönüĢünüz banadır; ihtilafa düĢtüğünüz hususlarda, aranızda Ben
hüküm vereceğim”. (Al-i Ġmrân/B Meal)

Meryem‘in korku ve endiĢe hali (kabz hali) geçince sadrı (göğsü, bilinci) geniĢledi
(inbisat oldu), ferahladı (inĢirah baĢladı).
Bu ferahlık ve geniĢlik ânında Cebrâil Allah‘ın ―Ġsâ mânâsını Meryem‘in ―yumurtasına
nefh etti, yâni mânevî güç olarak etki ettirdi. Ve Meryem‘in rahmindeki yumurta (öz)
böylece spermsiz (eĢeysiz) olarak aĢılanmıĢ oldu.
AĢılanma olayı Meryem, Cebrâil, Allah ismi ile tarif olunan ―üç varlık arasında geçmiĢ
gibi anlatılmaktadır. Fakat tüm tecelli Meryem‘in kendi özünde gerçekleĢmiĢtir. Bu
anlatım bir gerçeği fark ettirmek amacı ile mecaz yollu, misalî bir yöntemdir. Her Ģey
Meryem‘de baĢlamakta ve Meryem‘de bitmektedir. Çünkü Hz. Meryem Allah ismi ile
iĢaret olunan tek varlığın tüm mânâlarının tecelli ettiği bir Ġnsan-ı Kâmildir.
171-) Ey Ehl-i Kitab (zahiri yahudi ve nasara) !.. Diyninizde ölçüyü kaçırıp haddi
aĢmayın... Allah üzerine Hakk olmayanı söylemeyin... Meryem Oğlu Ġsa Mesih
yalnızca Allah Rasûlü ve O‟nun (kudsi) Kelimesi‟dir... O‟nu (O Kelime‘yi) Meryem‟e
ilka etmiĢtir ve kendinden (Allah‘dan) bir ruh‟dur (O)... O halde (B sırrıyla) Allah‟a
ve Rasûllerine iman edin... (Zat‘tan sıfatları ayırıp) “Üçtür” (baba-oğul-kutsal
ruh;Zat-Hayat-Ġlim) demeyin (itikat etmeyin)... Sizin hayrınıza olarak (buna) son
verin... Allah ancak Ġlah‟un Vahid‟dir (Tek Bir Vücud‘dur)... Subhandır O (Zat)
çocuğu (ortağı) olmaktan... Semavat ve Arz‟da ne varsa O‟nundur... Vekiyl olarak
(B sırrınca) Allah kafidir.
172-) Ne Mesih (Ġsa) ve ne de Mukarreb Melaike Allah‟a bir kul olmaktan asla
çekinmezler (Allah ismiyle iĢaret edilenin dilemiĢ olduğu manaları açığa çıkartan bir
mahaldirler, bundan da çekinmezler, zira kayıtlanma kaygısı yoktur)... Kim O‟nun
ibadetinden burun kıvırıp (benliği ile) uzak olur ve kibirlenmeyi dilerse (iyi bilinsin ki
O) onların hepsini kendine haĢr edecektir. (Nisâ, 4/171,172; B Meal)
Cebrâil‘in ―kelimeyi yâni Allah‘ın ilmini/vahyini Resullere aktardığı gibi Allah Kelâmı
(Kelimetullah) olan Ġsâ‘yı da Meryem‘e aktarmıĢtır. Resuller de bu misale göre Allah‘ın
mânâlarına harf, kelime, cümle, sûre elbiseleri giydirerek ses ve ya yazı ile ümmetlerine
aktarırlar.

ĠSÂ KELĠMESĠNDEKĠ YÜKSELTĠLMEK HĠKMETĠNĠN ÖZÜ (3)

 Hz. İsâ a.s. Hz. Meryem’in gerçek yumurta hücresinden var olmakla tam olarak madde
boyutuna aittir. Aynı zamanda yumurtayı aşılayan ve bebek oluşumunu başlatan “
babasız oluşum mucizesi”ile de tam olarak esmâ boyutuna aittir.
Aslında esmâ boyutundan bakıldığında her insan bir yönüyle ―annesiz ve babasızdır.
Çünkü esmâ boyutunda madde boyutunun ―yaratılıĢ hükümleri geçerli değildir. Her
esmâ Allah‘ın bir mânâsı olmak bakımından ―yaratılmıĢlık özelliği taĢımaz.
Madde boyutunda ―Meryem ismi ile tanıdığımız, özelliklerini anladığımız varlık ―esmâ
boyutunda Allah‘ın sadece bir mânâsıdır. Tüm varlığını Hakk‘ın zâtından alır.
Esmâullahdır yâni Allah‘ın isimlerinden bir isimdir, bir mânâdır.
Esmâ boyutunda… madde boyutundaki; insanlık, doğmak, ölmek, bedensellik, Ġsrâilli
olmak, diĢilik, annelik, doğurmak gibi ―göreceli özelliklerden münezzehtir.
Madde boyutunda ―Ġsâ ismi ile tanıdığımız, özelliklerini anladığımız varlık da ―esmâ
boyutunda Allah‘ın sadece bir mânâsıdır. Tüm varlığını Hakk‘ın zâtından alır.
Esmâullahdır yâni Allah‘ın isimlerinden bir isimdir, bir mânâdır. Esmâ boyutunda…
madde boyutundaki; insanlık, doğmak, ölmek, bedensellik, Ġsrâilli olmak, erkeklik,
babasız oluĢmak, baba olmak gibi ―göreceli özelliklerden münezzehtir.
Esmâ boyutunda sadece Meryem ve Ġsâ değil madde boyutunda tecelli etmiĢ olan her
varlık/birim/birey aynı haldedir. Kimse kimsenin varoluĢ nedeni değildir. Çünkü esmâ
boyutunda ―nedensellik yoktur. Her varlığın tek ve direk nedeni Allah‘ın ezelî ve ebedî
mânâlarından bir mânâ olmaktır.
Esmâ boyutundaki Meryem (ve her birey) madde boyutuna inince madde boyutunun
―nedensellik yasalarına tabi olur.
Meryem, Ġsâ (ve her birey için) ―esmâ boyutundan ―madde boyutuna indi demeyiz de
falanca babadan oldu, filanca anneden doğdu deriz. Aslında Meryem, isâ (ve her birey)
doğmamıĢtır, sadece ―esmâ boyutundan ―madde boyutuna tecelli etmiĢtir/inmiĢtir/
zâhir olmuĢtur.
Esmâ boyutundan madde boyutuna iniĢi için memeli canlıların ―doğum yapmasına,
kuĢların yumurtadan ―civciv çıkarmasına, bitkilerin tohumdan filizlenmesine, çiçeklerin
tozlaĢarak meyveye dönüĢmesine, tek hücrelilerin bölünerek yeni canlılar oluĢturmasına
―yaĢamın baĢlangıcı diyoruz.
Akıl, iman ve ikan gözüyle madde boyutunun ―yaĢamın baĢlangıcı görüntüsüne Kâmil
insanlar aldanmazlar. Nitekim Hz. Âdem ve Hz. Havva ismi ile andığımız annesiz ve
babasız insanlar doğum gibi nedenlere bağımlı kalmadan ―esmâ/cennet boyutundan
―dünyâ boyutuna inerek insan yaĢamını baĢlatmıĢlardır. Hz. Ġdris, Hz. Ġlyas ve Hz. Hızır
gibi Ġnsan-ı Kâmiller de ―ölüm nedenini gerçekleĢtirmeden ―esmâ/cennet boyutuna
yükselebilmiĢlerdir.
Hz. Meryem Kâmil bir insan olduğu için Esmâ boyutundaki ―Ġsâ isimli mânâyı ―baba
nedenini kullanmadan sadece ―annelik ve doğal süreçler nedenini kullanarak dünya
boyutuna indirmiĢtir.
Hz. Muhammed a.s.‘ın bu tür mucizeler göstermeme sebebi bu kısmın sonunda izah
edilecek olan ―ilmî mucize bahsinde anlatılacaktır.

49-) Ve Rasûlen ilâ beni israiyle enniy kad ci`tüküm Bi ayetin min Rabbiküm, enniy
ahlüku leküm minet tıyni kehey`etit tayri feenfühu fiyhi feyekûnu tayran Bi iznillah* ve
übriül ekmehe vel ebrasa
ve uhyil mevta Bi iznillah* ve ünebbiüküm Bi ma te`külune ve ma teddehırune fiy
buyutikum* inne fıy zâlike le ayeten leküm in küntüm mu‘miniyn; (Onu) ĠsrailOğullarına
(Ģöyle diyecek olan) Rasûl yapacak: “Hakikaten ben size Rabbinizden (B sırrınca) bir
ayet/mucize olarak geldim/getirdim... Ben size çamurdan kuĢ Ģeklinde (bir şey)
yaratırım; onda nefhederim (Can üflerim) de Bi-iznillah (Allah’ın izniyleo gerçek) bir

kuĢ olur... (Anadan doğma) körü ve alacalıyı iyileĢtiririm... Bi-iznillah ölüleri
diriltirim... Evlerinizde ne yiyip ne biriktirdiğinizi de (B sırrınca) size haber veririm...
Eğer mü’minler iseniz bunda sizin için gerçekten bir ayet/ibret vardır”. (Âl-i
Ġmran/49 ; B Meal)
Esmâ boyutunda ―bir kuĢun var olmasında tek neden ―Allahın bir mânâsı olarak evvel
ve âhir isimleri gereği ezelî ve ebedî bir ilim olarak ―mevcud oluĢudur. Hz. Ġsâ madde
boyutunun nedenselliğindeki ―yumurtadan civciv olarak çıkıĢı çamurdan kuĢ yapıp
üflemek ―nedeni ile mucizevi olarak değiĢtirmiĢtir. Esmâ boyutundaki kuĢ mânâsını
madde boyutuna bu yöntemle indirmiĢtir. Bu iniĢ yâni tecelliyata da bir kuĢ yapmak ve
canlandırmak denilmiĢtir.
Âyette kuĢun canlanıp uçması için ―kün fiili yâni ―olmak fiili kullanılmıĢtır. Meallerde
―kün fiili ―yaratmak kavramı ile çevrilebilmektedir. Fakat bu örnekteki
―kuĢun yaratılıĢı yoktan yaratmak anlamındaki ―halk ediĢ fiilinden ayrı bir anlam
içermektedir.
Allah ―Hâlık/yoktan yaratıcı sıfatı ile ilminde ezelde (baĢlangıçsız olarak) kuĢun
mânâsını ―yoktan yaratmıĢtır/yoktan var etmiĢtir. Yoktan yaratılıĢ sadece allah‘ın
ilminde ―var oluĢ anlamındadır.
Allah‘ın ezeli ilmindeki bu mânâ (ayan-ı sâbite) zâtından bir alt boyuta yâni esmâ
boyutuna ―kün/ol emri ile iner. Ol emri ―yoka verilmez, ezeli ilimde ―yok hükmünde
mânâ olan kuĢun âyan-ı sâbitesine ―ol emri verilir ve kuĢ zâti ilimden esmâ boyutuna
iner. Bu iniĢe ―tekvin/bir boyuttan baĢka bir boyuta var oluĢ denilir. Bir bakıma ―esmâ
boyutu için ―yaratılıĢtır. Fakat ―mutlak yokdan/ademden yaratılıĢ değil, ezeli ilimdeki
mânâdan baĢka bir boyuta var ediĢtir. Kabaca söylersek bir ―transferdir.
Hz. Ġsâ‘nın çamurdan kuĢ yapıp canlandırması (ihyâsı) mutlak yokluktan ―yaratmak
değildir, boyutlar arası bir indirgemedir, tecelli ettirmedir ve ―kün/ol fiili ile anlatılmıĢtır.
(((… Ġbn Arabî‘yi klasik/sünnî Ġslâm kelamcıları ile karĢı karĢıya getiren konulardan birisi
de budur. Kelamcılara göre Allah‘ın ―yaratıĢı mutlak yokluktan yaratmadır ve yaratılan
Ģey Allah‘ın varlığından sonra olduğu için ―hâdis/ezelî olmayan özellikte kabul edilir. Ġbn
Arabî‘ye göre ise Allah‘ın yaratıĢı mutlak yoktan yaratma değildir. Eğer ―Ģeyler mutlak
yoktan yaratılmıĢ olursa Allah ile birlikte ―var olacaklardır. Bu durumda Allah‘ın ―ahad /
tek varlık olmak sıfatı bâtıl (geçersiz) olacaktır. Bu nedenle Allah‘ın yaratıĢı.. sonradan
oluĢturma ve kendi ezeli ilminin haricinden yaratma tarzında değildir. Allah baĢlangıçsız
(ezeli) ve bitiĢsiz (ebedî) ilminde her ―mânâya ezeli ve ebedi olarak sahiptir. Bu ezeli ve
ebedi mânâlara ―âyan-ı sâbite denilir. Âyan-ı sâbite Allah‘ın ilmi ve mânâları olmak
bakımından ―ezeli ve ebedidir, yaratılmamıĢtır, varlık kokusu koklamamıĢtır. Zâtından,
esmâsına ve ef‘aline iniĢi/tecellisi bakımından ise göreceli olarak ―hadistir/sonradan
yaratılmıĢtır. …)))

Kur‘an imanımızı iki bin yıl önceki bir insanın öldürülüp öldürülmediğine, çamurdan
kuĢun uçup uçmadığına ―inanıp inanmadığımızı ölçmek için ―nâzil olmamıĢtır. Bu
örneklerdeki ―hakikati anlayıp kendi hakikatimize iman etmemiz için ―nâzil olmuĢtur.
Görmediğimiz, duymadığımız olaylar hakkındaki ―tanıklığımız insan yapısı (?) hukukta
dahi geçerli değilken… iki bin yıl önceki olay hakkında ―ilâhî hukuk bizden onay ya da
ret kararı bekler mi? Görmediğimiz, bilmediğimiz ―Ġsâ‘nın ölümü hakkında doğru ya da
yanlıĢ demekle asla mükellef değiliz. Bizlerin mükellefiyeti o olaylarla anlatılan hakikati
kavramaktır. Fakat âyetler asla yanılmayan kaynaktan geldiği için olayların zâhiren de
anlatıldığı gibi olduğuna iman ederiz.
Kur‘an âyetleri… Hz. Meryem‘in, Hz. Ġsâ‘nın ne kadar haklı olduklarını iki bin yıl sonraki
bizlere anlatmak için beyan olmamıĢtır. Bu âyetlerle anlatılan ―hakikati düĢünmemiz ve
kendi varlığımızı tanımamız için beyan olmuĢtur.

Ben size çamurdan kuĢ Ģeklinde (bir Ģey) yaratırım; onda nefhederim (Can üflerim)
de Bi-iznillah (Allah‘ın izniyleo gerçek) bir kuĢ olur... (Anadan doğma) körü ve
alacalıyı iyileĢtiririm... Bi-iznillah ölüleri diriltirim...
Hz. Ġsâ a.s.‘ın dilinden verilen bu âyette geçen ―Bi-iznillah/ Allah‘ın izni ile yâni ―B sırrı
ile kavramını da genelleĢtirerek düĢünmeliyiz. ―Bi-iznillahı kimi bilinçler ―Allah yaptırttı
olarak idrak edecektir, kimi bilinçler de ―Allah‘dan baĢka fâil yoktur olarak idrak
edecektir. Her iki idrak de kendi bilinç boyutlarına göre doğrudur. Aradaki tek fark
―Allah yaptırttı idraki… içinde ―ikilik/gizli Ģirk perdesi barındırmaktadır.
Ġsâ Allah yanında ne ise (bir mânâdır) her Ģey de öyledir. Ġsâ‘da (ve her birimde) tecelli
eden ―var etme ve hayat verme fiilleri ―B sırrı ile Allah‘ın fiilidir. Tasavvufta bu sırra
―fiillerin tevhidi denilir. Her boyuttaki (âlemlerdeki) ―vahdet ve kesret halinde açığa
çıkan fiil sadece Allah‘ın fiilidir.
(((…"Lâ" nın manası ancak "Allah'ın âlemlerdeki tasarrufu âlem sûretleriyledir"
baĢkaca değil, uyarısı anlaĢıldıktan sonra fark edilir ve nasipte varsa yaĢanır!. Sır "LÂ
ilahe"nin anlaĢılmasında ve "illallah"ın açılımı olan" "âlemlerdeki tasarruf"
konusundadır. Bu çok iyi anlaĢılmalıdır. Çokları anladım sanarak bunu hiç idrak etmeden
kendini "vahdet ehli" diye avutarak geçer gider! … Ahmed Hulûsi/Tefekkür/okyanusum.
com‘dan alıntı …)))

―Bir yanağınıza tokat atılınca diğerini çevirin, ―Sezar‘ın hakkını Sezar‘a, Allah‘ın
hakkını Allah‘a verin, ― Romalılara verginizi, haracınızı kendi elinizle götürüp verin,
yöneticilere itiraz etmeyin…
Hz. Ġsâ a.s. bu gibi sözlerle kendisine tabi olanlara ―Ģeriat oluĢturdu. O dönemde
yapabileceği baĢka bir Ģey de yoktu. KarĢısında dünyanın süper imparatorluğu olan
Roma ve kendisine tamamen cephe almıĢ olan bir Yahudi toplumu vardı. Ġsâ‘nın
tabiatında Meryem‘in diĢiliğinden kaynaklanan ―itaat, Ģefkat, Ģiddet karĢıtlığı gibi
duygular baskındı. Babasız olması nedeniyle savaĢçılık ruhu, Ģiddetle problem çözme,
devlet kurma, kral olma gibi duyguları ön planda görünmüyordu.
Bu yumuĢaklık ve itaat gibi görünen uygulamanın özünde ise Roma imparatorluğunu
sarsacak, din değiĢtirtecek ve batılıları ebedi olarak Yahudilerle dost yapacak bir
oluĢumun baĢlangıcı vardı. Birkaç yüz yıl içinde gerçek Hıristiyanlık olmasa da Hz. Ġsâ
adına Roma yönetimi HıristiyanlaĢmıĢ ve dünyanın en büyük din devleti haline gelmiĢtir.
Kur‘anda beyan edilen Muhammedî Ģeriatta ise Müslümanların cizye vermemesi (haraç
vermemesi) tavsiye edilmektedir. Zulme razı olmayıp, zulmü ortadan kaldırmak için
mücadele emredilmektedir.
Hz. Ġsâ‘nın yeryüzüne ikinci tecellisinde Mehdi ile buluĢup Muhammedî Ģeriata tabi
olacağı rivayet olunmaktadır. (((… Bu zahiri anlatımın nefs dünyamızda nelere iĢaret
ettiği daha önceki bölümlerde yorumlarla ve Üstad Ahmed Hulusi‘nin konu ile ilgili
sayfalarına verilen linklerle izah edildi. …)))

Hz. Ġsâ a.s.‘ın tevâzusu (alçak gönüllülüğü, itaatkâr tutumu) yaratılıĢtan gelen fıtrî bir
özelliktir. KarĢıdan her hangi bir menfaat ve çıkar elde etmek için yapılmaz. Doğal bir
haldir. Tüm insanları, tüm varlığı ve tüm olayları Hakk‘ın tecellisi olarak algılatır.
Kendisine bu bilgi gurur vermez. Nefs tuzağına düĢmez. Ġnsanları bilgi üstünlüğü
baskısına sürükleyerek kendisine Ģan, Ģöhret ve makam gibi geçici Ģeyler sağlamaz.
Bir de bu tevazunun tersi vardır. Gücünden korktuğu kiĢilerin önünde sahte duygularla
eğilmek suretinde tezahür eder. Güçlülerden bu yöntemle dünyalık çıkar sağlar. Bu
sahte tevazusunu nefsini tatmin için kullanır ve kendisini akıllı ve üstün görerek
yanılgılara sürüklenir.

Cebrâil a.s.‘ın asıl sûreti nurani olup güç ve kuvvet halindedir. Bildiğimiz Ģekillerle ve ya
büründüğü sûretlerle alakalı değildir. Hz. Meryem‘e insan sûretinde görünmüĢtür.
Göründüğü sûret Hz. Ġsâ‘nın gençlikte ve olgunlukta alacağı suretin benzeridir ve ya
aynısıdır. Bu suretle Hz. Meryem‘e Ġsâ tecelliyatına dönüĢecek olan ―hayat sıfatının
gücünü dokunma ve temas olmadan, maddi bir Ģey olmaksızın ―üflemiĢtir yâni mânevi
olarak transfer etmiĢtir.
Hz. Ġsâ da ölülere ― dünyasal hayat sıfatını iade ederken ve diğer mucizelerinde
Cebrâil‘in annesine göründüğü insan sûreti üzerinde kalmıĢtır. Eğer Cebrâil Meryem‘e
hayat üflerken baĢka bir sûrette olsaydı Ġsâ da o sûrete dönüĢmedikçe mucize
gösteremezdi.

Cebrâil a.s.‘ın hakikati ile ilgili ek bilgiler:
(((… ―Hanîf kökenli Muhammed aleyhisselâm, tanrı ve tanrılık kavramının aslâ söz
konusu olmadığını idrâk etmiĢ bir kiĢi olarak putperest kavmi içinde yaĢarken, nihâyet 39
yaĢında ―Tanrı ve tanrılık kavramı yoktur yalnızca ismi “Allah” olan vardır (La
ilâhe illa-Allah) gerçeğini çeĢitli tanrılara tapınan putperest topluma ilân etti!. Burada en
öncelikli konu, ismi ―ALLAH olanın ne olduğunu fark etmektir. Ġsmi “ALLAH” olan, bu
konu eğer iyi irdelenirse, görülecektir ki idrâk edilesi ötelerdeki bir tanrı olmayıp,
her birimin ve Ģeyin derûnundaki, özünde bir kuvvedir, kudrettir!. Her Ģey ve birim
kendi dıĢına afâkına yönelerek değil, kendi özüne ve derûnuna yönelerek o kuvve
ve kudrete ulaĢır ve ulaĢabilirse de O varlık indinde birimsel “yok”luğunu fark
eder!. ―Var olan yalnızca ALLAH imiĢ der bir muvahhid olarak!... Bu anlayıĢta,
göklerden insana inen melekler değil, insanın özünden, derûnundan bilincine tenezzül
eden kuvveler, ilim (cebrâiliyet) söz konusudur. Beyin daima kendi veri tabanına
ulaĢanları ve veri tabanından açığa çıkanları —Musavvir ismi sonucu— suretlendirerek
bilinçte açığa çıkardığı için, beyinler melekleri sûretler Ģeklinde görür.
http://www.allahvesistemi.org/ahmedhulusidekavramlar/kavramlar/cebrail/cebrailiyet.htm
ZÂTI-Hak‘kın varlığı; MÂNÂSI-Esmâ terkibi; YAPISI-―Nur yani ―enerji...(ALĠM",
"BASĠR", "FETTAH", "HAKĠM" ve "MUHYĠ" gibi ―Allah Ġsimlerinin ağırlıklı anlamları)
GÖRÜNTÜSÜ -"NUR" yapılı "bilinç birim" olması sebebiyle, iletiĢim kurduğu kiĢiye,
eriĢtirmek istediği anlamı taĢıyan ıĢınsal impuls göndererek, onda dilediği görüntüyü
oluĢturur!. "Biri hariç hemen tüm "görüntü"ler, onun "algılanmasını istediği
görüntüler"dir.. Çünkü orijini itibariyle, bize göre, görüntü kavramından soyut-mücerred
varlık sınıfındandır. BEYĠNLERDEKĠ MÜDAHALESĠ (―Sıkma)-Ek kapasiteler
oluĢturmak GÖREVĠ-SeçilmiĢ kiĢileri "SIKARAK" açmak(beyinlerine bazı “Allah
isimleri”nin(―Rabbani isimlerin) frekansından impulslar göndererek, bu yolda açılım
oluĢturmak); ve daha sonra da "Allah'ın evrensel düzeni ve değerleri hakkında
bilgilendirerek" o topluma yol gösterilmesine vesile olmak... Rasûl-Nebi ve Velilerin
beyinlerine "Alim", "Basir", "Hakim", "Fettah", "Muhyi" gibi bir kısım ―isimlerin
frekansından impulslar göndererek, bu yolda açılım oluĢturmak; âlemlere dönük ilmi
transfer etmek... HZ.RASÛLULLAH‟A TEBLĠĞ ETTĠĞĠ-“LEVHĠ MAHFUZdan bir
defada ―OKUduğu Kur‘ân-ı Kerim…(daha sonra peyderpey Hazreti Muhammed
Aleyhisselâma tebliğ etmiĢtir)
http://www.allahvesistemi.org/ahmedhulusidekavramlar/kavramlar/cebrail/index.htm

KESRET KAVRAMI KALKTIĞINDA CEBRÂĠL DE KALMAZ!

CEBRÂĠL A.S
―MĠ‘RÂCIN 3.AġAMASI OLAN

http://ahmedbaki.com/turkce/kitaplar/allah/allah02.htm
http://ahmedbaki.com/turkce/kitaplar/allah/allah02.htm
http://ahmedbaki.com/turkce/kitaplar/allah/allah02.htm
http://ahmedbaki.com/turkce/kitaplar/allah
http://www.allahvesistemi.org/ahmedhulusidekavramlar/kavramlar/cebrail/cebrailiyet.htm
http://www.allahvesistemi.org/ahmedhulusidekavramlar/kavramlar/cebrail/index.htm

BÂTINÎ(Enfüsî) SEYĠRDE(Asıl Mi‘râc aĢamasında)
Sidret-i Münteha (bilinç boyutunda-Ģuurunda kesret kavramı kalkıp, Tekliği müĢahede
etme noktasında
-Ef‘al(Çokluk) âleminin son bulduğu noktadan sonraki sıfat mertebesinde)
EġLĠK ETMEMĠġTĠR ―Ben buradan sonra yokum!
―Bir adım daha atarsam, yanarım!
Üçüncü bölüm ise, Sidret-i Münteha denilen; ef‘al âleminin, çokluk âleminin son bulup;
Cebrâil‘in; ―ben buradan sonra yokum dediği noktadan baĢlayıp, Hz. Rasûlullah‘ın
kendi hakikatine yönelmesi suretiyle Rabbini, bâtınında müĢahede etmesi; ―MĠRÂC
denen olaydır.
Bu üçüncü bölüm bâtınî - enfüsî bir seyirdir; âfâki bir seyir değil!.
Birinci bölüm, Tay-yi Mekân olayıdır. Ġsra olayıdır, Mekke‘den Kudüs‘e!.
Ġkinci bölüm, Semâları, Cennet ve Cehennemi gezmesidir, Cebrâil‘in eĢliğinde. Bu da
Mirâc değildir.
Esas Mirâc denen üçüncü bölüm ki, bu enfüsîdir. Ġkinci bölüm de afâki idi. Semâları
geziĢi Cennet ve Cehennemi görüĢü afâki idi. Afâki seyir idi. Üçüncüsü, enfüsî seyirdir,
Rabbini bâtınında görmesidir.
―Kâb-ı gavseyn ev ednâ, yani ―yayın iki ucunun yakınlığı hatta daha da yakın
nisbetinde kendi hakikatinde, özünde Rabbini müĢahede etmesi etmesi!. ĠĢte bu
Mirâc‘dır...
 Sidre-i Münteha, mânâ itibariyle kesret kavramının bittiği noktadır…. Yani bilinç
boyutunda-Ģuurunda kesret kavramı kalkıp, Tekliği müĢahede etme noktasını hissettiğin
anda sen sidre-i münteha‘dasın!
(Soru; Cibril‘in son makamı oluyor değil mi?)
Kesret kalkarsa Cibril kalır mı geride???
Mirâc‘a çıkarken ne oldu orada Cibril? Yok oldu! Çünkü kesret kavramı kalktı.
Kesret kavramı kalkınca Cibril kaldı mı?
Onun bir adım ötesinde ben yokum... Yanarım dedi.
ĠĢte bu sebepten kesret kavramının bittiği yer, ―Sidre-i müntehadır. …
http://www.allahvesistemi.org/ahmedhulusidekavramlar/kavramlar/cebrail/miracinucuncu
asamasi.htm
Daha fazla bilgi için linklerin devamını inceleyebilirsiniz.

Hz. Ġsâ a.s. Meryem‘den gelen beĢeriyet yönü ve Cebrâil‘den gelen nuraniyet yönü ile
Hz. Nuh‘un oğlu Sam‘ı diriltmiĢtir. Sam‘ın yaĢadığı tarih bilinmemekle birlikte on binlerce
yıl evvel yaĢadığı tahmin edilmektedir. Sam dirilip Ġsâ‘nın Nübüvvetini tasdik eder ve
tekrar ahiret boyutuna döner. Akıl sahibleri bu diriliĢ karĢısında hayrete düĢerler.
Bir ölünün sadece söz ile diriltilmesi Allah‘ın özelliklerindendir. Mucize olarak bir kuldan
açığa çıkmasını akıl kolay kolay kabul edemez. Hâlbuki Hz. Ġsâ aynı özelliklerin tecellisi
olarak çamurdan kuĢa hayat verip uçurunca akıl bu mucizeyi daha kolay kabul ediyor.
Aslında tüm mucizeler aynı özelliktedir. Yine de mucize sahibi Kâmil Ġnsanlar akılları
daha fazla zorlamamak ve akıl kabını çatlatmamak için tedbirli davranmıĢlardır. Hz. Ġsâ
ve ya bir baĢka mucize sahibi zât dileseydi çamurdan kuĢ yerine çamurdan insan sureti
yapıp ―ihyâ edebilirdi.
Risalet ve Nübüvvetin ispatı için mucize göstermek gerekmiĢtir. Fakat mucizeler insan
aklını Allah‘ın hakikatini idrake taĢımaz. Eğer taĢısaydı her Resul ve Nebinin zamanında
yaĢayan tüm insanlar ―iman ederdi.
Mucize sadece Kâmil insandaki Risalet ve ya Nübüvvet görevini fark ettirmek içindir.
Onların gerçek mucizesi insan aklına yol açan ―ilmî mucizelerdir. Akıl ancak ilmî
mucize olan Kur‘an‘ın iĢaret ettiği gerçekleri kavrayabilirse Allah hakkında ―kesin bilgi

http://www.allahvesistemi.org/ahmedhulusidekavramlar/kavramlar/cebrail/miracinucuncuasamasi.htm
http://www.allahvesistemi.org/ahmedhulusidekavramlar/kavramlar/cebrail/miracinucuncuasamasi.htm

açığa çıkar. Yoksa aklı aciz bırakan kevnî mucizeler (doğaüstü görünüm ve oluĢumlar)
sadece bir an korku ve panik meydana getirir, sonra unutulur gider. Ġlmî mucize ise
devamlıdır, ahirette de devam eder.

Kâmil Ġnsanların Resul ve Nebî görevi olmayan sadece Velî olan sınıfından da
―ihyâ/diriltme kerametleri görülmüĢtür.
Çöplükteki çürümüĢ ölü bir kedi Hz. A. Kadir Geylânî tarafından ismi ile çağrılmıĢ ve
canlanarak yanına gelmiĢtir.
Beyazid Bistâmî ezilerek ölmüĢ bir karınca üzerine nefesini üfleyince karınca
canlanmıĢtır.
Abdurrahman Câmî Hz.lerini sınamak için bir padiĢah bir tavuğu haĢlatmıĢ ve diriltmesini
istemiĢtir. PiĢmiĢ tavuk hazretin emri ile canlanmıĢtır.
Evliyaullah‘da bu tür olağan üstü hallerin örnekleri çoktur. Fakat bu örneklere akıllar
sadece hayret eder, hatta Ģüphe eder ve bazen de itiraz eder. Ġlme bu kevnî
kerametlerden direk yol bulamayabilir
Mucize ve ya keramet insan canlandırma Ģeklinde de olsa akıl yine de Allah‘a yol
bulamayabilir.
Hz. Abdul Kadir Geylâni herkesin gözü önünde eski bir mezardaki ölüyü canlandırmıĢ ve
tekrar mezara döndürmüĢtür. ġâhitler üzerinde bu olay çok korkunç ve eĢsiz
görünmüĢtür. Fakat insanların toplu olarak din değiĢtirmesine ve ya tasavvufa
yönelmesine, Geylâni‘ye mürid olmasına neden olmamıĢtır.
Zaten Kâmillerin olağan üstü Ģeyler göstermesi din değiĢtirtme ya da insanları tolu olarak
bir tarafa sürükleme amacı taĢımaz. Kendilerinde mevcud olan Muhammedî ilmî
mucizeye dikkat çekme amacı taĢır.

17-) Lekad keferalleziyne kalu innAllahe HUvel Mesiyhubnü Meryem* kul femen
yemlikü minAllahi Ģey`en in erade en yühlikel Mesiyhabne Meryeme ve ümmehu
ve men fiyl Ardı cemiy‟a* ve Lillahi mülküs Semavati vel Ardı ve ma beynehüma*
yahlüku ma yeĢa` * vAllahu alâ külli Ģey`in Kadiyr; Andolsun ki “Allah,
MeryemOğlu Mesih’tir” diyenler kafir olmuĢlardır... De ki: “ġayet MeryemOğlu
Mesih’i, O’nun anasını ve Arz’da kim varsa cem’an helak etmek dilerse Allah’a
karĢı kim bir Ģeye maliktir?”... Semavat‟ın, Arz‟ın ve ikisi arasındakilerin mülkü
(hakikatınız olan) Allah‟ındır (herĢey O‘na ait özelliklerin bir tecellisidir; O‘ndan gayrı
vücud yoktur)... Dilediğini halkeder... Allah her Ģey üzerine Kadiyr‟dir. (Mâide, 5/17
B Meal)
Hz. Ġsâ‘nın ölüyü diriltmesini görenlerden bazılarının düĢüncesi HULÛL inancına saptı.
Hulûl, iki ayrı Ģeyin birbiri içine BĠLEġME olmadan girmesidir (asal gazların bileĢik
oluĢturmadan karıĢımı gibi). Hulûl‘ü daha çok bilinen ―reenkarnasyon kavramına
benzeterek açıklayabiliriz. Reenkarnasyonda serbest kalmıĢ bir ruh (?) baĢka bir
bedenin içine sızarak girer (hulûl eder) ve o bedeni kullanır.
Hz. Ġsâ‘nın Allah‘ın mucizesi ile ölüyü dirilttiğini, çamurdan kuĢu canlandırdığını, körleri,
cüzzamlıları ve delilleri iyileĢtirdiğini görenlerden bazıları ―RUH olarak zannettikleri
―TANRInın Ġsâ‘nın bedenine sızarak girdiğine inandılar ve mucizeleri o ruha bağladılar.
Tanrı‘nın Ġsâ‘nın bedeninde ―konuĢlandığına (yerleĢtiğine) inandılar.
Bazıları bu inancı daha da ileri götürerek Ġsâ Tanrıdır dediler. Ġsâ‘nın bedenini tanrının
―minyatürize Ģekli kabul ettiler. Tanrı ruhunun Ġsâ‘nın bedeninde olduğunu ve tanrının
bedeninin Ġsâ‘nın bedeni olduğunu vehmettiler (zannettiler).
Bu nedenle onlar gerçeğin üzerini yanlıĢ inançla örttüler (küfr haline düĢtüler). Küfr; bir
gerçeğin üzerini gerçekçi olmayan bir düĢünce ile örtmektir. Küfr kelimesi Arapçada,
toprağa ekilen tohumun üzerini örtmek fiilinden türetilmiĢtir. Ġsâ‘ya tanrı diyenler de

Allah‘ın ve Ġsâ‘nın varlık gerçeğinin üzerini yanlıĢ bilgi/inanç ile örterek örtücü yâni ―kâfir
olmuĢlardır.
Onların örttükleri ―gerçek Allah‘ın sonsuz ve sınırsız Ahad (tek) varlık olması
―gerçeğidir. Bu gerçeği önce Ģu bölümlere ayırdılar:
1. Tanrının ruhu. 2. Tanrıdan baĢka ruhlar. 3. Tanrının varlığı (bedeni). 4. Tanrıdan
baĢka varlıklar (bedenler). 5. Tanrının sözü, tanrının fiili, tanrının özellikleri… 6.
Tanrıdan baĢkalarının sözleri, tanrıdan baĢkalarının fiilleri, tanrıdan baĢkasının
özellikleri…
Bu örnekleri daha fazla çoğaltabiliriz. Fakat bir fikir vermesi bakımından bu kadarını
yeterli kabul ediyoruz.
Bu kadar varlık çeĢidi içinde tanrı âdeta sıkıĢarak, yoğunlaĢarak (minyatürize olarak) Ġsâ
Ģekline dönüĢerek aramıza gelmiĢtir. Ġsâ‘yı görmek tanrıyı görmektir, Ġsâ‘ya dokunmak
tanrıya dokunmaktır diye inanmıĢlardır.
Kur‘an bu inancın yanlıĢ olduğunu beyan eder. Resullerin ve Nebîlerin anlattığı, Allah
inancı bu kadar sığ (yüzeysel ve basit) değildir.
Allah hakikat olarak bir ve ya birkaç Ģey Ģeklinde değildir. Allah her Ģey değildir. Allah
âlemler değildir. Allah âlemlerde bir insan suretine sıkıĢarak aramıza inecek bir gökyüzü
tanrısı değildir.
Kullardan birisine ve ya bir kaçına tanrısallık ve ya tanrılık vermek Allah gerçeğinin
üzerini yanlıĢ bilgi ve inanç ile örtmektir.
Allah sonsuz ve sınırsız olan Ahad (tek) varlıktır. Âlemler ve âlemlerde görünen ―çokluk
Allah‘ın ilminin yansımaları, boyutları ve tecelliyatlarıdır. Ġsâ da, Ġsâ‘nın annesi Meryem
de Allah‘ın ilminde mevcut olan bir mânâ boyutudur. Her insan ve her birim de onlarla
aynıdır, her Ģey Allah‘ın ilminde mevcut olan
―kullardır/mânâlardır/gölgelerdir/tecellilerdir.
Bu gerçeği kavramakta zorlanan ve Allah‘ı tanrı olarak kabule müsâit olan bilinçler
Hıristiyanlığın ―somutlaĢmıĢ tanrı inancını çok çabuk kavramakta ve Hıristiyanlığa
geçmektedir.
Bazı bilinçler de Allah‘ın ―soyut/görünmeyen tanrı olduğu fikrini kolay anlaĢılır bulmakta
ve o inançta kalmaktadır.
Ġsâ, Meryem ve ―her birim Allah‘ın mânâlarından bir mânâdır ve o mânânın bu haldeki
bir tecelliyatıdır demekbir yere kadar hatalı değildir. Fakat ―sadece Ġsâ Allah‘ın ilmidir,
―sadece Ġsâ Allah‘ın mânâsıdır ve sıkıĢarak sadece onda tecelli etmiĢtir demek her
yerde hatalı bir söz ve inançtır.
Hâlbuki Allah‘ın varlığı birkaç parça değildir. Ve Allah‘ın varlığından baĢka varlık da
yoktur. Bu nedenle Allah‘ın varlığı baĢka varlıklarla birleĢmez, onların içine girmez. Veya
baĢka varlıklar kendi varlıklarından kurtularak Allah‘ın varlığına dönüĢmezler. Allah‘ın
Ahadidiyeti iĢte bu kadar sağlamdır ve Ģirkin oluĢmasına tamamen kapalıdır. Ancak
bireyler kendi zanlarında sanal Ģirke düĢerler. Hatta bu sanal Ģirk dahi Allah‘ın onlarda o
düĢünceyi takdir edip yaratmasıyla oluĢtuğu için hakikat ehli ―sanal Ģirkin de muhal
(olanaksız) olduğunu bilir.

171-) Ya ehlel Kitabi la tağlu fiy diyniküm ve la tekulu alellahi illel Hakk* innemel
Mesiyhu Iysebnü Meryeme Rasûlullahi ve KelimetuHU, elkaha ila Meryeme ve
ruhun minHU, fe aminu Billahi ve RusuliHĠ, ve la tekulu selasetün, intehu hayren
leküm* innemAllahu ilahun vahıd* subhaneHU en yekûne leHU veled* leHU ma fiys
Semavati ve ma fiyl Ard* ve kefa Billahi vekiyla; Ey Ehl-i Kitab (zahiri yahudi ve
nasara) !.. Diyninizde ölçüyü kaçırıp haddi aĢmayın... Allah üzerine Hakk olmayanı
söylemeyin... MeryemOğlu Ġsa Mesih yalnızca Allah Rasûlü ve O‟nun (kudsi)
Kelimesi‟dir... O‟nu (O Kelime‘yi) Meryem‟e ilka etmiĢtir ve kendinden (Allah‘dan)

bir ruh‟dur (O)... O halde (B sırrıyla) Allah‟a ve Rasûllerine iman edin... (Zat‘tan
sıfatları ayırıp) “Üçtür” (baba-oğul-kutsal ruh;Zat-Hayat-Ġlim) demeyin (itikat etmeyin)...
Sizin hayrınıza olarak (buna) son verin... Allah ancak Ġlah‟un Vahid‟dir (Tek Bir
Vücud‘dur)... Subhandır O (Zat) çocuğu (ortağı) olmaktan... Semavat ve Arz‟da ne
varsa O‟nundur... Vekiyl olarak (B sırrınca) Allah kafidir. (Nisâ, 4/171; B Meal)
Hıristiyanlardan bazıları Tanrının aynı anda üç görünüm verdiğine inandılar.
1. Tanrı tam bir beĢer (insan) sûretine bürünüp ―Baba görünümüne dönüĢtü ve üst
boyutlara yerleĢti. (Göklerdeki baba figürü)
2. Oğul sûretine bürünüp Ġsâ‘nın bedeni olarak aramıza indi. (Aramızdaki tanrı figürü)
3. Mukaddes ruh (Rûhul Kudüs/Kutsal ruh) olarak Cebrâil sûretinde dünya ve üst
boyutlarda göründü. (Ġçe giren ruh figürü)
Tek olarak kabul ettikleri tanrıya bu üç özelliği verip (teslis/üçleme) sonra da ―üç
aslında ―birdir dediler.
Baba özelliğine ―varlık.
Oğul özelliğine ―hayat.
Kutsal ruh özelliğine ―ilim dediler.
Bu üç özelliğin Meryem oğlu Ġsâ‘ya girerek birleĢtiğine, Ġsâ‘nın ―insanlığının çarmıha
gerilerek yok edildiğine… kalan tanrılığının ve ilminin aslına döndüğüne inandılar.
Özetlediğimiz bu inanç ve benzeri Hıristiyan mezhepleri (inanç ekolleri) günümüzde hâlâ
devam etmektedir. Bilim ve fende ilerlemiĢ olan insanların hâlâ bu inancı neden devam
ettirdiğini Ģu âyet izah etmektedir:
33-) …ve men yudlilillahu fema lehu min had; ... Allah kimi saptırırsa, artık onun
için hidayet edici yoktur. (Ra‘d 13/…33; B Meal)

Hz. Ġsâ :
1. Cebrâil‘in (sonsuz mânâların/sonsuz ilmin) Allah‘ın ilminde mevcud olan Ġsâ mânâsını
Meryem‘e üfürmesi (Meryem‘de çocuk olarak tecelli ettirmesi) bakımından
―Kelimetullahdır yâni ―Allah‘ın Kelimesidir.
2. Ölüyü diriltmesi bakımından ―Ruhullahdır yâni Allah‘ın Hayat, Kudret, Ġrade gibi
sıfatlarının tam tecelligahıdır.
3. Tam bir biyolojik bedene ve birimsel bilince sâhip olması bakımından ―Abdullahdır
yâni Allah‘ın Ġsâ olarak tecelli etmiĢ bir mânâsıdır.

29-) Feiza sevveytühu ve nefahtü fiyhi min RuhĠY fekau lehu sacidiyn; “Onu
tesviye edip (o hücresel yapıyı düzenleyip, dengeleyip; o beyni nefhi ruhu kabil hale
getirip), o yapının içinde RuhUM’dan nefhettiğim vakit, Ona secdeye kapanın”. (Hicr
15/29 B Meal) Hz. Âdem ve Hz. Ġsâ‘nın yaratılıĢları arasındaki fark:
Hz. Âdem‘in bedeni sonsuz esmâ ile ifade olunan mânâları yâni küllî ruhu alabilecek
kapasiteye gelene kadar olgunlaĢtırılmıĢtır. Sonra ruh (sonsuz esmâ/sonsuz
mânâ/sonsuz ilim) nefhedilmiĢtir. Yâni Hz. Âdem‘in bedensel kapasitesi kalbi ve beyni
sonsuz ilmi alabilecek kapasiteye gelinceye kadar aĢama aĢama geliĢmiĢtir. Sonra Allah
ismindeki sonsuz mânâların ilmini idrak etmiĢtir.
(((… tasavvufta sûfinin zamanla olgunlaĢarak hakikat ilmine yükselmesi ve bir anda ilmin
onda açılması Âdem‘e ruh nefh edilmesi ile benzeĢmektedir…)))
Hz. Ġsâ ise sonsuz mânâlar ilmine (ruha) bedensel olgunlaĢmadan evvel sâhip
olmuĢtur.
Hz. Âdem hem babasız hem annesizdir ve bedeninin sûreti sonsuz esmâların zahiri
suretlerinin bir özetidir.
Hz. Ġsâ sadece babasızdır, babadan alamadığı dıĢ sûreti Ruh‘dan yani Cebrâil‘den
almıĢtır.

Anneli ve babalı doğanlar ise dıĢ sûretlerini anne ve babanın ve evvelki atalarının
görünümlerinden alırlar.
Her birimin sureti aslında esmâların dıĢ suretidir. Fakat Âdem‘de ve Havvâ‘da dolaysız
yoldan tecelli etmiĢtir. Ġsâ‘da yarı dolaysız bir tecelliyat vardır. Diğerlerinde ise dolaylı bir
tecelliyat vardır.

122-) Evemen kâne meyten feahyeynahu ve cealna lehu nuren yemĢiy Bihi
fiynNasi kemen meselühu fiyz zulümati leyse Bi hâricin minha* kezâlike züyyine
lilkafiriyne ma kânu ya`melun; Ölü iken kendisini (Hakikat Ġlmi ile) dirilttiğimiz,
insanlar içinde onunla (B sırrınca) yürümesi için kendisine bir nur oluĢturduğumuz
kimse (nin durumu), karanlıklar içinde kalıp (birimselliği ile) ondan (B gerçeğince)
çıkamayan kimseninki gibi olur mu?... Yapmakta oldukları kafirlere böylece
süslendirildi. (En'âm, 6/122; B Meal)
Buraya kadar bedensel diriliĢ ve bedensel var oluĢ mucizeleri anlatıldı. Bu kısımdan
sonra ve sonrasındaki bazı kısımlarda ilim ile diriliĢ olan ―ihyâ-yı mânevî anlatılacaktır.
Ġlim ile oluĢan gerçek varlık ve gerçek yaĢamda dört bilinç boyutu vardır.
1. Varlığın istisnâsız ―ilâhî bir ―esmâ boyutu olduğunu idrak etmek.
2. Ġlâhî boyutun Allah‘ın zâtından baĢka varlığa sahip olmadığını idrak etmek.
3. Ġlim ile kendi hakikatini keĢfetmek.
4. Dünyâ ve ahirete yönelik Ģahsî çıkar hırslarından arınıp nurâni (saf, temiz, ihlaslı) bir
yaĢam sürmek.

Hayat sıfatı her mânâda, her esmâda ve her birimde (kesrette) istisnâsız açığa çıkan en
kapsamlı sıfattır. Her birim kendi özelliğine göre hayat sıfatını yansıtır. Allah‘ın var ettiği
sistemde cansız, hayatsız bir Ģeyin, bir zerrenin düĢünülmesi imkânsızdır.
Tecellilerin ve hayat çeĢitliliğinin sayıya gelen sınırı yoktur. Bu sınırsızlığı anlamak bu
ilmin durulacak yeridir. Hayret ve haĢyet aĢamasının baĢlangıcıdır.
Hayret ve haĢyet yapılabilecek hiçbir Ģeyin olmadığını anlamak ile içine düĢülen bir
―kalb sıkıntısı/kabz halidir. Hayrette ve haĢyette kalan kiĢi bu nedenle ve sonsuzluğun
verdiği aciziyet haliyle muzdaribdir (rahatsızdır). Bu rahatsızlığı onu fikirden fikire
gezdiren bir harekete iter. Hareketin olduğu yerde ―hayat vardır. DüĢünce ve fikir
hareketinin olduğu yerde ise ―sonsuz hayat vardır. Sonsuz hayatın olduğu yerde ise
―atalet yâni ―tembellik, ―ölüm ve ―cehâlet asla barınmaz. Bu hakikate iĢareten
Hadis-i Ģerifte; ―Ġlim ile diri olan kimse ebeden (asla) ölmez" buyrulmuĢtur.
Hayret ve haĢyet hâli yâni ―hayat varlıktır. Varlık ise birdir, o da Allah‘ın varlığıdır.
―Mânevî hayat kavramı ile kastedilen de bu bilinç ile yaĢamaktır ve bir diğer adı ―ilâhî
yaĢamdır.
―Hayy/hayat ve ―ilim/âlim sıfatı Allah‘ın zâtının isimlerindendir. Mutlak zât
mertebesinde Zât‘ın aynılarıdır.
Allah‘ın zâtının ezelî ve ebedî ilminde ―ilmî sûret olarak varsayılan birimlerin sanal
varlıkları (âyan-ı sâbiteleri) ―ilim sıfatı ile zâhir olur (görünüĢ ve oluĢ kazanır). Bu
görünüĢ ve oluĢa da ―hayat denilir.

Kendiliğinden görünene ve baĢkasını gösterene ―nur/ilim denilir. Nuru/ilmi görmek için
nuru/ilmi gösterecek bir ıĢığa/bilgiye gerek yoktur.
Nurun kendisi zâten ilimdir ve her Ģeyi gösterendir. Âyan-ı sâbiteler ilim ile görününce ve
görünene de hayat ismi verilince… hayat ilmin nuru olur. Nur hayattır. Ġlmin olmadığı
yerde hayat yoktur, nur yoktur… zulmet, karanlık ve mutlak cehl/salt bilgisizlik vardır.
Kendi ―birimsel varlığının sanal bir aldatmaca olduğunu fark edemeyen… varlığın tek
olduğunu idrak edemeyen ―karanlıklar içinde kalmıĢtır. Yok hükmünde, bitkisel bir varlık

bilinci sürmektedir. Ölüdür. Bir kiĢi o ölü ve karanlık olan bilince ―ahadiyet ilmini yâni
nûru ulaĢtırsa onu diriltmiĢ olur. O dirilen kiĢi ölüler ve karanlıklar arasında yürüyen,
hareket eden bir nur haline dönüĢür.
Ölü, karanlık, bilgisiz nefisleri dirilten ―ma‘rifet-i ilâhiyedir (Ġlâhî ilimdir). Ahadiyet ve
tevhid (teklik ve birlik) bilgisidir.
(En'âm, 6/122) âyet hakkında daha teferruatlı bilgi Hz. Mûsâ bölümünde tekrar
verilecektir.

Mânevî ihyâ (ilim ile diriliĢ) ceset ile diriliĢten daha yüce ve daha Ģereflidir. Çünkü ―ilim
ile diriliĢ önce ruhun hakikatinin Allah ilminde bir mânâ olduğunu hatırlatır. Böylece
aklımızın ―öldükten sonra tekrar dirilecek miyim?Ģüphelerinden kurtuluruz. Allah yanı
sıra ikinci bir varlığa sahip olmadığımız için Ģu anda da ―var olmadığımızı biliriz. Var
olmayan bir Ģeyin ―yok olmayacağı da mâlum ve zorunlu sonuçtur.
Ruhun bu hakikatini anlamaki cesedin ―fânîliği sıkıntısını bertaraf eder. Böylece
ceseden de ―dirilmiĢ oluruz.
Cesetleri dünya boyutunda diriltebilmek özelliğine mazhar olmuĢ Ġnsan-ı Kâmillerde
(Resul, Nebî ve Büyük Velî) ―ceset diriltmek mucizesi çok az görülmüĢtür. ―Ġlim ile
diriliĢ mucizesi ise sürekli devam eder, daha çok görülür ve kıyamete kadar da
görülmeye devam edecektir.
(((… Bu kısmın sonuna Ahmed Avni Konuk‘un birkaç cümlesini anlatımındaki muhteĢem
sanatı göstermek için yorumsuz olarak ilâve ediyoruz. …)))
“Nitekim, emr-i âlî-i Risâlet-penâhî Hz. Muhammed a.s. ile Hz. ġeyh-i Ekber
(Ģeyhlerin en büyüğü misk-i ezfer M.Ġbnü’l-Arabî r.a.) efendimizin, ümmet-i
Muhammed'e (Müslümanlara) ithâf buyurduğu (armağan olarak gönderdiği) bu
Fusûsu'l-Hikem sâyesinde, binlerce mürde-nefis olan (ölü nefisli) kimseler, hayât-ı
ma'neviyyeye (manevi canlanmaya) nâil olmuĢlar (ermiĢler) ve bundan sonra da
kıyâmete kadar olacaklardır.”

ĠSÂ KELĠMESĠNDEKĠ YÜKSELTĠLMEK HĠKMETĠNĠN ÖZÜ (4)
 (((… Bu bölümün bazı kısımlarında İbn Arabî’nin Ve Ahmed Avni Konuk’un bazı
gerçekleri anlatım tarzına sadık kalarak özet ve yorumlarda bulunduk. Meselâ… “Ben”,
“Biz”, “Ey Yolcu”, “Benim” gibi hitaplarla başlayan konuların anlatım akışını
değiştirmeden verdik …)))

―Eğer O olmasa idi ve eğer biz olmasa idik, olan olmaz idi.
Kendisinden baĢka varlık olmayan Allah olmasa idi ve boyutlarını oluĢturan sıfatları
olmasa idi ve sıfatlarının eserleri olan isimlerinin sûretleri âyan-ı sâbiteler olmaz idi.
Âyan-ı sâbiteler olmasa idi, âyan-ı sâbitelerin dünyada yoğunlaĢarak görünüm kazanmıĢ
olan varlıkları (âyan-ı kevniyye) olmaz idi.
Madde, enerji, düĢünce, hayal, ruh, kudret… her ne der isek diyelim, ―var denilen her
Ģey (kesret) ve ya ―sonsuz varlık denilen tek Ģey (vahdet), Allah‘ın sıfatlarından ve
isimlerinden baĢka bir Ģey değildir.
Varlığa ister kesret (zerreler) hükmüyle bakalım istersek vahdet (sonsuz tek) hükmüyle
bakalım ―varlık Allah‘dan baĢka bir varlığa sahip değildir. Hatta ―varlık varlık değildir
sadece ve sadece ―tecelliyattır.
(((… HER ZERRE, HAKK‟IN VARLIĞI DIġINDA HĠÇBĠRġEYE SAHĠP DEĞĠLDĠR!
“Hakk” ismi ile kastettiğimiz varlık, her zerrede, her “zerre” adı altında tümüyle;
yani, zâtıyla, sıfatı dediğimiz benliği hüviyeti ile ve bu benliği hüviyetine ait sayısız
mânâlar ve bu mânâların bir kısmının isimleri olan Esmâ-ül Hüsnâ ile ve bu
mânâların ortaya çıkıĢı demek olan, Ef‟al mertebesi hâli mevcuttur...

Bu böyle tahta, taĢ, hayvan, nebat, gaz, dünya, yıldız, galaksi, kara delik veya
boĢluk gibi hangi isimle neyi kastedersek edelim, bu isimlerin müsemması olan
varlık ancak ve ancak “Hakk” ın varlığıdır!.. Ġsimlerin müsemmasında, Hakk‟tan
gayrına ait hiçbir varlık kesinlikle mevcut değildir.
Kısacası, her “zerre”, Hakk‟ın varlığı dıĢında hiçbir Ģeye sahip değildir!... (Ahmed
HULÛSĠ/Kavramlar/Hakk) …)))

Bu durumda varlık önceden ―yok idi diyemeyiz. Varlığın önceden ―yok olması için
Allah‘ın isimlerinden oluĢmaması, Allah‘ın isimlerinin ayrı, varlığın ayrı olması gerekir.
Hâlbuki Allah‘ın isimleri Allah‘a sonradan takılmıĢ adlar değildir. Her isim Allah‘ın ezeli ve
ebedi bir ilmini (mânâsını) anlatmak için kullanılan bir kelimedir.
Her zerre Allah‘ın sonsuz isimlerinden (esmâsından) bir ismin (mânânın) görünümüdür
(tecellisidir).
Sonsuz boyutlarıyla tek bir tecelli olan ―âlem (mükevvenât) sonsuz ve sınırsız tek varlık
oan Allah isminin tecellisidir.
Her zerrenin ve ya sonsuz âlemin öncesi ―mutlak yokluk değil, Allah‘ın ilminde henüz
zahiri görünüm kazanmamıĢ ―göreceli bir yokluktur. Varlığın özü, aslı, kaynağı Allah‘ın
ilmidir.
Her zerre ve ya sonsuz âlem Allah‘ın ilminden zuhur eder (tecelliyata gelir)… bir müddet
sonra tekrar geldiği ilim boyutuna döner. Bu nedenle hiçbir Ģey yoktan var olmaz ve var
olan hiçbir Ģey de yok olmaz.
Resulullah a.s.‘ın ―fakr/yokluk hali olarak ifade ettiği mânâ; varlığın Allah‘dan baĢka bir
varlık olarak var olamayacağıdır. O‘nun ―Ben yokluğumla öğünürüm sözünü, benim
varlığım Allah‘ın ilminin zâhiri görünümüdür, ben Allah ilminden baĢka bir varlık değilim
Ģeklinde anlayabiliriz.
Âlemin tecelliyatı Allah‘ın Ģânıdır, her mânâsını tek tek açığa çıkarıp kendisi olarak
seyridir ve tüm mânâsını tek tecelli olarak yansıtıp ahadiyetini (tekliğini) yaĢamasıdır.
O‘nun olmaması sıfatlarının ve isimlerinin ve fiillerinin de olmamasını gerektirir. O var ise
sıfatları, isimleri ve fiilleri de vardır. Ya da sıfatlarının, isimlerinin ve fiilerinin var olması
O‘nun Zâtının da var olduğunu göstermektedir.
O‘nun varlığı sıfatları, isimleri ve fiilleriyle ―ahaddır, bütündür. O‘ndan baĢka sıfatlanan,
O‘ndan baĢka isimlenen ve O‘ndan baĢka fâil (eylemci) yoktur. O tam olarak
anlatılamayan ve tanımlanamayandır.
O‘nu en yakın anlatım ve en yakın tanımlama Ģöyledir. ―Ahadiyetine ―O (hüve/hû)
diyoruz. Sıfatlarına, isimlerine ve fiillerine ise ―âlem, ―varlık, ―tecelliyat ya da kısaca
―biz diyoruz. Bundan dolayı… ―Eğer O olmasa idi ve eğer biz olmasa idik, olan
olmaz idi denilmiĢtir.

―…Biz, hakîkatte kullarız ve Allah Teâlâ muhakkak bizim Mevlâ'mızdır.
Her birimiz hakikatte tek tek O‘nun kullarıyız ve bütün olarak varlık yine O‘na bütün
olarak kulluk etmektedir.
Ġnsanlar dünyâ üzerinde çok farklı görünümlerle, düĢüncelerle ve fiillerle O‘na tek tek
kulluk etmektedirler. Her insan ve her canlı dünyâ üzerinde farklı bir yöne hareket
etmektedir. Her birimin yaĢam çizgisi özeldir ve diğer hiçbir Ģeye benzemez. Her birim
kendi çizgisinde O‘na kulluk etmekte ve O‘na dönmektedir.
Dünyâ dahi bir kuldur. Ve kendi çevresinde ve kendi yörüngesinde dönerek O‘na kulluk
etmektedir. Dünyanın da bir bilinci ve yaĢamı vardır. Dünyâ üzerindeki birimlerin ayrı ayrı
olan kulluğu dünyâ boyutunda ―tek kulluk haline gelir.
Tüm gezegenler üzerlerindeki her birimle birlikte güneĢ boyutunda ―tek kul haline gelir.
GüneĢ sistemi bir bütündür ve sistemin kulluğu tek bir kulluktur.

Galaksi boyutunda yüz milyarlarca güneĢ sistemi ―Samanyolu ismi ile ―tek kul haline
gelir. Ve O‘na kulluk eder.
Tüm galaksiler sınırsız evreni oluĢturarak ―evren ismi altında yine ―tek kul haline gelir.
Ve O‘na kulluk eder.
Evrende insanî (beĢ duyu) algılamalarımızın dıĢında sınırsız boyutlar vardır. Sınırsız
boyutların tümü de ―tek kul haline gelir ve O‘na kulluk eder.
Ġnsandan sınırsız makro evrene doğru olan açılımdan baĢka bir de insandan sınırsız
mikro evrene doğru bir açılım vardır.
Her zerre (atomun sonsuz küçük parçası) kendi çevresinde ve yörüngesinde dönerek
O‘na ayrı ayrı zerreler olarak kulluk eder. Zerreler birleĢerek her bir üst boyutta ―tek kul
haline gelerek ―atom
boyutuna kadar yükselir. Zerreler atom olarak kulluğuna baĢka bir boyutta da devam
eder. Atomlar birleĢerek insan bedenini oluĢturur ve yine ―tek kul haline gelir. Ve O‘na
bu sefer insan boyutunda kulluk eder. Bu sıralama sınırsız evren ve boyutlarına kadar
yükselir, ve sınırsız sonsuz tek bir kul olarak O‘na kulluk eder.
Hiçbir boyutta O‘na kulluk etmemek mümkün değildir. Çünkü ―kul dediğimiz mânâlar
topluluğu O‘nun sıfatı, ismi ve fiilidir. Her boyut tek bir boyut olarak sonsuz sonda ―tek
bir kul olur.
Allah hükümlerini ve fiillerini ve eserlerini bizde açığa çıkan mânâları ile oluĢturur.
Çünkü, Allah kendi mânâları olan bizlerin yâni sıfatlarının, isimlerinin ve fiillerinin mutlak
velîsidir (sorumlusudur). Mutlak idare edenidir (mutasarrıfıdır). Ġsimleri (kulları, mânâları)
zâtı tarafından idare olunandır. Ġdare olunmak kulluğun gereğidir.
Bizim maddî varlığımız O‘nun mânâlarının (isimlerinin) belirmelerinden, açığa
çıkmalarından ibarettir. Bundan dolayı bizler mutlak kuluz (mutlak tecelliyatız) ve Allah
teâlâ da mutlak velâyeti nedeniyle bizim Mevlâ‘mızdır.

―Allah Âdem‘i (insanı) kendi sûreti üzerine halk etti hadis-i Ģerifindeki ―sûret Allah‘ın
sıfatları anlamındadır.
Halk etti (yarattı) kavramından murad ―tecellî ettirmektir.
―Âdemden (insandan) murad Allah‘ın bütün sıfatlarına, isimlerine ve fiillerine
mazhariyettir (görüntü yeri olmaktır).
Fakat Allah‘ın tüm sıfatlarına, isimlerine ve fiillerine tam (kâmil) mazhariyet her insan
sûretinde açığa çıkmaz. Sadece Ġnsan-ı Kâmil Allah‘ın tüm mânâlarına ―boy aynası
olur. Allah sadece Ġnsan-ı Kâmil boy aynasında tam olarak kendisini seyreder.
ġiir:
Gerçek sevgili kendi sûretini göstermek diledi Âdem‘in su ve çamur varlığında çadır
kurdu Kendi cemâlini seyretmek için Âdem‘i toraktan ayna eyledi Ve onda kendi aksini
görüp her Ģeyini onda buldu.

Bilindiği üzere her insan Allah isimlerinden bir ismin mazharıdır (görünümüdür). Ve o
isim o insanı oluĢturan isimlerin içinde en etkin olanıdır (Rabb-i hassıdır, terkibindeki
güçlü isimdir). Etkin isim (Rabb-i hass) o insanı alnından tutup (bilincini kontrol altına
alıp) kendi mânâsının en olgun hâline doğru sevk eder.
O insandan açığa çıkan her düĢünce ve her eylem o ismin etkisi iledir. Ve o isim ya
―cemâlî ya da ―celâlîdir.
Enbiyâ (Nebîler) ayrı ayrı isimlerin (ayrı ayrı Rabların) etkisi altında olan kiĢileri, bütün
isimleri kendinde toplamıĢ olan Allah isminin (Rabların Rabbi‘nin) terbiyesi altına
sokmaya gayret ederler.
39-) Ya sahıbeyissicni e erbabün müteferrikune hayrun emillahul Vahıdül Kahhar;
“(Yusuf dedi:) Ey zindan arkadaĢlarım!.. Müteferrık (çeşitli/başka başka) rab’lar mı

daha hayırlı, yoksa Vahid’ül Kahhar olan Allah mı?”. (Yûsuf; 12/39; B Meal)
Sadece bir ismin (bir Rabbın) etkisi altında kalanlar insan-ı nâkıstır (eksik insandır).
Fakat her insan-ı nâkısta (eksik insanda) Allah isminin tüm mânâlarına ayna olabilecek
potansiyel güç ve yetenek vardır. Kendisini idare eden güçlü ismin sınırlı etkisinden Allah
isminin sınırsız kulluğuna yükselme Ģansı vardır. Bu Ģansın olduğunu anlatan Nebîlerin
ve Velîlerin davetine uyarak kendi potansiyelini açığa çıkarması için gayret etmesi
gerekir. Ne kadar gayret ederse o kadar Allah isminin tecellisi olmaya yaklaĢır.
39-) Ve en leyse lil Ġnsani illâ ma sea; Ġnsan için ancak sa‟yettiği (yaptığı, amel
olarak iĢlediği; kuvveden fiile çıkardığı, gerçekleĢtirdiği) vardır. (Necm; 53/39; B Meal)
Ama ne yazık ki insanların çoğu tam insanlığa (Ġnsan-ı Kamilliğe) daveti duyar, takip
edeceği yolu anlar fakat bu gerçeğe tabi olarak ameller ortaya koymaz. Olduğu gibi
kalmayı, durgunluğu, ataleti, yerinde saymayı tercih eder. Nebî‘nin ve Velî‘nin ilmi ile
dinamizme gelmeyi tercih etmez. Nebî‘nin ve Velî‘nin kendisini sırtına bindirip Ġnsan-ı
Kâmillliğe taĢımasını umar. Bu umudu boĢtur. Allah‘ın sisteminde sadece; Ġnsan için
ancak sa‟yettiği (yaptığı, amel olarak iĢlediği; kuvveden fiile çıkardığı, gerçekleĢtirdiği)
vardır. (Necm; 53/39; B Meal)
Ġnsan-ı Kâmil olanlar Nebîlerin davetine kulak vererek, ilimlerine tabi olarak, çeĢitli
yollarla nefislerini terbiye ederek terkiplerindeki güçlü ismin dar çemberinden çıktılar.
Allah isminin geniĢ dâiresine girdiler ve Hakk‘ın zâtının göründüğü ayna oldular.
Ve kendilerinden tüm isimlerin (Allah mânâlarının) eserleri, hükümleri ve fiilleri açığa
çıktı.
Meselâ ölüye nefh ettiler (nefeslerini üfürdüler) ölü dirildi.
TaĢtan, topraktan hayvan heykelleri yaptılar ve canlandırdılar. (Diğer mucizeleri,
kerametleri ve basit oluĢumları da bunlara kıyas ediniz)
Bunları… Allah‘ın Muhyî (can verici), Tekvîn (ilmindeki mânâyı zâhire yansıtıcı), Halk
(zahirde bir an evvel görünmeyeni bir an sonra görünür kılıcı, yaratıcı) ve diğer tüm
sıfatlarına tam ayna oldukları için yapabildiler. Hattâ o fiiller sadece Hakk‘ın oldu.

Soru: Her bir Ġnsan-ı Kâmilin bütün isimleri kendisinde toplayan ―Allah isminin
tecelliyatı olduğunu öğrendik. Allah ismi Ġnsan-ı Kâmilin güçlü ismi (Rabb-ı hassı, öz
ismi, etkin ismi) olmuĢtur ve bu duruma sonradan ulaĢmıĢtır. Hâlbuki önceden onların da
ayrı ayrı isimlerden oluĢan bir terkibiyetleri (bileĢimleri) vardı. O terkibiyette bir isim etkin
idi. Onlar da o etkin ismin kulluğunu yapıyorlardı. Bir âyette de Allah‘ın sisteminde
değiĢme olmayacağı Ģöyle beyan ediliyor:
30-) Feekım vecheke liddiyni haniyfa* fıtratAllahilletiy fetaren Nase aleyha* LA
TEBDĠYLE LĠ HALKILLAH* zâliked diynül kayyimü, ve lâkinne ekseranNasi la ya`lemun;
Vechini Haniyf olarak (bir tanrıya tapınmaksızın, Allah‘a Ģirk koĢmaksızın) o Tek
Diyn‟e doğrult... O Allah Fıtratı‟na ki, insanları onun üzerine yaratmıĢtır... Allah
yaratıĢına tebdil (bedel) yoktur... ĠĢte bu, Diyn-i Kayyım‟dır (hep payidar, daim
geçerli Sistem‘dir)... Fakat insanların ekseriyeti bilmezler. (Rûm, 30/30; B Meal)
Bu durumda bir hakikati baĢka bir hakikate çevirmek mümkün görünmüyor. Nasıl oluyor
da Ġnsan-ı Kâmil (Nebî olmayan) kendi öz ismini (Rabb-ı Hassını) terk ediyor, o ismin
sırat-ı müstakiminden (zorunlu yörüngesinden) çıkıyor?
Cevap: Hayır Ġnsan-ı Kâmil öz isminin sırat-ı müstakimi üzerinde yürümekten çıkmıyor.
Sadece bir ismin dar çerçevesi ile sınırlanmaktan çıkıyor. Ve aynı anda diğer tüm
isimlerin hükümleri ve eserlerini açığa çıkarmaya baĢlıyor.
Bu nedenle Nebî/Resul olmayan Ġnsan-ı Kâmilde öz ismin her zaman etkin kalması
nedeniyle tüm isimlerin açığa çıkıĢı bir Nebîde ve bir Resulde olduğu gibi hiçbir zaman
aynı ölçü ve aynı denge üzerinde olmaz.
Yine de tüm isimlerin açığa çıkmıĢ olması Allah ismindeki tüm mânâların açığa çıkması

anlamına gelir. Nebî ve Resullerle aynı ölçü ve aynı dengede olmasa da Ġnsan-ı Kâmilde
tüm isimler Allah isminin etkisi ile açığa çıkmıĢtır. Kemâlatı ancak bu anlamdadır.
ġu halde Ġnsan-ı Kâmil bütün isimleri kendinde toplayan HÛ (Allah) isminin özel bir
tecelliyatıdır.
Bütün isimlerin hükümleri ve eserleri tam ölçü ve tam denge ile açığa çıkmıĢ olan tek
Ġnsan-ı Kâmil Hâtem-i Enbiyâ (Son Nebî) Hz. Muhammed a.s.‘dır.
Nebî doğuĢtan tam denge ve tam ölçü üzerinde doğar. Allah isminin tüm mânâlarını
açığa çıkarmıĢ olarak dünyamıza gelir. Doğumundan bedensel vefatına kadar da tam
ölçü ve tam dengeyi muhafaza etmek için en gerekli ibadetini hiç aksatmadan yapar. Bu
nedenle çok zahmet çeker, çok çile çeker. Nebî‘nin ameli doğal hâli olan en yüce
mertebede kalmak ve o mertebenin sonsuz mânâlarını her an seyretmek içindir.
Nebî özüyle doğmamıĢ olan ve öz isminin sınırlı etkisini aĢarak ―Allah isminin sınırsız
etkisine ulaĢan Ġnsan-ı Kâmillerin ameli ise Hz. Muhammed a.s‘ın ulaĢtığı Ġnsan-ı Kâmil
kıvamına ulĢamak içindir.
Ġnsan-ı Kâmil mertebesine aĢağıdan yükselerek ulaĢan Velî dıĢ görünüm olarak dâima
kendi öz ismini temsil eder. Fakat iç görünüm olarak öz ismin dar etkisinden çıkmıĢ Allah
ismi ona öz isim olmuĢtur. Her büyük Velî ―fenâ firresul ve ―fenâ fillah ve ―bekâ billah
kavramlarıyla kendi varlığını sona erdirmiĢ olarak tanımlanır.
Muhammedî mertebe tek bir mertebedir. Ve o mertebeye ulaĢan her bilinç ―tek kul
olarak Allah‘a kulluk eder.
Fıtratı gereği Nebî ve Resul olarak var olmuĢ Ġnsan-ı Kâmiller ile yaĢamının belli bir
aĢamasından sonra çalıĢarak Ġnsan-ı Kâmil olan velîler arasında hiçbir zaman
eĢitlenmeyecek bir mesafe vardır. Velî Ġnsan-ı Kâmiller hiçbir zaman Velâyetin bir
sınıfı olan ―Resul ve ―Nebî mertebesine ―çalıĢarak ulaĢamaz. Ancak fenâ firresul
sırrı ile kendi özlerinde de mevcut olan ve Hz. Muhammed a.s.‘dan yansıyan Risalet
nurunu fark ederler. Bu fark ediĢleri onları ―resul mertebesine yükseltmez. Ancak risalet
nuru ile zahire ve bâtına bakan veliler haline gelirler.

Sen bizim dıĢ görüntümüze bakıp da, ―Sen de bizim gibi bir insansın dersin. Fakat biz
sınırlı olan bu dıĢ görünümün yanında Hakk‘ın sınırsız olan varlığına tam ayna olmuĢ bir
iç görünüme sahibizdir.
Senin ―insan tanımın sadece bedensel ve ruhsal bir varlığı anlatır. Bizim ―insan
tanımımız ise sınırsız ve sonsuz tek (ahad) varlığa ayna olan bir gönlü (kalbi, bilinci)
anlatır. Ancak ―insan sadece ―Ġnsan-ı Kâmildir. Diğerleri Ġnsan-ı Kâmil olmak için
gayret gösteren insanlardır.
Ġnsan-ı Kâmilde Hakk‘ın tecellisi zâtının sonsuzluğu iledir. Ġnsan-ı nâkısdaki Hakk‘ın
tecellisi zâtının bâzı isimlerle sınırlanmıĢ halidir.
Ve Hakk insan-ı nâkısa sınırsız zâtı ile tecellî etmez çünkü onlarda bu tecelliyi
kaldırabilecek potansiyel güç yoktur.
Her eksik (nâkıs) birimde açığa çıkan zât, sınırsız zâtın aynıdır. Fakat o birim
kendisindeki sınırsızlığı idrak edemez. Buna da Allah‘ın o birimde sınırlı olarak tecelli
etmesi denilir.
Her tam birimde (Ġnsan-ı Kâmilde) açığa çıkan zât sınırsız zâtın kendisidir. Ve o Ġnsan
kendi zâtının sınırsızlığını bilir.

Ġnsan-ı Kâmil tek varlık olan Hakk‘ın nurunun (ilminin) âdeta yoğunlaĢarak maddîleĢmiĢ
bir tecellisidir. Ġnsan-ı Kâmil‘in madde görünümüne bakarak onun lâtîf (basit akılla idrak
edilemeyen) hakikatinden perdelenmemek gerekir.
En lâtif olan en kesif (en katı) olmadıkça tam tecelli etmiĢ sayılmaz.
19-) Allahu Latıyfün Bi ıbadiHĠ yerzüku men yeĢa`* ve HUvel Kaviyyül Aziyz; Allah

kullarına (B sırryla?) Latiyf‟dir, dilediğini rızıklandırır... O Kaviyy‟dir, Aziyz‟dir.
(ġûrâ, 42/19; B Meal)
Buradaki ―B ayrı ayrı olmamayı, varlığın tek bir hakikat olmasını ifâde eden bir harftir.
Allah‘ın zâtının ahad (bölünmeyen, tek, tümel) olan nûru (ilmi) lâtif (görünmeyen) halden
görünür (kesif/yoğun) hâle gelerek varlığı oluĢturmuĢtur. Varlığın yoğunlaĢmıĢ zahiri
görüntüsü, lâtif aslın perdesidir. Sadece perdeyi görmek ve perdeye madde varlık
demek… lâtif olan tek gerçeği mânâ ve madde olarak ikiye ayırmaya neden olur. Bu
ikiye ayırmak da tek hakikatten perdelenmektir.
Varlıkta ayrı ayrı ve tek tek görünen her Ģey aslında Hakk‘ın lâtif varlığıdır. Lâtif varlık
her birimde farklı zahir olur. Farklı zahir oluĢ her birimi diğerinden öz olarak farklı
yapmaz. Fark sadece dıĢ görünümdedir.
DıĢ görünüĢ perdesine aldanmayan, Hakk‘ı her hal ve her Ģartta lâtif olarak idrak eden
ancak Ġnsan-ı Kâmildir. Bu gerçeği Hz. Mevlâna Celâleddin-i Rûmî (r.a.) Ģöyle dile getirir:
―Âdem‘in/Havvâ‘nın madde bedeni ve görünüĢe gelmesi Hakk‘ın kendisini Âdem/Havvâ
zahiri ile örtmesi ve perdelemesidir. Âdem/Havvâ Hakk‘ın zâtının görüntüsüdür.
Kâbe Hakk‘ın zâtına iĢaret eden bir belirteçtir. Secde Kâbe‘nin taĢına ve arazisine değil
temsil ettiği hakikatedir. Secde Kâbe‘ye değildir. Kâbe‘nin taĢ görüntüsü secde olunacak
istikameti belirten bir niĢangahtır. Kâbe‘nin taĢ yapısı tamamen oradan kaldırılsa
secdeler yine o yöne olur. Kâbe‘nin oturduğu alan dahi secde olunacak kutsal bir ―yer
değildir.
Ġnsan-ı Kâmil de Kâbe gibi bir belirteçtir. Çünkü Ġnsan-ı Kâmil Hakk‘ın zâtını iĢaret eden
bir ilim ve irfan tecellisidir.
Ancak Nebîler dahil hiçbir Resule, velîye ve hiçbir Ġnsan-ı Kâmil‘e secde edilmez. Eğer
bir insana secde edilmiĢ olsaydı Hakk, secde olunan insan kadar bir hacme sahip tanrı
olmuĢ olurdu. Her secde edilen de bir tanrı olurdu. Böylece Allah‘dan baĢka tanrılar
edinilirdi. Halbuki Allah hakikatte tanrı değildir ki baĢka tanrılar olsun... Allah kendi
varlığından baĢka varlık var etmediği için tanrılığı redetmektedir. Bu sır nedeniyle tanrı
ve tanrılık kavramı ebediyen bâtıldır.
Meleklerin ve cinlerin Âdem‘e secdesi dahi Âdem‘in bedenine değildir. Âdem‘in ruhuna
değildir. Âdem ile temsil olunan hakikatedir. Secde ile iĢaret olunan hakikat baĢı yere
koyup bir tanrıya tapınmak kadar kuru ve baist değildir. Secde, Allah‘ın hakikati ile kulun
hakikatinin tek hakikat olduğunu idrak halidir.
Bâzı Ġnsan-ı Kâmiller (Hallac-ı Mansur gibi) secde hakikatini taĢkın duygularla ifade
ederken Ġblis‘in Âdem‘e secdeyi red ediĢindeki sırrı da ifĢâ etmiĢlerdir. Bu yüzden
suçlanmıĢlar ve yargılanmıĢlardır.
Hallac‘a göre… secde eden melekler Âdem‘in zahiri ve bâtıni varlığının ve kendilerinin
tek hakikat oluĢunu tastik anlamında secde etmiĢlerdir. Secde etmeyen Ġblis ise Hakk‘ı
Âdem‘in sadece zahiri varlığı ile sınırlamamak için secde etmemiĢtir.

Hakk‘ın mertebe mertebe taayyünâtı (açığa çıkıĢı, tecelliyatı, boyutlar oluĢturması) Ģuna
benzer:
Elimize bir çekirdek alsak bunun ismine ―çekirdek deriz.
Toprağa gömdükten sonra kabuğunu çatlatarak yeĢerince çıkan filize ―fidan deriz.
Fidan ismi çekirdeğin bir boyutta aldığı baĢka bir isimdir.
Çekirdek yarılmadan önce kendisinin ―fidan boyutuna ―çekirdek olarak ―perde idi.
Yarılıp fidan olunca da ―fidan ismi ile kendisinin ―çekirdek boyutuna ―perde oldu.
Çekirdek, fidan, gövde, dal, yaprak, meyve, çekirdekler ve çekirdeklerden oluĢacak olan
ormanlar ―tek bir hakikat olup çok çeĢitli mertebelerde açığa çıkar. Ve her mertebe
(boyut) diğer mertebelerin (boyutların) perdesi olur.
ġimdi sen de insana ve ya baĢka bir birime bakıp Allah‘dan perdelenme.

Ġnsan… bahr-i vücûb (varlığı zorunlu olan Allah‘ın zâtı) ile bahr-i imkân (varlığı Allah‘ın
gölgesi olan tecelliyatlar) arasındaki berzâh-ı kübrâdır (en büyük geçittir). Böylece
Hakk‘ın lâtif olan sonsuz varlığı ile yine Hakk‘ın sonsuz tecellileri olan maddi
görünümlerin tek bir hakikat olduğu insan ile bilinmektedir.
19-) Meracelbahreyni yeltekıyan; SalmıĢtır (biri tuzlu, biri tatlı) iki denizi (Sema ve Arz
denizleri, yani Ruh ve beden denizleri);kavuĢup kucaklaĢıyorlar (insanda).
20-) Beynehüma berzahun la yebğıyan; Aralarında bir berzah var, birbirinin sınırını
aĢamıyorlar (böylece kendi orijinalliklerini ve iki deniz halini muhafaza ediyorlar).
(Rahmân, 55/19,20; B Meal)

Ey Allah yolunun yolcusu!
Tüm zıtları tek hakikat olarak idrak ettiğin zaman.
Ġdrak edilen ve idrak eden arasındaki zıtlığı da kaldırıp idrak halinden kurtulduğun
zaman.
Ve henüz tecellî etmemiĢlik (yansımamıĢlık), henüz taayyün etmemiĢlik (zahir
olmamıĢlık) boyutuna yükseldiğin zaman.
Fark edeceksin ki, senden sonsuz mânâlar, sonsuz hükümler ve sonsuz fiiller
yansımaktadır. Âlemler senin gölgelerin olmaktadır. Ve sen kendini seyretmektesindir.
Bu hal içinde iken ―benlik duygunu iptal et. Geriye sadece ―gerçek ben kalsın.
―Gerçek ben Hakk‘tır ve âlemler de Hakk‘ın gölgeleridir.
Bu durumda ―sen âlemlere ―Rahman sıfatı olursun. Zirâ (çünkü) Ġnsan-ı Kâmil zahiri
ve bâtını ile varlığa ―rahmettir. Hz. Resulullah s.a.v. hakkında Ģöyle beyan edildi:
107-) Ve ma erselnake illâ rahmeten lil alemiyn; Biz seni ancak alemler için bir
rahmet olarak irsal ettik (zahiri Ģirk, toptan helak dönemi bitti; istidadı müsayit olanlar
da veliy olacak). (Enbiyâ 21/107; B Meal)
Ey Allah yolunun yolcusu!
Sen insan-ı Kâmil olunca Hakk‘ın değiĢmez varlığı ile Hakk‘ın her an değiĢen tecelliyatı
hükmündeki geçici varlıkları arasında ―irtibat ve geçiĢ boyutu olursun. Bu özelliğin
nedeniyle de Hakk‘dan aldığını halka (tecelliyata) ulaĢtırırsın. Hakk‘ın sonsuz ilminden
aldığın mânâları hakikat imine susamıĢ olanlara içebilecekleri damlalar kadar dağıtırsın.

Ömer Hayyam‘dan bir dörtlüğün açıklanması:
―Ġlâhî aĢk meyhânesinde aĢk Ģarabını zikretmek Allah‘ın Celâl ismini anmaktır. Dünyâ
iĢlerini hoĢ ve boĢ gören rindlik ve aĢk Ģarabını taparcasına sevmek benim amelimdir.
Ben bu dünyada âlemlerin canıyım. Âlemlerin her boyutu benim tekliğimden doğmuĢtur.

Hakk‘ın gölgeleri olan bizler Allah‘ın ezelî ve ebedî ilminde ―ezelî ve ebedî mânâlar
olarak hep var idik. Âyan-ı sâbiteler idik. Ġlâhî isimler idik.
Hakk zamansız ve mekânsız anda kendi hakikatinden kendi hakikatine tecellî etti.
Böylece bizlerin mânâ halindeki varlığımız zâhiri görünümler de kazanmıĢ oldu.
Zatından zatına olan bu tecelliye ―feyz-i akdes denildi.
Hakk‘ın bizim zahirimize bürünüp kendi varlığı ile biz olarak tecelliyatına (oluĢuna) da
―feyz-i mukaddes denildi.
Hep denildi ki… ―Ġnsan Hakk‘a aynadır. Bir de bunun tersini düĢünün. Belki de aynı
zamanda Hakk insana aynadır.
Ezelî ve ebedî mânâlardaki yâni bizlerdeki özellikler Hakk aynasına yansıdı. Biz Hakk‘a
kendimizdeki ezelî ve ebedî mânâları verdik. Ayna da bizim verdiğimizi yine bize yansıttı.
Biz aynaya ne verdi isek ayna bize onu verdi. Bu durumda Hakk hiç kimseye
zulmetmemiĢ oldu. BaĢımıza gelen her Ģey kendi ellerimizle ezelde Hakk‘a

verdiklerimizin aynısı ile bize iadesi oldu.
Ayna kendisine verilenden baĢka bir Ģeyi göstermez.
Mesnevî‘den iki alıntı:
―Bu cihan (varlık âlemi) bir dağdır ve bizim fiilimiz bir bağırma, bir sestir. Kulağımıza
gelen, cihan dağına çarpan kendi bağırıĢlarımızın yankılarıdır.
―Bu cihan bir dağdır. Ve senin ağzından çıkan dedi kodu dağa çarparak yankılanır ve
yine sana geri döner.

Benim kalbim ve ruhum; Rabb-ı hassım (beni oluĢturan güçlü esma) olan hakikatim ve
Allah ilmindeki ezelî-ebedî mânâ sûretimdir.
Ġnsan-ı Kâmil olmak bakımından benim Rabb-ı hassım (beni oluĢturan, bende tasarruf
eden güçlü isim) bütün isimleri kendinde toplamıĢ olan ―Allah ism-i camisidir. Allah
zatından zatına olan
tecellisinde (tecellî-i Akdes‘de) benim hakikatimin potansiyel mânâlarını bilir. Ve
kendisindeki tüm mânâları bende seyreder.
Sonsuz ve sınırsız mânâlarıyla mekâna ve zamana sığmayan Allah benim Rabb-i
Hassım olan kalbime (hakikatime) sığar.
Benim yok hükmündeki varlığımı bir öz ve bir dıĢ olarak var sayar. Kendindeki tüm
mânâları bana yüklemek için kalbimi ve beynimi ruhu (sıfatları) kabul edecek kıvama
gelinceye kadar olgunlaĢtırır. Son Ģekli verir ve kendindeki tüm mânâları yükler (nefh
eder). Böylece tüm mânâlar (melekler ve cinler/canlar) benim hakikatime secde etmiĢ
(toplanmıĢ) olur. Ve yok ve ölü hükmündeki mânâ varlığım böylece ihyâ olunur (diriltilir).
29-) Feiza sevveytühu ve nefahtü fiyhi min RuhĠY fekau lehu sacidiyn; “Onu tesviye
edip (o hücresel yapıyı düzenleyip, dengeleyip; o beyni nefhi ruhu kabil hale getirip), o
yapının içinde RuhUM‟dan nefhettiğim vakit, Ona secdeye kapanın”. (Hicr, 15/29; B
Meal)
Ġnsan-ı Kâmil Hakk‘ı kendi zatı olarak, kendi hakikati olarak tanır ve bilir. Ġnsan-ı Kâmil‘in
kendisini bilmesi Rabbı olan Allah‘ı bilmesidir. Ġnsan-ı nâkıs da Allah‘ın varlık sırlarını
Ġnsan-ı Kâmil‘in açığa çıkardığı ilim ile bilir. ***
Biz Ahad olan mutlak varlığın (Allah‘ın) kendisinden kendisine tecellisinden evvel O‘nun
varlığında âlemler, mânâlar ve anlar/zamanlar idik.
Çünkü bizim ve bütün varlıkların mânâ sûretleri O‘nun Zâtının iĢ ve oluĢlarıdır. O‘nun iĢ
ve oluĢları O‘nun ezelî zâtında ezelî varlık mânâlarıdır. Bu nedenle cümlemiz (tüm
mevcûdat) O‘nun varlığından baĢka bir Ģey değil idik ve hâlen de değiliz. Çünkü O ―tek
varlık içinde ve dıĢında ikinci bir varlık/varlıklar var etmeyendir.
Ahadiyet (ZÂT/BĠR‘lik) boyutu… Sıfat/Ġsim/Fiil boyutunu sanal olarak oluĢturur. Aslında
Zât boyutunda sıfat, isim ve fiil diye sonradan oluĢma mânâlar bulunmaz. Sıfat, isim ve
fiiller Zâtın var saydığı ―vehimsel mânâlardır.
Varlığı açıklamak ve anlamak için Zât boyutunun sıfat, isim ve fiiller boyutunu
oluĢturduğunu kabul ediyoruz. Bu kabul ediĢin de amacı zâhiren çokluk görüntüsünün
bâtınen teklik (kesret ve vahdet aynılığı) olduğunu anlamamız içindir.
Biz ezelde yok idik dediğimiz zaman Allah‘ın Zât boyutunun Ģu anda dahi kendisinden
baĢka varlık/varlıklar ile birlikte olmadığını anlatmıĢ oluyoruz. ―Ezelde Ģeklindeki zaman
belirteci eski zaman, geçmiĢ zaman anlamında değildir. GeçmiĢ, Ģimdi ve gelecek
zaman diye üç hâl aslında yoktur. Anlatım ve anlama kolaylığı için bu zaman belirteçleri
kullanılır. Ġster ezelî diyelim, ister ebedî diyelim istersek ―an diyelim… kastedilen hâlen
tek an olan ―andır. Ve Ģu an dahi o andır.
Bu zaman hakkındaki bilgilerden sonra… "Allah Teâlâ var idi ve onunla berâber bir Ģey
mevcûd değil idi" rivayetini yeniden düĢünelim. Ve Ģu anda dahi Allah‘ın hâlen
―tek/ahad olduğunu kavramaya çalıĢalım.

Ne zamanki insan bu gerçeği unuttu, bu unutmadan dolayı Hakk‘ın varlığı Zât, sıfat,
esmâ ve ef‘al gibi farklı mertebeler olarak algılanmaya baĢladı.
Ne zamanki insan her mertebenin ayrı olmadığını ilim ve bilgi ile öğrendi, tüm boyutlar
ortadan kalktı ve sadece Allah ismi ile tecellî eden ―tek varlık kaldı.

Soru: ġu anda dahi Allah ile birlikte Allah‘dan baĢka varlık ve varlıklar mevcut değilse;
"Benim Allah ile bir vaktim vardır ki, o vakte ve hâle Allâh'ın gayri (baĢkası)
sığmaz." Hadisini nasıl anlamalıyız?
Cevap: Ġnsan-ı Kâmil‘in ―her an Allah var, Allah‘dan baĢkası yok Ģeklindeki
―Mahviyyet/yokluk hâli bazen kesintiye uğrar. Eğer ki ―Mahviyyet/yokluk yâni teklik
bilinci Ġnsan-ı Kâmil‘de kesintisiz olarak devam etse çevre ile doğal bağlantısı tamamen
kesilir. Varlığı Hakk ve beĢer olarak iki kategoriye ayırmaz. UlaĢmıĢ olduğu ilmi ve irfânı
beĢer boyutunda bocalayan insanlara anlatmaz. Tebliği ve irĢadı terk eder. Ġnsan-ı
Kâmil ―Mahviyyet/yoklukhâlinden ―sahv/uyanıklık/varlık hâline yâni sıfatlar, isimler ve
filler boyutuna kesinti nedeniyle düĢünce varlık ile doğal irtibata geçer. Varlığın anladığı
dilden ve seviyeden konuĢur. Varlığa hakikatini öğretmeye çalıĢır.
Mahviyet/yokluk hâline ―Ġstihlâk/bitmiĢlik-tükenmiĢlik hâli de denilir. Ġnsan-ı Kâmiller
―Mahviyyet ve istihlâk hallerinde coĢarak bazı ―bilinçli sözler sarfederler.
(((… Bu sözlere bilinçsizce sarfedilmiĢ cümleler diyemeyiz. Çünkü Ġnsan-ı Kâmillerin
coĢku hâli üzüm Ģarabından gelen sarhoĢluk gibi değildir. Üzüm Ģarabı sarhoĢunun
baĢından bilinç gider ve anlamsız ―saçma sözler sarfeder. Hakk‘ın ilmi ve irfânı ile mest
olan Ġnsan-ı Kâmil ise üst bilinç hallerine yükselir. O halin hakikatini anlatan sözleri alt
bilinçlere göre ağır gelir. Bu nedenle ―derin anlamlar taĢıyan sözlere mecâzen
―Ģatahat/coĢku sözleri denilmiĢtir. …)))
Ġnsan-ı Kâmillerin coĢkulu sözlerine örnekler:
―Men reânî fekad rea'l-Hakka (beni gören Hakk‘ı görmüĢtür)… (Hz. Muhammed a.s.)
―Ene'l-Hak (ben Hakk‘ım)… ―Leyse fî cübbetî sivallah (cübbemin içinde Allah‘ın
gayrı yoktur)… ―Sübhânî mâ a'zame Ģânî (ben kendimi tesbih ederim, benim Ģanım
ne yücedir)…
(((… ―BENĠ GÖREN HAKK‘I GÖRMÜġTÜR! (Soru: Rasûllulah Efendimiz
aleyhisselâmın "Beni gören hakkı görmüĢtür" açıklaması ıĢığında düĢünerek Rasûlullah
aleyhisselâmın Ruh-u Âzâm‘ın mânâlarından sadece bir mânânın yeryüzünde açığa
çıktığı mahal olmasını nasıl düĢünelim açabilir misiniz?...) Hz. Muhammed aleyhisselâm,
―BENĠ derken, aslında beden boyutunu kastetmiyor… Kendisinde açığa çıkan Esmâ
boyutuna iĢaret ediyor!... (Ahmed HULÛSĠ/Kavramlar/Hakk) …)))
Ġnsan-ı Kâmiller coĢku hâlinden doğal beĢeri duygulara dönünce de…
―Ene'l-abdü'z-zelîl (ben zelil (hor, hakir bir kulum) derler.
6-) Kul innema ene beĢerun mislüküm yuha ileyye ennema ilahuküm ilahun
vahıdun festekıymu ileyHĠ vestağfiruHU, ve veylün lil müĢrikiyn; (Rasûlüm) de ki:
“Ben sizin misliniz beĢerim, ancak; (öyle ki) ilahınızın (SĠZ‘i yaratanınızın?) Ġlah‟un
Vahid (Bir Tek Vücud) olduğu bana vahyolunuyor (dıĢtan bilgi gibi, değil?)... O halde
O‟na istikamet edin ve O‟ndan mağfiret dileyin... Veyl olsun müĢriklere!”.
(Fussılet, 41/6;B Meal)
*** Bu bölümde geçen konulara çağdaĢ anlam ıĢığı yansıtacak Üstad Ahmed
HULÛSĠ‘den (Kavramlar/Hakk‘dan) alıntılar.
“HAKK”, ĠSĠMLERĠN MÂNÂLARININ TÜMÜNÜN YEGÂNE SAHĠBĠ OLAN
VARLIKTIR!
ĠĢte bu terkibiyet hâli "halk" ismiyle kastedilmiĢtir. "Hak ve Halk" diyoruz ya....
ĠĢte, terkibiyet hâlinin adı "Halk"tır. Hâlik isminden Halk meydana gelmiĢtir. “Halk
olmuĢ” dediğimiz Ģey bu terkiblerdir.

Halketmek, var olmayan bir Ģeyi var kılmaktır. "Halk" diye bir Ģey yok!.. ĠĢte yok
olan bir Ģeyi, var kılıyor!.. Ama neyle var kılıyor, gene kendi mânâlarıyla!.. Mânâları
değiĢik terkipler Ģeklinde meydana getirerek, her bir terkipte değiĢik oranlarda
âĢikâre çıkartmak suretiyle, halk ismi müsemması meydana geliyor. "Halk" ismi ile
iĢaret ediliyor. Ama "halk" isminin müsemması Hakk‟ın mahiyeti itibariyle Hakk‟ın
kendisidir!.. Ancak biz "Hak" kelimesiyle bu Esmâ-ül Hüsnâ'yı, bu Esmâ-ül
Hüsnâ'ya sahip olan varlığı kastederiz. Yani, bu isimlerin manâlarının tümünün
sahibini!..
Eğer bir terkib durumuyla bu isimlerin manâları bir mahâlde toplanmıĢsa, o zaman
ona "hakk" değil "halk" adını veririz!..
Dolayısıyla, terkibiyetten doğan tâbirler, "halk" adına bağlanır, "Hak" adına
bağlanmaz! "Hakk" dediğimiz zaman, bu isimlerin mânâlarının sahibi olan varlığı
kastederiz. Halk veya mahlûk dediğimiz zamanda bu terkibi kastederiz!
Mahlûkta ve halkta dediğimiz haller, halk olarak müĢahede edilmesi dolayısıyla,
geçerli olan tâbirlerdir. Eğer aynı hallerde o isim terkibinin mânâsının aslı olan
Hakkaniyetini müĢahede edersen; terkibiyet yönünü değil de, o ismin aslını;
mânâdaki asliyetini müĢahede edersen, o zaman "Hakk" adını verirsin!
Bu neye benzer; akvaryuma bakıyorsun akvaryumda suyu görüyorsun. Ama,
balıkları gösterip akvaryumda yaĢıyorlar, diyoruz. Akvaryumda yaĢıyorlar, derken
akvaryumdaki, "suda" demek istiyoruz. Ama konuĢmada, akvaryumdaki "suda"
demeden, sadece kısaca akvaryumda diyoruz. Halbuki balık akvaryumda değil
suyun içinde yaĢıyor!.. Akvaryumdaki suyun içinde yaĢıyor!..
Eğer burada sen, akvaryumdaki suyun denizdeki su olduğunu veya göldeki su
olduğunu, göldeki sudan farklı bir Ģey olmadığını müĢahede ediyorsan, o suyun
göldeki su olduğunu müĢahede ettiğin gibi; herhangi bir terkipde ortaya çıkan
manânın sahibi olan, o manâya sahip olan ana varlığın müĢahede ederek "Hakk"
diyebilirsin!..
Fakat o mahâlde, bir isimler terkibi olduğunu ve bu isimlerin değiĢik oranlarda bir
araya gelmiĢ olduğunu müĢahede ettiğin zaman, ona "Hak" değil "halk" dersin; ve
o noksan olarak nitelendirilen hali ona bağlayabilirsin.
Zaten noksanlık denilen hallerin oluĢması zaruridir ve elzemdir!.. Çünkü o noksan
denilen haller olmasa, “kemâl” denilen mânâ anlaĢılmaz, müĢahede edilemez!..
Her bir noksanlık, bir kemâlin ortaya çıkmasına vesiledir.ilâhî isimlerin, bu
terkiplerle, çeĢitli noksanlıklar Ģeklinde müĢahede edilmesi gereklidir ki, o
isimlerin kemâl yönleri de neticede müĢahede edilebilsin, seyredilebilsin!..

HAKK‟I BĠLMENE RAĞMEN HÂLÂ TERKĠBĠ KAYITLARLA
TABĠATIN HÜKMÜYLE ALIġKANLIKLARINLA YAġIYORSAN,
BU YAġAMININ NETĠCESĠNDE SENĠN ĠÇĠN AZAB SÖZKONUSUDUR! BeĢerden
meydana gelen fiiller, eğer terkib hükmünün neticesiyse, tabiatı, duyguları,
Ģartlanmaları ve neticesi alıĢkanlıkları ortaya koyar!..
AlıĢkanlıklar, Ģartlanmalar, tabiat, duygular dediğimiz Ģey ise, tabîi hükmüyle
ortaya çıkması halinde, ilâhi emirlere ters düĢer!..Ġlâhi emirlere ters düĢmesinin
sebebi de , beĢeriyet kayıtları içinde, yâni Hakk‟ın belli isim terkibi, mânâları
içinde kalması dolayısıyladır..Ki bu da kiĢinin neticede âkibette cehennemini
meydana getirir.

HAKKANĠ KONUġMA Zâten bizim genel olarak din hakkındaki bütün
konuĢmalarımız ya ef'âl mertebesindendir, Rabbani bir konuĢmadır; veyahut esmâ

mertebesinden olur, "Hak"kânî bir konuĢma olur!.. Bunun ötesindeki
konuĢmalarımız zaten çok çok enderdir!
Esmâ mertebesinden olan konuĢma nasıl olur, ilâhî isimlerin mânâları hakkında
olan konuĢmalar, "Hak"a ait Hakkanî konuĢmalardır!..ilâhî isimlerin mânâları
konuĢulduğu zaman Hak'tan sözedilmiĢ olur.

ESMÂ MERTEBESĠ ĠTĠBARĠYLE ALLAH‟A “HAKK” DĠYE HĠTAP EDĠLĠR! "Hak"
nedir?..
Ġlâhî isimlerin bütünü olan mertebenin adıdır! Yani bütün isimlerin kül halinde
bulunması hâsebiyle, yani esmâ mertebesi itibariyle Allah'a "Hakk" ismiyle de
hitap edilir.

ZÂHĠR GÖZÜYLE GÖRDÜĞÜNE “HAKK” DĠYEMEZSĠN! Sınırlı müĢahedede,
müĢahede edilecek mahalde verilecek isim, "halk" ismi olur!.. Sınırsız müĢahede
söz konusu ise, bu defa müĢahede edilene verilecek isim "Hakk" olur. Zâhir
gözüyle, "Hakk"ı görmek muhaldir! Çünkü zâhir gözü, mutlak olarak sınırlı görür!
Zâhir gözü mutlak olarak sınırlı gördüğü için, zâhir gözüyle gördüğüne "Hakk"
diyemezsin, "halk" demek mecburiyetindesin!.. Çünkü, sınırlı olarak müĢahede
ettiğin her Ģey terkiptir ve "halk" ismine bağlanır!.. ***

ĠSÂ KELĠMESĠNDEKĠ YÜKSELTĠLMEK HĠKMETĠNĠN ÖZÜ (5)
Kur‘an-ı Kerîm varlık sırrını (sırdan amaç, varlık hakikatidir) Cebrâil‘in Meryem‘e Hakk‘ın
kelimesini (mânâsını/ruhunu) üflemesi ve Ġsâ‘nın babasız olarak doğması (tecellîsi)
misali ile de anlatır. Ya da bu âyetlerden varlığın hakikatine dâir bilgiler çıkarabiliriz.
ġöyle ki;
 Allah; sonsuz sınırsız olarak var olandır. Allah‘ın sonsuzluğunda ve sınırsızlığında
varsaydığı sonsuz mânâlara sonsuz sayıda esmâ (isimler/mânâlar) diyoruz. Ġsimlerin
(esmânın) bâtını olan mânâların ve zâhiri olan sûretlerin oluĢturduğu mertebe ―Cenâb-ı
Hakk kavramı ile anlatılır. (Cenâb; ―büyük/büyüklük/yücelik demektir).
 Nasıl ki ―Allah ve ―Rab kelimeleri ayrı ayrı anlam içeriyorsa ―Allah ve Hakk
kelimeleri de aynı değil ayrı ayrı anlamlardadır. Meselâ ―Zeyd Hakk‟tır diyebiliriz fakat
―Zeyd Allah‟tır diyemeyiz. Zeyd Hakk‘dır deyimimizle Zeyd‘in varlığının ―Cenâb-ı
Hakk‟ın varlığı olduğunu anlatırız, ―Cenâb-ı Allah‟ın varlığıolduğunu söyleyemeyiz.
 Hallac-ı Mansur‘un ―Enel Hakk sözü de aynı anlamdadır. Hallac bu söz ile varlığın
hakikatinin Allah‘ın Hakk olarak tecellî eden mânâsı olduğuna iĢaret etmiĢtir. ―Ben
Allah‟ım ya da ―Allah‟ın parçasıyım gibi akıl ve iman dıĢına taĢacak anlamda bir söz
sarfetmemiĢtir.
 ―Ben Hakk‟ım (Enel Hakk) demek baĢkadır, ―Ben Allah‟ım demek baĢkadır.
 ―Ben Hakk‟ım demek… benim cüzî varlığım aslında bir hayalden ve varsayımdan
ibaret olup aslım ve hakikatim Allah‘ın sonsuz ilminden oluĢmaktadır anlamındadır.
 Allah‘ın varlığı oluĢturan ilim boyutuna ―Hakk kavramı iĢaret etmektedir.
 Brisinin ―Ben Allah‟ım demesi… ben kulları olan bir tanrıyım ve kulların varlığı
ayrıdır benim varlığım ayrıdır anlamına gelir ki bu söz yanlıĢtır. YanlıĢtır çünki, Allah dahi
kendisinden ayrı olan varlıkların tanrısı değildir.
 Allah; ilmi ve ilmi ile kendi hayalinde varsaydığı sanal kullarından (âyan-ı sâbite‘den)
ayrı bir tanrı değildir. Allah; kendi içinde ve dıĢında (iç ve dıĢ yoktur) varlıklar yaratıp da
onlara tanrılık yapacak bir sistemi kabul etmemektedir. Allah kendi hakikatini tanrıya ve
tanrılığa dönüĢtürmemektedir.
 Bu kuralı bilen ―âlim velîler hiçbir zaman ―Ben Allah‟ım demez… ―Ben
Hakk‟ım yâni ―Benim varlığım Allah‟ın ilminden var olmuĢ bir yokluktur derler.

 ―Kendisinin Allah olduğunu ya da ―Allah‟ın bir parçası (cüz‟ü) olduğunu iddia
eden ve ya inanan her kim olursa olsun bu iddası ve ya inancı ile cehâletini ortaya
koymaktadır. Allah‘ın tanrı olması için kendinden ayrı varlık yaratması ya da kendisinden
küçük parçalar oluĢturması ve onlara tanrılık yapması gerekir.
 Hz. Ġbrâhim‘in balta ile küçük tanrıları kırması ve baltayı büyük tanrının boynuna
asarak… ―Küçük tanrıları kıskanan büyük tanrı kırmıĢtır demesi de Allah‘ın tanrı ve
tanrılıktan ―münezzeh olduğunu göstermektedir.
 Ġsâ‘nın var oluĢunu anlatan âyetlerde geçen her kelime ve kavram da bizi Allah‘ın her
Ģeyi ilminde ve hayalinde var ediĢ hakikatine götürür.
 (((… TASAVVUF, BÜTÜNÜYLE GĠZLĠ ġĠRKĠN KALKMASI ÇALIġMALARIDIR!
 Ġslamın düĢünce sistemi ve yaĢamı olan ―Tasavvuf”un belli baĢlı prensipleri vardır.
 Tasavvuf, aklı baĢında - Ģuurlu - yüksek tefekkür gücü olan üstün istidat ve kabiliyetli
insanların konusudur!
 Ağzından çıkanı kulağı duymayan mecnunların, psikiyatrik vakaların tasavvufla, hele
hele Allah‘a erme gibi fevkalade muazzam kesinlikle bir ilgisi olamaz!..
―Nefsi bilme; ―Rabbı bilme; ―Meliki bilme; ―Allahı bilme; ―marifetullahı bilme;
Allah‘ın tüm varlıkta yürürlükte olan sistemini müĢahede etme gibi sayısız ilimleri
kapsamak, ―akl-ı kül iĢidir en azından!..
 Bütün bunlar, deli divanelike, meczuplukla olmaz; Ģuurla olur!. Hem de çok üst
düzeyde bilinçle..
 Bir takım adamlar görüyoruz ortalıkta, baĢıbozuk dolaĢıyorlar!.. Bir takım düzensiz,
Ģuursuz, saçma laflar ediyorlar!.. Biz de bunlara, Vahdet‘i yaĢıyorlar meczuplar, hakikatı
yaĢıyorlar, bilmem neyi yaĢıyorlar diye nazar ediyoruz... Hiç alâkası yok!.
 Mantıksal bütünlükten yoksun konuĢmalar yapan Hakikat ehli yoktur!.
 Zira Vahdet olayı, tamamiyle bir basiret, bir Ģuur olayı!... Nerede bir basiret- bir Ģuur
olayı, nerede bir deli saçması!...
 DüĢünün ki bir ―Ben Hakk‟ım diyor, sonra ondan vazgeçiyor, dönüyor, ―Ben
basit, aciz bir kulum, ben bilmem neyim diyor... Bunlar Ģuurlu ifadeler değil!..
 ġuurunu, bütünüyle, aĢırı Ģekilde bu konuya, teksif etmekten dolayı, bu kiĢiye halkın
―deli demesi; delicesine bir çalıĢma içinde olduğu mânâsındadır!. Yoksa; sistemsiz
-saçma sapan Ģeyler söylemek değildir, ―delilikten murad...
 Bir kiĢi bu iĢin böyle olduğuna inanır, iman ederse; bunu böylesine yaĢayabilmek için,
bedenselliğinden - huylarından- Ģartlanmalarından kopabilmek amacıyla yoğun bir takım
çalıĢmalara girerse; herkesin genel anlayıĢına ters düĢen bu çalıĢmalara girmesi
dolayısiyle de millet ona ―deli der.
 -―Yahu bu adam deli. Bunu terketti, Ģunu terketti vesaire derler.. Ama, halkın ona
deli demeleri, deli olduğu anlamına gelmez!. Nitekim, Rasûlullah aleyhisselâma dahi deli
demiĢlerdir, mecnun demiĢlerdir..
 Esasen, Tasavvuf bütünüyle ―gizli Ģirkin ortadan kalkması; gizli Ģirki doğuran,
zannındaki ―Ben varım Ģartlanmasının kalkması çalıĢmalarından baĢka bir Ģey
değildir. …)))
http://www.allahvesistemi.org/ahmedhulusidekavramlar/kavramlar/tasavvuf/index.htm
‗den alınmıĢtır.
 *** Allah‘ın hakikatini ve Allah‘ın var ediĢ sistemini Hz. Musa‘nın ve Hz. Ġsâ‘nın
anlattığı tarzda anlamaktan uzaklaĢmıĢ olanlara ―ehl-i kitap denilmiĢtir.
 ―Hz. Muhammed a.s.‟ın anlattığı Allah ve Allah sistemini anlamaktan uzaklaĢmıĢ
olmanın adı da ―ehl-i kitaptan olmaktır.
Ehl-i Kitap‘dan olmanın tasavvufi anlamı baĢka bir dinden olmak değildir. Allah‘ın kitabı
olan varlık sistemini okumamak, yalan yanlıĢ bilgileri tekrar etmektir.

http://www.allahvesistemi.org/ahmedhulusidekavramlar/kavramlar/tasavvuf/index.htm

(((… "ĠKRA" nın yazılı bir metni okumak değil, basîret ile "Sistem realitesini
"OKUmak" olduğunu yıllar önce açıklamıĢtık...
Bu "ĠKRA" kelimesi kadar yanlıĢ anlaĢılan bir diğer çok önemli kelime de "KUL"
yani dilimize "DE KĠ..." diye çevrilen kelimedir.
"KUL" hitabından murad "Ģimdi bildirdiğimi hissedip yaĢa" demektir!. Denileni
tekrar etmek teyp veya ipod iĢidir... ya da papağan iĢi! Ġnsana, "KUL" hitabıyla
baĢlayan konularda, "anlattığımız bu realiteyi idrak et, hisset ve yaĢa" denmesi
hasebiyle, iĢaret edilen mananın tefekkürü önerilmektedir! Yani kısacası, "KUL"
euzü veya "KUL huvallahu.... gibi hitaplar, söyleneni Ģuursuzca tekrar et
anlamında değil, "bunun anlamını hisset yaĢa" anlamındadır!. ĠĢte bu mana ile,
"KUL" hitabıyla baĢlayan âyetler yeniden okunmalı ve nelerin hissedilerek
yaĢanmasının önerildiği fark edilmelidir.” …))) (Özel bir sohbetten/Ahmed Hulûsi/
Okyanusum.com‘dan alınmıĢtır)
Ehl-i kitap… önlerinde okuyabileceği (tefekkür edebileceği) insan ve evren adlı açık bir
kitap olduğu halde okuyamayan (tefekkür edemeyen), atalarının öğrettiği ezberini tekrar
edendir.
Fakat ―Ey ehl-i kitap Ģeklindeki ikaz hitabı Allah‘ın sistemini (insan ve evrenin
varoluĢunu) okuyabilme eğitimine sahip olanlar içindir. Ġmkânsızlıklar içinde doğmuĢ,
ailesi sadece kalıpsal dini bilgileri öğretebilmiĢ, Hakikat ilmini tanıtan ve ya yaĢatan
kaynaklara ulaĢamamıĢ olan sâde vatandaĢlar OKUMAK‘dan sorumlu değildir. YaĢlı
annemizi, babamızı, büyüklerimizi ya da yeteri kadar alt yapısı olmayan insanımızı
tasavvufî gerçekleri bilmiyor, anlamıyor diye suçlayamayız, hor ve hakir göremeyiz. Her
kul yaratılıĢ amacını tecelli ettirmektedir hem de eksiksiz ve fazlasız tecelli ettirmektedir.
Nisâ/171. Âyetin hitâbı hem Rasulullah a.s. zamanında yaĢayan hem de her dönemde
yaĢayan ve önlerinde sürekli açık duran ―insan ve evren kitabına bakan fakat
―OKUMAK ĠSTEMEYEN eğitimli insanlaradır. Hangi dinden ve ya inançtan olursa
olsun ―okunması gereken insan ve evren kitabını ―okuyamayan ya da ―okumak
istemeyen bireyler ―ehl-i kitap kapsamındadır. Ehl-i Kitap mânâsını Yahudilik ve
Hristiyanlıkla sınırlayamayız… müslüman olup da ―okuyacağı kitap açık iken
―okumak yerine ―ezber tekrarı yapıyorsa o kiĢi de ―ehl-i kitap bilinç boyutu gibi
düĢünmektedir.

171-) Ya ehlel Kitabi la tağlu fiy diyniküm ve la tekulu alellahi illel Hakk* innemel
Mesiyhu Iysebnü Meryeme Rasûlullahi ve KelimetuHU, elkaha ila Meryeme ve
ruhun minHU, fe aminu Billahi ve RusuliHĠ, ve la tekulu selasetün, intehu hayren
leküm* innemAllahu ilahun vahıd* subhaneHU en yekûne leHU veled* leHU ma fiys
Semavati ve ma fiyl Ard* ve kefa Billahi vekiyla;
Ey Ehl-i Kitab (zahiri yahudi ve nasara) !.. Diyninizde ölçüyü kaçırıp haddi aĢmayın...
Allah üzerine Hakk olmayanı söylemeyin... MeryemOğlu Ġsa Mesih yalnızca Allah
Rasûlü ve O‟nun (kudsi) Kelimesi‟dir... O‟nu (O Kelime‘yi) Meryem‟e ilka etmiĢtir
ve kendinden (Allah‘dan) bir ruh‟dur (O)... O halde (B sırrıyla) Allah‟a ve Rasûllerine
iman edin... (Zat‘tan sıfatları ayırıp) “Üçtür” (baba-oğul-kutsal ruh; Zat-Hayat-Ġlim)
demeyin (itikat etmeyin)... Sizin hayrınıza olarak (buna) son verin... Allah ancak
Ġlah‟un Vahid‟dir (Tek Bir Vücud‘dur)... Subhandır O (Zat) çocuğu (ortağı)
olmaktan... Semavat ve Arz‟da ne varsa O‟nundur... Vekiyl olarak (B sırrınca) Allah
kafidir. (Nisâ/171; B Meal)

Ey Ehl-i Kitab (zahiri yahudi ve nasara (((…ve onlar gibi düĢünen müslümanlar…)))) !..
Diyninizde ölçüyü kaçırıp haddi aĢmayın... Allah üzerine Hakk olmayanı
söylemeyin...

Din, Allah‘ın var ediĢ sistemi ve sistem gerçekleridir. Ġnsan Allah‘ı, kendisini, diğer
insanları, canlıları, evreni ve âhireti Allah Sisteminin gerçeklerine göre tanımalı ve
tanıtmalıdır. Allah Sisteminde olmayan, gerçeklere uymayan Ģeyleri var saymak ölçüyü
kaçırmak ve haddi aĢmaktır.
Meselâ;
Allah‘ı ―göklerde oturan baba(Ġncil‘de geçer)… ―bir insanla (Yâkub ile) güreĢ tutan
pehlivan (Tevrat‘da geçer) gibi sembollerle tanımlamak Allah‘ın sonsuzluğuna ve
sınırsızlığına aykırıdır, Allah‘ı basit bir gök tanrısı seviyesine indirgemektir.
―Gökte oturan baba sembolünü Hz. Ġsâ Allah‘ın zâtı anlamında kullanmıĢtır.
―Allah‟ın Yâkûb ile güreĢmesi ve yenilmesi sembolizmi Yahudilik tasavvufu olan
KABBALA kaynaklarında Hz.Yâkub‘un görünüĢlerin aldatıcılığından varlığın (Allah‘ın)
hakikat ilmine ulaĢması olarak yorumlanır. Ġncil‘in ve Tevrat‘ın bu aĢırı ―teĢbihi (Allah‘ın
birimlere benzetilerek anlatımı) Kur‘an‘da birleĢtirilerek ―TEVHĠD ile ―denge haline
getirilmiĢtir. Tevhid‘in buradaki anlamı; Allah‘ı her zerrede hissetmek fakat hiçbir Ģey ile
sınırlamamaktır.

Hz. Ġsâ kendi toplumunda tanrı için kullanılan ―baba (Ġbranicesi abba‘dır) kelimesinin
harflerini değiĢtirmeden kullanmıĢtır.BABAnın içeriğini Allah mânâsına çekmiĢ ve
Allah‘ın özel bir Yahudi tanrısı olmadığını tanımlamıĢtır. Bunun üzerine katı Yahudi din
sınıfı tarafından Romalılara teslim edilerek cezalandırılmıĢtır.
Arap toplumu da Rasulullah‘dan önce… gökte oturan ve Arapları destekleyen ve
özellikle ―KureyĢ kabilesi sempatizanı olan özel bir tanrıya inanıyorlardı ve ismine
de Allah diyorlardı. Rasulullah a.s. aynı Hz. Ġsâ gibi Allah ismindeki harfleri
değiĢtirmeden içeriğini ―TEK VE AHAD VARLIK anlamına çekmiĢtir. Böylece Hz.
Muhammed a.s.‘ın inandığı, tanıdığı ve anlattığı ―Allah, ―bir tanrı olmaktan çıkmıĢ
―gerçek, hakiki, tek ve ahad olan varlık mânasını kazanmıĢtır.
Oyuncağı elinden alınan çocukların agresifleĢmesi gibi… Arapların da inandığı tanrısı ve
tanrısının özel ismi ellerinden alınınca çılgına dönmüĢler Hz. Muhammed a.s.‘ın anlattığı
Allah‘ın tanrı olmadığını anlamıĢlar ve ―eski tanrılarını geri almak için saldırıya
geçmiĢlerdir.
Tarih tekerrürden (aynı olayların oyuncuları değiĢerek tekrarından) ibarettir denilmiĢ.
Tanrısı elinden alınan eski Yahudi ve Arap toplumu gibi her çağın bir tanrısı vardır. Her
çağın ―yenileyici bilinci ve ilmi de vardır. Yenileyici bilinçler eskiye dönerek tanrıya
dönüĢen ―Allah ismine yeniden ―Muhammedî mânâ yüklerler ve ortam yeniden
gerilir. Bu böylece devam eder gider.
Melekleri havada uçan, kanatlı, erkek, diĢi ve ya cinsiyetsiz yarı insan yarı kuĢ imajı ile
tanımlamak da haddi aĢmaktır.
Rasuller ―meleklerin kanatları tanımını ―meleklerin kuvvetleri ve görevleri
anlamında kullanmıĢlardır… Bu gibi açıklamalar dahi dinin dokunulamaz, düĢünülemez,
anlaĢılamaz dogmaları (değiĢmezleri/kör inançları) haline getirilmiĢlere saldırı kabul
edilir.
Halbuki din bizden ―anlamamızı ve ―anlayarak iman etmemizi istiyor.

MeryemOğlu Ġsa Mesih yalnızca Allah Rasûlü ve O‟nun (kudsi) Kelimesi‟dir...
―Meryem ismi Ġbranicede ―hizmetçi demektir. Hz. Ġsâ‘nın annesi doğunca tapınağa
hizmetçi olarak adanmıĢ ve isim verilmeden tapınağa bırakılmıĢtır. Büyüyünce de
tapınakda hizmete baĢlamıĢ ve ―Meryem” (tapınağa adanmıĢ hizmetçi kız) olarak
çağrılmaya devam etmiĢtir.
Tapınak (mâbet) Allah‘a nasıl ibadet (tefekkür ve secde) edileceğinin öğretildiği yerdir.
Allah sisteminde (Ġslâm‘da) sınırları belirli bir ―tapınak yoktur. Tüm yeryüzü ve tüm

evren Allah‘ı ve sistemi olan Ġslâm‘ın öğrenileceği sınırsız ―tefekkür ve secde yeridir.
Hz. Meryem, baĢlangıçta Yahudilik inancıyla sınırlanmıĢ olan bir tapınağa âdeta
hapsedilmiĢti. Orada düĢünce sınırlarını kaldırınca tapınak sınırlarını da kaldırmıĢ bir
bilinç haline geldi. Allah‘ın ―ilim ve varediĢ sistemi olan ―Cebrâiliyet boyutu ile
sıfatlandı. Cebrâiliyet sırrı ile Ġsâ‘yı babasız
olarak dünyaya getirdi (var etti). Meryem‘in bu fiilini Hıristiyanların bir bölümü onun da
tanrı(ça) olduğuna bağladılar. Halbuki Meryem özündeki Kün sırrını açığa çıkarmıĢ bir
kul idi.
―Tanrı‟nın oğlu Ġsâ düĢüncesini Hz. Muhammed a.s. vahiy ile; ―Meryem‟in oğlu
Mesih (yanlıĢ bilgiden kurtarıcı)… ve Ġsâ (Allah‘ın kurtarıcı gücü) olarak düzeltmiĢtir.
Ayrıca ―Meryem ismi Allah‘ın Zât‘ına ―hizmet/kulluk eden ―esmâ boyutuna…
―oğul ismi (sıfatı) ile de ―esmâ terkibiyetiolarak tecellî eden ―madde boyutuna ve
―kesret/çokluk algısına iĢaret edilmektedir.
Rasul (haberci) sıfatı Allah‘ın zâtına (sınırsız varlığına) yönlendiren ―iĢaret levhası ve
―bilgi kaynağıdır. Genel anlamda ―varlık/evren tümel olarak bir ―iĢaret levhası ve
bilgi kaynağı anlamında ―Rasuldür. ―Rasulün Kur‘andaki anlamlarından birisi;
―varlığı okuyan akıldır. Her insanda ―varlığı okuma potansiyeline sahip akıl
mevcuttur. Aklını iĢleten, aklına varlığı okutarak Hakk‘ı tanıyan her birim özündeki
RĠSALET gücünü açığa çıkarmıĢ olur.
Risalet gücünü en mükemmel açığa çıkaran Hz. Muhammed a.s. olmuĢtur. Hz.
Muhammed a.s. RĠSALET GÜCÜ ile Allah‘ın ―gafil bilinçlerden koruduğu ―
korunan kitabı yâni ―açık olan sistemi OKUMUġTUR. Okuma tekniğini de yaĢamı ve
sözleri ile açıklamıĢtır… ki insanlar da özlerindeki ―okumagücünü fark etsinler ve
OKUSUNLAR.
Ġsâ‘nın Allah Rasulü olması; ―varlığın/evrenin Ġsâ bedeni ve bilinci ile tecelli ederek
konuĢmasıdır. Burada Rasul Ġsâ görüntüsüne bürünen Allah değil, Allah‘ın ilmi olan
―evrendir. ―Ete kemiğe bürünmek ve (YUNUS) Ġsâ diye görünmek söylemini
Allah‘a değil, Allah‘ın sınırsız ilmine (sınırsız evrene) benzetmek daha doğru olacaktır.
―Ete kemiğe büründüm Yunus diye göründüm sözünü sınırsız olan Allah; ―Allah
ete kemiğe büründü Yunus diye göründü formunda anlamak, Allah mânâsını
parçalanan ve her parçası bir insana dönüĢen bir eski çağ tanrısına benzetmek olur.
Fakat ―Allah‟ın sınırsız ilmi (evren/varlık) ete kemiğe büründü Yunus diye
göründü formunda düĢünülürse Yunus Emre‘nin mesajı daha doğru anlaĢılacaktır.
Allah‘ın (sınırsız zâtın/sınırsız hakikatin) Ġsâ‘ya ve ya birimlere, bireylere dönüĢmesi
yanlıĢ inançtır. Kilisenin ―tanrı aramıza Ġsâ bedeni ve ruhuyla inmiĢtir tezi bu açıdan
hatalıdır.
Ġsâ‘nın Allah‘ın kelimesi olması Allah isimlerinden yâni Allah‘ın mânâlarından sadece bir
mânâ olmasına iĢaret eder. Bu iĢareti her birim ve her birey için geniĢletirsek; her birim
ve her birey Allah‘ın bir kelimesidir sonucuna ulaĢırız.
Kur‘an‘ın öğreti yöntemi… bir ve ya birkaç örnek vermek ve bu örnekleri de bize
genellettirmek tarzındadır. Sadece Ġsâ‘yı Allah kelimesi sıfatı ile sınırlarsak diğer birim ve
bireylerin de Ġsâ gibi birer kelime (mânâ) olduğunu görmezden gelirsek Kur‘an‘ın
mesajına da sınır getirmiĢ oluruz.

... O‟nu (O Kelime‘yi) Meryem‟e ilka etmiĢtir ve kendinden (Allah‘dan) bir ruh‟dur
(O)...
Allah‘ın sisteminde var oluĢ gerçeği… önce ilim boyutunda birimlerin/bilinçlerin mânâ
(ruh) olarak tecelli etmesidir.
Allah birimleri/bilinçleri kendi ilminden var eder. Bu sistem gereği hiçbir birim/bilinç
Allah‘ın varlığından baĢka bir varlığa sahip değildir.

O halde (B sırrıyla) Allah‟a ve Rasûllerine iman edin... (Zat‘tan sıfatları ayırıp)
“Üçtür” (baba-oğul-kutsal ruh; Zat-Hayat-Ġlim) demeyin (itikat etmeyin)... Sizin
hayrınıza olarak (buna) son verin…
Allah‘ın var ediĢ sistemini; ―fe aminu Billahi ve RusuliHĠ/ O halde (B sırrıyla) Allah‟a
ve Rasûllerine iman edin... gereğince;
1. Allah,
2. Allah‟ın emri/ruhu,
3. Varlığı Allah‟ın varlığından, ruhu Allah‟ın ruhundan olan “yaratıklar olarak üç
ayrı kategoriye ayıramayız.
Allah‘ın varlığına ―kendisinden baĢka varlık olmayan özet düĢüncesiyle iman
edebiliriz.
Rasullerine ―Allah‟ın ilminin tüm varlık olarak tecellisi özet düĢüncesiyle iman
edebiliriz.
Allah‟ın emrini / Allah‟ın ruhunu da (Ruhu‟l Kudüs)… tümel varlık boyutu ya da
―Allah‟ın var kabul etme gücü olarak düĢünebiliriz. Böylece varlığı üç ayrı bölüme
ayırmaktan (teslis‘den) bilincimizi arındırırız.
Varlığın üç ayrı öz olduğu düĢüncesinden kurtulmanın tasavvuftaki sembolik söylemleri
Ģunlardır:
Zünnarı (Papazın belinde ucunda haç takılı kalın ipi) kesmek…
Haçı kırmak… (kilisedeki haçı değil, bilinçteki üçlemeyi kırmak)…

Sizin hayrınıza olarak (buna) son verin…
Bilincinde ―üçleme taĢıyan her birey ―Allah, ruh ve varlık hakkındaki bilgisini ve
inancını düzeltmelidir.
Düzeltirsek ne olur? Düzeltmezsek ne olur? Diye sormak en doğal hakkımızdır.
Rasulullah a.s.‘ın vahiyle gelen teklifindeki hikmet ne olabilir? BoĢ bir teklif olmadığı
gerçektir ama teklifi kabul ne kazandırır?
Bu soruların tek bir cevabı yoktur. Örnek olması bakımından birkaç açıklama getirelim.
―Varlığı üçe ayıran… ―ehl-i sâlib gibi düĢünenlere yâni haçın temsil ettiği Allah,
Allah‟ın Ruhu, Allah‟dan baĢkası… mantığına dahil olur.
Kendi varlığındaki Allah‘ın hakikatini çıkarıp atar, Allah‘ı bir tanrı olarak ötesine oturtur.
Böylece Allah ismi ile iĢaret edilen ―kuvvetleri, sıfatları, isimleri, fiilleri kendisinde
pasivize eder. Rasuller ve Kâmil Evliya kendilerini Allah hakikatinden ayırmadıkları için
bu dünya boyutunda ―mucize/keramet diye tanımlanan Allah gücü ile yaĢamıĢlardır.
Bu inanç ve güç ile Hz. Nuh ―zahiri tufan, Hz. Musa ―zahiren denizi yarmak, Hz. Ġsâ
―zahiren ölüyü diriltmek ve Hz. Muhammed a.s. ―zahiri söz ile Kur‟an‟ı açığa
çıkarmak mucizelerini göstermiĢlerdir. Bu mucizelerin bâtıni yönü ise zâhirinden çok
daha kuvvetli, azametli ve üstün olan ―ilim mucizesidir.
Bu dünyada Allah‘ın varlığına kendisini ikinci bir varlık olarak ilâve etmeyenler (gizli Ģirk‘e
düĢmeyenler) ahiret boyutunda Allah‘ın ―yaratma/halk sıfatını kendi özlerinden direk
olarak açığa çıkaracaklardır. Ahirette bir Ģeyin olmasını istedikleri zaman;
meselâ…―Yâ Rabbi, bana Ģunu yarat ve gönder demeyeceklerdir. Allah‘ı sipariĢ
kabul ederek bir Ģeyler yaratan tanrı konumuna sokmayacaklardır. Olmasını istedikleri
Ģey ne ise sadece ―ol/kün diyecekler (ol diye düĢünecekler) ve istedikleri Ģey o anda
―olacaktır. Bu sırrın (gerçeğin) tasavvuftaki sembolik söylemi ―kün/olsırrıdır.
Kur‘an‘daki;
―Ġnnema emruhû iza erade Ģey‟en en yekule lehu KÜN FEYEKÛN;
Bir Ģeyi irade ettiğinde O‟nun emri ancak ona “Kün= Ol!” demesidir (zaman söz
konusu değildir)... (Artık o) olur (tekevvün eder; hikmetle kevne gelir).” (YÂSÎN/82; B
Meal)

âyeti insanın ―halife yönü ile ―var ediĢ potansiyeline iĢâret etmektedir.
Varlığın özüne… yâni kendi özüne akıl ve kalb ile mirac etmeyenler için bu türlü
konuların hiçbir değeri olmayabilir. Fakat Rasuller ve Velîler için bu tür konuları insana
öğretmenin, açıklamanın ve sonsuz gelecek için yol açmanın ismi ―Risâlet Görevidir.

Allah ancak Ġlah‟un Vahid‟dir (Tek Bir Vücud‘dur)... Subhandır O (Zat) çocuğu
(ortağı) olmaktan... Semavat ve Arz‟da ne varsa O‟nundur... Vekiyl olarak (B
sırrınca) Allah kafidir.
Allah‘ın tek ilah olması genellikle ―tek kanun koyucu olarak yorumlanır. Kanun koyan
bir ilah tasavvuru… kanun çıkaran ve aĢağıdaki varlıklara gönderen bir tanrı modeli basit
düĢüncesine götürmektedir.
Allah‘ın zâtında, sıfatlarında ve fiillerinde bölünme, parçalanma olmaz.
Allah‘ın hâkimiyetine (Melikiyyetine); sonradan ilave olma, sonradan hükmü düĢme,
yardımcı varlıklar edinme ve baĢkasıyla ortak iĢ yapma gibi kirler bulaĢmaz.
Allah‘ın ―tek ilah olması akledebilenlere O‘nun tek varlık tek güç ve tek fâil olduğuna
dâir bir iĢarettir.
Ġlahlık (uluhiyyet) boyutu esmâ terkibinden oluĢan birimsel varlık boyutunun evrensel
yasalarıdır. Günümüz bilimi Allah‘ın ilahlık özelliği ile düzenlediği evrensel yasalara
―doğa kanunları demektedir.
Allah‘ın yasama, yürütme ve yargı gücünde ―ayrılıklar prensibiyoktur,
―ayniyyet/aynılık prensibi vardır. Çünkü Allah‘ın varlığından baĢka varlık yoktur. Bu
durumda ―ayrılık prensibi zahiren varmıĢ gibi görünür fakat hakikatte semalarda
(varlık boyutlarında) ve arzda (madde boyutunda) tüm maddi ve mânevî olarak ne varsa
O‘nundur.
Allah kendisine yardımcılar, aracılar, sebepler ve vekiller var etmeyen tek varlıktır.
*** Allah‘ın var ediĢ sisteminde bir zerre ile… bir Âdem‘i, bir Ġsâ‘yı ve ya sınırsız
âlemleri topyekun olarak varetmek arasında hiç bir fark yoktur. Biz beĢeri yönümüzle
görmeye alıĢık olmadığımız ―annesiz-babasız Âdem ve ―anneli- babasız Ġsâ gibi var
oluĢ modellerine ―mucize diyoruz. ―Anneli babalı var oluĢlara da ―normal var oluĢ
diyoruz.
Bir baĢka boyutun Ģartlarına göre bir canlının aniden veya yavaĢ bir süreçle ortaya
çıktığını kabul edelim. Âdem ve Havvâ‘nın ―yoktan belli bir süreçle tekâmül ve ya
âniden varoluĢu gibi düĢünelim. O boyutta her Ģey kendiliğinden olurken… Bir birim, bir
erkek ve bir diĢinin birleĢmesi ile uzun bir hamilelik ve sancılı bir doğum olayı ile bir
defaya özgü olmak üzere tecelli etse… O boyutun bilinçleri bu ―eĢeyli üremeye algıları
ve Ģartlanmaları alıĢık olmadığı için ―mucize diyeceklerdir. Halbuki ―eĢeyli üreme biz
beĢ duyulu ve üç (artı zaman) boyutlu varlıklar için ―normal varoluĢtur. O boyuta göre
ise ―eĢeyli üreme mucize varoluĢtur.
Allah‘a göre ise ―normal var ediĢ ve ya ―mucize var ediĢ diye bir ayrım yoktur.
Ġsâ‘nın ―anneli-babasız varoluĢ mucizesi ile Âdem‘in ―annesiz babasız var oluĢ
mucizesi tecellisi belki de bu tür varoluĢ modellerinin baĢka boyutlar için ―mucize
olmadığı mesajını vermektedir.
Topyekun âlemlerin varoluĢu, tecellisi, yaratılması… her ne dersek diyelim ve her türlü
varoluĢ modeli ―tek‟den çok‟a bakıĢ‟a göre eĢit değerdedir. Fakat ―çok‟dan tek‟e
bakıĢ‟a göre her canlı kendi boyutunda bazı Ģeyleri mucize bazı Ģeyleri de normal
görür.
Mucize ―âciz bırakmak anlamında bir kavramdır. Mucizenin ilk etaptaki amacı; insan
aklının bir olay ile ―âciz bırakılmasıdır. Rasuller aklı âciz bırakma gösterisi ile
kendisinin üstün bir gücün (Allah‘ın) emrinde olduğunu insanlara kabul ettirir. Mucizenin
ilk etabı böylece gerçekleĢir.

Ġlk etaptaki amaç ile kilitli kalırsak mucizenin ikinci etabındaki amacına ulaĢamayız.
Âciz kalmıĢ bir akıl ile ―yarı korku yarı hayret içeriğindeki bir iman Allah‘ın ve
Rasul‘ünün istediği iman mıdır? Yoksa… ―Aklı olmayanın imanı yoktur hadisi
gereğince bizden âcizlikte bloke olmamıĢ bir akıl ile dinamik bir iman mı isteniyor?
Normal varoluĢu görüyoruz. Mucize var oluĢları da görmüĢler (biz de imanla kabul
ediyoruz). Mucize ve normal var oluĢları tefekkürle aklımızı ―kalkındırmamız ötesine
geçmemiz ve Allah‘ın var ediĢ sistemini ―kalkınmıĢ/üst/küllî/ilâhî akıl ile kavramamız
belki de ―ikinci etaptır.
Ġkinci etapta ―iman ―ikan ismini alır. Üçüncü etap ise ―iman ve ―ikanın da ötesidir.
Oraya yalnızca ―Rasul Aklına ―Fenâ firrasul geçidi ile kontakt kurmuĢ olan çok
yüksek mertebeli Velîler ulaĢabilir.
Madde boyutunda fizik, kimyâ, biyoloji kanunlarına üstün gibi gelen mucizeler; mucizeye
gerek duymadan iman ve ikan ve daha da ötesine bizi götürecek olan yolculuğun ilk
adımıdır.

