

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Sallû alâ Resûlûna Muhammed,
Sallû alâ Seyyidina Muhammed,
Sallû alâ mürşidina Muhammed,
Sallû alâ Şemsiddühâ Muhammed,
Sallû alâ Bedriddüca Muhammed,
Sallû alâ Nurilhûda Muhammed.

El-evvelü Allah, El-âhiru Allah, Ezzâhiru Allah, El-batî-nû Allah, Hayrihi ve şerrihi min-Allah. Sübhaneke lâ ilmelenâ illâ mâ allemtenâ inneke entel alîmülhâkîm...

Ey kudretinin yüceliği, insan aklı ile ölçülemeyen Allah! Ey varlığı vâir eden yüce mevlâ! Ey bizleri yoktan var eden hâlik! Ey bizleri iğrenç bir su iken, ana rahminde «Ol!» emri ile şekli insana sokan, bizleri zelil, hakir iken aziz eden aziz! Bizleri çıplak iken giydiren, aç iken doyuran Hakim! Cahil iken ilim veren âlim! Bizleri kendine kul, Habibine bende kılan Rahîm! Bizlere kitabın olan Kur'anı Kerim ile hitab eden Rahman!.. Bizleri mü'min getirdiğin gibi, mü'min ve müslim olarak öldür!.. Salihlere, âşıklara ilhak eyle!.. Bizim isimlerimizi defteri islâmdan silme! Bizleri kapından iblis gibi kovma!.. Bizleri dalâlet, zulmet yollarına gidenlerden kılma!.. Nefsimize esir, zebûn eyleme!.. Baş gözümüze birçok şeyleri görmek nasip ettiğin gibi, kalp gözümüzden perdeyi gafleti kaldır da ârif olalım.. Kulaklarımızın işittiği gibi, kalp kulağımızdan gaflet pamuğunu çıkar da senin kelâmını işitelim!. Kalplerimizi şerh eyle ki, varlığımızın lezzetine ve bize olan kurbiyye-tîne vakıf olalım.. Bizi âriflerden ayırma!.. Bizlere, hak ve hakikati gören göz, hakkı işiden ve hakkı işitip de hak ile amel eden kulak ver. Kalb-i-selime malik kıl. Kötü, çirkin huylarımızı ahlâkı kur'aniye ve evsâfı Mustafaiyyene tebdil ve tahvil eyle. Bu mecliste tefvîkin ile cem eylediğin gibi yarın âhi-rette, nedamet gününde sevgili habibinin civarında, rahmetin, mağfiretin, lûtfun ile iskân eyle! Burada işittiklerimiz ve

duyduklarımızla âmil olmak ve ihlâs ile işlemek nasip eyle!
İki cihanda affın ile bizleri şad eyle! Meccanen cennetine idhal
eyle! Cenneti firdevste civarı Muhammed'de iskân eyle! Ce-
malinle şad, müştâğrak eyle!

﴿١٨٦﴾ يَا أَيُّهَا الَّذِينَ آمَنُوا كُتِبَ

عَلَيْكُمْ الصِّيَامُ كَمَا كُتِبَ عَلَى الَّذِينَ مِنْ قَبْلِكُمْ
لَعَلَّكُمْ تَتَّقُونَ ﴿١٨٧﴾ أَيَّامًا مَعْدُودَاتٍ فَمَنْ كَانَ مِنْكُمْ
مَرِيضًا أَوْ عَلَى سَفَرٍ فَعِدَّةٌ مِنْ أَيَّامٍ أُخَرَ وَعَلَى الَّذِينَ
يُطِيقُونَ فِدْيَةَ طَعَامٍ مِسْكِينٍ فَمَنْ تَطَوَّعَ خَيْرًا فَهُوَ
خَيْرٌ لَهُ وَأَنْ تَصُومُوا خَيْرٌ لَكُمْ إِنْ كُنْتُمْ تَعْلَمُونَ

Mânayı münifi : Ey iman edenler! Sizden evvelkilere,
oruç nasıl farzedilmiş ise; Mâasiden sakınasınız diye, size de
öyle farz kılındı. Sayılı günlerde ki, ramazan ayıdır farz oldu.
İçinizde, her kim hasta veya yolcu ise, tutamadığı günler sa-
yısınca ramazanın haricinde oruç tutar.

Bakara sûresi: 183-184

Bulduğumuz bu dünya âleminde; nimetlerin en yücesi,
derecatın en âlâsı, Allahın bizlere tevfiği, in'âmı ihsanı olan
iymândır. Bizleri, kendisine kul, habibi mahubuna ümmet et-
mesi ve bizlere hitab edip, Kur'anda yer vermesi ne büyük bir
şereftir ki; hiç bir ümmete bu, müyesser olmamış...

Tevrat'ta Benî-İsrail'e (İsrail oğullarına) : «Ey toprak,

su oğulları!», «Ey İsrail oğulları!» diye hitap etmesine rağmen, bizlere: «Ey iman edenler! Ey şerefi iman ile müşerref olanlar! Ey benim kullarım!» diye şeref bahşetmiştir. Diğer Resûllere, Nebilere de, «Ya İsa! Ya Mûsa! Ya Nuh!» diye hitabı izzet vuku bulduğu halde, bizim Nebimiz Hazreti şahı-risâlet, serveri enbiya efendimize hiçbir vakit «Ya Muhammed! veya Ya Ahmed!» diye hitab etmemiş; «Ya Eyyüher-resûl, Ya Eyyühen-Nebiy! Ya Eyyühel-müddessir!, Ya Eyyühel-müz-zemmil!» gibi efendimize iltifatı ilâhiyesini, böyle hitap ile izhar buyurup, indi-ilâhideki mertebesini biz gafillere ilân etmiştir. Çünkü efendimiz, Allah celleden sonra en büyük varlıktır. Efendimize itaat, Allaha itaattır.

وَمَنْ يُطِيعِ الرَّسُولَ فَقَدْ أَطَاعَ اللَّهَ

Ve men yuti-ir-resule fekad etâ'allah...

Nisâ sûresi: 80

nazmı celili, buna ne büyük şahit ve delildir. Efendimize ihanet, Allaha ihanettir. Mü'minlere ihanet de, Efendimize ihanettir. Efendimize bi'at, Allah'a bi'attir:

إِنَّ الَّذِينَ يُبَايِعُونَكَ إِنَّمَا يُبَايِعُونَ اللَّهَ يَدُ اللَّهِ فَوْقَ أَيْدِيهِمْ

(İnnelleziyne yübayi'üneke innemâ yübayi'unellaha yedüllahi fevka eydiyhim)

Feth sûresi: 10

Mânayı münifi : Ey Habibim! Sana bi'at eden, muhakkak bana bi'at etti.

Hazreti Muhammed aleyhisselâmı râzı kılmayınca, Allah razı olmaz. İşte bütün bizlere olan bunca nimet ve şeref; Hazreti mahbubu kibriyaya ümmet olduğumuzdandır. İnsanların en talihlisi biziz. Ümmetlerin en şerefliyi yine biziz. Bu ne büyük bir ihsanı ilâhi!.. Rabbimize ne kadar hamd, eylesek, bu nimetlerin birinin hakkını ödemeye imkân var mı?.. Şimdi içinde bulunup da farkında olmadığımız nimet-i ilâhiden bir miktar bahs edelim :

Her şeyden önce şunu hesaba katmamız lâzımdır ki; bu da ayrıca ihsanı ilâhiyyenin bizlerde tecellisidir. Bir müslüman aileden, Mü'min bir babadan, müslime bir anadan dünyaya geldik. Bedenimizin mayası olan su, helâl olan şeylerden besmele ile meydana geldi. Babamızın belinde iken, babamızla beraber secde ettik. Anamızın rahminde iken Allaha tevhid ve rükû ettik. Okunan Kur'anları ve ezanları dinledik, Besmele ile binamıza başlandı, Besmele ile dünyaya geldik.

Sağ kulağımıza ezan, sol kulağımıza kâmet ettiler. Diyarı islâmda dünyaya geldik. Bizim yüzümüze bakanlar abdestli olarak baktılar (Mâşaallah) dediler. Akşam ve sabah analarımız, hanım ninelerimiz, dedemiz, babamız, hocamız ve amcamız üzerimize Kur'an âyetleri okuyorlardı.

Duyduğumuzu anlar olmuş idik ki; yahud anladığımızı anlatmaya başlamıştık ki, beş vakit okunmakta olan o ezanlar bile, ilâhî dâveti bildiriyor ve o ilâhî ilânda, Muhammed aleyhisselâti vesselâmın, yerin ve göğün bilinen ve bilinmeyen âlemlerin Rabbi olan Allahın «Resûlü» olduğunu haber veriyordu. Günün muayyen saatlerinde bizi zulmetten nûra, şirkten, gafletten tevhide; Dünyadan ve dünya işlerimizden ötürü huzur-u-ilâhiyyeye ve hesaba dâvet ediyordu. Bu dâveti eden Allah, bunu bizlere müezzinin ağzı ile ilân ve ilâm ediyordu. Bu dâveti sübhaniye kıyamete kadar devam edecektir.

İslâm diyarında doğmak, İslâm diyarında büyüme, İslâm diyarında yaşamak ve İslâm diyarında ölmek. İslâm diyarında gömülmek. Bu ne büyük bir ihsanı ilâhi idi. Bütün bunların tersi de olabilirdi. Diyarı küfürde doğabilirdin. Anan ve baban müslüman olmaya bilirdi. Nice insanlar böylece oldular. Kulağımıza ezan sesi yerine çan sesi gelebilirdi. Yüzüne taharetsiz, gusülsüz insanlar bakabilirdi. Böyle olmadı.

Allahın sana olan nimetlerinden bir miktar saydım. Bu nimetlerin farkında bile değiliz. Önümüz böyle oldu ama sonumuz ne olacak? Hür doğdun, hürriyet tadını duydun mu? Onun ne yüce bir nimet olduğunu, hürriyetten mahrum olanlardan sor! Ancak, dişleri dökülen kişi, dişin kıymetini anlar. Ölüme eren kişi, hayatın kadrini anlar. İbadetsiz kabire varan kişi, ibadetin kıymetini orada anlar ama ne faide?!. İş, işten geçmiştir. «Yarab, beni hayata döndür, sana âmâli sâliha işleyeyim» der, müsaade edilmez. Kıyamet gününde, çırl çıplak, yalın ayak, müflis olarak huzura varır. Zira âhiretin tarlası dünyadır. Onun tohumu ömürdür. Meyvesi, o tohumu ibadet tarlasında büyütüp semeresini almaktır. Halbuki o, tohu-

mu tarlaya ekmeyip kendi yemiştir, kıyamette eli boş olarak, nedametler içinde ve huzuru hakta mahçup bir vaziyette kalarak nâra sevk olunacaktır.

Buna binaen, aşağıda zikir edeceğimiz hadisi şerif ile Resûlü efham efendimiz bizleri irşat buyurup, insanların nimet içinde bulunup da, o nimetin farkında olamadıklarını işaret buyurmuşlardır. Zaten, insanlar malik olduğu nimetin kıymetinin farkında olmaz ve olamaz. olanlarda pek azdır. Bir nime- te malik olduğumuzu ancak o nimet elimizden çıktığı vakit an- larız. Hani bir şairin dediği gibi :

**Ol mâhiler ki, derya içredir.
Deryayı bilmezler.**

Buna binaen serveri kâinat efendimiz bir hadisi şerifle- rinde :

قَالَ النَّبِيُّ عَلَيْهِ الصَّلَاةُ وَالسَّلَامُ اغْتَنِمَ حَمْسًا قَبْلَ حَمْسٍ
شَبَابَكَ قَبْلَ هَرَمِكَ وَصِحَّتَكَ قَبْلَ سَقَمِكَ وَغِنَاكَ قَبْلَ فَقْرِكَ
وَحَيَاتِكَ قَبْلَ مَوْتِكَ وَفَرَاحَكَ قَبْلَ شُغْلِكَ

«Beş şey gelmeden, beş şeyi ganimet bil! Ölüm gelmeden, hayatın, fakr-ü zaruret gelmeden, servetin, ihtiyarlık gelmeden, gençliğin, hastalık gelmeden, sıhhatin, meşguliyet gelmeden, boş zamanınızın kadr ve kıymetini biliniz!» buyurmuşlardır. Böylece, bizlerden nasıl bir nimet içinde bulunup da, bu nimetin kadri kıymetini bilmeyenlerimizi irşad buyurup, hakkın bize verdiği nimetlerden istifade etmemizi temin etmişlerdir.

Ana, baba var iken onların kadrini bilenimiz pek azdır. Öldüler mi, o vakit onların kıymetini anlarız. Fakat iş, işten geçmiştir.

İşte, bu saydıklarımız ancak hakkın bize verdiği nimetlerin küçük bir kısmıdır. Bilmediğimiz nice ikramı ilâhi vardır ki; bizim aklımızın mâverasındadır. Yani, biz kullar, onları idrak edemeyiz. Yalnız şunu bilelim ki: En büyük nimet, en yüce saadet, Allaha iyman edip, ona kul olmaktır. Muhammed

aleyhisselâma îyman edip, ona gönül vermektir. Zira, ülül-âzîm Nebilerin hepsi, Resûller resûlü Fahriâlem efendimize ümmet olmayı arzu etmişlerdir.

İşte, bu nimetin farkına varanlar, bu nimeti ilâhiyyeye erenler. Bu fani hayatta ölmeden, hayatlarının kıymetini bilenlerdir. Zira bu hayata gelen ölür. Öyle ise, bizi buraya getiren ve bizi buradan götürenin, elbette bizleri başıboş olarak değil de bir gayeye mebni olarak halk ettiği aşîkârdır.

Bir kere semaya nazar et! Nasıl, gök kubbe üzerimize kaldırılmış. Toprak altımıza nasıl döşenmiş. Güneş; O muhteşem kuvvet, ay ve yıldızlar; ayrı ayrı herbiri kudreti ilâhiyyeye bürhan ve delil değil mi?.. Midemize giren, bir lokma ekmeğin nasıl o hale geldiğini bir düşün!. Nasıl olur da başıboş olarak halk olduk diyebiliriz?..

Bunca nimetleri bize ihsan eden o yüce varlığa, O noksan sıfattan münezze, kemâl sıfatları ile muttasıf olan; bizi yoktan var eden, iğrenç bir su iken bizi ana rahminde şekli insana koyan, zelil iken aziz eden, varlığı nasıl olur da inkâr edebiliriz? Bizi yaşatıp, sonra bir takım musibetlere mübtelâ kılıp, o musibetlere karşı mahkûm olan bizi öldürüp, çoğumuzu çocuğumuzu yetim koyup, bizi her yerde mağlûp eden o galibe nasıl olur da isyan eder, onun emirlerini yerine getirmeyiz?.

Evet; biz bir gayeye mebni halk olduk, bunda şüphe yok. Bilfarz bir gayeye mebni olarak yaradılmasak Allah bizleri yaratsa. Fakat bizlere emirler ve nehiyler vermese, başıboş olarak bıraksa ve bizleri bu hal üzere yaşatsa. Yâni, akıl sahibi, göz, kulak, el, ayak, kâlp ve tefekkür sahibi kılrsa da; yaptığımız kulluğa ve iymana cennet; yaptığımız fenalıklara karşı adalet olarak da cehennemi yaratmasa idi, yani yapılan bunca bedeni ibadetler yorgunluk, para ile yapılan ibadetler de hebâ olsa idi; yapılan bunca fenalıklarda yapanın yanına kâr kalsa idi, buna rağmen bize îyman, islâm ve insanlık nimetlerini veren Allaha yine de teşekkür etmeyecek mi idik?.

Kendilerine emir ve nehiy olmayan nice varlıklar var ki; bunlar tab'an Allaha secde ederler. Meselâ güneş, ay, yıldızlar, dağlar, taşlar, ağaçlar ve benzerlerine cennet va'd ve cehennem va'id olmamış iken, Rabbil-âlemine secde ederler. Bu

saydıklarına «Secde edin!» diye emir olmamış iken secde ettiklerini Rabbilâlemin «Kur'anı Azim» inde haber vermektedir.

وَلِلَّهِ يَسْجُدُ مَنْ فِي السَّمَوَاتِ وَالْأَرْضِ طَوْعًا
وَكَرْهًا وَظِلَالُهُمْ بِالْغُدُوِّ وَالْآصَالِ ﴿١٥﴾

Esteizü Billâh: Ve lillahi yescudu men fissemavati vel ardi tav'an ve kerhen ve zilaluhum bilguduvvi velâsal.

Ra'd sûresi: 15

﴿٤٩﴾ وَلِلَّهِ يَسْجُدُ مَا فِي السَّمَوَاتِ وَمَا فِي الْأَرْضِ مِنْ دَابَّةٍ
وَالْمَلَائِكَةِ وَهُمْ لَا يَسْتَكْبِرُونَ ﴿٤٩﴾

Esteizü Billâh: Ve lillahi yescudu ma fissemavati ve ma filardı min dabbetin vel melâiketü vehüm layestekbirün.

Nahl sûresi: 49

Ya kendilerine emr-i-sübhani olsa idi... Bizlere emir olduğu gibi. Bunların secdesi bizim secdemiz gibi olmayıp, kendi varlıklarına göredir. Bu secdelerine karşılık bunlara bizim gibi, cennet vaad olunmamış ve cehennem de vaid olunmamıştır. Bunlar, Allahın dilediği gibi var olup, sonra yok olsalar gerektir. Bunlar bizim gibi ebedî de değildirler. Halbuki, biz ebediyiz. Mü'minler ebedî cennette, daima zevk-ü-sefada, bıkılmayan taze bir hayatta, kâfirler, hakkı inkâr eden zalimler ateşte, dayanılmayan, an be-an artan binbir türlü azabdadırlar.

Şimdi, başı boş olarak yaradılsak, ebedî olmasak dahi, yaptığımız secde ve ibadetlere cennetler verilirse, öldükten sonra dirilmesek, yaptığımız ibadeter yorgunluk, yaptığımız fenalıklar yanımıza kâr kalsa dahi; bu fani hayat için istikbal olmayan birkaç senelik ömür için bile bize verilen bunca nimetlere karşılık şükr etmek, secde etmek, insanlık dâvasında bulunan kimseler için edâ edilmesi gereken bir borç, bir insanlık borcu değil midir?..

Halbuki, biz; «Allah'a iman» ve «Ona ibadet etmek için» halk olunduk. Onu bilen ve ona ibadet kılana, ebedî bir hayat verilir ki, ölümü yok; bir mülk verilir ki, zevali yok, bir gençlik verilir ki, hastalığı ve ihtiyarlığı yok, gözlerin görmediği, kulakların işitmediği, insan aklının hatıra getiremediği, en güzide yazarların, en güzel söz söyleyenlerin yazmaya ve söylemeye kudreti olmadığı nimetler biz mü'minlere hazırlandı. Kulluğunu bilmeyen, Allahı tanımayan, ona iman ve ibadet kılmayan âsilere de, öyle bir azap hazırlandı ki; bu azabı ne gözler gördü, ne kulaklar işitti, ne de akl-ı-beşer bunu düşünüp tahattür edebildi.

Bu azaptan Allaha sığınırız.. Ey mü'min! İçinde bulunduğun nimet zevale ermeden, bu nimetin kadri kıymetini bil! Bu nimet senin ömründür! Bu ömür çok çabuk geçicidir. Bu güne kadar neler geldi cihana, neler geçti cihandan...

**İşte, bu sırrı Kur'andır;
Küllû men aleyha fân'dır,
İki kapılı bir handır,
Konan göçer, karar olmaz..**

Hani nebiyeler? Hani bunca beşer? Azrail, her gün binlerce can biçer. Hani Firavunlar? Ene rabbikümul âlâ diyenler?. Nerede Nemrud'lar, Dâra'lar, cihana sığmayan İskender'ler, Sezar'lar? Bunca düşünür ve yazarlar?.. Hani Leylâ ve Mecnun'lar? Nerede beyler, sultanlar, fakirler, sâiller, gedâlar? Çiftçinin ekini biçtiği gibi biçildiler. Amel sandığına girdiler.

Bizler de yakın bir zamanda amelimizle başbaşa kalacağız. Öyle ise, ölüm gelmeden hayatın kadrini bil! Allaha yarar amel kıl! Rabbini bil, rabbini bul, rabbinden razı ol!

İşte; bir nimete daha eriştik. İşte «Evveli rahmet, ortası mağfired âhırı nârdan azat» olan Ramazana yetiştin. Bu ay, içinde bulunduğun öyle bir ay ki; bu öyle bir nimet ki; hiç bir kavime verilmedi. Oruç, O kavimlere de, sana da farz olduğu gibi farz oldu. Fakat, onlara daha ağır olarak yüklendi. Sana daha kolaylaştı ve ecri daha çoğaldı. Neden? Sen; sevgili Muhammed'in ümmetisin. Sana hususî muamele var. İsrail oğullarından birisi seksen sene gaza etti. O seksen seneyi saadetle geçirdi. Onun yaptığı seksen sene ibadet ve gazânın sevabına erişebilmek için, sana bir gece verildi. Yani, sen, Ramazanda

Leyle-i-Kadirde kılacağıın iki rekât namaz, ile, İsrail oğlunun seksen küsür sene yaptığı ibadetten, gazâdan Allah'a daha sevgili olacak, onun nail olacağı nimetten daha yücelerine ulaşabileceksin.

Ramazan geldi; kadrini bil! Çok çabuk geçer. Ömür de böyle çok çabuk geçer. Namaz vakti de böyle çabuk geçer. «Ramazan yine gelir» deme; giden Ramazan bir daha gelmez. Gelecek Ramazan başka bir ramazandır. Belki ramazan kıyamete kadar gelecek, fakat bu ramazan belki senin son ramazanındır. «Namaz geçti, yine gelir» deme. Belki bu senin son namazındır.

«Tekâüt, Emekli olayım da sonra ibadete başlayayım!» deme; Belki, seni emekli olmadan cansız ata bindirirler. Dikşsiz gömlek giydirirler. Urgansız, zincirsiz bağlayıverirler.. Hemen gayret kuşağını bağla; Günahına çokca ağla, seherlerde ciğer dağla. Rabbine kıyam, kıraat et. Huzurunda el bağla. Faniliğini düşün, o Bâki... Zayıflığını düşün, o Kavî...

Ne güzel şey; Rabbi ile buluşmak! Ben, sana onun tadını nasıl anlatayım?. Köre renk, sağıra ahenk, enine cimâın lezzetinden bahsetmekle, onlara bu zevki anlatabilir misin? Kör görmeyince ona renk sözle nasıl anlatılır? Bu rengârenk çiçekler, ağaçlar, gökler ve güneşler, suda oynayan balıklar; gözü görmeyene nasıl gösterilir? Burnu koku almayana gülün kokusundan, sünbülün edasından, Fulyanın şemmesinden nasıl bahsedilir? Sağıra kuşların cıvıltısı, suların şırıltısı, Kur'an ve ezanın nağmeleri nasıl anlatılır?

Rabbinle başbaşa kalırsan; gözünden birgün perde kalkacak, renkleri göreceksin. Burnun koku alacak, güllerin, sünbüllerin, fulyaların, nergislerin kokusunu duyacaksın. Sağırlığın gidecek, onların her daim Allahı zikir ettiklerini işiteceksin. Kalp kulağın açılacak, Kur'andan haz duyacaksın. Bülbüllerin nağmelerinin, suların şırıltısının altında «TEVHİD» in sesini işiteceksin.

Bunlar, dünyada ulaşabileceğin nimetlerdir ve birgün sona erecektir. Ya, bir de âhirette nail olacağıın nimetler... Hem onların sonu da yok, Ebedî...

İşte, Ramazan geldi ve her gece münadî nida etmede, Duyabildin mi? «Bizi isteyen, bizi seven yok mu?.. Biz de onu sevelim!» İşte, bu nida ile her Ramazan akşamı ve her Ramazan gecesi seslenilmektedir. Bu da Ramazanı şerife mahsus bir nimeti-ilâhidir. Bak; Musa nebiyle ne sohbet oldu; Musa aley-

hisselâm, kelimullah, Tur'a gidiyor. Binbir kelâma, Senin de Tur'un iftar vaktidir.

«Ya Rabbi! Benim ile konuşuyor, bana hitab ediyorsun. Cemalini göstermez misin?.. Senin cemâlini de göreyim» dediğinde ,

لَنْ تَرِنِي

Len terâni...

Â'raf sûresi: 143

«Ya Mûsâ! Cemâlimi nasıl görebilirsin ki, aramızda yetmişbin perde var. Sen, beni görmeye kadir değilsin. Fakat, kıyamete yakın benim sevgili Muhammedimin ümmetlerine bir ay hediye edeceğim. O ayın adı RAMAZAN olacak. İşte o ayda oruç tutan ümmeti Muhammede iftar vaktinde öyle bir tecelli edeceğim ki.. Şimdi, seninle benim aramda yetmişbin perde olduğu halde, iftar vaktinde oruç tutan ümmeti Muhammed'le aramızda perde olmayacak.»

قَالَ النَّبِيُّ عَلَيْهِ الصَّلَاةُ وَالسَّلَامُ نَاقِلًا عَنْ رَبِّهِ عَزَّ وَجَلَّ
الصَّوْمُ لِي وَأَنَا أَجْزِي بِهِ

(Essavmu liy ve ene ecziy bihi)

«Ve Oruç benim içindir, onun mükâfatı bana aittir.» meâli Hadisi Kudsiyi âlimler: «Her ibadetin ecrini Allah kullarına bildirdi. Orucun ecri ise bana ait; ancak oruç tutan kullarımı ben ecirlendiririm» Cemâli ilâhisi ile tefsir buyurmuşlardır.

قَالَ النَّبِيُّ عَلَيْهِ السَّلَامُ نَاقِلًا عَنْ رَبِّهِ عَزَّ وَجَلَّ كُلُّ
عَمَلِ ابْنِ آدَمَ لَهُ إِلَّا الصَّوْمَ فَإِنَّهُ لِي وَأَنَا أَجْزِي بِهِ

(Küllü amelibni ademe lehu illassavme feinnehu liy ve ene ecziy bihi)

Diğer bir hadisi şerifte, Cenabı risaletmaap efendimiz : «Cennetten Rabbinizi ayın ondördü gibi, Bedri-tam olarak göreceksiniz.» Tabii, nasıl ve ne şekilde bizce meçhul? Allahça malûm olarak! Mûtezile mezhebine sâlik olan âlim bir zat ile münazara ettiğimizde, o zat ben fakire «Allahı görmek mümkün değildir» diyerek biz sünniyül--mezheb olanların bu babdan akaidlerini çürütmek için, Musa aleyhisselâma (Lenterami) yâni «Sen beni göremezsün ya Mûsâ» âyeti ile:

لَا تُدْرِكُهُ الْأَبْصَارُ وَهُوَ يُدْرِكُ
الْأَبْصَارَ وَهُوَ اللَّطِيفُ الْخَبِيرُ ﴿١٤٣﴾

Lâ tûdrikühül-ebârü ve hüve yûdrik-ül-ebâre ve hüvel-lâtif-ül-habiyr...

En'am sûresi: 103

âyetini okudu.

Ben fakir inayeti-ilâhiyye yardımı ve ruhaniyyeti Muhammedi ile, «Bizim belki bu varlığımızla Allahı görmeğe kudretimiz yetişmez lâkin, Allah bizlere cemâlini göstermeğe kaadir değil midir?» dediğimde cevap veremeyip iskât oldu.

Evet; «Len terâni ya Mûsâ!» buyuruldu. O zaman, vakti Musa idi. Şimdi vakt-i Muhammedidir. Musa nebiyye cemalini göstermedi ama, mirâçta risaletmaap, sahibi mirâç efendimize altı cihetten münezzehtir. Biz, ümmeti Muhammede de yarın âhirette müşahede ettirecektir.

Hattâ evliyaullahtan yüksek dereceye vasıl olan, yani,

فِي مَقْعَدٍ صِدْقٍ وَعِنْدَ مَلِكٍ مُّقْتَدِرٍ ﴿٥٥﴾

Fiy mak'adı sıdkın inde meliykin muktedir

Kamer sûresi: 55

âyetindeki sırta erenler, bu dünya âleminde de bizce keyfiyeti meçhul olarak bu tecelliye nail oldular. Bu cümleden olarak, İmamı Ali kerremallahu vechehu hazretleri : «Ben görmedi-

ğim Rabbe ibadet etmem!» buyuruyorlar. İmam-ı Ali gibi göze mazhar olana perde olmuyor.

Buna müşahede kapısı derler; ehline mâlûmdur. Kör, rengi, sağır, âhengi ve enin olan kişi zevki inkâr ettikleri gibi, her şahsı kendi göz ölçüsü ile ölçenler aldandı. Rü'yeti ilâhiyeyi inkâr edenler, inkâr ededursun. Biz sünnîler, onlara bu mübarek ve maksad-ı-âlâ olan, lütfu keremi ilâhî ile müjde verip, onları rü'yetullah ile, Allahı görebilmek ile müjdelerken, onlar bize «Hayır görmek mümkün değildir» diye bu nimetten bizleri mahrum etmeğe çalışıyorlar.

Mevlûd da ne güzel söylenmiş : **«Aşikâre gördü rabbil-izeti; Âhiretde öyle görür ümmeti.»** Evet; müslüman kardeşim! Orucun mükâfatı cemali ilâhidir. Bu ilâhi nimete ermek isteyen, Allahu-sübhaneye itaat ederek, ramazan-ı mağfiret nişanda oruç tutsun. Orucu severek tutsun ve tahsin etsin. Orucun dünya ve ukbada nice bir saadet olduğunu düşünerek oruç tutsun. İhlas ile, sevgi, muhabbet, aşk ile oruç tutsun.

Cenabı risaletmaab efendimiz buyuruyorlar :

«Eğer benim ümmetim; ramazanda olan fevzû necatı bilseler, ömürlerini ramazan ile geçirmelerini Allahtan niyaz ederlerdi.»

Zaten islâm beş şey üzere bina kılındı. Oruç, Namaz, Hac, Zekât, Kelime-i Şehadet.. Temeli islâm bu... Bu ibadetler olmazsa, temeli islâm yıkılır. Yoksa «Ben müslümanım» deyip namaz kılmadan, oruç tutmadan, zengin ise zekât vermeden, hac etmeden, kuru dâvâ ile avunanlar sonunda nedamet edecekler fakat, bu nedametlerin faidesi olmayacaktır. Vücudu sağlam olan bir kimse için, ne kadar çirkindir namaz kılmamak ve orucunu yemek...

Ey mü'min! Yukarıda oruç tutanı cennet ve cemâli ilâhi ile müjdeledik. Sağlam olup orucunu tutmayana olacak azaptan da bir nebzecek bahsedelim :

Bir kimse, üzerine farz olan orucunu tutmazsa; bu kimsenin ölürken susuz olarak öleceğini mukaddes kitaplarımız haber vermektedir. Hattâ, bütün denizler tatlı su olsa da ve bütün nehirleri, bütün pınarları bu adama içirseler yine de susuz ölecektir. «Bu nasıl olur?» deme!.. Su insanı kandırmaz, Allah insanı kandırır. Su, sebeptir. Ateş insanı yakmaz, bıçak

insanı kesmez. Bunlar sebeptir. Müsebbibi hakikî Allah celledir. Hazreti İbrahim'i nârâ attılar, ateş, İbrahim nebiyyi yaktı mı?.. İbrahim aleyhisselâm, kurban için sevgili oğlunu, İsmail'ini sevgilisi Allah namına kesmek murad ettiğinde bıçak İsmail'i kesti mi?!

Körpe eti kesmeyen bıçak, kayaya vurulduğunda kaya yarılıvermişti. İşte, ihlâs ile hak yoluna İsmail gibi baş verirsen, bıçağın senin boynunu kesmeyeceği ve eğer hak yolunda Allaha, İbrahim gibi dost olursan, ateşin seni yakmayacağı Kur'ân-ı Kerimin âyeti ile sabit oldu.

**Eğer, âşık isen yâre
Sakın aldanma ağyâre
Düş İbrahim gibi nâre
Bu gülşende yanar olmaz.**

Dost isterler, ihlâs isterler, vefâ isterler, aşk isterler, «Ben cennet istemem, bana Allah gerek» diyen yalancı âşıklar, gecekondlu için îymanın satar. «Bana Hûri gılman gerekmez» diyen müraî, âkibeti çirkin olacak bir kadın için dinini değiştirir. Hazreti Yunus Emre'den birkaç beyt ezberleyip kendini Yunus sanan zavallı; işte sen bu haldesin. Bırak bu kafayı hakkı ile âşık ol ki, sözün hakikat olsun.

**İsteyen yârı
Terk eder vârı
Görse didârı
Saklar esrarı.**

Hallâc-ı Mansur «Enel Hak» dâvasında başını verdi. Sen de bu dâvayı güdüyorsun ama, hak için bir tırnağını söktüremezsin. Cana, cânının nişânı gerek...

**Sen, damlayı görmeden umman arzu kılarırsın
Zünnarını kesmeden, iman arzu kılarırsın...**

Âşıklıktan dem vurursun; dosta itaatın yok! Nerede kaldı muhabbeti aşk?. Oruç hakkın sıfatıdır. O sifata gir, oruç melekler sıfatıdır, o sifata bürün. Oruç üç kısımdır. Sen hangi orucu tutuyorsun?

Bir oruç var, yeme ve içmeden ve cinsî münasebetten kendini fecri sadık ile güneşin gurubuna kadarki vakitte mu-

hafaza etmektir. Bu türlü oruç dahi tutmayıp kendini, Allahın âşıkı sanan kişinin aklına şaşılır ve o dâvada olan kişiye acınır. İkinci bir taife vardır ki; bunlar fecri sadık ile, gurbu şemse kadarki vakitte bu üç şeyden kendilerini muhafaza ettikleri gibi, gündüz ve gecesinde de gözünü harama bakmaktan, kulağını kötü şeyleri dinlemekten, dillerini gönül yıkmak, seb, küfür ve yalan söylemekten, ağızlarını haram lokma yemekten, ellerini ve ayaklarını Allahın izin vermediği yerlere gitmekten ve kalblerini kinden ve hasetten âri tutarlar. Bunlar, saydıklarımızdan bir tanesini yapsalar oruçları bozulur, yani bu kimselerin yalnız yeme, içme ve cinsî münasebetten oruçları bozulmaz.

Gözü ile harama, dili ile yalana teşebbüs etse bile oruçları bozulur. Bunlar, zaten bütün sene ramazandan hariç zamanlarda da yeyip içseler ve helâlları ile cinsî münasebette bulunsalar dahi, diğer âzaları yukarıda anlatıldığı gibi oruçludur. Bunlara bu ümmetin «Havas» kısmı denir. Bunlar veliyullâhtır. Bunlar, sözlerinin eridir. Namazlarında huzû ve huşû sahibidir. Kendilerini kötülükten koruyanlardır. Muhakkak felâha erenlerdir.

Bir de, üçüncü bir zümre vardır ki, bunlar da yedi âzaları ile oruç tutup, kalblerine Allah'tan başka bir şey girdiğinde oruçları bozulur. Bu zümreye de «Hâssül-havas» derler. Bu zevatı âlinin kadrini Allahtan başka kimse bilmez.

H İ K Â Y E

Hızır Aleyhisselâm, bir hamama gider. İhtiyar bir zatın, kendi başına bir kurnada yıkanmakta olduğunu görüp, yanına varır. Selâm verir ve ihtiyar zata lâtife olarak, karşı kurnada yıkanan gençleri göstererek : «**Baba, gençliğinde ihtiyarlara hizmet etmemişsin ki şu delikanlılar da sana hizmet edip seni yıkamıyorlar**» dediğinde, ihtiyar zat : «**Biz gençliğimizde ihtiyarlara hizmet ettik, ama zamane delikanlıları bize hizmet etmiyorlar**» der.

Hızır Aleyhisselâm : «**Ya öyle mi?**» diyerek, ihtiyarın arkasını sabunlar ve yıkar. İhtiyar zat ona teşekkürden sonra : «**Gençler bizim sırtımızı varsın yıkamasın. Allah, bize işte böyle Hızırı gönderip yıkatır!**» deyince, Hızır Aleyhisselâm şaşırıp kalır, «**Benim Hızır olduğumu nereden biliyorsun?**» dediğinde : «**Allaha kul olana böyle şeyleri bilnek güç değildir**» cevabını alır.

Hızır Aleyhisselâm, Cenab-ı Allaha münacaat edip : «Ya rabbi! Bana bir defter verip, o defterde sevdiklerinin ismini bildirdin. Bu zatın ismi burada yok. Bu kimlerdendir?» dediğinde, Allahu sübhanehu ve teâlâ hazretleri cevap verir : «Ya Hızır! Sana verdiğim defter, sevdiğim ismini hâvidir. Bir defter daha var ki, onu sana vermedim ve bir kimseye de bildirmedim. Onlar, benim tahtı gubabımdadır. Benden başka onları kimse bilmez. Onlar beni sevenlerdir. Sana isimlerini verdiklerim benim sevdiğimlerdir. Bu zat ise beni sevenlerdendir.» buyurdu.

Görüyorsun ya! İşte; Allahı isteyip de cenneti istemeyen böyle zatlardır.

Hûriye meyletmeyen böyle erlerdir. Yoksa, islâmın temeli olan namaz, oruç, Hac ve zekâtı, yüzlerce kusur ile eda eden, cumadan cumaya bayramdan bayrama secdeye başkoyan kimsenin hemen, kendini Allaha âşık sanıp, Allahın emrini dinlemediği ve onun sevgili peygamberini incittiği halde, velîlikten söz etmeye hakkı olmaz. Öyle yalancılığı bırak! Bu ömrünü ganimet bilip hemen Allaha kulluk edegör...

Bak; Oruç tutanlara verilen mükâfat! Kıyamet günü olduğu vakit bir sınıf oruç tutan mü'minleri, Cenab-ı Allah gizli olarak cennetine dahil eder. Bunlar cennetin önünde dururlar. Cennetin memuru olan Hâzin, bu zümreye hitap edip sorar : «Sizler mahşer yerine uğramadınız mı? Hesapta bulunmadınız mı? Sıratın şiddet ve dehşetini görmediniz mi?» dediğinde, onlar : «Hayır! Allah, bize lûtf edip bunları göstermedi.» dediklerinde : «Bu derecata nasıl ve ne ile nail oldunuz?» sorusuna cevaben de : «Biz, dünyada Allaha gizli ibadet ederdik, Allah da bizi âhirette cennetine gizli olarak aldı.» diyeceklerdir.

Her ibadet gizli yapılabilir. Gizli yapılan her ibadet âşikâre olduğunda, o ibadete gösteriş yani riya karışabilir. Fakat oruçta riya, gösteriş olmaz. Oruç öyle bir ibadettir ki, Allah ile kul arasındadır. Oruçta riya, gösteriş yapmak imkânsızdır. Oruç, nâra yani ateşe kalkandır. Orucu tutana ateş yoktur.

İşte, Fahri-risalet efendimiz bir hadisi şeriflerinde buyuyor : «Hiç bir ümmete verilmeyen, hiçbir ümmetin nail olmadığı beş büyük ihsan-ı ilâhî, ümmetime verildi. Ümmetime verilen bu beş lûtfu ilâhiden birincisi şudur : Ramazanın birinci günü akşamı olduğu vakit, Cenab-ı erhamer-rahimin haz-

retleri, oruç tutan ümmetlerime merhamet ile nazar eder. Bu nazarı rahmete uğrayanı bir daha azâbına koymaz.

İkinci lûtfu-keremi : Melâikei kirâma, ümmeti Muhammed nâmma istiğfar ile emr eylemesidir.

Üçüncüsü; oruçlu mü'minin ağzının kokusunun Allaha misk kokusundan daha sevgili oluşudur.

Dördüncüsü şudur ki : Cennete Ümmet-i Muhammed için tezyin ol, ziynetlen diye emr olunur. Çünkü Allah: «Bana iman eden kullarıma müjde olsun. Onlar benim dostlarımdır.» buyurdu.

Beşinci nimeti ilâhî de, oruç tutan cümle Ümmeti Muhammedi afv ve mağfîret etmesidir,» yine Eba Hüreyre radiyallahu-anhtan bir hadîsi şerif rivayet edildi:

عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ أَنَّهُ قَالَ مَنْ صَامَ رَمَضَانَ إِيمَانًا وَ
اِحْتِسَابًا غُفِرَ لَهُ مَا تَقَدَّمَ مِنْ ذَنْبِهِ

Hadîsi şerifin meâli : «Bir kimse ramazanı şerifte sevabını Allah'tan ümit ederek oruç tutsa, geçmiş günahları afv ve mağfîret olur» buyuruyor. Bu ne büyük lûtfu sübhani bizlere...

Bu ayda, fazl ve keremi ilâhî coşar. Resûl-i Kibriya efendimiz buyuruyor ki : «Ramazanı şerifin her saatinde, altı-yüzbin kişi azâbı ilâhîden azad olur. Bu böylece Leyle-i Kadire kadar devam eder. Leyle-i Kadir geldiğinde, Ramazanın evvelinden Leyle-i Kadire kadar her saatte azad olanın tamamı kadar insan azad olmaya başlar ve bu böylece bayram gününe kadar devam eder.»

Görüyoruz ki; ey Ümmet-i Muhammed! Ramazan ayı, Cenab-ı lemyezelin rahmetinin cûşu-hurûşa geldiği mübarek bir aydır. Bu ayda Allaha isyan eden, Allahın emirlerini dinlemeyen, yarın kıyamet gününde huzuru izzete ne yüzle varabilir?

Hazreti Câbir radiyallahu anh, Resûl Aleyhisselâtu Ves-selâmdan rivayet ettiler; Resûlü Ekrem Efendimiz bir gün bizlere şöyle buyurdular :

«Ramazanın son gecesi olduğunda, semavat ve arz ve me-lâike, ümmeti Muhammedin musibetine ağlarlar» dediğinde, biz dedik ki : «Ya Resûlallah! Hangi musibete?» Saadetle bu-yurdular : «Ramazanın gitmesi musibetine», «Zira ramazan-da dualar kabul, sadakat makbul ve ecri kat kat hasenata ve-rilen sevap pek çok, azâb ise kaldırılmış, günahlar af olmuş, hangi musibet ramazanın gitmesi kadar büyüktür?» Ramaza-nın gitmesine, sema ve arz ağlıyor, yerler gökler inliyor. Hal-buki asıl ağlamak bize düşer, inlemeler ve teessüfler bize ge-rek. Zira, böyle mübarek bir aydan ayrılıyor. Bir daha ra-mazana yetişeceğimiz meçhûl?.. Yine bu aya mahsus lûtf-u İlâhiyeye bakınız; Allahü Teâlânın kiramen kâtibine emr ey-leyip : «Ümmeti Muhammedin hasenatını yazınız, seyyiatını yazmayınız, geçen günahlarını da siliniz.» dediğini Resûl Aley-hisselâm haber vermektedir.

Allah için oruç tutan, orucunu helâl lokma ile tutup, he-lâl lokma ile açmalıdır. Yoksa haram ile tutulan orucun faide-si, ancak açlık ve susuzluk ile perhizdir. Yine, haram lokma ile açılan oruç da böyledir. Zaten, islâmda her işin meşrû, he-lâl olması şarttır. Allahtan korkmadan, insan ve hayvan hak-kına tecavüz eden kişinin hali dünyada ve âhirette çok müş-küldür. Dikkat ediniz; ibadullahın hakkını zulmen yiyenlerin çocuklarının ya deli veyahut her birinin bir türlü derde müp-telâ olduğunu göreceksiniz. Hayvan olsun, insan olsun; onla-rın haklarını gözetiniz. Hele gayrı müslimlerin hakkına çok dikkat etmeliyiz. Zira, onlar yarın kıyamet gününde kendi haklarına tecavüz edip gasbeden mü'minlerin îymanına sarılıp indi ilâhîde mahkûm ettireceklerdir.

Âbâü-ecdadımız, bu gibi gayrı müslimlerin haklarına te-cavüzün ne kadar mühim bir günah olduğunu bildiklerinden, onlar hakkında (Reâya) tâbirini kullanmışlardır.

Kıyamette hak kaza edilir, herkes yaptığını bulur. Kim-seye zulüm olunmaz. Yukarıda söylediğimiz gibi, haram ye-menin yalnız âhirette değil, dünyada da cezası görülmektedir. Âdem Aleyhisselâm, Allahın haram ettiği şeyi yemese, oğlu Kâbil, Habil'i katli eylemezdi. Aşağıdaki kıssayı ibretle oku :

H İ K Â Y E

Mezhep sahibimiz İmam-ı A' zam Ebu Hanife hazretlerinin pederi âlileri Hazreti Sâbit rahimehullah; bekârlık zamanında bir akarsu kenarında abdest alırken, su üzerinde bir elmanın yüze yüze kendine doğru gelmekte olduğunu görür. Bu elmayı alıp, ısırır. Elmanın suyunun dişine dokunması ile birden : «Benim olmayan bir şeyi nasıl olur da sahibinin rızası olmadan ısırırım?» der ve suyun aktığı tarafa doğru yürümeye başlar. Uzun bir müddet sonra suya doğru dalları uzanmış bir ağaç ve üzerinde de elmalar olduğunu görüp, ısırıldığı elmanın o ağaçtan olduğuna kanaat getirerek; bahçede çalışan zata hitaben : «Efendi! Üç saat kadar ötede, bu elmayı bulup, yemek için ısırardım. Fakat, düşünemedim ki benim olmayan bir şeyi nasıl yiyebilirim ve bu hakkı yerine getirmek için bu kadar yol yürüdüm. Bu elmanın sizin ağacınızdan olacağını tahmin ettim. Şimdi ya elmanızın bedeli ne ise vereyim, yahut bana bu haksızlığımı helâl ediniz» diye ricada bulunduğu anda, ismi Salih olan bahçe sahibi, bu zatı imtihan etmek için : «Hayır olmaz! Helâl etmem.. Neden, benim malımı benden izinsiz ısırдыңız!» dediğinde, «Helâl etmeniz için ne yapmam lâzım?» cevabını alır. Salih hazretleri de : «Yanımda bu bahçede, benimle üç sene çalışırsan, ancak o zaman helâl ederim.» buyurdular. Böyle yapmakla acaba bu zat mürâi, yani gösteriş için mi ve sofu adam dedirtmek kasdi ile hareket eden bir sofiyi saloz mu, yoksa hakikaten Allahtan korktuğu için hak yemiyen bir insan-ı kâmil mi idi?

Bunu anlamak istemişti. Bu maksatla böyle bir telkif yaptığında Hz. Sabit, tereddütsüz : «Evet, çalışırım!» cevabını verdi ve cevabında dediğini yaptı, yani üç sene çalıştı. Üç senenin hitamında, Salih hazretleri, Sabit hazretlerine hitaben : «Üç seneyi ikmal ettin, fakat yine sana bu elmayı helâl etmiş değilim. Bu hak ancak şu şekilde kaza olunabilir; benim bir kızım var. İsmi, Abîdetül Ezher'dir. Gözleri görmez, kulakları işitmez, eli tutmaz, ayakları yürümez, bu kızımı da tahtı nikâhına alırsan o zaman bu bahçede elma da, elma ağacı da senin olur. Hem senin gibi vicdanlı damadı ben nerede bulabilirim? Kızım bu halde iken ben ölürsem ona kim bakar? Ancak senin gibi helâl süt emmiş bir kimseye onu emanet edebilirim. Din-

darsın, vicdanlısın, haydi bana cevap ver de helâl edeyim» dediğinde, Sâbit hazretleri : «Onu da alırım!» cevabını verdi.

Düğün hazırlığı yapıldı, büyük ziyafetler verildi. Nikâh kıyılıp, Sâbit hazretleri gerdek odasına girdiğinde; dünya güzeli, sapasağlam bir hanımın gelin elbiseleri giymiş, kendisini beklediğini görünce, hemen dışarıya çıkıp kayınpederine : «Bu nikâh sahih olmaz. Sen bana kızım kör dedin, içeride bir âhu gözlü var. Sakat dedin, bir servi endam duruyor» der. Salih hazretleri ise : «Ben sana mecaz söyledim. Kör dedim, harama bakmadı. Sağır dedim, kötü kelâm, fena söz duymadı. Eli tutmaz dedim, harama el vurmadı. Kötürüm dedim, Allah rızası olmayan yerlere gitmedi. O senin ailendir. Helâlidir. Sana yakışan bir eştir.» dedi.

Sâbit hazretleri o afife hanım ile evlendi ve İmam-ı A'zam o sultandan dünyaya geldi ve İmam-ı A'zam çocuk iken üç günde Kur'anı Mübiyni hatm etti ve sevinerek eve gelip «Anneciğim! Günde on cüz okuyup, üç günde Kur'anı hatm ettim» dediğinde, Abidetül Ezher hazretleri oğluna hitaben : «Evlâdım! Baban, izinsiz olarak elmayı ısırmasaydı, bir günde hatm ederdin.» buyurdular. Rahmetullahi aleyha...

Bazı kimseler İmam-ı A'zam'ın annesinin ismini, ben fakire birçok defalar sordular. Bu kitaba yazıp, soran meraklılara bildiririm :

İmam-ı A'zamin mübarek validesinin ismi (Abidetül Ezher) hazretleri, anneannesi yani ninesinin ismi (Zare) hazretleri, ana dedesinin ismi (Salih) hazretleri, baba annesinin ismi (Saliha) hazretleridir. Bu isimleri aldığım kaynaklar : «Ravzatül Ulema», «Silsile-i Numaniye» ve «Cami-ül-edep» nam kitaplarda mezkûrdur.

Haram yiyenin, değil orucu, kırk gün duası kabul olmaz. Hazreti Musa Tûr'a giderken, bir zatın kanlı yaşlar dökerek ağladığını gördü. Bu kadar ağlamasına sebebin ne olduğunu kendinden sorduğunda, o zatın Allahtan af ve mağfiretini istediğini öğrendi. Binbir kelâmda Allahü Teâlâya o zatın af edilmesini niyaz ettiğinde, hitabı izzet gelip : «Ya Mûsa! Üzerindeki elbisede haram var. Ben haram yiyenlerin duasını kabul etmem!» buyuruldu.

Hayber harbinde şehid olan şühedayı; Resûl aleyhisselâm ziyaretleri sırasında bir şehidin önünde durup, «Bu şehid

nârdadır» buyurdular: «**Aman ya resûlallah! Allah yoluna şehid olan kişi nâra girer mi?»** dediklerinde; «**Bunun üzerindeki elbise başka bir şahsa ait, kendisine ait olmayan şeyi sahibinden izinsiz giyen ve alan nârdadır?»** buyurdular. Karada şehid olan kişinin, üzerinde Allaha ait olan her şeyi Allah af eder. Fakat kul hakkı var ise, şehid olduğu halde cehenneme dahil olur.

Uyanalım! Kime vurdun, ise rızasını al. Kimin malını aldın ise, git helâl ettir. Zira, yakın bir zamanda çok pişman olacaksın. Allah seni hesaba çekmeden sen kendi nefsini hesaba çek. O korkunç gün gelmeden, kapıya cansız at dayanmadan, yakan Azrail eline geçmeden, hemen fırsat elinde iken bu kolay işleri yerine getir.

Gençliğine güvenme! Çabuk gelir geçer. Buraya gelen elbet birgün mevtin şarabını içer. Padişah olsan, kendini ordularınla muhafaza edemessin. Hak sahiplerini râzı kıl. Ey dünyada çalıp, çarpıp mal toplayan kişi! Toplayıp ta rızasını almadığın bu malları kimin için topladın? Bir düşün kimin için topladın?. O topladığını senden sonrakiler yer. Belki onlara da ya kısmet olur, ya olmaz. Sevmediklerine kalır, âzabını ise sen görürsün. Seni, Allahtan men' eden o malları, başkalarına bırakırsın. Kabrini pahalıca olanından satın alsalar ve zâhiri ni ma'mur edip, kubbesini altından ve gümüşten, plâtinden yapsalar, sana ne faidesi olabilir?..

Zira, seni toprağa gömecekler, orada çürüyüp sende top-
rak olacaksın? Doymaz gözlerini bir avuç toprak dolduracak. Akrabaların seni hiç tanımaz gibi kabrinin üzerinde gezecekler. Malını vârisler taksim edecekler, borçlarını dahi ver-
meyeceklerdir. Senin için bir hayır mı yaparlar sanırsın?

Senin, kendin için kıyıp vermediğin malları onlar, senin için verirler mi zan ediyorsun? Hepsi, sevgililerini alıp senin bıraktığın para ile zevk-u sefa edip, senin yaptırdığın evde gü-lüp, oynayıp, senin süslediğin bahçede iy-ş'-işrette olup, seni unutuverecekler. Şimdi, hak sahibine hakkını vermeyip sak-lamak akıllı işi midir?. Bak; ulu önderine; Sen, onu örnek tut, çünkü ona ittibâ, cennet yoluna girmektir. Allahtan sonra en yüce varlık, cemî enbiyanın serdarı, mahbubu hüdü, sana nu-mûne olsun. Onu seviyorsan, ona inanın var ise onun kul hak-kı hususunda ne yaptığını, bizleri nasıl irşad buyurduğunu ib-ret ile oku, ve sen de onun gibi «Kul hakkı» mevzuunda gayet titiz ol.

İbni Abbas hazretleri diyor ki :

Resûl aleyhisselâmın son günlerinde idi. Hazreti Bilâl'e, bütün eshabın ve ensarın Mescidi nebeviyede toplanmalarını emr eylediler. Hazreti Bilâl radiyallahu anh, nâsı Mescide topladı. Resûlü Ekrem efendimiz, bir kolu imamı Ali'nin boynunda, diğer kolu ise Fazl'ın boynunda olarak ve ayakları yerde sürüklenir vaziyette Mescide gelip iki rekât namaz kılip, minbere zorlukla çıkıp oturdu. Allaha hamdü sena edip, tesbihattan sonra belîğ bir hutbe okuyup bizlere : «**Ey muhacirin ve Ensar!**» dediğinde kalplerimiz cilâlandı ve tüylerimiz diken diken olup, gözlerimizden yaşlar akıp sakalımızdan yerlere döküldü. Ve devamla dedi ki : «**Bu gün benim, dünyamın son, âhîretim ilk günüdür. Allah celle beni dünya ile âhîret arasında muhayyer bıraktı, ben âhîreti tercih ettim. Ben, sizlere nebiy ve nasihat edici, sizi Allaha dâvet edici idim. Bu vazife, ile, kendimden değil, Allah tarafından emir olunmuş idim ve sizlere karşı şefkatli bir kardeş, merhametli bir baba gibi idim. Şimdi ben aranızdan ebediyen ayrılıyorum. Bir gün gelecek ki o günde, ana ve baba evlâdından firar eder. Boynuzsuz koyun, boynuzlu koyundan hakkını alır. O gün gelmeden, eğer içinizden birinize vurdum ise, işte buradayım. Gelsin benden hakkını alsın. O da bana vursun. Birinizin malını aldımsa gelsin aldığı şeyi benden istesin vereyim»** deyip, üç defa böylece bizlere hitap eyledi.

Bunun üzerine Ukâşe namında olan zat ashabı yarıp huzuru-nebiyye varıp : «**Ya Resûlallah! Anam, babam ve nefsim sana feda olsun. Üç seferdir and verip bende hakkı olan gelsin hakkını alsın buyurdunuz. Böyle yapmasa idiniz bir talepte bulunmayacaktın. Hâşâ, sizden dâvacı olduğumdan değil, fakat emrinize imtisalen buraya geldim. Hazit muharebesinde, benim devem sizin devenizin yanında idi. Ben, bineğimden indim. Size arkamı döndüğümde elinizdeki kamçı bana isabet etti. Belki devenizi süratlandırmak için vururken bana geldi, yahud bana bilhassa vurdunuz, bilmiyorum?»** dediğinde, Resûl aleyhisselâm, o iki cihan fahri olan müşfik nebî : «**Hâşâ ya Ukâşe! Nasıl olur Resûlünüz size kasden vurur, buna imkân var mı?»** deyip Bilâli Habeşiye seslendiler : «**Ya Bilâl, Hazreti Fatıma'ya git. Kamçını al, buraya getir.»** dedi. Hz. Bilâl ellerini başına koyup, feryad ederek Hazreti Fatımanın hanesine varıp kamçıyı istediğinde; Hazreti Fatıma'nın «**kamçıyı ne yapacaksınız?»** sorusuna, Bilâl ağlayıp : «**Kıyas yapılacak»** dedi. Bunu duyan Hz. Fatıma : «**Kimdir o kişi ki Resûlünden kıyas talep ediyor?»** deyip ağlamağa başladı, ve

kamçıyı alan Bilâl Mescidi nebiyye geldiğinde, bütün ashabın ağladığını gördü ve kamçıyı Resûl aleyhisselâma verdi. Cenabı mahbubu kibriya : «**Ya Ukâşe, al kamçıyı!**» deyip onu Ukaşe'ye verdi. Olanlara zorlukla sabr eden Ebu Bekr ve Ömer radiyallahu anhüma ayağa kalkıp : «**Ya Ukâşe, kısası bizlere yap!**» diye rica ettiklerinde, Resûl aleyhisselâm : «**Ya Ebu Bekr, Ya Ömer, yerlerinize oturunuz. Muhakkak ki Allah sizin mekânınızı bilmekte ve görmektedir.**» dediğinde Aliyül-mürteza ayağa kalkıp : «**Ya Ukâşe! İşte ben buradayım. Bütün hayatım Resûlullahın yanında geçmiştir, Resûl efendimize kısas yapmana müsaade edemem. İşte arkam, işte göğsüm, işte karnım, işte kamçı. Bana vur**» dediğinde, Cenabı fahri risalet : «**Ya Ali, Allah senin de mekânını ve niyyetini muhakkak bilmekte ve görmektedir**» dediğinde, ol iki şehzade, ol bedreyn, ol iki saîd, ol iki şehîd, ol iki mazlûm, ol iki makbûl, cennetin genci, ehli-sünnetin gözü nûru, cenabı Hasan-ül-müctebâ ve Hüseynü-şehidi-Kerbela ağlayarak ayağa kalkıp : «**Ya Ukâşe! Bizleri tanıyor musun?. Biz Resûlün pek sevgili torunları. İşte biz buradayız. Bize vurman, Resûle vurup kısası yerine getirmenden farksız gibidir. İşte biz buradayız. Gel; bizlere kısas eyle**» deyip inlediklerinde, Cenabı serdarı enbiya o iki şehzadeye hitaben : «**Ey gözlerimin nûrları! Siz yerinize oturunuz. Bu kısasın bize olması lâzımdır,**» deyip Ukâşe'ye : «**Ya Ukâşe, sana vurduğum kadar bana vur!**» deyip ona hitab ettiğinde Ukâşe : «**Ya nebiyallah! Siz bana vurduğunuzda benim sırtım çıplak idi**» deyince, Resûl aleyhisselâm gömleğini sıyırıp : «**Vur ya Ukâşe!**» dedi. Mescidi nebevide bulunan mü'minlerin feryadı figanı ayyuka çıkmıştı. Hıçkırarak ağlayanların sedası semalara yükselmiş, herkes ne yapmaları gerektiğini şaşırılmıştı.

Ukâşe; Cenabı-fahri risaletin nurdan bedenini görür görmez elinden kamçıyı fırlatıp aşk ve feryad ile fahri risaletin mübarek sırtına sarılıp mührü nübüvveti öperek: «**Anam, babam sana feda olsun ya Resûlallah! Nasıl olur da, senden kısas talep edebilirim?. Buna imkân var mı? Senin yoluna yüzbinlerce Ukâşe feda olsun. Kul hakkı teklifinizi canıma minnet bildim. Nâra girerim diye korkuyordum. Cismim cisminize temas etsin de, bu vücudümü cehennem yakmaya kaadir olmasın diye bu harekete cür'et ettim. Sizin vücudünüze dokunan vücut hiç yanar mı? Bunu düşünerek bu teklifinizi kabul edip kısas talebinde bulundum**» dediğinde, Cenabı risaletmaap efendimiz ashaba dönüp : «**Ehli-cennetten birini görmek diler-**

seniz bu zâta nazar ediniz» buyurduğunda bütün sahabe Ukâşe'nin gözlerini öpüp vasıl olduğu dereceyi hararetle tebrik ettiler.

Görüyorsunuz ya mü'minler! Allahtan sonra en yüce makam sahibi olduğu halde, ve tevhîdi bief'âl, tevhidi bissıfat, tevhidi bizzat iken; Ona itaatin Allaha itaat, ona ihanetin Allaha ihanet, ona bîatin Allaha bîat olduğu âşikâr iken «Kul hakkında» ne kadar sakınmakta ve nâs ile yevmü kıyamette, huzuru izzette hesaplaşmadan, hayatta ve dünyada iken hesaplaşmanın ne kadar lâzım olduğunu bizlere bu ef'âli ile gün gibi apaçık meydana koymaktadır.

Kim olur ise olsun. Zerre kadar yaptığı hayrın, iyiliğin mükâfatını ve zerre kadar fenalığın da cezasını mutlaka görecektir. Kimseye zulm olunmaz. Ne yaptığı hayırdan noksan ecir verilir, ne de yaptığı fenalık unutulur gider. Akli başında olan, Allahın hesaba çekmesinden evvel kendisini muhasebeye çeker ve hak sahiplerini râzı kılar. Harama bakmayı terk eder, helâlından kazanır, helâla sarf eder. Alın terinde olan zevke erişir.

Zaten kumar, rüşvet parası, haram lokma ile beslenen çocukların dünya hayatlarının da zehir olup, âhiretlerinin de felâket olacağı ehline malûmdur. Bakıp, görmeyene sözümüz yok! Rüşvet parası ile haklıyı haksız çıkaran bazı zevatın çocukları aptal, ve deli olup, dünyada iken bile sürünmektedir. Bunlardan, on tane kadarını ben bilmekteyim. Pek tabî sizler de böylelerinin aile ve çocuklarını ibretle görmektesiniz.

Helâl lokma ile orucunu aç. Helâl lokma ile karnını doyur. Helâl lokma ile çocuğunun tohumunu hazırla.

Bu Ramazanı ganimet bil; gündüzleri salihler gibi orucunu tut, geceleri teravih namazına devam eyle, gündüzleri ve geceleri ihya eyle! İbadetsiz geçen ömür ömür değildir. Allahsız geçen vakitler vakit değildir. Hemen gayret kuşağını kuşan; Allaha yarar amelde bulun. Efendimizin geceleri ibadet etmekten mübarek ayakları şişmişti. Senin ve benim uyumaktan gözlerimiz şişmekte. Bir çok geceler nefsin için uyumadın. Nefsinin isteklerini verdin. Allah için, Nebi aleyhisselâmın rızası için kaç gece, kaç saat uykunu terk eyledin?

Uzun uykulara yakında yatacaksın. Belki birkaç bin se-

ne uyuyacaksın. O uzun uyku gelmeden; karanlık kabirde amelikle tek başına kalmadan, biraz uykuyu terk eyle. Rabbine dön; zira sonunda yine ona döneceksin. Seni yalnız bırakacaklar. Toprak içinde imdadına kimse gelmez. Haramdan kazanıp bıraktıkların sana faide vermez. Başına belâ olacaktır. Senin mirasını yiyenler sana bir fatiha bile okumayacaklar, sana arkandan bir mevlût, bir Kur'an ve bir hayır bile yapmayacaklardır. Senin ise kabir içinde ellerin zincirde kalacak.

Bırak haram yemeyi! Borçlu ölecek olursan da, ellerinin zincirde olacağını Resûlü Ekrem haber vermektedir. Borçlu ölenin cenaze namazını, borcu kaza edilinceye kadar kılmamışlardır. Hayvan hakkından çok sakın; onların yiyeceğine, içeceğine ve yatacağı yerlerine dikkatli ol: Onlara ağır yükleri vurma. Pire, bit ve tahtakurusu gibi diğer haşaratı ateşte yakma. Gayri müslim hakkına riayet eyle. Onlara verdiği sözü tut. Ahdinde vefâkâr ol. Yalandan kaçın, emanete hıyanet etme.

Cem'i mahlûkatı-ilâhiyyeye şefkat göster. Ana ve babaya, meşru işlerde itaatkâr ol! Onlara ve akrabana ihsanda bulun. Miras işlerinde hakka çok riayet eyle. Komşuna hürmetkâr ve yardımcı ol. Din kardeşlerine iyi muamele eyle, cömert ol! Tanıdığın ve tanımadığın kişilere selâm ver ve yemek yedir. Ağaçlara kıyma, ormanları kesme, yakma. Sonra yaş kesen baş kesmiş gibidir.

Bak mü'min kardeşim! Teravîh namazı ile geceni ihya eyle, demiştim. Teravîh kılana verilen ecre bak! Ali bin Ebu Talip diyor ki: Efendimizden, teravîhin faziletinden ve verilecek sevaptan sual olduğunda efendimiz buyurdular :

Birinci gününün gecesi teravîh kılan, anasından doğduğu gibi tertemiz olur. Günahattan eser kalmaz. Kul hakkı ve hayvan hakkı müstesna! O hakları mutlaka yerine getirmek gerekir. İkinci gece teravîh kılanın, ana ve babası iyman üzere göçmüşler ise Allah onları mağfiret eder. Üçüncü gece teravîh kılan kişiye bir melek tahtı arştan nida edip «Amelin halis oldu, yani Allah yanında makbul oldu, geçmiş günahların af olundu» müjdesini verir.

Dördüncü gece teravîh namazını kılan, Kur'an-ı Kerim, İncil, Tevrat, Zebur ve Kitâb-ı münirleri okumuş gibi sevabınail olur. Beşinci gece teravîh kılana haremi Kâbede, Mescidi-

nebiy ve Mescidi aksada da kılınan namaz sevabı verilir. Altıncı gece teravih kılana, Beytül-mâmuru tavaf etmiş sevabı verilir, taşlar ve ağaçlar onun için istiğfar eder. Yedinci gece teravih namazı kılana, Musa aleyhisselâmın Firavun ve Hâman'a karşı yaptığı mücadelede Hz. Musa aleyhisselâma yardım etmiş sevabı verilir. Sekizinci gece teravih kılana, İbrahim halilullah'a verilen sevap verilir. Yâni Haliliyyet tâci başına konur. Dokuzuncu gece teravih namazını edâ eden, Allaha habib olur. Allah o kulu sever. Onuncu gece teravih kılan kişi, dünyanın ve âhiretin hayırlı rızıkları ile merzûk kılınır.

Onbirinci gece teravihi edâ eden, öldüğü gün anasından doğduğu gibi tertemiz rabbma vasıl olur. On ikinci günün gecesi teravih kılan, mutlu ve kutlu kimse mahşer yerine, yüzü aym ondördü gibi nurlar saçarak gelir. Onüçüncü günün gecesi teravih kılan, meydanı arasatta her korkudan emin olarak kâim olur. Ondördüncü teravihi kılan kişiye, bütün melekler kıldığı namaza şehadet ederler. O kimse kıyamet günü hesaptan kurtulur.

Onbeşinci gece teravihe kaim olana, arş ve kürsiyi hâmil olan melekler salât ederler. Onaltıncı gece teravihi kılan kutlu mü'mine, nârdan âzâd olduğuna dair berat verilir ve cennete girmesine hüccet kaim olur. Onyedinci gece teravihe hazır olana, Enbiya aleyhumüsselâma verilen sevap verilir. Bir teravih mukabili verilen bu mükâfatlar çok görülmemelidir. Bütün bu mazhariyetlerin neden ileri geldiğini bir düşün! Cümle enbiyaya bu mükâfatlar bildirilince; Ümmeti Muhammede gıpta edip «Yarabbi keşki bizleri ümmeti Muhammedden kulsaydın» demişlerdir.

Ey, dininin kıymetini, Nebiysinin izzeti rıf'atını bilmeyen kişi! İşte; var kıyas eyle! Ne yüce bir peygambere ümmet olmuştun. Bu izzet, bu rıf'ata ermişsin. Kendi kıymetini bilmiyorsun. Bütün bunlar, bu nimetler hakkın, Muhammed sallalâhü aleyhi veselleme olan aşkındandır.

Hazreti İsa, ümmeti Muhammedden olmayı istediğinden dolayı Allah duasını kabul edip, onu semaya yükseltti ve kıyamete yakın bir zamanda dünyaya nüzûl edip Kur'an ile âmil olup ümmeti Muhammedden olarak âlemi âhirete göçecektir ve Medine-i Münevverede Ravzai Resûlde efendimizin ayağı ucu tarafına defnolunacaktır.

Musa aleyhisselâma gösterilmeyen didarı ilâhi biz, Üm-

meti Muhammede bahş olunacaktır. İbrahim Halil biz ümmeti Muhammede yapılacak iltifatı ilâhiyyeyi rabbinden işitince: «Yarabbi, beni mademki ümmeti Muhammedden kılma, hiç olmazsa beni onlara unutturma!» diye dua ve niyaz eylediğinden hergün kıldığımız namazlarda İbrahim ve Âli İbrahim aleyhimüsselâma rahmet okuyoruz ve cenabı rabbil-izzet, Hazreti İbrahim'in duasının kabulüne işaret olmak üzere, Kur'an-ı Şerifte Sûre-i İbrahim'i bizlere inzal eyleyip, diğer sûre-i şerifelerde de Halilinden bizlere kıssalar bildirmekle bizim lisan ve kalbimize İbrahim Halilin zikrini nakş eylemiştir. İşte bu zikri İbrahim yukarda beyan ettiğimiz gibi; Hazreti İbrahim aleyhisselâmın bizlerin makamına gıbtasından ileri gelmiştir. Onun için, kıldığımız teravihlere verilecek ecirleri mübalâğalı görmemeliyiz...

Devam edelim : On sekizinci gece teravih namazını kılana, şu ecrin verileceği vaad olundu. O gece teravih namazı kılana bir melek şöylece hitab ederek : «Ey Abdullah! Ey Allahın sevgili kulu! Allah senden, Anan ve babandan râzî oldu!» müjdesini verir. On dokuzuncu gece teravih namazını kılana, Firdevsi-âlâ derecatı verilir. Yirminci gece teravihi eda edene, şehitler ve salihler mertebesi ihsan olunur. Yirmibirinci gece teravihi eda edene, cennette nurdan bir köşk hazırlanıp, ihsan olunur. Yirmi ikinci gece teravihi eda eden, kıyamet meydanına gam ve meşakkatlerden âzâde olarak gelir. Yirmi üçüncü gece teravih namazı kılana cennette bir şehir bina olunur, ve o şehir o kulun ismi ile isimlenir. Yirmi dördüncü gece teravih namazı kılma, nimetine erişen kişinin yirmibeş duası kabul olunur. Yirmi beşinci gece teravih namazı kılan mü'minden kabir azâbı kaldırılır. Kabir âzâbı görmez. Yirmialtıncı gece teravih kılan âşık kırk sene ibadet etmiş gibi bir büyük ecre nail olur. Yirmiyedinci gece teravih namazı kılan, seksen küsur sene ibadet etmiş gibi ecre erer. Zira, bu gece Leyle-i Kadirdir. Bu gece teravih kılan kişi korkunç sıratı, yıldırım gibi geçip cennete vasil olur. Yirmisekizinci geceyi teravih namazı ile ihya eyleyene, cenneti-âlâda bin derece ihsan olunur. Yirmidokuzuncu gece teravih namazı kılma nimetine erişen, bin defa hac etmiş ve ettiği her hac makbul olmuş sevabına nail olur.

Otuzuncu gece teravih namazını kılan mü'mine Allahü-sübhanehu şöylece hitab eder : «Ey kulum! Cennetime gir. Cennetimin meyvalarından ye. Selsebil ırmağında yıkan, Kev-

**ser ırmağından iç. Ben senin Allahınım, sen de benim kulum-
sun»** der ve o kul böyle bir iltifatı ilâhiyeye erişir.

Ey âşıkı sadıklar! Görüyorsunuz; Ramazan ne büyük bir ay ve bu ayda rahmeti rahman nasıl cûşû hurûşa gelmede. İşte böyle bir ayda Rabbine âsi olup oruç tutmayanın, teravihi tembellik yaparak terk edenin de, bu nimetlerden mahrum olacağı malûm oldu. Tutanların ise bu nimete erdiği muhakkaktır. Bu nimetlerin hepsi biz ümmeti Muhammede ihsan olundu.

**Ermedi evvel gelen bu nimete
Kimse Lâyık olmadı bu rıf'ate.**

Bu ayda bir gece var ki, bu gecede ana rahmine düşen çocuklar said oldu, öyle ki yalnız müslüman çocukları değil; bu gecede ana rahmine düşen kâfir çocuklarının dahi, son nefeste îyman nasib olunarak, îyman üzere geçecekleri hadis ile beyan olunmuştur. Ramazana hürmet eden kâfirler dahi son nefeste îyman ile geçerler.

Aşağıda okuyacağınız kıssa sana kâfi gelecektir :

H İ K Â Y E

Bir mübarek ramazan günü, bir mecûsinin çocuğu, elinde ekmekle sokağa çıkar. Bu hali gören çocuğun babası, onu koldan tutup hemen evlerine girmesini söyler ve der ki: «Oğlum; ayıptır, müslümanlar oruçlu, biz mecûsiyiz ama terbiye icabı oruçlu müslümanlar karşısında böyle yemek yemek, hem ayıp, hem de âdâba mugayirdir. Yemeğini evine girdiğin zaman ye!» der.

Her fâni gibi, bir gün gelir mecûsi ölür. O şehrin âbit ve zâhidleri bu zatı rüyalarında cennet-i-âlâda görürler. Kendisine :«Sen bir mecûsi idin. Allaha şirk koşardın. Nasıl oldu cennete kabul olundun?» dediklerinde o zat : «Doğru söylüyorsunuz. Ben mecûsi ve müşrik idim. Ölüm bana erişip azrail ruhumu kabz etmeğe geldiğinde, Allahu teâlâ, Hazreti Azraile emr edip, «Kulumun ruhunu küfr üzere alma, Ona hidayetimi erİştİ. İyman üzere kabzeyle» buyurdu. Ben de ol kelime-i mün-ciyeYİ söyleyip (Lâ ilâhe illâllah, Muhammedün Resûlullah)

deyip ruhumu teslim eyledim. Böyle iltifata ermeme sebep ise, çocuğumu bir ramazan günü mü'minlere karşı yemek yemekten men ettiğimden ötürüdür. Böylece Azrail aleyhisselâma Allah celle : «O benim ramazanıma hürmet etti, Mü'min kullarıma saygı gösterdi. Zat-ı ulûhiyyetime lâayk olan, böyle kişiyi cennetime almaktır» dedi ve yaptığım bu işten dolayı rahmeti ilâhiyyeye erişip; Cennete girdim» dedi.

Ramazana hürmet eden bir kimse, bir mecûsi iken böyle mükâfata ererse; biz mü'minlerin ne gibi derecâta ereceğimizi senin iz'an ve irfanına terk eyliyorum.

Buna mukabil «Ramazan ne imiş, Oruç neymiş, Muhammed sallallahu aleyhi ve selleme itaat ne imiş?» diyen ve mü'minlerin karşısında oruç yiyenlerin âkibetinin ne olacağını da yine senin irfan ve iz'anına terk ederim.

Oruç tutmayan bir kişi, Allah ve resûlüne âsidir. Melekler ve mü'minler ondan nefret eder. O kimse, nefsinin kulu, şeytanın kölesidir. Böyle bir kişiyi Allah huzuruna alıp da kendisine şöyle hitap eylese :

«Ey kulum! Seni yoktan halk ettim; Zelil, iğrenç bir su damlası idin. Seni insan olarak halk ettim. Bütün nimetlerimi sana ihsan eyledim. Seni bülûğa erinceye kadar sağlam olarak büyütüp, akıl bâliğ olunca sana namazı ve orucu emir ettim. Ve emrimi sana Resûlüm ile tebliğ ettim, ve dedim ki (Ey kulum, ölünceye kadar sana rızık verdim, seni besledim. On bir ay ye. iç; on ikinci ayda geceleri seher vaktine kadar ye, gündüzleri benim hatırım için yeme). Sen ise, benim bunca nimetlerime mukabil, nimetimi yiyip bana âsi oldun.

Senin cinsinden olan, yâni bir kul olan doktor sana (şeker ve ekmek yeme!) dedi, sen senelerce şeker ve ekmek yemeyip perhiz ettin. Benim o doktor kadar senin yanında kıymetim yok muydu?. Hem de tuttuğun oruca benim nice mükâfatım var idi. Doktorun tavsiyesiyle tuttuğun perhize, bir mükâfat da yoktu.

Halbuki, sana tutmanı emr ettiğim oruç, aynı zamanda dünya hayatında sana meccanen verdiğim sıhhatın muhafazasını temin edecek; sadece dünya hayatında bile senin menfaatine, senin hayrına ve senin rahat, hastalıksız bir hayat yaşamana sebep teşkil edecek mükemmel bir perhiz idi. Halbuki, âhirette oruca vereceğim yüce karşılığı ancak ben biliyo-

rum. İşte, bir kul olan doktorun mükâfatı olmayan perhiz emrini hassasiyetle yerine getirdiğin halde; benim mükâfatı böyle yüce olan emrimi yerine getirmekten acaba seni hangi sebeb alakoydu!» diye bir suale muhatap olursak ne cevap verebiliriz? Bir düşünelim!

Oruç tutan bir kişi; açların haline vakıf olur. Zira tok, açın halinden haberdar olmaz. Oruç tutanın nefsi zelil olur ve ruhu kuvvet bulur. Aç ve susuz kalmakla; kıyamette Allahın dilediği kadar bekleyip o günün şiddet ve dehşetini duymadan evvel, o vaziyete buradan bir miktar vâkıf oluruz. Nefsi, açlık ve susuzluk kadar hiç bir şey zelil edemez.

Allahu teâlâ, nefsin zilletini bizlere bildirmek için, nefsi yarattığında ona şöyle soru sordu: «Sen kimsin, Ben kimim?» Nefs cevap verip, «Sen ne isen, bende O'yum» dediğinde bin sene miktarı ateşte yakıp çıkardı ve aynı soruyu tekrar etti. Yine aynı cevabı aldı, bin sene miktarı soğuk cehennemine atıp dondurdu ve tekrar çıkarıp «Ben kimim ve sen kimsin?» dediğinde aynı cevabı alınca, bin sene miktarı aç ve susuz bıraktı, tekrar soru sorduğunda nefsin acze düşüp «ben adî bir mahlûkum, sen Rabbil-âleminsın!» dediği haberlerde vârid olmuştur.

İşte; Oruç tuttuğun, açların haline vakıf oldun, birgün de evinde ateş yakma, soğukta oturanların halini öğren! Bir soğuk günde ayakkabılarını çıkar, kara ve suya çıplak ayaklarınla bas ve karda, çamurda çıplak yürüyenlerin halini bil! Bir gün de evinin pencerelerini aç, camsız evlerde oturanların haline vakıf ol! Birgün paltosuz, karlı havada sokağa çık da, paltosuzların haline vakıf oluver! Yoksa karnın tok iken aç kimsenin halinden; evin sıcak iken, soğukta oturanların ef'âlinden, ayağında sağlam ayakkabıların, sırtında kalın elbisen ve palton var iken çıplak ayaklıların, paltosuzların halinden haberin olmaz.

Açları doyur ki, cennet sana âşık olsun. Çıplakları giydir ki, herkes yarın, mahşer günü çıplak olduğunda sen üryan olmayasın. Nice yoksullar ve yetimler var, onların haline vakıf ol, belki senin de ailen yoksul, çocukların yetim olacaktır. Çünkü devran dönmekte. Nice variyetlerin yokluğa mahkûm olacağı, nice zelil olanların izzete çıkacakları ve ne olacağı kimse için malûm değildir.

İftar verip, mü'min fukarayı sevindir. Zira, oruç tutan

mü'mine verilen sevap kadar, iftar verip yemek yediren de ecre erer. Sofran açık olsun! Mü'minden ve Allahın kullarından; Allahın sana verdiği rızıktan onları da rızıklandır ki; felâha nail olasın! Aşağıdaki kıssayı oku, ibret al.

H İ K A Y E

Hazreti Halil İbrahim aleyhisselâm; evinde misafir olmaz ise sofraya oturmaz, mutlaka sofrasında ya bir fakir yahut bir misafir bulundurur imiş. Böyle bir nezir etmiş idi. Bizim de babalarımız böyle idi. Mutlaka hanelerimizde ya bir, yahut birkaç yetim ve dul, yoksul, herkes kendi haline göre, misafir bulundurur idi. Zira fahri-risalet efendimiz, yetim bulunan haneden daha hayırlı bir ev bulunamaz buyurmuşlardır. Kendi akrabasından yahut bir din kardeşinin yetimine tekeffül eden kimse, şu iki parmağım nasıl birbirine yakınsa, cennette benim ile bu kadar yakındır buyurmuşlardır. Şimdi Allaha îyman eden, peygamberini canından daha ziyade seven kişi hanesinde yetim bulundurmaz mı? Yetime, yoksula yardım etmez mi?

Fahri-âlem efendimiz yetim büyüdükları için, yetime bakan kimsenin, Resûle ikram etmiş olacağı aşikâr olduğu gibi, Resûlü muhakkak memnun etmiş olur. Gelelim kıssamıza: Halilullah, hanesine ne kadar misafir gelse memnun olup mutlaka misafir yahut bir fakir ile yemeği itiyad edindikleri için ve hattâ bir ay misafir gelmese sofraya oturmamaya nezrettiğinden, Li-hikmetin, bir aydan ziyade hanesine misafir gelmedi. Bu işe taaccüp eyleyen Halilül-rahman, misafir aramak için bulunduğu mahalden bir miktar ayrıldığında, bir zata rast gelip, hanesine misafir olarak götürmek istediğinde o zatı şerifte; Üç aydan ziyade hanesine misafir gelmediğini ve kendisinin de hanesinde misafir olmadan yemek yememeye azmi karar ettiğini İbrahim aleyhisselâma bildirip, Halili Rahmanı hanesine dâvet eyledi. Halilullah bu işe taaccüp edip kendisinden başka ve hattâ daha ziyade misafire hürmet edeni ve üç ay gibi bir zamandır «Misafir gelmedi» diye yemek yemeyeni görünce, Allahın ne mübarek kulları olduğunu hayretle gördü. Zira kalbi seniyelerine şöyle bir düşünce gelmişti: «Acaba benim gibi, bir ay misafiri gelmedi diye yemek yemeyen kul var mıdır?» Halbuki, Allahın öyle has kulları var idi ki... İşte üç aydır misafirsiz yemek yemeyen bir kul karşısında idi.

Böyle düşüncelerine tövbe ve nedamet eyleyip, bu âşıkı sâdıgım evinde misafir olmak büyük bir bahtiyarlıktır diyerek o mübarek zâtın dâvetini kabul eyledi. Hânesine beraberce vardılar. Yemek yediler ve sohbetle bulundular. İbadet eylediler. Ayrılma zamanı geldiğinde o zat bir oda açıp, içinde olan eşyadan beğendiği bir şeyi yadigâr olmak üzere almasını İbrahim nebiden rica eyledi. İbrahim aleyhisselâm da o zata lûtfen bir dua etmesini rica eylediğinde, o zat duayı terk eylediğini, zira senelerdir bir şey için dua ettiğini, fakat bu isteğinin, tarafı ilâhiden kendisine verilmediğini ve ağzının duaya lâayık olmadığını özürle beyan eyledi. Halilullah «İsteğiniz ne idi, de-Allah sizlere ihsan etmedi?» diye sorduğunda, o zatı pâk «Allahın Halili dünya üzerinde imiş, ona İbrahim Halilullah derlermiş. Onu görmeyi çok arzuladım. Senelerdir bunu rabbimden diledim. Görüşmek müyesser olmadı, onun için bizim dua etmeğe ağzımız lâayık değil. Siz lûtfen dua buyurunuz» dediğinde; ne için buralara geldiğinin sırrına eren Halilullah, gözlerinden sevinç yaşları dökerek, «Ey âşık! Ey adık kul! İşte ben İbrahim nebiyim. Bu güzel ahlâkından dolayı Allah beni, senin evine kadar gönderdi» dedi.

Rabbimizin böyle cilveleri olur, halillerini, kendisini sevenlere getirir. İşte, bu menzile ermek için sünneti resûle, siyreti Muhammediyyeye imtisal edenlere bu kıssa lûtfi ilâhiyyeye delildir.

Allah için yedir. Allah için hanesinde yemek yediren, misafire ikram eyleyene Halil geldiği gibi habib de gelir. Hattâ, kendi zâtı ulûhiyyeti bile tenezzül eder. O yemekten, içmekten, uykudan, kocamaktan münezzehtir. Fakat sana öyle bir zat gelir ki, ona ikram, aynen Allaha ikramdır. Zira o zâtın gördüğü hak ile, işittiği hak ile, tuttuğu hak ile, yürüdüğü hak iledir. Anlayana...

H İ K Â Y E

Beni-İsrail, Hazreti Musa aleyhisselâma: «Ya Mu a! Rabbini yemeğe dâvet ediyoruz, Allahına söyle dâvetimizi kabul etsin!» dedikleri vakit, Hazreti Musa onlara gazap eyleyip: «Bilmez misiniz, Rabbim yemek yemekten münezzehtir» dedi. Tur'a gittiğinde tarafı ilâhiyyeden «neden dâveti bana bildir-

miyorsun? Kullarım beni dâvet ettiler» diye buyurulduğunda Musa aleyhisselâm, «Böyle bir dâveti zatül uluhiyyetine bildirmeğe hayâ ederim» dedi. Allah Sübhanehü «Söyle kullarıma! Cuma akşamı onların dâvetine geleceğim» buyurdu.

Hazreti Musa, gelip kavmini haberdar eyledi. Kavm-i-Musa, büyük hazırlıklara giriştiler. Hayvanlar kesildi, çevirmeler ve pilâvlar ile tatlılar döküldü. Hazırlıklar tamam olmuş, misafir bekleniyordu. Bu misafir hükümdar değil, vali değil, yerin, göğün sahibi Allahtı. Akşam üstü, uzak yollardan yorgun argın, üstü başı toz içinde bir ihtiyar zat gelip «Ya Musa! Açım. Beni doyur!» diyerek Hz. Musaya hitap ettiğinde, Hz. Musa : «Sabır eyle. Rabbil âlemin gelecek. Hadi sen şu testiği alıp su getir. Sen de hizmette bulun» dedi. İhtiyar su getirdi, yine Musa nebiyye, «Çok yorgunum, açım. Beni doyur» dedi. Musa nebi, «Şimdi sırası mı, Allah celle misafir gelecek. Haydi bir vazife gör de işe yaramış ol» deyip başından savdı. Yatsı zamanı geldiği halde gelen, giden yoktu. Kavmin ileri gelenleri, Allah gelecek diye bu kadar masraf yaptıklarını ve kendilerini aldattığını hazreti nebiyye bildirip, Musa aleyhisselâmi cezalandırdılar ve ziyafet alanında gürültü büyüyüp, hepsi Musa aleyhisselâma : «Sen bizi Allah gelecek diye kandırdım. İşte ne gelen var, ne de giden» diyorlardı. Hazreti Musa, bu işe taaccüp eyleyip Tur'a vardı. Çok üzgündü. Kavmine mahcup olmuştu. Nasıl olurdu? Rabbi ona söz vermiş, Geleceğini vaad etmiş olduğu halde gelmemişti. Şöyle münacaat eyledi: (Yarabbi, kavmime karşı mahcup oldum. Vaad ettiğin halde gelmedin» dediğinde : «Ya kelimim. Geldim, hem de sana geldim. Açım dedim, beni suya gönderdin. Tekrar geldim, beni hizmete yolladım, ve beni ağırlayamadın, kavmin de ağırlayamadı» diye buyuruldu. «Yarabbi, bir ihtiyar gelip benden yemek istedi. O bir kul idi, nasıl olur bu iş?» dediğinde, «İşte ben o kulum ile beraber idim. Ona ikram bana ikram idi. Ona hizmet, bana hizmet idi. Ben semalara sığmam, kullarımın kalbine sığarım. Ben yemem, içmem, fakat öyle kullarım vardır ki onlara ikram bana ikramdır. Onlara riayet, bana riayettir. Onlara ezâ bana ezâdır. Onları tahkir beni tahkirdir» diye hitabı izzet geldi.

Anlayana, bu sırra erene aşk olsun ve anlatabildimse ne mutlu bana! Kapına gelen fakiri boş çevirme! Daima insanlara iyilik eyle! İyilikte cins gözetme! Kâfir dahi olsa, ikram ve ihsan eyle! Dünya ve âhirette sen de yaptığının mükâfatını bulursun.

Kâfir diye onu mahrum etme! O da insandır. Onun zâtı temiz, sıfatı kirlidir. Seksen sene küfürde bulunan, iman edecek olursa cennete girer. Kırk sene günah işleyen, yüz sene isyanda bulunan tövbe ederse, yani o günahları bir daha yapmamak üzere terk eder ise tövbesi kabul olur ve makbul kullardan olur.

Hakkın sana verdiği rızıktan, fakir olanlara yedir ve içir. Yukarda dediğim gibi; kâfir dahi senin nimetinden yemlidir. Kapına geleni zinhar boş çevirme! Eğer, senin kapına gelene gönlün rızası ile vermezsen, bir zalim senden zor ile alır. Kapına gelenin rızkı senin üzerine yazılmış ise, kapından onu mahrum çevirirsen sonra seni Allah onun ayağına gönderip o rızkı, ona ayağıyla götürürsün.

Aşağıya yazacağım kıssayı ibretle oku :

H İ K Â Y E

Hazreti İbrahim aleyhisselâmın, Mekke'de bulunduğu bir sırada, kapısına üstü başı kirli, saç sakalı birbirine karışmış, tırnakları uzamış bir zat gelip; Halile misafir olmağa geldiğini söyler. Hazreti İbrahim, kendisinden hangi dine sâlik olduğunu sorduğunda; Mecûsî, yâni ateşe taptığını bildirdi. Hz. İbrahim kendisine yüz göstermeyip, hanesine kabul buyurdular. Karşı tarafta olan zaviyesini gösterip orada oturmasını ve vereceği yemeğini orada yemesini söyleyip, hanesine girerek o gelen mecûsiye yemek hazırlamağa koyuldu.

Hazreti İbrahimden iltifat görmeyen ol misafir, Medine yolunu tutup; yola revan oldu. Hakteâlâ, Haliline vahy eyleyip: «Ne sebepten kulumu zelil görüp, evine almadın? Bana şirk koşuyor diye evine alıp yüz göstermedin ise, O bana şirk koştuğu halde onun bir gün rızkını kesmedim. Onu bana kul olarak yarattım, ve kulluğuma kabul ettim. Yarattığım mah-lûkat içinde abes bir şey yaratmadım ve her yarattığımda binlerce hikmet vardır. Onu sana, seni imtihan için göndermiştim. Ona güler yüz göstermedin. Çabuk git, o kulumu bul gönlünü al!» diye buyurdu.

Bu hitâbı işiten İbrahim nebi o zatın arkasından yollara düşüp. misafiri aramağa koyuldu. Fakat, bir türlü bulamıyor-

du. Sanki yer yarılmış yerin içine girmişti. Nihayet, Medine şehrine yakın bir yerde bulunca; eline ayağına düşüp, sırtına yüklenerek Mekke'de kendi hanesine kadar götürüp misafir etmeğe karar vermişti ki o zat : «Beni kendi halime bırak, Sana misafir olarak geldim. Bana yüz göstermedin» deyince, Hz. İbrahim : «Dinin hakkı için benim dâvetimi kabul et. Rabbinden itab işittim, seni haneme götürmek için buralara gönderildim» dedi.

Kızgın çöllerde yalın ayak, aç, susuz Mekke'ye doğru yola çıkınca, bu zat Hz. İbrahim'in bu lütfunu gördüğünden ötürü ona : «Ya İbrahim! Ben senden razı oldum ve senin dinine gireceğim» diyerek din-i-İbrahim ile müşerref oldu.

Bu kıssa sana ibret olsun. Kapına gelen fakiri, kâfir bile olsa Allah onu bir hikmete binaen göndermiştir. Cenab-ı-hak, kendisine şirk koşan kâfirlerin ve müşriklerin dahi rızkını kesmemektedir.

Ona yapacağın iyilik, senin insanlığını ve dininin yüceliğini isbata kâfidir. Bir mü'minin hanesine iki misafir gelse, bu iki misafirin bir tanesi gayrimüslim olsa; evvelâ gayrimüslime ikram etmek lâzımdır. Zira mü'min olan senin din kardeşin olduğu için, hane sahibi gibidir. Yapacağın bu ikram ile o gayrimüslimin kalbinde islâm dinine karşı bir meyle sebep olursun, iyilik eyle, kötülükten kaç. Babalarımız «Yap bir iyilik, at denize. Balık bilmezse Hâlik bilir.» demişler.

Hadisi şerifte Fahri risalet efendimiz:

اِرْحَمُوا مَنْ فِي الْاَرْضِ يَرْحَمَكُمْ مَنْ فِي السَّمَاءِ

(İrhemümen fil'ardi yerhamküm men fis-semâi).

buyurmuşlar.

Meâli şerifi :

«Sizler dünyada bulunan bilcümle mahlûkata merhamet ediniz ki, Rabbilâlemin de sizlere merhamet eylesin.» kelâmını beyan buyurup, bizi hakka dâvet buyurmuşlardır.

Cömerd ol, tamahkârlığı terk eyle. Cömertlik Allahın bir yüce sıfatıdır ki, bu sıfata bürünen hakkın sonsuz nimetine mazhar olur. Hele, cömertlik mübarek Ramazan ayında yapı-

lacak olursa; ecirlerin kat kat olacağını Fahri-risalet efendimiz hadisi şeriflerinde beyan buyurdular. Ramazandan hariç zamanda, bir iyiliğe on sevap verilir. Bu iyilik mübarek aylarda olursa (Receb, Şaban, Zilhicce ve Muharrem gibi) bir iyiliğe yetmiş sevap verilir. Ramazanda ise bir haseneye yüz sevap ihsan olunur. Allah dilerse, kat kat ecirler verir. O ganidir. O kerimdir. Böylece vaad eylemiştir. Bir âyette :

مَنْ جَاءَ بِالْحَسَنَةِ فَلَهُ عَشْرُ مِثَالِهَا وَمَنْ جَاءَ بِالسَّيِّئَةِ فَلَا يُجْزَى
إِلَّا مِثْلَهَا وَهُوَ لَا يَظْلُمُونَ ﴿١٦﴾

Men câ'e bil-hâseneti felehü aşrü emsâliha

En'am sûresi: 160

Meâli : Bir kimse bizim rızamız için bir hasene ihsan ederse. Biz o kulumuza on mislini ihsan ederiz buyuruldu.

Diğer bir âyette de :

مِثْلٌ
الَّذِينَ يُنْفِقُونَ أَمْوَالَهُمْ فِي سَبِيلِ اللَّهِ كَمِثْلِ حَبَّةِ آبْتِنَتْ
سَبْعَ سَنَابِلَ فِي كُلِّ سُنبُلَةٍ مِائَةٌ حَبَّةٌ وَاللَّهُ يُضَاعِفُ لِمَنْ
يَشَاءُ وَاللَّهُ وَاسِعٌ عَلِيمٌ ﴿٦١﴾

(Meselülleziyne yünfıkune emvalehüm fisebiyillâhi kemeseli habbetin enbetet seb'a senâbile fi külli sünbületin mietü habbe vallahu yudaifu limenyeçeau vallahü vasiun âliym)

Bakara sûresi: 261

Meâli âlisi : Allah yoluna, Allah için mallarını verenlerin bu infakları şunun misali gibidir. Bir buğday tanesini toprağa

attık, O taneden yedi başak verdi, her bir başakta yüz tane var. İşte, benim yoluma mallarını sarf eden; bir tane buğdaya yediüz tane alması gibidir. Dilersem ben, Azim bunu kat kat eylerim. Bire on, bire yetmiş, bire yediüz, bire yediüzbin, belki de bire yediüz milyon ihsan ediliyor.

Zaten, Fahri risalet efendimiz bir Hadisi şeriflerinde «Cömertlik bir ağaçtır. Dalları kürreyi arz'a uzanmıştır. Kim, bu dala sarılır ise, sahibini cennete çeker alır. Tamahkârlık, hasislik, var yemezlik ve yedirmemezlik cehennemde biten bir ağaçtır. Kim, bu ağacın dallarına sarılır ise, sahibini cehenneme çeker». buyurmuşlardır. Demek oluyor ki; Cennet cömertler evi. Cehennem de tamahkârların yeridir.

Aşağıdaki hikâyeyi ibretle oku. Eğer tamahkârlığın var ise terk eyle ve Allah'a çok yalvar, seni ve beni bu huylardan korusun.

H İ K Â Y E

Ümmül-müminin Hazreti Ayşe radiyallahu anha diyor ki: Günlerden bir gün, huzuru peygambere bir eli kurumuş bir kadın gelip, başından geçen bir rüya hadisesini anlatıp, bu rüyadan sonra elinin kuruduğunu Resûle söyledi ve elinin şifası için Resûlden şefaata istedi. Resûlullah: «**Bu nasıl rüyadır ki, elinin kuruması bu rüyadan sonra olmuş?**» buyurdular. Kadın anlatmaya başladı, ve dedi ki:

«Ya Resûlallah! Rüyamda, kıyamet kopmuş, bütün beşer mahşere cem' olmuştur. Mizan kurulmuş, cehennem mahşere getirilmiş. Cennet, tezyinatı, süsleri, köşkleri, hurileri ve gilmanları ile mahşere yaklaştırılmış idi. Bir de baktım ki; annemin bir elinde bir parça iç yağ, diğer elinde eski bir bez parçası. Cehennemde kendini bu elinde bulunan yağ ve bezle ateşlere karşı korumağa uğraşiyor ve nâr'ın alevlerine karşı bunları kalkan gibi tutup kendini ateşten korumaya çalışıyordu. Bu halini görünce ağlayarak (Ey benim anneciğim! Senin bu ateş vâdisinde, bu cehennem deresinde ne işin var? Sen dünyada iken rabbil-âlemine muti, itaatkâr, babama karşı lûtuftkâr idin. Babam, senden razı idi) dediğimde annem : (Ey benim ciğer pârem, doğru söylüyorsun, fakat ben tamahkâr hasis bir kimse idim, hayatımda Allah yoluna ancak elimde bulunan şu iç yağ ile şu parça bezi verebildim. Şimdi, bunlarla kendimi ateşten korumağa çalışıyorum. Zira bu vâdi, hasisler ve

tamahkârların azap gördüğü cehennem derelerinden bir yerdir) dediğinde, babamın nerede olduğunu sordum. O, cömert kişi idi. O şimdi, cömertler evi olan cennette dedi. Sonra, ben cennete vardım, babam sizin havuzunuzun başında ayakta durmuş, ehl-i-cenneti suluyordu. Mahşerden gelen susuz ve yorgun halk, Resûlün havuzunda susuzluklarını Muhammed aleyhisselâmın elinden veyahut İmam Hasan ve İmam Hüseyin yahut Aliyel-Mürteza'nın, Ebubekr, Ömer, Osman Rıdvanullahı aleyhim ecmain efendilerimizin ve diğer evliyaullahın ve cömert kişilerin eliyle bu havzu nebiyden içecekti. İşte, bu zât da havzu nebiyden ümmeti Muhammedi suluyordu. Hayatında da böyle yapardı. Babamın yanına yaklaştım. Babacığım sen burada herkese su ikram ediyorsun. Sana bu makam **İhsan** olunmuş. **Annem**, Allah'a itaatkâr, namazında, orucunda, haramdan kaçınan bir hanım idi. Sen de ondan razı idin. **Şimdi** o cehennemde yanmakta. Sen ise nas'ı havzu nebiden sulamaktasın. Mademki bu vazife sana verilmiş; bana bir kâse doldurup ver de, anneciğime götürüyüm dediğimde, babam bana: (Ey gözümün nuru! Doğru söylüyorsun. Fakat, tamahkârların ve hasislerin Resûlün havuzundan içmesi haram edilmiştir, vermeğe iznim yoktur) dediğinde ben bir kâse doldurup anama götürmek üzere cehenneme doğru yürüdüğümde arkamdan bir ses işittim: (Allah kolunu kurutsun), nasıl oluyor da nebiy-aleyhisselâmın havuzundan bir cimriye su veriyorsun? denildi. Uyandıığım vakit sağ kolumun kuruduğunu gördüm» dedi. Cenabı-şâfi-i-ilâhi, elindeki asasını o kadının eli üzere koyup: «**Yarabbi, eğer bu kadın doğru söylüyor ise, koluna şifa eyle**» dediğinde kolu şifâyâb olup, eskisinden daha sağlam ve sıhhate avdet eyledi. Havz-ı-nebiy hakkında bir kıssa daha anlatmadan geçemeyeceğim :

H İ K Â Y E

Hızır Eba Bekr'e, Ömer'e ve Osman'a buğz eyleyen, sözde böyle yapmakla Aliyyel-Mürteza efendimizi sevdiğini isbata yeltenene râfizi derler. Bak böyle birinin başına ne geldi. Tevellayı ve teberrayı nasıl buldu:

Râfizinin birinin, rüyasında kıyamet kopmuş, insanlar mahşerde cem olmuş, kendisi o nebiy aleyhisselâmın havzına

yaklaştığında mübarek bir zatın kendisine havzı nebiyden bir kâse doldurup uzattığında «Kimsiniz?» diye sorar. O zatı muhterem de «Ben ol kişiyim ki, Resûlü-Ekreme büyüklerden ilk iman edenim. Resûlün hayatı boyunca onunla bütün muharabelerde bulunan, onun yoluna bütün malını infak eyleyip bir abaya kanaatkâr olanım. Sağlığında veziri; irtihalinde halifesi, mağarada refiki ve emri-ilâhî ile kayın pederi ve hayatında mihrabında namaz kıldırانım. Bu ümmetin yarısına şefaatçi, ümmet nârda yanacak yer bulmasın diye vücudümün büyütülüp cehennemi doldurmasını niyaz edenim!» dediğinde Râfizi: «Anladım, sen Eba Bekirsin. Senin elinden su içmem! bana Ali kâfidir» deyüp oradan uzaklaşmış. Biraz ileride mübarek bir zata daha tesadüf ettiğinde ki, o da havzu nebiyden ikram etmektedir; kim olduğunu sordu?.

O zat da «Ben kırkinci müslüman olan, imanım ile islâm izhar olunan, Resûlün kayın pederi, Hafsanın babası olan, bütün muharebelerde Resûlüllah ile beraber olan, re'yim üzere yirmiyedi âyet nazil olan, peygamber sallallâhu aleyhi ve selemin ikinci halifesi, sağlığında müşaviri, Aliyyel Mürteza'nın damadı. Benden sonra nebi gelse idi Ömer ibni Hattab gelirdi dediği zatım. Sûriyenin, Mısırın ve İran'ın fatihi, üç aylık yere emir veren, Yemenden ateşi tard eden Nil nehrine emrini tutturان, Mescidi-Aksa fatihi, dünyaya tapmayan, Beytülmalî-müsliminde eşya koymaya yer kalmadığı halde, kırk parça yamalı hırka giyen, zamanında koyun ile kurt beraber otlayıp, kurdun koyuna saldıрмаğa cesaret edemediği zamanın halifesi, âdil ve şehid olan zatım!» dediğinde «Anladım. Sen Ömer İbnil Hattab'sın. Senin dahi suyunu içmem, ben Aliyyil Mürteza'nın elinden içeceğim» deyip oradan uzaklaştı. Yine karşısına bir mübarek zat çıkıp, havzu resûlden kendisine bir kâse sunduğunda «Sen kimsin,» diye sordu: O zât da :

«Ben resûlün iki kerimesini nikâhlayan, zevcelerim âhirete intikal ettiğinde Resûlün (yüzlerce kızım olsa, Osman'a verirdim) dediği zatım. Resûlün bana (Ey Osman'ı salih, bana dua eyle) dediği zatım. Câmîî Kur'anım. Benden melekler hayâ ederler. Mazlûmen şehidim. Oruçlu ağzımla şehid oldum. Mallarımı islâm yoluna harcadım. Emevî olduğum halde ilk iman edenlerdenim. Cennetle tebşir olundum. Resûlün üçüncü halifesiyim» dediğinde, Rafizi : Sen (Osman'sın), senin de

suyun bana gerekmez, dediğinde Osman radiyallahu anh mahzun olmuş. Oradan uzaklaştığında karşısına aslan yapılı, mübarek bir zat çıkmış. O da kendisine ikram ettiğinde, onun da kimliğini sormuş. O zatı kadir de «Ben Allahın aslanı, Zülfikâr sahibi. Fatihi hayber, Sâkii kevser. Resûlün pek sevgili kerimesi Fatimetüz-Zehra'nın eşi Hasaneynin babası, Ehlibeytin en yücесiyim. Allah, benim hakkımda birçok âyetler nazil edip, bana buğz eyleyen münafık, beni seven mü'min olduğunu Resûl haber verip, ben kimin mevlâsı isem, Ali onların mevlâsı hadisi ile şanı bilinen, Resûle ilk iyman eyleyen çocuk, bütün muharebelerde Resûlün yanında; hicrette Resûlün yanında yatıp, fedayı cana hazır olan, Gariki Bahri belâyım. Radiyyim, Sahiyyim» dediğinde Rafizi: «Sen Aliyyel Mürtezasin, seni tanıdım» deyip: Ya İmam, Sana mülâki olmadan bana Eba Bekr, Ömer ve Osman da su verdi, onların ikramını kabul etmedim, dediğinde, Esadullahın yüzü birdenbire kızarıp: «Onların suyunu içmeyen, bizim suyumuzu içmez!» deyüp Rafizinin suratına kuvvetli bir tokat vurur. Uykudan uyanan Rafizi, Otuziki dışının avucuna döküldüğünü görüp, tövbekâr olup, Hazreti şeyheyne, yâni Eba Bekr, Ömer ve Osman radiyallahu anhüm ecmaîn efendilerimize buğz etmekten vaz geçer ve yaptığına nâdim olur.

Havzü nebiy'nin sâkileri bunlar ve cömertlerdir. Cömert ol. Allah yoluna yalnız malını değil, her şeyini feda eyle. Sevdiğini vermeyen, sevdiğine nail olamaz. Yarab! Bizi, bu mübarek ayda, bu mübarek günde, şu mübarek yerde cem'eylediğin gibi yarın, mahşer gününde habibinin sancağı altına cem'eyle! Ramazanı şerifi cümlemize şefi eyle! Şikâyetinden emin eyle! Cömertlerin en cömerdi sensin. Kâfiri, müşriki, münafıkı dahi mahrum etmiyorsun. Biz ki, sana İyman etmiş, senin habibine ümmet olmuş, kullarımız. Ağızlarımız oruçlu, yüzlerimiz sararmış, kalbimiz senin heybeti celâlınden tirtir tirtiriyor. Senin vadin ile gözlerimiz yaşıyor. Muhabbetin ve habibin muhabbeti ile kalplerimiz çarpıyor.

Rahmetinin, cennetini ve cemâlini umarak geldik. Hâşâ, bizi mahrum eylesin. Bizleri mahrum eyleme! Vâdelerimiz tamamında ol kelime-i mübarekeyi, buyurunuz:

«Eşhedü enlâ ilâhe illâllâh ve eşhedü enne Muhammeden abduhu ve Resûlüh» diyerek hatmi kelâm müyesser eyle! Ölü-

mün şiddeti dehşetinden hıfz eyle. İymansız olarak çenemizi kapama! Ölmüşlerimize rahmet eyle. Sağ olan ana ve babalarımızı af ve mağfiretinle şâd eyle. Cümle ümmeti Muhammedi dilşâd eyle. Âsi olan ümmeti Muhammedi de af eyleyip kalplerini nuru Kur'an, nuru tevhid ve tenvir eyle. Nefsimize mahkûm eyleyip; dünyada rezil, âhirette sefil eyleme. Vücudumuzu hafif, ruhumuzu âfif eyle. Helâlinden kazanıp, alın teri ile kazandığımız mallarımızdan hayır hasenat yapmak, kendi yoluna sarf eylemek nasip eyle. Vücudumuza sıhhat ve âfiyet bahş eyleyip, namertlere el açmaktan Rabbim cümlemizi hıfs eyle, dini devlet, vatanı millet uğruna çalışanları iki cihanda aziz eyle. Ordularımızı daima muzaffer, düşmanlarımızı kahru tedmir eyle, hakkımızda kurdukları hile ve desaisleri hayrul-mâkirin olan Allah kendi başlarına mâkûs eyle. Cümlemizin âhiru âkibetimizi hayr eyle! Evlâtlarımızı dini islâmda sâbit-kadem eyle!. Kur'an ve Habibi rahman ahlâkı ile mütehallik eyle! Dualarımızı Revzai-Resûlde edilen dualara ilhak eyleyip, kabul eyle!

Sübhone rabbike rabbil izzeti ammâ yasifûn ve selâmün alel mürselin vel hamdü lillâhi rabbil-âlemin. Bu risalemizi okuyup, okutup, dinleyen ümmeti Muhammedin dünya ve âhirette selâmete ermesi için el fâtiha...

El Hac Muzaffer OZAK