

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Sallû âlá seyyidina Muhammed

Sallû âlá mürşidina Muhammed

Sallû âlá şemsiddûha Muhammed

Sallû âlá bedriddüca Muhammed

Sallû âlá nûr-il-hûda Muhammed.

El-evvelü Allah, El-âhîrü Allah, Ez-zâhirü Allah, El-bâ-tınü Allah, Menkâne-fi-kalbibi Allah. Fe muiynühu fi'ddarey-ni Allah, Rabbiş-rahli-sadrî ve yessirli-emrî-vahlül uhdeten min lisânî yefkahü kavli ve üfevidü emrî-ilallâh-innallahe basirûn bil-ibad.

Yerin göğün sahibi olan ulu Allah! Habibin Ahmede sâ-lat ile bizim kalplerimizi ferahlandır! Habibin hürmetine, her işimizi kolay eyle!

Mahbubun hürmetine sıkıntılarımızı gider. Ona olan muhabbetin hürmetine bizi gamdan halâs eyle. Habibine olan aşkın hürmetine, günahlarımızı af et. Onun, sana olan muhabbeti hürmetine bizi borçlarımızdan kurtar. Onun yüzü hürmetine kötü ahlâk ve akîdelerimizi islâh eyle. Habibin izzeti hürmetine tövbelerimizi kabul et, aşkı-niyazımızdan habibini haberdar eyle.

Yüzümüzün karasını sil. Ona olan muhabbetin hürmetine, düşmanlarımıza galip eyle. Habibine olan ikramın hürmetine, lisanımızın mâlâyaniyi, gıybeti, bühtanı, seb'bi ve senin rızan olmayan her türlü ahvali temizle.

Habibinin ruhaniyyetini ve himmetini bizimle beraber eyleyip her türlü dehşetten ve vahşetten bizleri emin kıl. Habibin izzetine, devletine ve heybeti hürmetine, garipliğimize merhamet eyle. Habibin nuru ile önümüzü, ardımızı, sağımızı ve solumuzu ve âhîret ile dünya hayatımızda, mevtimizde bizi zulmetten, azaptan kurtararak, nûru-Muhammedi ile yüzlerimizi ve kalplerimizi, zâhir ve bâtınlarımızı tenvir ve tezyin eyle!

Bizleri, kıyametin şiddet ve dehşetinde; kafa içinde güneşin harareti ile beyinlerin kaynadığı o şiddetli günde, habibin sancağı altında cem eyleyip, arşın gölgesinde sâlihler, âşıklar, sâdıklarla beraber cem ve haşr eyle!

Habibine eylediğin salât hürmetine, mizânda defteri âmalimizi sağ tarafımızdan atâ eyleyip, mizânımızın hayır kefesini sakil kılarak bizi mesrur ve:

(Dâhikatun müstebşirân)

(Cennetliğini etrafa müjdeleyen) zümresine ilhâk eyle!

Ölmüşlerimize rahmet, hayatta olanlarımıza selâmet, gurbette bulunanlarımıza vatana avdet nasip eyle. Her türlü felâketlerden cümlemizi halâs eyle!

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

شَهْرُ رَمَضَانَ الَّذِي أُنزِلَ فِيهِ الْقُرْآنُ هُدًى
لِّلنَّاسِ وَبَيِّنَاتٍ مِّنَ الْهُدَىٰ وَالْفُرْقَانِ

(Şehrü ramadânelleziy ünzile fiyhil kur'anü hüden linnasi ve beyyinatın minel hudâ vel furkan).

Bakara sûresi: 185

Kalbleri îyman ile nurlanmış, yüzleri Kur'anın nur'u ile tenvir olmuş, hakkın cemâline âşık, rızayı-ilâhisine tâlip, cenneti âliyatına râgıp olan âşıkı sâdıklar!

Allah celle hazretleri; ahkâmı eskimeyecek olan insanlara göz mahiyetinde bir ihsanı-ilâhi, lûtfi-rabbani ve nefse şifâ, kalbe cilâ, ruha gıda olan mektubu-rabbanisinde, Kur'ânı-azîminde; bizlere, habibi-Resûlü - necibi, serdarı - enbiya ve mergûbu - hüda, şefiî - ceza, iki cihan fahri Muhammed Mustafa vel - Müctebasına Cibril-i emin vasitasıyla, yirmüç sene-

de, lüzumu halinde nâzil olan Kur'an-ı Keriminde şöyle hitap buyuruyordu:

شَهْرُ رَمَضَانَ الَّذِي أُنزِلَ فِيهِ الْقُرْآنُ

«Esteizü billâh: (Şehrü ramadan - elleziy - ünzile fihil - Kur'an)».

Bakara sûresi: 185

Meâli : Ramazan ayı öyle bir mübarek aydır ki, o mübarek ayda Kur'an-ı Kerim nâzil olmuştur.

هُدًى لِّلنَّاسِ

(Hüdeñ linnasi)

Bakara sûresi: 185

İşte; o mübarek kitap, insanları hakka götürür.

وَبَيِّنَاتٍ مِّنَ الْهُدَىٰ وَالْفُرْقَانِ

(ve beyyinatın minel huda vel - furkan)

Bakara sûresi: 185

Helâl ile haramı, iyi ile kötüyü, benim rızam ile gazabımı, hududu-ilâhiyyemi ve ahkâmı-sübhaniyemi beyan eder. İnsanları hidayetime, rızama iletir, cennetimin, rızamın yollarını gösterir. İnsanları hidâyetime yetiştirir, Hak ile bâtil arasını fasleder, ayırır. Bu kitabımın ahkâmına sarılan, benim cennet ve cemâlime erer. Bu kitabı mübinim, öyle bir nûr ve habli-metindir ki; yaş ve kuru her şeyi bunda bulabilirsiniz; âyeti-kerime şöyledir :

وَلَا رَطْبٍ وَلَا يَابِسٍ إِلَّا فِي كِتَابٍ مُّبِينٍ

(Velâ rathbin velâ yâbisin illâ fi-kitabin-mübiyn.)

En'âm sûresi: 59

Kâinatatta olan, Kur'anda mevcuttur, âşikârdır. Binaen aleyh, yarın kıyâmet gününde, hiç bir kimsenin özrü kalmaz. Zira, Kur'anda hak ve bâtil her cephesi ile tanıtılmıştır.

Mü'minler! bir denizi gözünüzün önüne getirin ki, biz denize düşmüşüz ve hiçbir taraftan kara görünmüyor. Deniz dalgalı, korkunç bir vaziyette! dalgalar ile boğuşuyoruz. Bu aralık, bir gemi geliyor, gayet sağlam. O gemiden, bir zat-ı mübarek bize bir ip atıyor, bizleri bu felâketten kurtarmak için şöyle sesleniyor: «Ey denize düşen felâketzedeler! Tutunun, attığım ipe gelin, bu gemiye sığının.» Elbetteki ipe tutunanlar, gemiye sığınanlar necata eriyor, gemiye binmeyenler helâk olup gidiyor.

İşte bu bir misal!

Bu dünyaya gelen kimse, o korkunç deryaya düşmüş gibidir. Gemi, islâm dinine misaldir. İp ise, Kur'ana remizdir. Kaptan Nebiy Aleyhisselâma teşbihtir.

Her kim ki, Kur'an ipine tutundu, geminin kaptanına kulak verip, itaat etti ve gemiye girdi ise, canını cehennem girdâbından hâlâs etti, Buna mukabil, kaptanın sözüne kulak vermeyen kişinin helâk olduğu gibi, Allah Resûllerine itaat etmeyen ve kitabı-mübine sarılmayan kimse de mahvoldu gitti.

Nuh Aleyhisselâmın gemisi, bu sözümüze delildir. Nasıl ki; o gemiye iltica eden mü'minler boğulmaktan kurtuldular ise, Allah Resûlüne itaat edenler de bu gemiye sığınıp kurtulanlar gibidirler.

Kitabı-Kerime uymayan iki sınıf kimse vardır ki, bunlardan bir kısmı ahmak olan kişilerdir. Bunlar Kur'an-ı Kerimde bulunan bunca ibretleri ve bizim dünya ile âhiretteki rahatlığımız için olan lûtfu-ilâhiyyeyi anlamazlar. Hakkın emirlerini ve nehiyelerini bir angarya sanıp, Kur'an ile ilgilenmezler. Bunlar, her ne kadar akıllı olsalar da tevfikleri olmadığından; nereden geldiklerini, niçin geldiklerini ve nereye, niçin götürüldüklerini düşünemezler. Böyle olan kişideki, akıl değil histir. Meselâ; Allah bize yıkanın, temizlenin demiştir. Biz, yıkanmaz, temizlenmezsek, Allah bu pisliğimizden rahatsız olmaz, biz rahatsız oluruz. Bunun böyle olduğunu düşünmez de, sanki Allahın bizim temizliğimize ihtiyacı varmış gibi zannedip, «Abdest ve gusûl ne imiş? Yapılması lüzumsuz...» diyen kimse, akıllı mıdır?

Allah, bizlere analarımızla evlenmeyi, kızlarımızı nikâh-lamayı, oğullarımıza varmayı ihsan-i ilâhî olarak, men'eder. Men'etmeseydi. Bu çirkin olan işleri biz de yapardık. Nitekim, enbiya gelmiyen kavimlerde bu hal görülmektedir. Size, ana-larınız, kızlarınız, ister üvey, ister kendi analarınız, kızlarınız, amcalarınız ve halalarınız, kardeşlerinizin kızları, kızkardeş-lerinizin kızları, size süt veren süt annelerinizin çocukları ve süt verdikleriniz ile evlenmek haram olmuştur. Hayvanlarda böyle bir durum mevcut değildir. Çünkü, onlar hayvandır. **İnsan** değerine sahip değildir.

İnsan, her mahlûktan üstün bir mahlûktur ve bizlere in-sanlığımızı, Kur'ân-ı Kerim ve Resûlü-âzim öğretmektedir.

Bizden evvel geçen kavimlerden Allaha ve Resûllerine inanmayanların dünyadan korkunç azap ile kaldırdıklarını, helâk olduklarını haber veren, Kur'andır. Bizleri, emirlerle ihsan-ilâhiyyesine dâvet eden, Kur'andır. Emirlerine uyan müttakiylere ebedî hayatı vaadeden ve bildiren, Kur'andır. Bi-zi fenalıklardan, musibetlerden men'eden, Kur'andır. Bizlere rıza yollarını, saadet çaresini gösteren, bizi sevgili halikimize ileten, ebediyet nimetine eriştiren, Kur'an-ı Kerimdir.

Böyle olduğu halde, bu kitabı anlamayan ve kitabın ne dediğini anlama kabiliyeti olmayanlarla, bu kitabın kudsiye-tini bilip de inat yüzünden inanmayan, Eba-Cehil gibi inatçı kâfirlerden gayrısı, akliselim sahiplerinin; kendilerine okunan bu mu'cizeye iyman etmemeleri kabil değildir.

Zaten, ahmak ile inatçı kâfirler müstesna, her akli-selim sahibi, Kur'ana inanmıştır. Tetkik ettiği vakit, tevfiqi-rabba-ñî ile iymân edip, nûra kavuşur. İşte Allahın bu kitabı, Ra-mazan ayında, Resûli-zîşâna, Hirâ dağında inmeğe başlamış-tır ki, bu mübarek ayda yalnız Kur'an nazil olmamış, fakat Musa Aleyhisselâma verilen Tevrat, Hz. İsa, Ruhullahâ nâzil olan İncili-şerif, Hz. Davud'a gelen Zebur, Hz. İbrahime gön-derilen Suhuf ve diğer enbiya Aleyhimüsselâma nazil olan su-huflarda, hep Ramazan-ı mağfiret nişânda nazil olmuşlardır.

Görülüyor ki; Allah ile kul arasında peygamber vardır. Bunu inkâra mecal yoktur. Bu Resûller, elçiler vasıtasıyla nâzil olan semâvî kitaplar sa hep Ramazanda nâzil olmuştur. Kulları ile Allahın arasındaki bu yakınlığın başlangıcı hep

Ramazanı-mübarekte olmuştur. Zaten, Allahın bir esması da, «Ramazan» dır. Hak ile halk münasebetleri Ramazandır. Şüphesiz ki, son kitap Kur'an-ı Azimdir. Son peygamber de Muhammed aleyhisselâmdir.

«Böyle bir kitaba malik olduğumuz halde, müslümanların batılı milletlerden geri kalmalarına sebep nedir?» denecek olursa; Bu kabahat ne Kur'anda, ne de İslâmdadır. Bu kabahat, biz müslümanlardadır. Biz, kitabı-azîz olan Kur'anı geriye attık. Avrupahlılar da, Haktan nâzil olan, fakat tahrif olduğu için ve insanları geri bırakacak hale getirilmiş olan uydurma İncil'i geri atıp, ileriye gittiler. Şimdiki İncil'in ahkâmına göre, bir hıristiyana vaftiz denilen yıkanmaktan başka yıkanmak yoktur, hatta yıkanmak haramdır. Bu vaftiz denilen yıkanma ise, doğan çocuğun bir haftalık iken kilisede râhip tarafından yıkanmasıdır. Artık, daha ölünceye kadar o vaftiz suyunun çıkmaması için o hıristiyana yıkanmak haram olur. Böyle olmasına rağmen, hıristiyanlar bu ahkâmı atıp, günde bir iki defa, bazan daha da fazla baştan aşağı yıkanır-lar. Biz, müslümanların ise; günde beş kere namaz kılmak için abdest almamızın lâzım olduğu herkesçe malûmdur. Diyelim ki; dört defa da su dökmek için helâyaya gitsek ki, gitmeye de mecburuz, dokuz eder. Üç öğün yemek yediğimizde, yemekten önce ve sonra el yıkamak sünnettir. Altı defa da bundan dolayı, tamamı on beş yapar ki, bir müslümanın normal olarak en aşağıdan on beş defa el yıkaması lâzım iken, «Top-raktan yaratıldık. Su ile oynarsak dağılıveririz» gibi saçma bir sözle pisliğimizi gûya mazûr göstermiş oluruz. En basitinden olan bu pisliğimiz sizce ve bizce malûmdur. Bu el yıkama ve saire, meselenin maddî kısımlarıdır. İşin bir de mânevî kısmı vardır ki, yemekten evvel el yıkadığında, maddî pislikten elini temizlediğin gibi, manevî olarak o elini helâl lokma kazanmak için kullanacağına Allaha söz vermindir. Biz, her işi Kur'an ahkâmının aksine göre yapmışız, böylece Kur'anın ahkâmı geriye atılmış. Medenî milletler ise, her işlerinde, bizim geriye attığımız Kur'an ahkâmını, onun insanlara nûr olduğunun farkına varmadan bile olsa, alıp tatbik etmiş ve işlerinde doğru, sözlerinde sadık, ahidlerinde vefâkâr hale gelmişler. Yalan söylemekten çekiniyorlar. Çalışmaktan bir an geri durmuyorlar. Eğer, işlerinden vakit bulup, Kur'an-ı Kerimi okusalar; islâm olmamalarına imkân yoktur. Şüphesiz, tevfiik Allahtandır.

Bir yandan İslâmı tetkik edemediklerinden, bir yandan da İslâm düşmanları tarafından zehirlendikleri için, bilmeden İslâm dinine hücum ederler. Bir de bizim kötü huylarımızı gördüklerinden, İslâmlığa düşmanlık için fırsat ararlar. Buna göre, bir bakıma onların dâlâlette kalmasına biz sebep oluyoruz. Çünkü, Kur'an-ı Kerimin ve insanlığın öğrendiği sıfatların hemen hepsi bizde maalesef mevcuttur. Sahtekârlık, hiylekârlık bizde. Yalan, pislik, bizde, ahde vefasızlık bizde, Allahın men'ettiği, Resûlün öğrendiği bütün kötü sıfatlar bizde, tenbellik yine bizde. Onlar, bu amelleri bizde görüp, dinimizi de böyle zannetmekte, fakat islâmı hakkı ile okudukları vakit, hemen iymân etmektedirler. Çünkü, İslâmın çürük bir tarafı yok, fakat biz müslümanların tutulacak tarafımız da yok!

Kur'an-ı Kerime tutunduğumuz zaman, bütün dünya bizim olup, aziz olan kitap bizleri de aziz etmişti. Terk edince; girdabi belâyâ düşüp, helâk ve zelil olduk. «Efendim; hürmet ediyoruz ya hemen her evde bir Kur'an var, duvarda asılı duruyor. Öpüp başımıza koyuyoruz» dersin, senin hürmet ettiğin Kur'an değil, Kur'an-ı Kerimin kalıbıdır. Yâni, kâğıdı, mürekkebi ve mânâsının kalıbı olan harfleridir. Hürmet edelimiz, Kur'anın kalıbına hürmet edip, ruhu Kur'an olan ahkâm-ilâhiyyeyi ayak altı ediyor. Meselâ, yalancı olan birisi, zâhirde Kur'anın kalıbına hürmet edişini, Ruh-u Kur'ana hürmet ediyorum zan eder, hakikatte ise o kimse Kur'anı ayakları altında çiğnemektedir. Allah, cümlemizi gaflet uykularından uyandırsın. Âmin. Bi-hürmetil-seyyidil-mürselin.

Haram yiyen, rüşvet alan, rüşvet veren, faiz yiyen tefeci, kalbim temiz diyen bînamaz, namazını kılıp da zekât vermeyen sofı, vel-hasılı emri-ilâhiyyeyi yerine getirmeyen ve Allahın men'ettiği şeylerden kaçınmayan kimseler «Kur'ana hürmet» diye sadece Kur'an-ı mübinin kalıbına hürmet edip, ruhu Kur'anı ayak altı ediyorlar.

İşte, bu yüzdendir ki, biz insanlık âleminde geri kaldık. Halbuki, bir çok yerlerde Kur'an-ı şerifin ruhuna riayet kalmadığından başka, kalıbına, yapraklarına bile hürmet kalmamıştır. Allah, biz müslümanlara, bu durumumuz ile, nasıl olur da yardım eder? Zira «Sûre-i Tâhâ'da» Allah celle der ki:

وَمَنْ أَعْرَضَ عَنْ ذِكْرِي
فَإِنَّ لَهُ مَعِيشَةً ضَنْكًا وَنَحْشُرُهُ يَوْمَ الْقِيَامَةِ أَعْمَى ﴿١٢٤﴾

(Ve men A'rada an zikriy fe inne lehu maiyşeten danken ve nahşuruhû yevmel kıyameti a'mâ) Sadakallahulaziym.

Tâ-hâ sûresi: 124

Yâni, mâna murad olundukta; «Her kim ki, bizim kitabımızdan yüz çevirir. Biz, onu dünyada esaretle, sefaletle, rezaletle müptelâ kıldığımız gibi, âhirette de gözlerini kör olarak haşr ederiz.» buyuruyor. İsteyen bu âyetin tefsirine bakıversin.

Buradan anlaşıldığına göre, bizim geriliğimiz Kur'an-ı şerifte, İslâm dininde olmayıp, bizzat biz müslümanlardadır. Zannedersen, akli-selim sahiplerine niçin geri kaldığımızı ispat ettim.

Bizler, Muhammed Aleyhisselâma ümmet olduğumuz içindir ki, Allah celle diğer ümmetler gibi bizi, dünyadan tamamen kaldırmıyor. Kimimizi zâlim yumruğu altında, kimimizi esaret altında, kimimizi evlâtlarımıza terbiye ettirmektedir. Ama, tövbe eder tekrar ruh-u kur'ana sarılırsak; âlî olacağımızı, tekrar insan seviyesine çıkabileceğimizi Allah celle celâlûhu, kendisi vaad etmektedir.

وَأَنْتُمْ إِلَّا عُلُوفٌ إِنْ كُنْتُمْ مُؤْمِنِينَ

(Ve entümül a'levne in küntüm müminiyn.)

Â-i İmrân sûresi: 139

Meâli : Hakkı ile iymân ederseniz, sizi âlâ kılarım buyurmakta. Hakkı ile iymân edenleri âlâ kıldığını, tarihte de okuyoruz.

Bak; Kur'an-ı Mübiyne hürmet eden, nüfusu az, küçük bir kavim olan babalarımız, Osmanlı Türkleri, asırlar boyu bütün milletlere insanlık nümunesi oldular. Bu devletin kurucusu olan Osman beyin, Kur'ana hürmeti, kendisini ve kavmini

nasıl cihangir etti. İbret ile oku! Kur'anın hem kalıbına, hem de ruhuna sıkı sarıl! Dünyada ve ukbâda necat bul!

HİKÂYE

Osman bey, Horasan Türklerinin Kayı âşiretinden idi. Süleyman Şahın Dicle nehrinde boğulması ile, kabilesi ikiye ayrılmış, bir kısmı Horasan'a, vatani aslisine dönmüş, bir kısmı da Anadolu tarafına, Tuğrul beyin riyaseti altında gelmişti. Bu sırada, iki ordunun cenk ettiğini gören müslüman Türkler, mağlûp tarafa yardıma koşmuştu. Müslüman Türke de bu yakışırdı.

Onların yardım ettiği taraf meğerse, Selçuk Türkleri imiş. Bu yardımın muvaffakiyet ile neticelenmesi, Ertuğrul beye Eskişehir tarafında, Rum kâfirlerinin hududunda oturma hakkını kazandırdı. İşte, orada, yâni Eskişehir, Bilecik cihetlerini Nûr-u Muhammedi ile tenvir eden şeyh Edebâli ile buluşmak lûtfuna da mazhar olmuştu. Bu şeyh Edebâli kudise sirruhu, vârisi-Kâli-Muhammedi ve vârisi-hâli-Muhammediyle mevsuf bir zat idi. Hem «ilmi-zâhir», hem «ilmi-bâtın» sahibi, sâki-i-âşkı-ilâhi bir zat idi. Ertuğrul bey olsun, Osman bey olsun, Türklüğe has bir sıfat ile ulemâ ve meşayihe sevgi ve muhabbet, hürmet gösterirler idi. Zira, ulemâ-âmilin ve evliyayı kiram, vârisi-enbiya olduğundan, onlara yapılan muhabbet ve hürmet, itaat ve sevgi Resûle yapılan muhabbet, sevgi ve itaat gibidir. Resûle yapılan muhabbet, sevgi, hürmet ve itaat ise, Allaha yapılan muhabbet, sevgi, hürmet ve itaat gibidir.

«Esteizü billâh; (ve men yuti-irresûle-fekad-eta-allah).»

Mânayı şerifi : Her kim ki Resûlüme itaat etti, muhakkak ki bana itaat etti, diyor Allah.

Ulema ve evliyaya yapılan ihanet ve buğz, Resûle; Resûle yapılan buğz ve ihanet Allahadır. Müslüman Türkler, tarihen sabittir ki, ulemaya, meşayihe hürmet edegelmışlerdir. Timürlenk olsun, gök tanrıya ibadet eden müşrik Cengiz ve Hülâgu hanlar olsun, onların bile ulema ve meşayihe hürmet ettiklerini, tarihler yazmaktadır. Gelelim kissamıza; Osman

bey, Şeyh Edebâli hazretlerini sık sık ziyarete gider, ondan nasihat alır, onunla sohbet ederdi. İkisi de birbirlerini çok severlerdi. Birisi ruh, birisi ceset gibi idi. Osman bey ceset, Şeyh Edebâli ruh idi. Bir gece, Osman bey, şeyh hazretlerinin hanesinde kaldı. Çok hoş bir sohbetle geç vakte kadar oturdu- lar. Osman beyi misafir edecekleri odaya çıkardılar. Yere temiz bir yatak yapılmıştı. Osman beyi odasına çıkaran derviş: «Allah rahatlık versin!» deyip geri döndü. Osman bey, soyunup yatağa gireceği zaman, duvarda kese içinde asılı duran bir Kur'an-ı Kerim gördü. Nasıl olurdu ona karşı, Kur'ana karşı yatabilirdi, Sabaha kadar, Kur'ana ta'zimen ayakta durdu. Halbuki şer'an yatması caiz idi, fakat herkes her müsaadeyi yapmaz.

Sabahleyin, namaza çağırıldı. O binayı-ilâhının, şeyhin ardında Allaha takdim edildi yani namaz kıldı. Namazdan sonra, şeyh hazretleri ile tekrar konuştular. Yatağı kaldırmaya giden derviş, yatakta yatılmadığını görünce, keyfiyeti Hz. Şeyhe bildirdi. Hz. Şeyh, Osman beye neden yatmadığını sorduğunda: «**Aman efendim! Hatırı âlinize bir şey gelmesin, yatak tertemiz idi. Fakat, duvarda kelâmullah asılı idi. Ona karşı yatamam.**» dediğinde Şeyh hazretleri, Osman beyi alnından öptü, Kur'an-ı Kerimi ta'zim ile alıp, Osman beye bir miktar yatmasını, istirahat etmesini söyledi.

Osman bey, biraz istirahat etmek üzere yatağa uzandı, bir rüya gördü. Rüyasında göğsünden bir ağaç çıkıp, dalları doğuyu ve batıyı altına aldı. Sonra uyanıp, rüyayı Hazreti Şeyhe söyledi. Hz. Şeyh: «**Oğlum Osman! Bir teklifim var, eğer kızımı alır isen, rüyayı tâbir ederim.**» dediğinde, «**Aman efendim! bana ne büyük iltifat, kabul ediyorum!**» deyince. Hz. Şeyh: «**Oğlum! Allah sana ve evlâtlarına öyle bir mülk verecek ki, sen ve senin çocukların, padişah olacaksınız. Şark ve Garp sizin tahtı-idarenize verilecek**» dedi. Ve öyle de oldu; gördün mü Kur'anın kalıbına, kalbine ve ruhuna hürmet etmenin feyzi bereketini. İşte o ecdadımızın fethettiği yerde oturmaktasın!

**Görenedir, görene,
Köre nedir, köre ne!**

İlk vahiy efendimize nasıl vâki olmuştu? Bunun tafsilâtını Buhari-şerifin beyanına göre verelim: Zira, Kur'an-ı Azim. Ramazan ayının Kadir Gecesinde levhi-mahfuzdan, birinci

kat semaya, beytil-izzete inip, Cebrail Aleyhisselâm vasıtası ile yirmi üç yılda, peygamberimize müteferrikan indirildi. Efendimiz şöyle haber verdi: «Bana yalnızlık sevdirmişti. Ben, Hıra dağında Rabbime ibadet ediyordum. Melek bana geldi. (OKU!) dedi. Ben (Okumak bilmem) dedim. Beni kucakladı, sıktı ve bana (OKU!) dediğinde (Ben okumak bilmem) dedim. Yine beni kucakladı ve sıktı. Aynen tekrar etti. (OKU!) dedi. Ben yine (Okumak bilmem) dedim. Beni kucakladı, üçüncü sefer bağrına basıp, öyle bir sıktı ki, ve (İkra - Oku!) deyip Sûre-i İkra'dan beş âyet okudu. Bana vahyi böylece getirmeye başladı.» buyurdular.

Bu meseleyi tafsilen okumayı isteyenler, Buhari-Şerifin birinci cildinin «Vahiy» bahsine baksın.

Şimdi kalkıp da: «İslâm bizi geri bırakmıştır. diyen insafsızlara hitap ediyorum: Bir dinin ilk âyeti «OKU» emri ile başlarsa, nasıl olur o din bizi geri bırakır? İz'an ve insaf sahibi böyle söz sarfedemez.

Okumadık ise, kabahat Kur'anda mı? O, bize (Oku) diyor, biz okumuyoruz. İnsaf edelim! Zaten, Kur'an-ı Azimi okuyup da emirlerine itaat etmeyene, nehiyelerinden kaçınmayana Kur'an lânet etmektedir. Kur'anın lânet ettiği fâsık kişiler, elbette ilimden kaçır, okumaz, yazmaz. Okuyup, yazsa bile insanları kötülüğe götürüp, Allahın emirlerine mâni olur ve Allahın men'ettiği şeyleri emir eder, emirle yaptırmağa zorlar.

İşte, müslümanların geri kalması, ileri gidememesi Kur'anı okuyup evâmiri-ilâhiyyeyi yerine getirmemelerindedir. Fasıkı-fâcir kimselerin, Kur'anı sırf kendi çıkarları için ezberleyip, okumaları Kur'an ile âmil olmamaları diğer insanların akâid ve imanını üzere büyük rahneler açmıştır. Bu mukaddes kitabı mübin, böyle kişilerin kalplerinde garip bir durumdadır.

Süleymanı Derrani diyor ki: «Yarın, kıyamet gününde zebanilerin ilk evvel yakasına yapışıp cehenneme atacağı kişi, Kur'anı okuyup, Allaha âsi olanlarla, putlara tapıp Allaha şirk koşanlardır.» Resûl Aleyhisselâm efendimiz: «Bir kimse, Kur'an okur da, onun ile ânîl olmaz ise, o kimse Kur'an okumamıştır.» diyor.

İşte bizler, her ne kadar Kur'an okusak da, emirleri ile âmil olmadığımız için, onu okumamış gibiyiz. Nehiylerini, yâni YAPMA! dedikleri yaptığımızdan Kur'an-ı Kerîmin lâne-

tine müstehak oluyoruz. Birçok müslüman milletlerinin, elinden istiklâliyeti gidip, kâfirlerin esareti altında senelerce köle olarak sürünmekte, bazıları ise bir takım zâlimlerin yumruğu altında inlemektedir. Bir milletin istiklâli gitti mi, o millet zelildir. Ölmesi, dünyadan silinmesi onun için hürriyetinden mahrum olarak yaşamaktan daha ehvendir.

Kur'an-ı mübin, bizleri nûra dâvet ediyor. Kur'an, aslında nûrdur. Kur'an, bizleri adalete çağırıyor. Kur'an, bizleri kendi nefsimize ve başkasına zulümden men'ediyor. Kur'an, bizi halıkımıza ibadete çağırıyor. Kur'an, bizi, birbirimize yardıma çağırıyor. Kur'an, bizleri insanlığa, vefaya, fedakârlığa çağırıyor. Kur'an, bizleri iki cihanda felâha, necata çağırıyor. Biz, Kur'anın bu davetlerine kulak vermeyip, dâlâlette kalmış isek, Kur'anın ve islâmın ne kabahati var? Kur'an-ı şerife kulak verip, dinlediğimiz, okuyup anladığımız ve anladığımızı hâlisen-lî-veçhillah yaptığımız zamanlar, sayıca az iken çoklara galip geldik. Zelil iken aziz olduk. Bütün dünyayı adaletimize hayran kıldık. Bir çok beldeler feth ettik. Bunları, tarih yazmaktadır.

Allah boyası ile boyanan ebâü-ecdadımızı tebcil etmekte, düşmanlarımız bile abâü-ecdadımızın adlinden sitayiş ile bahsetmekte. İşte, kısa bir zamanda, az bir vakitte Afrika, İspanya, Anadolu, İran, Hindistan ve Orta Asya'yı, Çin'e kadar ve Çin'den Viyana'ya kadar fetheden abâü-ecdadımız, buraları Kur'anın nûru ile fethedip, bizlere bıraktıkları halde; bizler Kur'anın yalnız kalıbını alıp, ruhu Kur'anı terk ettiğimiz için zillet ile buralardan kovulduk.

Zira, Nebiy Aleyhisselâmın:

(El-adlü esasül-Mülk).

hadisini, duvarlarda güzel hatla yazıp, zulümden bir an geri kalmadık. Eğer, kalıp fayda verse idi, levhadaki yazı bize faide verecek idi. «El-adlü esasül-mülk»ün mânâsı: «**Adalet mülkün temelidir.**» Bu ifâde, bir kalıp idi. Bunun ruhu ise adaleti, doğruluğu icra idi. «Allah adli emreder» âyetini okuduğumuz halde bizler zulümden el çekmedik.

(Men âle meniktesed).

Yâni, iktisade riayet eden fakir olmaz hadisini, yazdık duvara astık. Fakat israftan geri kalmadık.

(Ennecatü fısıddık).

hadis-i şerifi «Kurtuluş doğruluktur» dediği halde yalancılıktan, dolandırıcılıktan vaz geçmedik.

(En-nezafetü minel-ıyman).

hadisini levha yaptık ama ne dışımızı ne içimizi temizleyebildik. Namaz, Allaha yaklaştırır hadisini okuduk, işittik fakat sehv ile kıldığımız namaz bizi Allahtan uzaklaştırdı.

Allahü Teâlâ şöyle buyurdu:

فَوَيْلٌ لِلْمُصَلِّينَ الَّذِينَ هُمْ عَنْ صَلَاتِهِمْ سَاهُونَ

(Feveylün lil musalliyn elleziyne hüm an salâtihim sâhun).

Mâ'un sûresi: 4

Mânayı münifi : Veyl olsun, azâb olsun, o sehv ile namaz kılanlara, secde edip secdesini kime yaptığını bilmeyene! Veyl olsun, o gösteriş için namaz kılan ki, onlar beşere yardımı men'eder.

Evliyaullah, şu beyitlerle bundan dört yüz sene evvel bizleri irşad eylemişlerdi, fakat uyanmadık:

Müslümanlar gönül şehri açılmaz ki, melâmet var.

Nazar kılın şu dünyaya, kıyametten işaret var;

Ne kadı adl-ı-dâd eyler, ne kayguluyu şad eyler,

Ne ümmî itikad eyler, ne imam da tamâmet var.

Kıyamet üç kısımdır demişler. Biri melhemi-Kûbra ki, bu cihanın yıkılması, Esteizübillah:

يَوْمَ تَبْدُلُ الْأَرْضَ غَيْرَ الْأَرْضِ
وَالسَّمَوَاتِ وَبَرَزُوا لِلَّهِ الْوَاحِدِ الْقَهَّارِ ﴿٤٨﴾

(Yevme tübeddelül - ardü gayrel - ardi vessamavatü ve berezû lillâhil vahidil - kahhar).

İbrahim sûresi: 48

Yâni, arz tebeddül edince, sema çatlayıp bakırlar gibi eriyip dünyaya döküldüğü zaman, güneş dürülüp, ziyası kararınca, ay nurundan mahrum olunca, yıldızlar dökülünce; denizler kaynayınca ki, buna Melheme-i Kübra «Büyük Kıyamet» denir.

İkincisi, orta kıyamettir. Bir milletin istiklâlinin gitmesi, o milletin kıyametidir. Üçüncü kıyamet ölümdür. Ölüm, küçük kıyamettir. Bir kişi öldü mü, o, kişinin kıyameti koptu demektir, Hazreti Seyyid Seyfullah kuddise sirruh, devleti-Osmaniyyenin zulme saptığını, adalet teşkilâtının iyi çalışmadığını, halkın azdığını yakın bir zamanda yıkılacağını haber veriyordu. Tabii anlayana...

Seyyit Seyfullah hazretleri divanında:

«Yıkıldı âli Osman, Ağlasın bütün cihan!» diyor ki, kendisi Muradı-sâlis devrinde yaşamış. Tâ o devirden âli-Osmanın mülkünün yıkıldığını bu beyitlerle apaçık ifade etmiştir.

Âşık paşa tarihinde, «Bu âli-Osman ki, her işleri takva ile idi. Allah bunlara fütuhât verdi, şarkı ve garbı aldılar. Şimdi işleri, fetvaya döndü. Korkulur ki, mülkleri yıkıla!» diyor. Gördün mü? Allahın velisi nasıl görmüştür.

Kaniye kahramanı Hasan paşaya vezirlik verildiğinde, vezirlik fermanı kendine tevdi edilince, hüngür hüngür ağlayıp: «Eyvah, Devleti-âliye yıkılıyor!» demiş. Bunun sebebini sorana da «Piri paşanın, bahri ummanda muharebeler yaparak, Akdeniz'de şerefle dolaştığı ve bunca hizmetleri olduğu halde, vezaret kendisine verilmedi. Ben fakir, ufak bir palan-gayı müdafaa ettim diye vezirlik payesine nail oldum. Demek ki devlet yıkılıyor.» demiştir.

Devletlinin görüşüne bak ki, ne kadar isabetli, takdirine bak ki, ne kadar ferasetli! Tevazuuna bak ki, ne kadar âli kişi Pîri Paşanın, Tiryaki Hasan Paşanın ve şehid ve gazilerin ruhu için el-Fâtiha.

Velileri bir tarafa bırakalım! İymanı kemâle gelen müminin nazarından dahi korkunuz, zira.

قَالَ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ اتَّقُوا فِرَاسَةَ الْمُؤْمِنِ فَإِنَّهُ يَنْظُرُ نُورَ اللَّهِ

O feraset sahibidir ve Allahın nuru nazarı ile bakmaktadır.

Zâlime kıl kadar meyl edeni cehennemın kuşatacağını Kur'an-ı Kerîm haber vermede. Zâlime kıl kadar meyl etmek şöyle dursun; bizatihi sen zâlim olmuştun. Elbetteki bu dünyada eşyalar ile döşenmiş bir eve, bir takım insan suretindeki mahlûkları koysan, bir hafta içinde o evin halinin ne olacağı malûmdur. O evin, o eşyanın ne kabahati var? Bu sefer eski bir haneye de, medenî insanları yerleştir. Bir hafta sonra o hane tertemiz, oturulacak bir hale gelecektir.

O halde, insaf edelim! Biz, âmîl olmaz isek, Kur'an-ı Şerîfin, İslâmın ne kabahati vardır? İslâm ve İyman ile alâkası olmayana hitap etmiyorum. Müslümanım diyen ve ibadetinde olana söylüyorum. Günde beş defa huzuru ilâhîde el bağlayan kardeşim! Dikkat et! Ahkâmı Kur'aniye ile âmîl ol! Secdegâhını bil, beş vakitte huzur-u ilâhîde okuduğun Kur'an ile âmîl ol ki, vücudun nâra haram olsun! Namazında sehiv etme, yâni okuduğun Kur'anın ahkâmından dışarı çıkıp, hududu-ilâhiyyeyi çiğneme. Secdegâhını bil! Namazda kime kıyam ediyorsun, kiminle konuşuyorsun, kime rükû ediyorsun, kime tesbih, kime hamd ediyorsun. Bunu bildin mi? Kimin karşısında olduğunun farkında mısın?

İşte, kıyam ettiğin, hamdü senâ ve tesbih ettiğin, konuştuğun, rükû ettiğin, secde, tesbih eylediğin, herşeye kadir olan Allah; seni yoktan var eden, seni zelîl ve âciz iken azîz eden, sana göz kulak, el ayak veren, seni yaşatan, sana rızık veren Allah, işte O yüce varlık Habibi vasıtası ile sana tebliğ ettirdiği Kur'anın emirlerine itaat, nehiyelerinden imtina etmeni istiyor. Yâni, YAP! dediğini yapmanı, YAPMA! dediğini yapmammanı senden istiyor.

İşte, istediği bu emirleri, bu nehiyeleri bizlere bildirdiği

kitabın nuzûl ettiği ay, bu «Ramazan» ayı, Kur'an ayı, Rahmet, mağfiret ve bereket ayıdır.

Resûl Aleyhisselâm buyuruyorlar ki: «Eğer, benim ümmetim bu ayda olan fazl-ı ilâhiyenin ne olduğunu bilseler idi; bütün senenin Ramazan ayı ile geçmesini Rabbilerinden niyaz ve temenni ederlerdi. Zira, bütün hasenata bu ayda kat kat ecirler verilir, tâatler makbul, dualar kabul, günahlar mağfur olur. Cennet; mü'minlere, Kur'anı sertaç edenlere müstaktır.»

Yine Resûl Sallallahu Aleyhi Vesellem: «Ramazan-ı şerifin geldiğine ferahlanan kişinin cesedi, nâr'a haram oldu» buyuruyorlar.

Ramazan-ı şerifin ilk gecesi, Allah celle şöyle buyurur: «Beni seven yok mu? Onu seveyim. Beni talep eden yok mu? Onu talep edeyim. Ramazanın hürmetine bana tövbe ve istiğfar edenî mağfiret edeyim.» buyuruyor.

Bak; Allah seni muhabbetine çağırıyor. Onun rızasını talep etmene karşılık, seni talep ediyor, seni mağfiretine dâvet ediyor. Hep Ramazanın hürmetine.

Uyan! Gafletten, gözünü aç! Neler göreceksin, bu lezzete ereceksin, bu mağfiret ayında da kendimizi affettiremezsek, hakîr ve zelil olduk demektir. Bunu böylece bil! Zira, efendimiz şöyle buyurdular: «Şu kişi, benim ismimi işitti, bana salât etmedi, o kimse, hakir ve zelil oldu». Bu salât bahsini ikinci risalemizde yazmış idik. O risaleyi tekrar tekrar oku. Yine «şu kişi hakîr oldu, zelil oldu, burnu yerlere sürüldü ki ana ve babasını hor, hakir edip, haklarını yerine getirmedi.» Yine «şu kimse zelil ve hakir oldu ki, Ramazan-ı şerife yetişti de, Allaha kendini affettiremedi» buyuruyorlar.

Kıldığın namaz, tuttuğun oruç kime biliyor musun? Allaha! Evet, Allaha! O yüce varlığa! O yüce varlık ki, seni yarattı, yoktan var etti. İnsan olarak yarattı. Başka bir mahlûk olarak seni ve beni yaratabilirdi. Herhangi bir hayvanı yarattığı gibi... «Ben böyle olmam» diye itiraz edemezdin. Keza eşek, yılan, sinek, domuz v.s. gibi hayvanları da, Allah halk ederken onlara seni şöyle bir mahlûk olarak yaratacağım demediği ve danışmadığı gibi, seni de insan yaratmış, sana sormadan.

Sana göz verdi, gösterdi. Kulak verdi, duyurdu. El verdi, ayak verdi, akıl verdi. Verdiğini de sana sormadan almak kudretine malik. Sen, mahkûmsun, zaifsin. O Hâkim, O kaviyyül-

âzim. İşte, secde ettiğin, oruç tuttuğun o ulu varlık; Ehad, vahid. Kadir, Kayyûm, kahhar olan Allah! dilerse seni bir anda yok eder. Gözünün nurunu söndürür, kulağının işitme hissini iptal edebilir. Kolundaki kuvveti, dilindeki kelâmı, ayağında-ki yürüme kuvvetini alabilir.

Hergün ölenleri görmüyor musun? Âbâü-ecdadın nereye gittiler? Dilerse, seni aziz iken zelil eder. Böyle yapmasına kimse mâni olamaz. Yaptıklarına kim mâni olabildi ki? Seni, bay iken gedâ, fakir ve yoksul iken zengin edebilir ve böyle de olacaktır.

Ölümü beyan eyledi. Dünya hayatında iken, bu böyle olmasa bile, ölümlle olacaktır. Sana, senin aczini bildirmek için, gafilleri gaflet uykusundan uyarmak için, hepimizi vademiz geldiğinde öldürecek, o güzel gözlerimize toprak dolduracak, akıl durağı olan kafamızda örümcekler yuva kuracaktır. Mal, Can, Kasa, Akıl, ilim, güzellik ve kuvvet, kudret hepsi heba olur. El, ayak, kol toprak olacak. Sevgili, makam, mal, mülk ve rütbelerimiz dostlarımız yahud düşmanlarımız tarafından yağma edilecek. Sonra, bizi bir karanlık çukura sevgililerimiz kendi elleri ile koyacaklar. Bizi, orada kendi amelimiz ile baş-baş bırakacaklar. Aydınlığı yok. Yatağı yorganı toprak, yoldaşı yılan, çıyan ve akrep. Sevgililerimiz, dostlarımız bizim ile beraber oraya girmeyecekler, bizden kaçacaklardır. İnkâr eden var mı?

Bizi yine diriltip, ihya buyuracak ve mahşere sürececek olan, dünya hayatından, bize verdiği nimetlerinden hesap soracak olan Allah, mü'minlerden iyi huylu, güzel ahlâklı olan kendine kulluk, habibine ümmetlik edeni, Kur'anı-azimi kendine sartaç edeni lûtfu ile cennetine ve cemâline nail kıldığı gibi, kötü kişileri adlî ile nâra koyacaktır. İşte, Allah sana bu Kur'anı indirmiş, senden Kur'ana hürmet etmeni ve onun emirlerine itaat, nehiyelerinden kaçınmanı emrediyor.

İşte, secden, kıyamın, orucun, tesbihin, rûkuun bu zâtı-akdesedir. Günde beş defa huzuru-ilâhîde duruyor, ona ibadet ediyorsun. Her ne kadar, sen onu görmüyorsan, o seni görmekte. Uyanalım gafletten!...

Ey namaz kılan âşık! Ey Kur'an okuyan ve Allah ile ko-

nuşan sâdik! İmamı Ali kerremallahu veche, Kur'an okumanın faziletini şöylece beyan ediyor; «Bir mü'min, namazda, ayakta Kur'an okur ise, okuduğu Kur'anın her harfine yüz sevap verilir. Eğer, oturarak namaz kılar ise, her harfine elli sevap verilir. Namazın gayrısında, abdestli olarak Kur'an okur ise; her harfine yirmibeş sevap verilir. Eğer abdestsiz olarak ezberden Kur'an okur ise, her harfine on sevap verilir.»

Eğer, bu tilâvet ramazanda olursa ramazandan gayri olan zamanlarda bire on olan, sevabın ramazanda bire yetmiş, bire yüz olarak kat kat ziyadeleşeceğini ise Kur'anı-Kerimde Allah celle beyan etmiştir.

وَاللَّهُ يُضَاعِفُ لِمَنْ يَشَاءُ وَاللَّهُ وَاسِعٌ عَلِيمٌ

(Vallahü - Yudâifu limen yeşâ'ü vallahü vâsiun aliyim).

Bakara sûresi: 261

«Allah dilediğini kat kat eder. Tefiki-ilâhi erişmeyen kimseye, Kur'an okunduğu zaman, Kur'andan birşey anlamaz. O kimseye Kur'an hüsrandır. Kur'an, mü'mine şifadır, rahmettir.»

وَنُنَزِّلُ مِنَ الْقُرْآنِ مَا هُوَ شِفَاءٌ وَرَحْمَةٌ لِّلْمُؤْمِنِينَ
وَلَا يَزِيدُ الظَّالِمِينَ إِلَّا خَسَارًا

(Ve nünezilü minel kur'âni mâhüve şifaun ve rahmetün lil müminiye velâ yezidüzzâlimiye illâ hasârâ).

İsrâ sûresi: 82

Sûre-i isrâda Allah celle: «Biz Kur'an-ı azimi mü'minlere şifâ, zâlimlerin, kâfirlerin hüsrânı artsın diye inzâl buyurduk» diye beyan ediyor.

Onun için, bir kimse ne kadar okursa okusun, ne kadar yazarsa yazsın tefiki-ilâhi olmayınca Kur'anı anlayamaz. İştir, duyamaz. Bakar, göremez.

Allah: Habibi-zisanına:

وَرَيْهْمُ يَنْظُرُونَ إِلَيْكَ وَهُمْ لَا يُبْصِرُونَ ﴿١٩٨﴾

Ve terâhüm yanzurûne ileyke ve hüm lâ yubsurûn...

Â'raf sûresi: 198

«Kâfirler, sana bakıyorlar, fakat, seni göremiyorlar.» bu-yuruyor. Nasıl görsünler? Bakmakla değil, görmekle; işitmekle değil, duymakla anlamakla! Kalp gözü kör olan, baş gözü ile baksa, göremez. Kalp kulağı sağır olan, baş kulağı ile duysa da anlayamaz. Onun için, Ümmi-Mektum radiyellahu anh'ın baş gözü âmâ idi, fakat kalb gözü gördüğü için, Resûlü-efhâm efendimizi görmüş, iman etmiş idi. Eba-Cehil ve onun arkadaşlarının baş gözleri görüp, kalb gözleri görmediğinden, iymân edememişlerdi. İçlerinden tevfiiki-ilâhiyyeye mazhar olanların, kalp gözlerine fer gelenler, sonradan iman etmişler; Hakkın sönmeyecek olan bu nûrunu görmüşlerdir. Bunlardan biri de Ömer ibni Hattâb idi.

Ömer, şecî, bahâdır, aynı zamanda çok kuvvetli bir cen-gâver ve okur yazar idi. O devirde Mısır'a, Suriye'ye, İran'a, gitmiş, gezmiş ve ticaret yapmış Mekke'nin muteber kimsele-rinden idi. Hz. Ömer radiyellahu anhin iman etmesi şöyle ol-muştu: O devirde onun Mekke'de büyük bir rütbesi var idi ve itibarlı bir zattı. Fakat, Hazreti Peygambere iymân etmediği gibi, Resûle kalben kızıyor ve onun kavmi Arabı ikiye ayırdı-ğını ilâhları yalanladığını ve putlara tapmanın hak yoldan sapmanın aleyhinde olduğunu duyuyor, fena halde öfkeleniyor fakat, düşmanlığını açıktan gösteremiyordu. Eba-Cehil gibi, alçak ve tecavüzkâr değil idi. Bir çok zamanlar, peygamberi-mize nâzil olan âyetleri dinlemiş fakat tevfiiki-ilâhî gelmedi-ğinden hiç birşey anlamamış, yüz çevirip gitmişti.

Hz. Muhammed bir şeyler okuyor ama, şiir değildi ne idi, bir türlü akıl erdiremiyordu. Bu okunanı, Hz. Ömer anlıyamı-yordu. Günlerden birgün, Eba-Cehil şöyle ilân etti: «Kavmi-miz arasına nifak sokan, ilâhlarımızı yalanlayan, kölelerimiz-le bizleri bir tutan, kavminin fakirlerini etrafına toplayan Muhammedi kim öldürür ise yüz adet kızıl deve va'ad ediyorum. Tellâllar böyle bağılıyor ve Eba-Cehilin bu va'dini ilân ediyorlardı.

Kâbe'de toplanan, eli silâh tutan bir çok kişi, bu işe gönüllü idi. Ömer de tesadüfen orada bulunuyordu. Çünkü, Mekke, bugün başka önem taşıyor, Mekke'de başka bir hava esiyordu. Eba-Cehil lâini, bu işi almak için toplanan zâlimlere bir göz gezdirdi. Gayesi, bu işe Ömer'i sevk etmektir. Fakat, Ömer'in dolu dizgin bu âdi işi üzerine almayacağını biliyordu. Bütün bahadır sayılanların yanında bu işi Ömer'e emri-vaki ile yükleyecek, Ömer de hamiyeti cahiliyesi ile diğerlerine karşı küçük düşmemek için bu adi işi mecburen üzerine alacak idi.

Ömer, kalabalık bir kabileye mensup olduğu için, Haşim oğulları kan dâvasına kalkamayacaklar, kalksalar bile bu arbede Ömer'in kabilesi ile Haşim oğulları arasında olacak ve her iki kabile zayıf düşünce de Benî-Ümeyye oğulları kavmin reisliğini ellerinde tutacaktı. Bu kuvvetli bir hiyle idi, fakat Allah bu işe razı olacak mı, bunu düşünen yoktu! O Allah ki, hayrul-mâkirin idi. Firavun'un kucağında Musa'yı büyütmüş, düşmanını bulmak için binlerce İsrail çocuğunu acımadan öldürten Firavun, asıl düşmanını, Hz. Musa'yı bilmeden sevgi ve muhabbetle bağrına basarak büyütmişti. Düşmanının hasta olmasına üzülüyor, birçok geceler ileride kendisinin düşmanı olacak olan Musa'yı görmek için uykusunu terk ediyor, onu doyamadan seyir ediyordu.

Düşmanı olan, onu tahtından indirecek olan, o meçhul şahsın bu çocuk olduğunu bilse; hiç onu yaşatır mıydı? Her gün, katlolunan çocukların adedini gördükçe «Düşmanım herhalde katl olundu» diyor; rahat, refah içinde olup, bilmeden kendisinin düşmanı Musa ile hoş vakit geçiriyordu.

Diğer taraftan Hz. İsa'yı haber verip, onu ölüme sevk eden yahudinin de kendisi çarmıha gerilmişti. Hernekadar «Ben İsa değilim!» dediyse de, kimse bu sözleri dinlememiş, onu çarmıha germişlerdi. O da böylece kendi kazdığı kuyuya düşmüştü.

Kullar, hiyle düşünüyor ama, Hakkın bu hiyleye müsaade edip etmeyeceğini hiç düşünemiyorlardı. İşte, Eba-Cehil oraya toplanan halka bir nazar edip, şöyle hitap etti: «Evet; hepiniz kahramansınız ama, bu işi yapsa yapsa, ancak Ömer ibni-Hattab yapar» diye orada duran Ömer'e bu işi yükleyiverdi. Ömer: «Ben, bu işi yapamam!» diyemezdi. Böyle diyecek olur ise, şerefi, haysiyeti, izzeti ne olurdu? Sonra. Kureyş arasında itibarı sönüverirdi.

Bütün orada bulunanlar tasdik ettiler: «Evet! Bu işi Ömer yapar, ona güveniriz» dediler. Ömer, oradan kalkıp sür'atle silâhlarını takındı. Artık, bu işi yapmaya kararlı idi. Ona, efendimizin bulunduğu haneyi haber verdiler. O, tarafa pür-hiddet, sür'atle yürümeye başladı.

Yolda, birisine rast geldi. O zat «Yâ Ömer! Nereye?» diye sorduğunda «Kavmimiz arasında nifak çıkaran, ilâhlarımızı yalanlayan Muhammed'i öldürmeye gidiyorum!» O zat ile aralarında şöyle bir konuşma geçti:

— Bu çok zor bir iş.

— Neden?

— İşte o kadar söylüyorum! Bu işi üstüne aldığına iyi etmemişsin.

— Yoksa sen müslüman mı oldun?

— Sana ne, benim ne olduğum. Kız kardeşin islâm oldu. Enişten iman etti. Sen onlara karış.

— Sen yalan söylüyorsun.

— Hayır. Yalan söylemiyorum.

— Nereden bileyim onların müslüman olduklarını?

— Onların evine git, bir hayvan kes, pişirt. Onları beraber yemeğe çağır. Fakat, senin kestiğin hayvanı yemeyecekler, işte bundan anlarsın.

— Eğer yalan söylüyorsan seni öldürürüm, diye tehdit eden Ömer, kız kardeşinin evine doğru yolunu değiştirdi. O saatte orada, peygamberimizin sahabelerinden biri gelmiş, Ömer'in eniştesi ve kız kardeşine Kur'an talim etmekte idi. Ömer'in geldiğini görünce, o zatı muhteremi evin dolabına soktular.

Ömer, geldi, kız kardeşine ve eniştesine selâm vermeden kendi eli ile bir hayvan kesti ve pişirmelerini söyledi. Ömer'in kestiği koyunu pişirip ortaya koydular. Ömer, her ikisini sofraya çağırıldı. Onlar «Biz tokuz sen ye!» dediler. Ömer, ısrar ediyordu. Onlar kabul etmiyor, taama ellerini sürmüyorlardı. Ömer sofraya bir tekme atıp yere devirdi, kılıcını sıyırıp: «Anladım! Siz müslüman olmuştunuz. Evvelâ sizi öldürüp sonra Muhammedi öldüreyim» diyerek eniştesini bir tokatta yere serdi.

Kız kardeşi: «Evet. Müslüman olduk ne olacak? Ölmek-

ten korkmayız. Cennet bize vaad edildi. Nâr ise sizlere mes-kendir» deyip Ömer'in üstüne yürüdü.

Bu kadına ne olmuştu? Dişi bir kaplan gibi Ömer'in üzeri-ne saldırıyor, bir taraftan da ona şöyle haykırıyordu: «Hak-kın Resûlü Muhammed'i öldürmeyi üzerine almaya utanma-dın mı? O size ne yaptı? Mazlûmlara hâmi, yoksullara enîs ol-duğundan mı onu öldüreceksin? Zarara ve menfaata kadir olamayan putlarınızı; Lâtı, Uzzayı, Menâtı yalanladığından mı? Yerin göğün sahibi olan Allaha sizi dâvet ettiğinden mi? Yoksa, sizi şirkten, zulmetten kurtarmağa çalıştığı, sizi cen-nete, insanlığa dâvet ettiği için mi ona düşmansınız? Utan, hayâ et ya Ömer!» diyerek onunla pençeleşiyordu. İyman, onu çelik bir kaleye çevirmişti.

Ömer, sert bir darbe ile onu da yere serip, kılıcını kının-dan sıyrıldı. O zaman, yere düşen o Resûl âşıkı son söz olarak kelime-i-tayyibeyi okuyup:

«**Lâ ilâhe illâllah Muhammed Resûlüllâh**» deyip ezberle-diği «Sûrei-Taha»dan âyetler okumaya başladı. Her müslü-manın arzu ettiği de bu idi. Zira, müslüman ölürken son sözü tevhid ve Kur'an olmalı idi.

Ömer'in kız kardeşi «Sûrei-Taha»yı okumaya başlayınca, Ömer'e bir hal oldu. Kuvveti kesildi, eli tutmaz oldu. Kılıç elin-den düştü. Evet, evet, katı, gazablı Ömer, yumuşamış, kendi-sine bir hal olmuştu. Gözleri yaşarmış, ne yapacağını şaşır-mıştı. Kadın, okumaya devam ediyor, boynuna inecek keskin kılıcı bekliyordu.

Ömer, üstünden kalkıp, doğruldu. Ona; «Okuduğun ne-dir?» dedi. Kız kardeşi cevaben «Hz. Muhammede nâzil olan Kur'an'dan Sûrei-Taha». dedi. Ömer, kendinden geçmişti. «Bi-raz daha oku» dedi. Kardeşi okudu. **(Semaların ve yerlerin içinde olanlar hep onundur)** meâlindeki âyetler okunduğu va-kit Ömer başka bir Ömer olmuştu. Bu sözler insan kelâmı ola-mazdı. Bütün beşer, cinnî, hatta melekler bir araya gelse bile, birbirlerine zahir, yardımcı olsalar; en küçük sûresinin bir benzerini meydana getirmeye kadir olamazlardı.

Ömer'in şekaveti, saadete tahvil olmuş; Ömer hitabı-Kur'an karşısında erimmişti. Bir hiç olmuştu. Hazreti Muham-med'i öldürmeye giden ölü Ömer, öldürmek istediği zâtın ge-tirdiği kitap ile işte, şimdi hayat bulmuş, şimdi dirilmişti. Zi-ra, Allah celle, Kur'anı Keriminde kâfirlerden bahsederken,

onların ölü olduklarını beyan eder.

لِيُنذِرَ مَنْ كَانَ حَيًّا وَيَحْيِيَ الْقَوْلَ عَلَى الْكَافِرِينَ

Liyünzire men kâne hayyen ve yehikkal-kavlü alel-kâfiriyn...

Yâsin sûresi: 70

(Biz ancak dirileri inzar eder, onları korkuturuz!) diyor.

Ömer, artık ağhyordu. Bu ağlaması, şimdiye kadar iy-mânda geç kalmasından ötürü idi. Kendisi kırkinci islâm olup, kırklar burada Ömer'le tamam olmuştu. Esasen, kendi kendine nasıl iman edebilirdi? Zira birgün evvel Allahın sevgilisi, kâfirlerden çok bunalmış, mübarek ellerini barigâhı-ehadiyyete açarak: «Yarabbi! Dini İslâmı ya Ömerle, yahud Eba-Cehil'le teyid eyle! Bunlardan birisini bana yâr eyle!» demişti. Bu duayı-habib, Ömer hakkında hidayete sebep olmuştu.

Ey, ben fakiri dinlemek lütfunda olan din kardeşlerim, hak yoldaşım! Sen de, iman lezzetini duymayanlar hakkında dua, senâ ve niyaz ettin. Belki, bir kimsenin hidâyetine sebep olursun. Beddua etme, günahkâr ve âsi ümmeti Muhammedi duândan eksik etme! Bir gün senin duan berekâtı ile günahkârlar tövbekâr, âsiler de mûti, itaatkâr olabilirler.

Kalbleri ve gönülleri çeviren Allah'tır. Nice şakiler dua ile said olmuşlardır.

Bir zat, Abdullahı Mübarek'e gelip oğlundan şikâyet ettiğiinde «Oğluna hiç beddua ettin mi?» diye sordu. «Evet ya Abdullah. Beddua ettim» dediğinde «Oğlunu kötü yapan sensin» buyurdular. Yer ve gök dua ile durur. Allah Resûlü, Uhud cenginde, kâfirler mübarek dişini kır'dıklarında, onlar için şöyle dua buyurdular;

اللَّهُمَّ اهْدِ قَوْمِي فَإِنَّهُمْ لَا يَعْلَمُونَ

Allahümme ehdi kavmi fe-innehüm lâ yâ'lemun.

(Yarab! Kavmime hidayet eyle..Zira, onlar benim kim olduğumu ve senin birliğini, ve kudreti azametini bilmiyorlar). demişti.

Bu dua ile orada bulunan, efendimize karşı kılıç çekenlerden bir çokları iyman ile müşerref olmuştu. Kavmine böyle rahmetle dua ettiğinden, Resûlü-Müçtebâya; makamı Mahmut bahş olundu. Yarın, kıyamette, Şefâatı-kübra, efendimize verilecektir.

Nuh aleyhisselâm da kavmine beddua ettiğinden, kıyamette, şefâata kadir olamayacaktır. Allah, Nuh aleyhisselâma iyman etmeyenleri suya gark ettiğinde; dünyada kâfir bulunması şart olduğundan, kendi sulbünden olan oğlu kâfir olmuş, kendine iyman etmemişti. Bu sebeble, sonra gelen çocuklarından kâfir olanlar bu bedduadan dolaydır.

Ne garip tecellidir ki; Uhud cenginde peygamberimizin mübarek dişini şehid eden şakiynin oğlu, Kerbelâ faciasında İmam Hüseyin ile beraber şehid düşmüş. Uhud'da, «At, at ya Saad! Anam-babam sana feda olsun! duasına ve şerefine nâil olan Saad-ibni-Vakkas radiyellahu anh'ın oğlu Ömer ibni Saad ise, Taberistan valiliğine tama edip, Resûlün pek sevgili Hüseyin'i ve ehli-beytine gadri-cefa etmiştir. Fe sübhan-Allah Halbuki, Ömer ibni-Saad, Taberistan valiliği nasip olmadan nâr'ı cahime gitmiştir.

Bazı ehli-hakikat; Nuh Aleyhisselâmın şefaati kübradan mahrumiyetini şöyle beyan etmişlerdir: «Kendilerini uzun zaman iymana dâvet eden Nuh nebinin kavmi, iyman etmediği gibi, kendi oğullarını alıp Hz. Nuh'un yanına gelerek «Bu adama iyman etmeyin!» diye onlara sıkı sıkı tenbih ederlerdi. Kavmi, kendine düşman kesilmişti. İyman edenler ise yetmiş, seksen kişi kadardı.

Günlerden bir gün; bir ihtiyar, yanında genç bir delikanlı olduğu halde, Nuh'un yanına varıp «Oğlum! bu adama sakın aldanma. Bunun dinini kabul etme!» diye tenbih ettiğinde, genç delikanlı dedesinin elindeki asâyı, yâni bastonu alıp Nuh Aleyhisselâmın başına kuvvetle vurdu. Dedesine dönüp «Şimdi benden memnun oldun mu?» dediğinde; ihtiyar: «Şimdi bana lâyıık evlâd olduğunı isbat ettin» dedi. Hz. Nuh'un başından akan kan mübarek sakallarından damlıyordu.

Allaha niyaz edip: «Yarab! İlmi gayıbtan bana haber ver. Bu kavim bana iyman eder mi?» dediğinde «Hayır ya Nuh! İyman etmezler» cevabı geldi. «Peki yarabbi! Bunlar, bana iy-

man etmezler. Bellerindeki sularından geleceklerden bana iymen eden olur mu?» dediğinde «Hayır! İyman etmezler» beyanı geldi. Bunun üzerine, Hazreti nebi şöylece beddua etti: «Bu kâfirleri helâk eyle. Dünyada bir tek kâfir kalmasın.» dediğinde duası müstecâp olup: «Artık onları dâvetten vaz geç-Bir gemi inşa et!» emri zuhura geldi.

Nuh aleyhisselâm, bu emri-ilâhiyyeyi yerine getirmek için hemen bir gemi inşa etmeye başladı. Fakat, kâfirler tecavüz etmeden durur mu? «Ne oldu sana ya Nuh. Risaleti bırakıp, marangozluğa mı başladın?» derler, kendisine lâf atarlar ve taş tutarlardı. Arada da «Haydi gidelim; Nuh'un yaptığı gemiyi kirletelim» diye sözleşerek gelip Hz. Nebinin gemisine lâayık olmayacak hakareti icra ederler, kirletirlerdi. Hz. Nuh; bunlara mâni olmaya kalksa, onu döverlerdi. Mübarek başını da birçok defalar yarmışlardı. Ciğerleri zedelendiğinden vücudu şeriflerine zaaf âriz olmuş, Allah celle kendisine bolca üzüm yemesini vahy eylemişti.

Cenabı hak, bu kâfirlere büyük bir ceza verip bunları uyuz illetine müptelâ kıldı. Fakat, bunlar bu cezanın neden geldiğini bilmiyorlardı.

Dikkat buyurun; bir kimse bir belâyaya duçar olduğunda, asıl belâ; o belâyaya neden uğradığını bilmemesidir.

Uyuz şiddetlendi; onlar yine işin nereden geldiğini bilmiyorlar, bu kötü âdetlerine devam ediyorlar. Hz. Nuh'un yaptığı gemiyi helâ olarak kullanıyorlar, durmadan kirletiyorlardı. Onlar, kirlettikçe uyuzları artıyordu. Gece gündüz kaşınmaktan uyuyamaz hale gelmişlerdi.

Günlerden birgün, bu kâfirlerden birisi gemiye abdestini ederken, ayağı kayıp pisliğin içine yuvarlandı. Pislük nerelerine bulaştı ise, oranın kaşıntısı geçti. Baktı ki, pislük kaşıntıya iyi geliyor, diğer kaşınan uyuzlarına da pislükten sürdü. Pislük sürülen yer iyi oluyor, kaşıntı duruyordu. Bütün vücudüne pislük sürüp, iyi olduğunu gören kâfir, kavmine koşup olan hadiseyi anlattığında; bütün kavim gemiye gelip, orada bulunan necasetleri vücutlarına sürüp, şifa buldular ve gemiyi öyle bir temizlediler ki, onda necasetten eser kalmadı. Geminin bütün tahtalarını vücutları ile silip uyuzlarına çare buldular.

الْجَنَابَاتُ لِلْغَيْبِثِينَ وَالْجَنَابَاتُ لِلْغَيْبِثَاتِ وَالطَّيِّبَاتُ
لِلطَّيِّبِينَ وَالطَّيِّبُونَ لِلطَّيِّبَاتِ أُولَئِكَ مُبَرَّءُونَ مِمَّا يَقُولُونَ
لَهُمْ مَغْفِرَةٌ وَرِزْقٌ كَرِيمٌ ﴿٢٦﴾

Nür sûresi: 26

Böylece, «Habisler, habisler içindir» âyetinin sırrı zuhura geldi.

Kendi kardeşin için kuyu kazma! Kazdığın kuyuya Eba-Cehil gibi kendin düşersin!

Gemi tamam oldu, ilham ile her cinsten bir çift hayvan gemiye gelip yerleşiyordu. Allah celle, Hz. Nuh'a «Tandırında su çıktığında hemen gemiye bin.» diye vahy etmişti. Evet, bir gün tandır su ile doldu. Bunu gören Nuh aleyhisselâm, kendine iman edenlerle beraber gemiye bindi. O anda, gökler kararır, sema simsiyah oldu. Müthiş bir yağmur yağmaya başladı. Sanki, gökyüzü delinmiş, semadan deryalar dökülmeye başlamıştı.

Bu arada, oğullarından kendine iman etmeyen Kenan'ı görüp, babalık şefkati taşıdığından: «Kenan gemiye gel!» diye seslendi. Fakat o, gemiye gelmedi «Ben yüksek yerlere çıkar, kendimi korurum.» dedi. Cenabı Hak: «Ya Nuh! Ne yapıyorsun? Kâfiri neden kurtarmak istiyorsun?» dediğinde «Yarab! Oğlum benim ehlimdir.» dedi. Allah celle: «O senin ehlin değil, o ameli gayri sâlih bir kâfirdir.» dedi.

İşte mü'minler! İnsanın sülbünden gelen değil, yolundan gelenin ehil olduğu bu âyet ile sabittir.

Hazreti Nuh'un, kâfir oğlu için «Ehlim» demesinin yevmi-kıyamette şefaati kübradan mahrumiyyetine sebep olduğunu haber vermişlerdir.

Şurasını anlatmadan geçemiyeceğim: Gemiye, en son olarak eşek gelmiş. İblis, eşeğin kuyruğundan tutunca; eşeğin bir türlü gemiye giremediğini gören Nuh: «Gir. Ya Mel'un» der. Bunun üzerine eşekle birlikte şeytan gemiye girmiş, bir

müddet sonra gemide iblisi gören Nebi aleyhisselâm «Ya mel'ûn! Burada işin ne? Ne hakla gemiye bindin?» dediğinde; İblis «Ya Nuh! Sen emir verdin. Ben girdim» dedi. Nuh Aleyhisselâm «Hayret! Ben sana müsaade vermedim» dediğinde «Eşeğe (Gir ya mel'ûn) demedin mi? Mel'ûn olan benim. Bu benim için izindir» dedi. Buradan anlaşılıyor ki, insan ağızından çıkacak söze sahip olmalıdır.

Cenabı Eba Bekir sıddık, mübarek ağızlarında ufak bir taş bulundurur, söyleyeceği sözü düşünmek için bu taşı, ağız şeriflerinde dolaştırır, söz eğer indi-ilâhîde makbul olacak ise, cevap verir; değil ise sükût ederlermiş.

Gemide, şeytan ile Nuh aleyhisselâmın arasında şöyle muhavere olduğunu «Kıyası Enbiya» haber vermede. Şeytan: Hz. Nuh'a: «Bu belâ insanların başına neden geldi?» diye sordu. Hz. Nuh cevap verdi: «Allah ve Resûlü olan bana iman etmediler.» «Doğru ya Nuh! Fakat, işin başı yalnız bu değil. Ben, Âdem'e hased etmeseydim, huzuru izzetten, rahmeti sübhaniyeden kovulmaz, bu âdem oğullarını azdırmaz idim. Asıl sebep Hased ile kibirdir» cevabını vererek mübtelâ olduğu hastalığını beyan etmiştir.

Hazreti Nuh'un ismi Nuh değil, lâkabıdır. Nuh, lûgat mânâsı ile, nevha eden, yüksek sesle ağlayan demektir. Nebi bir gün, yaralı ve uyuz bir köpek görüp, ondan iğrenerek mübarek yüzünü ondan çevirdiğinde; köpek lisanı hal ile yahud lisanı kal ile: «Neden benden iğrenip yüzünü çevirdin? Nakkaşımı, yoksa nakkaşın nakş'ını mı beğenmedin?» demiştir. O günden sonra daima nevha etmiş, çok ağlayıp, az gülmeye başlamış. Burada nakkaş Allah, nakış ta onun eseridir. Nakşı beğenmemek, yani Allahın yarattığını beğenmemek nakkaş yâni Allahı beğenmemektir.

Hazreti Yunus'un dediği gibi:

**Elif okuduk ötürü,
İlmi aldık götürü,
Yaradılanı hoş gördük,
Yaradandan ötürü**

Evet; gök, deryalar miktarınca yağmur döktü. Üstelik yerlerden, dağlardan sular fışkırıp dünyayı sular istilâ etti. Cümle kâfirler bu su ile gark olup, helâk oldular. İymansızlıklarının cezasını buldular.

Allah ve Resûlüne ihanet edenler de, aynen kavmi-Nuh gibi bir gün helâk olacaklardır. Helâk olmak muhakkaktır. Ne var ki, kimini su, kimini ateş, kimini rüzgâr helâk eder.

Allaha isyan edenin sonu böyledir. Bunun böyle olduğunu, Kütübi-Semâviye ve elimizde bulunan tağyirden mahfûz, her asırda daima genç ve dinç duran ve on üç asırdan beri daima hasmını yere seren, her dâvadan galip çıkan Kur'anı-mübîn haber vermekte. İşte, ona uyarsan, Allaha vasıl olursun.

O; bir habli-metindir. Bir ucu Allahın elinde, diğer ucu dünyada. Her kim, ona tutunursa, hazrete vasıl olur. Onu terk eden de nâr'ı cahimi boylar. Hem dünyası, hem ukbası hüsrân olur.

İşte bu nurun, bu furkanın, bu azîm kitabın nüzûlü; kul ile Allah arasında olan bu habli-metininh zuhuru, Ramazan ayında başlamış, Halık ile mahlûk arasındaki münasebet ve hitâbı-izzet Ramazanda vuku bulmuştur.

Ne mübarek bir ay ki; yerin göğün sahibi bu cihanın yeğâne mâliki, bizlerin Rabbi, bilinen ve bilinmeyen âlemlerin sahibi olan Allah; bizlere bu ayda hitaba başlayıp, bizlerin indi-ilâhindeki kıymetimizi gene bizlere bu ayda bildirmiş oluyor.

Sen, kendi kıymetini küçümseme! Sana yapılan hitâbı-izzet şöyledir: «Ey âdem oğlu, bütün cihanı senin için yarattım. Seni de kendim için halk ettim.» Dünya ve ukba senin için halk olundu. Bu denizler, karalar, güneşler, aylar, yıldızlar, dünyadaki bulunan bunca nimetler senin için yaratıldı. Cennetler, hûriler, saraylar, köşkler, vildanlar senin için halk olundu.

Görmüyor musun, senin yaşaman için semadan yağmur-lar yağdırılıyor. Rengârenk çiçekler, meyvalar zuhura geliyor. Güneş, senin için ısıtıyor. Pınarlar, senin yaşaman için kaynıyor. Ölü yer, senin için dirilip ihyâ oluyor. Meyvalar, senin yaşaman için lezzetleniyor.

İşte. «Ölü arz'ın dirilişi» gibi; birgün sen de, öldükten sonra dirileceksin. Kıymetin çok büyük; ruhunu Allah celle veriyor. Ruhunu kabz etmeğe Azrail aleyhisselâm gibi azîm bir melek geliyor. İşte, en büyük bir nimet olan Kur'anı-kerîm, Resûl aleyhisselâm vasıtasıyla sana nâzil olmuş, sana bu kitapta: «Yâ eyyuhellezîne âmenu» diye hitab edilmiş; Şerefini bil! «Ey İyman edenler» diye söylenen kişi vâiz değil, hâfız değil, Allah, Allah! Bizzat, Allah söylüyor, yerin sahibi, göğün maliki Allah! İşte bu ayda sana hitaba başlamış.

Ne mübarek bir ay ki, bu ramazan; bu mübarek ay, bizlere rahmet, mağfiret ve lütfu-keremi-ilâhi oluyor. Resûlü efham efendimizden, İbni Abbas radiyellahu anh rivayet etmiştir: «Eğer, benim ümmetim, ramazanda kendilerine olan ikramı-ilâhiyyeyi bilselerdi; senenin bütün aylarının Ramazan ayı olmasını temenni ederlerdi. Zira, hasenat kat kat olarak kayıtl olunur. Yapılan ibadatü tâat kabul, dualar müstecap olunur. Geçmiş günahları af olunur. Cennet, benim ümmetime Ramazanda âşik olur buyurdu.» diyor.

Sofiyenin büyüklerinden Davudi Tâi şöyle anlatıyor: «Ramazanın ilk gecesini bana bir hal geldi. Uykuda görülen rüya gibi cenneti gördüm. Cennet nehirlerinin kenarlarında inci ve yakut işlemeli tahtlar üzerinde cennet hurileri oturmuşlar, güneş gibi, yüzlerinin nuru parlıyordu. Ben, bunları görünce «Lâ ilâhe illâllah Muhammed Resûlüllah» dediğimde onlarda bana aynen mukabele ettiler. Ben onlara «Siz kimin hurilerisiniz?» dediğimde «Biz, Biz Allaha iyman edenlerin, Ramazanı şerifte Allah için oruç tutanların, Allaha rûkû ve secde edenlerin hurileriyiz» dediler.

Resûl Aleyhisselâm buyurdular: **Benim ümmetimden dört sınıf kişiye cennet müştaktır:**

- 1 — Kur'anı Kerim okuyan,
- 2 — Lisanını kötü sözden muhafaza eyleyen,
- 3 — Açları doyuran,
- 4 — Ramazanda oruç tutan.

İşte, bu sıfatlarda olan kişiler ehli-cennettir.

Kur'anı okuyup amel eden, lisanını kötülüklerden korur. Yalan, nemîme, gıybet, sebb' ve şetimden muhafaza eder. Oruç tutan, aç kimsenin halinden haberdar olur da o aç kişiyi doyurur. Oruç, sıfatı rahmaniyyettir. Sıfatı melâikedir. Yâni, oruç tutan kişi melek gibi, Allaha itaatkâr, isyandan beri, hakkın rahmaniyyetinden nûr alıp mahlûkatı-ilâhiyeye şefkat ve merhametli olur.

Bu ay öyle bir aydır ki; bu aya hörmət eden, gündüzünü oruçlu geçiren, gecesinde Rabbine ibadet ile Kur'an okuyan anasından doğmuş gibi olacağı hadisi şeriflerde varid olmuştur.

Ey, ramazanı şerifi gafletle geçiren kişi! Belki ömrünün son Ramazanı olduğunu unutma! Geçen sene ramazanda bir-

çok ahbabın sağ idiler. Bu ramazanda yoklar, toprağa karıştılar. Belki bir daha ramazan; bizler herşeyimizi bırakıp amelimiz ile kabirde başbaşa olacağız. Fırsatı ganimet bilip Allaha kulluk et, yakın bir zamanda mükâfatını bulacaksın.

Ramazan ayı geldiğinde; Arşı-ilâhi, Kürsiyi rahmani, bütün melâike ümmeti Muhammede: «**Müjde ey ümmeti Muhammed! Sizlere müjdeler olsun!**» diyerek ramazanımızı tebrik ederler. Bütün melâike gece gündüz bizim için istiğfar ederler. Bu müjdeyi duyan, duyar.

Şüphesiz ki Ramazanı şerif müjdelenmeye değer. Ramazanda öyle ikrâmlar olur ki Ümmeti Muhammede bu ikramı anlatmak için yirmisekiz harf kâfi gelmez. Belki, yirmi sekiz milyon harf lâzımdır.

Nebî Aleyhisselâm: «**Bir kimse Ramazanın gelişine sevinse, onun cesedi nâra yâni ateşe haram olur.**» buyuruyor. Yine bir hadisi şeriflerinde şöyle buyurmuşlar: «**Ramazanın ilk gecesi, Cenabı Hak celle celâluhu şöyle nidâ eder: Bizi seven yok mu? Biz de onu sevelim. Bizi isteyen yok mu?, Biz de onu talep edelim. Bize istiğfar eden yok mu? Ramazanım hürmetine onu affedelim.**»

Allah celle celâluhu, kirâmen kâtibine «**Ramazanı şerifime hürmet eden kullarımın hasenatını yazınız, seyyiatını yazınayınız. Geçmiş günahlarını ben af ettim!**» fermanı-sübhanîsini emreder.

Ömer ibnül-Hattâb radiyallahu anh, Resûl Aleyhisselâmdan rivayet ediyor:

«**Oruçlu namazlı bir mü'min, yatağında, bir tarafından bir tarafına döndüğünde bir melek ona şöyle dua eder: (Allah sana rahmet etsin, Allah seni mübarek kılsın) «Yatan mü'min, namaz için kalktığında, yatağı ona: (Yarabbi! Bu mü'mine yüksek cennet yatakları ihsan eyle.) diye dua eder. Giydiği elbise (Yarabbi! Bu mü'mine cennet libasları giymeyi nasib eyle) Ayakkabılarını giydiğinde ayakkabıları (Yarab! bu zatı, sıratı müstakimde sabit kıl, Kıldan ince, kılıçtan keskin sırattan ayaklarını kaydırma). Abdest almak için ibriği eline aldığıında, ibrik (Yarab! Bu mü'mine cennet ibrikleri nasib eyle) abdest aldığıında, abdest suyu (Yarab! Bu zatın günahını ve hatâsını affeyle) Namaza kalktığında evi kendisine dua eyleyüp (Yarabbi! Bu mü'minin kabrini genişlet, nurlandır, bu zata rahmetini ziyade eyle) diyerek dua ederler.»**

Allah, bu kuluna rahmet nazarı ile nazar eder ve bu kul dua ettiğinde, ona şöyle hitab eder: «Ey kulum. Senden dua-benden icabet; kabul etmek. Senden sual, benden cevap. Senden istiğfar, benden de gufrân, mağfiret.»

Ey din kardeşlerim! Bizden evvel geçen ümmetlerden hangi ümmet bu nimete nail olabildi?... İşte Muhammede ümmet olan bu nimete erdi.

Kıyamet gününde, Allah ramazan ayını güzel bir suret ile cisimlendirir ve huzuruna alır. Her mânânın bir cismi vardır. Unutma! İster söz olsun, ister iş. Bir mânâyâ bürünüp, bir cisme girip kıyamette, huzurullahı çıkarlar. Ramazan ayı da, güzel bir surete bürünüp huzuru izzete gelir ve secde eder. Cenabı Hak «Hâcetin nedir? Söyle!» dediğinde «Yarab! Bana hürmet edene ben şefa'at edeyim, bana bu şefa'at hakkını ver!» der. Rabbilâleminden emir zuhura gelip: «Sana hürmet edene sana riayet edip hakkını bilene şefî ol» denildiğinde; Ramazan, arası dolaşır ve Ramazan ayına riayet edenleri huzuru izzete getirip: «İşte yarab! Bunlar benim hakkıma riayet ettiler. Bana tazîimde bulundular. Bunların başına vakar tâcını koy» dediğinde Ramazana hürmet eden zatın başına vakar tâcı konur ki, bu bir rütbedir ve onu günah ehlerinden yetmişbin kişiye şefî kılar. Kendisine cennet hürilerinden verip onlara hizmetçiler tâyin ederler. Sonra, burak getirilip, bu zat buraka bindirilince; Ramazan ayı (Yârab! Hacetim şudur ki, bu zatı habibinin civarında, cennetil-firdevsde iskân eyle) (Başka hâcetin var mıdır ey Ramazan,) denildiğinde, Ramazanı şerif: (Yarabbi! Bu zata daha ne gibi ikram edeceksin?) der. Allah celle hazretleri o zata firdevsi-âlâda, civarı Mustafa'da kızıl yakuttan ve yeşil zebercetten bir saray hediye eder.

Gördünüz mü? Ramazana hürmet edene verilecek nimeti.

Cenabı Allah, Kur'anında hüriler, saraylar ve haymeleri beyan edip:

حُورٌ مَّقْصُورَاتٌ فِي الْخِيَامِ

Hurün maksuratün fil-hiyâm

Rahman sûresi: 72

(Cennette müzeyyen çadırlar içinde, perde ardında hüriler vardır) buyuruyor.

İbni Abbas, Nebiy Aleyhisselâmdan rivayet ediyor: Ramazanın ilk günü, arşı-ilâhiyenin altından bir rüzgâr eser. Cennetin yapraklarını hışırdatarak öyle bir musiki sedası zuhura getirir ki, hiçbir kimse böyle bir âhengi işitmedi. Yalnız, Resûl aleyhisselâtu vesselâm efendimiz bu sesi, bu nağmeleri miraçta, cennetin yapraklarından işittiğini haber verdi. Hüriler, bu makamâtı işitip (Yarabbi! Bu mübarek ayda oruç tutup senin rızanı kazanan kullarına bizi eş kıl!) diye dua ederler.

Bu ayda oruç tutan rızayı-ilâhiyyeyi tahsil edene, cennetin bu nimetleri ihsan olunur. Bu hurilerin kat kat elbiseleri vardır ki, dünyada bu elbiselerin misâli ipektir. İnci ile işlenmiş, kızıl yakuttan tahtlar hazırlanmıştır. Her serîr de, kat kat cennet yatakları serilmiştir. Sofralarında yetmiş türlü tâam bulunmaktadır. Bu taamlar, dünya taamları gibi insana hazımda zahmet vermezler. Lezzetleri ayrı ayrı, renkleri başka başkadır. Bu mübarek ayda Rabbinin rızası için oruç tutan ve sair hayırlar işleyene bu nimetler verilir.

Mü'minlere lâzım olan, ömrünü hevâya vermeyip; hemen Allah yoluna sarf etmesidir. Ramazan ayına, ibadatü taatlâ ihtiram etmeliyiz. Fenalıklardan kaçınıp, bu mübarek günleri oruçla, namazla, tesbihle, zikri Kur'anla ihyâ edip, Rabbimizin bu mükâfatına ermeliyiz. Ramazan gecelerini teravih ve tilâveti Kur'an ile nurlandırmalıyız.

Allah celle; Hz. Musa'ya, Ümmeti Muhammede verdiği nimetlerden bazılarını beyan edip: «**Ya Musa! Ben, Ümmeti Muhammede iki nur verdim ki, iki zulmet onlara zarar vermez**» Hazreti Kelimullah sordu. «**Ümmeti Muhammede ihsan ettiğin bu nurlar nelerdir Yarabbi?**» Allah sübhanehu cevap verip: «**Biri nuru Ramazan, biri nuru Kur'andır.**» «**Yarabbi! bu iki zulmette nedir?**» Allahu subhanehu cevap verip: «**Biri kabir zulmeti, diğeri kıyamet günü zulmetidir**» der. **Kur'an okuyanın, kabri Kur'anın nuru ile nurlanır, kabir zulmeti görmez. Ramazanın nuru, mahşerde kişiyi karanlıkta bırakmaz.**

Öyle ise Kur'an oku ki, kabrin zulmette kalmasın. Karanlık kabirde Kur'an sana nûr olsun. Ramazana ihtiram et ki, mahşer zulmeti görmeyesin. Zira, yakın bir zamanda karanlık kabre gireceksin. Bunu düşün! Görüp te var zan ettiklerimiz yok olacaklar. Görmeden inandıklarımız zuhura gelecektir. Meselâ; yalnız gözümüzün gördükleri, bizim zan ettiklerimiz,

yok olacaklar. Görmeden inandıklarımız zuhura gelecektir. Meselâ; yalnız **gözümüzün gördükleri**, bizim zan ettiklerimiz malımız, cânımız, **mülkümüz** yok olacak, buna mukabil Allahın, nebiler ile haber verdikleri, **gözümüzle görmediklerimiz**, Azrail aleyhisselâm, Münkereyn (Kabirde sual sormaya gelen melekler) kabir âlemi, kabir azabı âhîret âlemi hepsi var olacak. Demek ki, **gözümüzle görüp var sandıklarımız** yokmuş, geçici imiş. **Görmediğimiz şeyler** ise var imiş, ebedî imiş.

Yarabbi! Bizi kabir azabından, zulmetinden ve **gördüklerimizin yok olduğu, görmediklerimizin var olduğu** günde şaşkırmaktan muhafaza eyle!

Enes ibni Mâlik, Resûl Aleyhisselâmdan haber veriyor: Bir kimse, ramazan ayında bir ilim meclisinde bulunsa, her adımına bir sene ibadet sevabı yazılır ve o kul arşı-âlâ altında benim iledir. Bir kimse, bu mübarek ayda cemaata devam etse, Allah ona, kıyamet gününde kıldığı namazın her bir rekâtına bir cennet şehri verir. O şehir, Allah nimetleri ile doludur.

Bu verilen nimetleri ne göz gördü ne kulak işitti, ne de beşerin kalbi bu lezzeti tattı ve anladı. Bir kimse, ebeveynine, yâni ana ve babasına ramazanda ihsan ederse, Allah o kimseye rahmet nazarı ile bakar. Hak celle «**Ben onu cennetime koymaya kefilim**» buyurdular.

Bir kadın, ramazanda kocasının rızasını kazanırsa; o mü'mineye Meryem ve Asiye sevabı verilir. Bir kimse, Ramazanda bir mü'min kardeşinin hâcetini bitirirse, Allah o kimsenin yetmiş hacetini kıyamette kazâ eder, bitirir buyurdular.

Hz. Eba-Hureyre; Efendimizden haber verdi: «**Ramazanda Allahın mescitlerinden bir tanesine bir kimse bir kandil alsa, o mescidi nurlandırır; Allah o kimsenin kabrini nurlandırır. O ışık yandığı müddetçe, O mescitte; o ışık ile namaz kılan mü'minlere verilen sevap gibi aynen o zata da verilir. Melekler, o zat için salât eder ve hameletil arşta o zat için istiğfar ederler.**» buyurdular.

Mum, kandil, ampul ve lâmba buna dahildir. Süpürge, kilim, halı ve camii şeriflere yapılan her hayır böyledir. Kur'an okumasını bilmeyen okutmalıdır ve öğrenmelidir. Camilerde mukabele okuyan hafızlar tutmalıdır. Ümmeti Muhammede dini, imanı, abdest ve namazı öğretecek ve insanları Allaha götürecek müşhidler ve vaizlerle mescidleri nurlandırmalıdır. Bunlarda aynı ecre tâbidirler. Hele Kur'an ilmine hizmet

edenlere verilecek ecir, Allahu teâlâdan başka kimse bilmez.

Yine Eba Hüreyre radiyellahu anh, Efendimizden rivayet ediyor: «**Ramazanın ilk günü Şeytan, kâfir cinniler zincire vurulur. Cehennem kapıları kapanır. Şüphesiz, bunlar müslüman olanlara mahsustur. Allah, o cehennem kapısını bir daha açmaz, oruç tutan mü'mine cennet kapısı açılır ve bir daha mü'mine kapanmaz. Ramazanın her gecesi üç defa seslenilir: (İsteyen yok mu? İsteddiğini vereyim. Tövbe eden yok mu? Tövbelerini kabul edeyim. Bana istiğfar eden yok mu? Mağfirededeyim) Ramazanın her gününde, azaba müstehak olan kimselerden bir milyon kişi nârdan âzâd olur. Birinci Cuma gününe kadar bu böyle devam eder. İlk cuma günü olduğunda, her saatte bir milyon kişi azabtan affolur ki, bunlar azaba müstehak kişilerdir. Ramazanın son günü olduğunda, o zamana kadar affolan kişi adedinden her bir tanesine bir milyon kişi daha ilâve edilerek affı ilâhiyyeye erişir.**» Resûl Aleyhisselâm böylece haber vermiştir.

Ey Allaha iyman eden, Muhammed Aleyhisselâma gönül veren mü'min! Fırsatı ganimet bil! Hazinei-ilâhi açılmış, istifade eyle! Allah rızasını tahsil eyle! Cümle hayırlara koş, fırsat elde iken, can kuşu ten kafesinden uçmadan, açları doyur, çıplağı giydir, susuza su ver, Yetimi sevindir ki, Allah senden razı olsun! Namazını vaktinde, erkânına riayet ederek kıl! Zengin isen zekâtını tamam ver! Ömründe bir kere hac eyle! Ramazanda bir ay oruç tut ki, iyman ve islâm temeli bunlardır. Böyle yapmayanların âhiri hüsrandır, nedamettir.

İlâhi! Bizleri yoktan var ettin, zelil bir su parçası idik, bizi şekli insana bürüdün de aziz eyledin. Çıplak idik, giydirdin. Açtık, bizi doyurdun. Cahil idik, ilim verdin. Bizleri, iyman ile süsledin. Tekrar bizi izzetten zillete, tokluktan açlığa, giyimden çıplaklığa, ilimden cehle, iymandan küfrü delâlete çevirme!

Sana hamdü senalar olsun. Habibine ve âline ve ehli-beytine, ashabına, ensarına ve ahabına salatü selâmlar olsun. Bizleri, bu mübarek günde, şu mübarek makamdan boş çevirme! Ramazanın şefaatine nail kıl! Şikâyetinden emin eyle. Kötü ahlâklarımızı, Ahlâkı-Kur'aniye ve Ahlâkı-Muhammediyyeye tahvil eyle. Cümlemizi nigâhı-iltifatı-risalete nâil eyle. Nefis elinde bizi zebûn eyleme. Kederimizi feraha, hüznümüzü taraha tebdil eyle. Vatanımıza bereketler ihsan eyle. Di-ni devlet uğruna çalışanları aziz kıl. Kâfirleri, münafıkları pe-

rişan eyle. Ordumuza nusret, erlerimize, şecaat bilgi, kumandanlarımıza galibiyet verip nasran azizâ sırrına mazhar kıl. Ölmüslere rahmet eyle. Bize son nefeste kelime-i şehadet nasip kıl. Bu meclisimizden habibini haberdar eyle. Ruhlarımızı ruhu-Muhammedi ile âşına kıl. Bizleri iki cihanda affınla dilşad eyle.

Sübhanе rabbike rabbil izzeti amma yasifûn ve selâmün alel mürselin. Vel hamdü lillâhi rabbil âlemin. Bu risale-i şerifin indi-ilâhi ve indi-risalette mergup ve mahbub olması için, okuyan ve dinleyenin âmil olması için El Fatiha.

Muzaffer OZAK