

İRŞÂD

YİRMİ SEKİZİNCİ DERS

M Ü N D E R E C A T :

Sûre-i-Kadr'in şerhi - Kadir gecesinin kıymet, ehemmiyet ve fazileti - Kur'an-i Kerim, Levh-i Mahfuzdan dünya semasına ve oradan Beyt-ül-izzete nasıl nâzil oldu - Vahyin iptidası ve safhaları - Kadir gecesini, mü'minlere ihsan-ı ilâhi nasıl tecelli eder - Kadir gecesini, neden gizlenmiştir - Kadir gecesini, ramazanın içinde mi, dışında mıdır-Kadir gecesini neden bin aydan hayırlıdır-Bir gecede hatim indirilir mi - İnnâ enzelnâhü sûresini okumanın fayda ve faziletleri - Ehlullah'ın, kadir gecesini yılın her gecesini aramalarının sebebi nedir - Musa aleyhisselâmın niyazına, Allahu zül-celâl nasıl mukabele buyurdu - Kâfirlerin, münafıkların dünya ve âhiret hayatındaki tecellileri nelerdir - Mü'minlere ihsan ve ikram buyurulan nimetler nelerdir - Kadir gecesini hakkında Resûl aleyhisselâmdan nakledilen müjdeler nelerdir-Kadir gecesini, rahmet-i ilâhiyyeden kimler mahrum olurlar - Müşebbihat-ı aşere nedir, ehemmiyet ve faziletleri nelerdir - Kadir gecesini hakkında bir çok kıssalar ve vâ'z-u nasihatleri muhtevî herkesin bilmesi ve bellemesi gerekli çok mühim bir risâledir.

Sallû âlâ seyyidinâ Muhammed

Sallû âlâ şefi-i-zünubinâ Muhammed

Sallû âlâ tabib-i-kulûbinâ Muhammed

El-evvelü Allah.. El-âhirü Allah.. Ez-zâhirü Allah.. El-Bâtınü Allah.. Hayrihi ve şerrihi min'Allah. Men kâne fi kalbihi Allah.. Fe-mu'inuhu ve nâsıruhu fid-dâreyni Allah.. Rabbişrahli sadri ve yessir-li emri vahlül ukdeten min lisani yefkahu kavli ve ufevvidu emri ilallah vallahu basiyrün bil'ibâd..

Sübhanেকে লâ ilme lenâ illâ mâ allemtenâ inneke ent-el alim-ül-hakim..

Sübhanেকে লâ fehme lenâ illâ mâ fehmetenâ inneke ent-el cevvad-ül-kerim..

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
إِنَّا أَنْزَلْنَاهُ فِي لَيْلَةِ الْقَدْرِ ۝ وَمَا أَدْرَاكَ مَا لَيْلَةُ الْقَدْرِ ۝
لَيْلَةُ الْقَدْرِ خَيْرٌ مِّنْ أَلْفِ شَهْرٍ ۝ تَنَزَّلُ الْمَلَائِكَةُ وَالرُّوحُ فِيهَا
بِإِذْنِ رَبِّهِمْ مِنْ كُلِّ مَرٍ ۝ سَلَامٌ هِيَ حَتَّىٰ مَطْلَعِ الْفَجْرِ ۝

Bismillah-ir-rahman-ir-rahiym.

Innâ enzelnâhü fi leyle't'ül kâdri ve mâ edrâke mâ leyle't-ül-kadr leyle't-ül-kadri hayrün min elfi şehr tenezzel-ül-melâ'iketü ver-ruhu fiyhâ bi-izni Rab-bihim min külli emrin selâmiin hiye hattâ matlâ-il fecr.

El-Kadr: 1—2—3—4—5

İstedliğini, istediğine veren; istediği zaman almak kudretine malik bulunan Hazret-i Allah celle celâlûhu ve amme ne vâlûhu ve lâ ilâhe gayrüh; sefir-i celil-i sübhani, emin-i vahyi sultani vasıtasıyla Habib-i edibi ve Mahbub-u cemiline, yirmi üç senede inzâl buyurduğu kelâm-ı celilini, mübarek kadir gecesinde indirdiğini, bu âyet-i kerime ile açıklamaktadır. O Kur'an-ı azim-üş-şân ki; vahyen Allahu teâlâ'nın, tenzihen Cebrail aleyhisselâmın ve tebliğen Habib-i Ekrem sallallahu aleyhi ve sellem efendimizin kelâmıdır.

INNÂ ENZELNÂHÜ Fİ LEYLET-İL-KADR

Biz azim-üş-şân; Kur'an'ı-azimi kadir gecesinde **LEVH-İ MAHFUZ'**dan **SEMÂ-İD-DÜNYA'**ya, **BEYT-ÜL-İZZET'**e indirdik.

LEVH-İ-MAHFUZ; Allahu sübhanehu ve teâlâ'nın, kuvvet ve kudret-i bâhiresiyle beyaz inciden ve kıvılcık yakuttan halkedilmiş olup, **ARŞ-I-Â'LÂ'**nın sağ tarafındadır.

Allahu zül-celâl; Levh-i-mahfuzunda üç yüz kerre nazar-ı kudretiyle nazar eder ve mahlûkatından kimini diriltir, kimini öldürür. Kimini zelil, kimini aziz eder.

وَفِعَلُ اللَّهِ مَا يَشَاءُ

ve Yef'alullahü mâ yeşâ'ü ve yahküümü mâ yürid.

(Allahu teâlâ, dilediğini işler; dilediği gibi hükmeder.)

Rivayet olunur ki; Hak celle ve alânın Levh-i-mahfuzunda Hz. Âdem aleyhisselâmdan, Cenab-ı Fahr-i Risalete kadar yüz on beş şeri'at mevcuttur. Allahü zül-celâl buyurur ki: **(Herhangi bir mü'min, bu yüz on beş şeri'atin birisiyle bana gelirse, ben o kulumu cennetime koyarım.)**

Levh-i-mahfuzun uzunluğu, yer ile gök arası kadar ve ge-

nişliği de doğu ile batı arası kadardır. Levh-i-mahfuza yazan kalem, nurdan halk olunmuştur. Levh-i-mahfuzun üzerinde:

لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ وَدِينُهُ الْإِسْلَامُ وَمُحَمَّدٌ عَبْدُهُ وَرَسُولُهُ
فَمَنْ آمَنَ بِهِ وَصَدَّقَ وَعَدَّهُ وَاتَّبَعَ رَسُولَهُ أَذْخَلَهُ الْجَنَّةَ ۝

(Lâ ilâhe illallahu vahdehu ve din-ü-hül-islâmü ve Muhammedün abdühü ve Resûlühü femen âmene bihi ve saddaka vâ'dehu vettebea Resûlehu ed-halehül cennete)

yazılıdır.

فِي لَوْحٍ مَّحْفُوظٍ

Fi levhin mahfûz...

El-Büruc: 22

Yani, Kur'an-i Kerim, bir levha-i ilâhide sabittir ki; tebdilden, tahriften, tagyirden, şeytanın şerrinden ve insan şeytanlarının hiylelerinden masun ve mahfuzdur. Kâfirlerin ve münafıkların üzerlerine okunulan ve onları hakka dâvet eden Kur'an-ı azim-ül-bürhan öyle bir kitab-ı azim, öyle bir bürhan-ı fahimdir ki; **LEVHA-İ-KALB-İ-MUHAMMEDİ**'de ve ârif-i bilâh olanların kalplerindeki levhalarda hakkın kudretiyle sâbit olup, kâfirlerin tahriflerinden mahfuz ve diğer müfsitlerin tagyirlerinden masun bulunmaktadır. Allahu azze ve celle, Kur'an-ı hakimin muhafazasını bizzat deruhte buyurmuştur:

أَنَّا نَحْنُ نَزَّلْنَا الذِّكْرَ وَإِنَّا لَهُ لَمُخَافُونَ

Innâ nahnü nezzelnez-zikre ve innâ lehu le-hâfûzün...

El-Hicr: 9

(Kur'an-ı biz inzal ettik. Onu herhalde tahrif ve tebdilden koruyacak da biziz.)

Zira; Tevrat, İncil, Zebur ve diğer suhurların mahafaza-sını, rahiplere ve hahamlara bırakmış, bunlar aralarında ihtilâf ederek korunması kendilerine tevdi ve emanet olunan bu kitab-ı azizleri tahrif eylemişler ve tam bir anlaşmazlığa düşmüşlerdir. Bu hikmete binaen; Allahu zül-celâl, Kur'an-ı azim-üş-şânın hıfzını bizzat deruhte buyurmuşlardır ki, bu kitab-ı mübiyn ilâ yevmil kıyame genç ve dinç kalacak, on dört asırdan beri karşısına çıkan hasımlarını mağlup ve perişan ettiği gibi, kıyamete kadar da karşı çıkanları ya bozguna uğratacak veya ikna edecektir. İkna edilme kabiliyet ve istidadında bulunmayanları ise, her zaman ve her yerde tepeleyecektir.

Ey mü'minler:

Kur'an-ı Kerim, **BEYT-ÜL-İZZET**'ten yani izzet evinden de, yirmi üç senede bazan vasıtasız, bazan da Cebrail aleyhisselâm vasıtasıyla Habib-i Hüdâ şefi-i-rûz-i-ceza efendimiz hazretlerine âyet âyet getirilmiştir.

Tirmizide, Said ibn-i Cubeyir radiyallahu anh, İbn-i Abbas radiyallahu anhtan şöyle rivayet eylemiştir:

Cebrail aleyhisselâm, aleyhissalâtü vesselâm efendimize, Kur'an-ı azimi talim buyururlarken:

لَا تُحَرِّكْ بِهِ لِسَانَكَ لِتَتَمَجَّلَ بِهِ ۖ إِنَّ عَلَيْنَا جَمْعَهُ وَوَرْنَ

Lâ tuharrik bihi lisaneke li-tâ'cele bih inne aleynâ cem'ahu ve Kur'aneh...

El-Kıyame: 16 - 17

(Yâ Muhammed Vahyi çabucak almak için, tamamlanmadan dilini kımıldatma.. Onu, kalbinde toplamak ve kıraatini lisanında sâbit kılmak bize aittir.)

emr-i sübhanisi şeref-sâdir olmuştur. Zira, Resûl-ü zîşân efendimiz nâzil olan âyetleri iyice belleye bilmek için, mübarek dillerini ve mübarek dudaklarını sık sık tepretirlerdi. Bunun üzerine, Allahu zül-celâl bu âyet-i celileyi inzâl buyurmuş ve:

— Ey Habib-i edibim.. Kur'an-ı iyice belleyemeyeceğin endişesiyle kendini yıpratma!.. Sakın üzülme, lisanınla acele eyleme.. Muhakkak, biz senin kalb-i mübarekine Kur'an-ı cem'ederiz. Kur'anı, sana vahiy ve inzal eden Rabbin taahhüt eder ki, onu sana okutacak ve belletecektir.

Hazret-i İbn-i Abbas radiyallahu teâlâ anh. aynı âyet-i kerimeyi anlatırken, dudaklarını oynatır ve:

— İşte, Resûlüllah sallallahu aleyhi ve sellem de böyle mübarek dillerini ve dudaklarını tepretirlerdi. buyururlardı.

Bu emr-i ilâhiden sonra, aleyhissalâtü vesselâm efendimiz, Cebrail aleyhisselâm vahiy için teşrif edince, sükut buyurur. iyice dinler ve o gittikten sonra tekrarlarlardı.

Fahr-i âlem sallallahu aleyhi ve sellem efendimiz hazretleri buyururlar ki.

— Cebrail aleyhisselâmın, bana vahiy getirmesinin bidayeti şöyle oldu. Hıra dağındaki mağarada, Rabbime ibadet ediyordum. Cebrail aleyhisselâm bana geldi ve: **(OKU!)** dedi. Ben: **(OKUMAK BİLMİYORUM..)** dedim, Beni tuttu, kucakladı ve takatim kesilinceye kadar sıktıktan sonra bıraktı ve tekrar: **(OKU!..)** dedi. Ben yine: **(OKUMAK BİLMİYORUM..)** cevabını verdim. İkinci defa, takatim kesilinceye kadar sıktı ve bıraktı: **(OKU!)** dedi. **(OKUMAK BİLMİYORUM..)** cevabını tekrarlamam üzerine, üçüncü defa sıktı ve

اقْرَأْ بِاسْمِ رَبِّكَ الَّذِي خَلَقَ

Ikra bismi Rabbik-elleziy halâk...

El-Alâk: 1

(Her şeyi yaratan Rabbinin ismiyle oku.).

âyet-i kerimesini vahyetti.

Aleyhissalâtü vesselâm efendimiz, vahyolunan bu ilk âyet-i celileyi telâkki buyurduktan sonra, korkudan yüreği titreyerek Hz. Hatice't-ül-kübrâ radiyallahu anhanın evine döndüler ve:

— Beni sarıp örtünüz.. Beni sarıp örtünüz.. diye emrettiler. Titremesi zail oluncaya kadar, mübarek vücutlarını sarıp örttüler. Biraz kendilerine geldikten sonra, başından geçenleri Hz. Hatice validemize naklederek:

— Kendimden korktum, buyurdular.

Hz. Hatice radiyallahu anha validemiz. kendilerini teselli ettiler:

— Öyle deme, dediler. Allah'a kasem ederim ki, Rabbin seni hiç bir zaman mahzun ve mükedder kılmayacaktır. Çünkü, sen iyi bir insansın. Akrabana bakarsın, işlerini görmekten âciz olanlara yardım edersin, onların yüklerini yüklenirsin, fakire verir, yoksulu sevindirir, kimsenin kazandıramayacağı kazandırırın. Misafiri ağırlar, hak yolunda zuhur eden hadiselerde halka muavenet edersin.

Hz. Hatice validemiz, Resûlüllah sallallahu aleyhi ve sellemi, bu sözlerle teselli ve teskin ettikten sonra, amcazadesi olan Varaka İbn-i Nevfel'e götürdüler. Bu zat, zaman-ı cahiliyyette hıristiyan olmuştu. İbrance'ye âşinâ ve İncil'den bazı esrar-ı ilâhiyye vakıf olup, yazılar yazardı. Hayli yaşlanmış ve gözleri görmez olmuştu. Hazret-i Hatice radiyallahu anha. Varaka'ya Cenab-ı Peygamberi göstererek:

— Ey amcaoğlu, dedi.. Bak, kardeşinin oğlu neler söylüyor..

Aleyhissalâtü vesselâm efendimiz, başından geçenleri ona da anlattı. Bunları dikkatle dinleyen Varaka:

— O gördüğün zat, Allahu teâlâ'nın Musa aleyhisselâma gönderdiği Cebrail'dir. O, namus-u ekber, sahib-i sırrı vahiydir. Ah, keşke senin dine dâvet günlerinde bulunabilseydim. o günleri ben de idrâk etseydim. Kavmin seni çıkaracakları zamana yetişseydim de, seninle beraber muhacir olsaydım.

Varaka'nın bu sözleri üzerine, Resûlullah sallallahu aleyhi ve sellem:

— Onlar, beni çıkaracaklar mı? diye sordu. Varaka, Cevaben:

— Evet, dedi... Zira, senin gibi vahyi tebliğ etmiş bir peygamber yoktur ki, muhalefete uğramasın ve düşmanlığa mâruz kalmasın.. Her peygamber, düşmanlığa uğramıştır Eğer, senin dâvet günlerine yetişebilirim, sana son derece yardım ederim..

Ne yazık ki, Varaka kısa bir müddet sonra vefat etti ve bütün temennisine rağmen o mes'ut ve mübarek günlere yetişemedi.

Câbir ibn-i Abdullah-el-Ensari radiyallahu anhümadan rivayet olunan Hadis-i şerifte şöyle denilmektedir:

Resûlullah sallallahü aleyhi ve sellem, vahyin bidayetinden bahsederken:

— Ben, bir gün yürürken gökyüzünden bir gürültü işittim. Başımı kaldırıp baktım. Hıra'da bana gelen Cebrail aleyhisselâm, sema ile arz arasında bir kürsü üzerinde oturmuştu: Onun heybetinden pek ziyade korktum. Derhal evime dönerek beni örtmelerini söyledim. Örtüp sardıkları sırada Cebrail aleyhisselâm bana geldi ve:

يَا أَيُّهَا الْمَدْرُورُ قُمْ فَأَنْذِرْ

*Yâ eyyühel-müddessirü kum fe-enzir
ve Rabbeke fe-kebbir.*

El-Müddessir: 1—2—3

(Ey esvabına bürünen Paygamber!. Kalk, kâfirleri azab-ı ilâhi ile korkut ve Rabbin celle şâneyi büyüklükle zikret, tekbir getir ALLAHÜ EKBER de..)

Evet; Allahu sübhanehu ve teâlâ, Habibine böyle emre diyordu:

— Ey örtüye bürünen Resûlüm.. Kalk, sana iyman etme-

yenleri azabım ile korkut.. Onlara, Rabbinin azamet, celâl ve Kibriyâsından bahset.. Kalb-i seniyyeni, vücud-ü beşerini, zâhirini ve bâtınını pâk ve mutahhar tut.. Bundan sonra, sana vahiy kesilmeyecektir.. Putlara ibadetten insanları men'et. onlara bu kötü hallerini terkettir. Dâvanda daim ol ve sebat eyle..

Gerçekten, bundan sonra vahyin ardı arkası kesilmemiştir. **VED-DUHÂ** sûre-i celilesinin tefsirinde de beyan olduğu veçhile, yalnız kırk gün kadar talim-i ümmet için ara verilmiştir.

Ümmül-mü'miniyn Hz. A'îşe radiyallahu anha validemizden rivayet olduğuna göre, vahyin evveli rüyâyı sadıka ile başlamıştır. Şu kadar ki, görülen rüyâ sabahın tulû vakti nasıl zuhur ediyorsa, aynen çıkmış ve bundan sonra melekle teması başlamışlardır.

Hâris bin Hişam; Resûlullah sallallahu aleyhi ve sellem efendimize vahyin nasıl nâzil olduğu sorulduğunda:

— Ara sıra çınlama ile gelir ki, bana en ağır geleni de budur, buyurmuşlardır.

Hz. A'îşe radiyallahu anha validemiz, buyurmuşlardır ki,

— Resûlullah sallallahu aleyhi ve selleme, vahiy nâzil olduğunda, çok şiddetli soğuk günlerde dahi, vahyi müteakip mübarek şakaklarından şıpır şıpır ter akardı.

Aleyhissalâtü vesselâm efendimiz de:

— Bana vahiy geldiği zaman, melek insan şeklinde nâzil olur ve ekseriya Dihye't-ül-Kelbi namındaki sahabe şeklinde görünürdü. Bazan da, hiç tanınmayan kimseler şeklinde gelirdi, buyurmuşlardır.

Vahyin nüzulünde, en soğuk günde dahi terledikleri birçok kaynaklardan teyit edilmekte ve üzerine bindikleri devenin bile vahyin inzâline tahammül edemeyerek yere çöktüğü, muhtelif zevat tarafından rivayet olunmaktadır. Nettekim, Arafat'ta Resûlullah sallallahu aleyhi ve sellem, deveye binmiş oldukları halde Mâ'ide sûresinin nüzulünde, devenin ayakları kırılacak gibi olmuştur .

Bu hususta meraklı olanlar ve daha fazla bilgi almak isteyenler, **BUHARİ-İ-ŞERİF**'in birinci cildindeki tafsilâtı behemhal okumalıdır.

İşte, düstur-u mükerremimiz olan Kur'an-ı azim-üş-şân, Kadir gecesi nâzil olmuştur. Yerin göğün, görünen ve görünmeyen, bilinen ve bilinmeyen âlemlerin sahibi, bu mukaddes kitabı Kadir gecesi inzâl buyurduğunu dersimizin başında okuduğumuz **EL-KADR** sûre-i celilesinde açıklamaktadır.

Ey ehl-i-iyman:

Kadir gecesinin şerefini, kıymetini ve ehemmiyetini hiç düşündünüz mü? O, ne ulu ve ne mübarek gecedir, sezebiliyor musunuz? Kadir gecesinin kadrini, bizzat Allahü zül-celâl beyan buyurmakta ve kelâm-ı ilâhi olan kitab-ı mübiynin o gece indirildiğini hatırlatmaktadır. Bilindiği gibi, Kadir gecesi Ramazan ayında bir gece ise de, hangi gece olduğu kullar tarafından kesin olarak tayin edilemediğinden, araştırılması ik-tiza etmektedir.

Allahu sübhanehu ve teâlâ, Kitab-ı keriminde:

شَهْرُ رَمَضَانَ الَّذِي أُنزِلَ فِيهِ الْقُرْآنُ

Şehrü ramadan-ellezi ünzile fiyh-il Kur'an.

El-Bakara: 185

(Size orucun farz kılındığı o ramazan ayıdır ki,
Kur'an o ayda indirildi..)

buyurmaktadır.

Şu halde, Kur'anın inzâli ramazan ayındadır. Ramazan ayı, kullar ile Rabbil-âlemiyn, arasındaki zâhiri münasebetin başladığı aydır. Recep ayı **TEVHİD-İ-EF'AL**, Şaban ayı **TEVHİD-İ-SIFAT** ve Ramazan ayı ise **TEVHİD-İ-ZAT**'tır. Bu mübarek aylar, tertip üzere olup, bu üç ayın içinde **LEYLE-İ BERAT** ve **LEYLE-İ-KADİR** denilen iki büyük gece vardır. Berat gecesinin, Şaban-ı muazzamın on beşinci gecesi olduğu bilinmekte, Kadir gecesinin ise Ramazan ayının hangi gecesi

olduğu bilinmemekte ve kullar tarafından aranması icap etmektedir. Kur'an-ı Kerim'in inzâli ramazanda olduğu gibi, İbrahim aleyhisselâma suhufun verilmesi, Musa'ya Tevrat, Davud'a Zebur, İsa'ya İncil de ramazanı şeriftedir.

Allah celle, kulları ile irtibatını kesmemek için Kadir gecesini gizlemiş ve bütün Ramazan ayı içinde kullarının zât-ı ülûhiyyetine ibadet etmeleri için bu mübarek gecenin, hangi gece olduğunu bildirmemiştir. Böylelikle, Kadir gecesinde olan fazl-ı ilâhisini iymâ, hattâ ilân etmiştir. Kadir gecesinde, zat-ı ülûhiyyetine yapılacak bir ibadetin, seksen kûsür sene yapılacak ibadetten daha sevgili olduğu da anlaşılmaktadır. Kadir gecesinin kadrini beyan buyuran âyet-i celile, bir lûtf-ü ilâhi olarak gizlenen bu geceyi araştırmamız için ne büyük bir teşvik ve bu hikmeti sübhani ne müstesnâ bir irşâttir:

وَمَا أَدْرِكَ مَا لَيْلَةُ الْقَدْرِ ط

Ve mâ edrâke mâ leyle't-ül-kadr...

El-Kadr: 2

Ey Habibim dertlere ve dertilere tabibim!.. Leyle-i kadrin yüceliğini, kemal ve faziletini sana bildiren nedir? O gecede olan fazl-ü ihsanımı, kerem-i lûtf-ü rahmaniyyetimi, benden gayri kim bilebilir. Elbette, hiç kimse bilemez. Ancak, ben bilirim.. O gece olacak fazlım, yalnız benim ilmimdedir. Bu lûtuf ve ihsanlarımdan bazılarını Kur'anımla ilân ederek; senin vasıtanla, beni seven ve bana mûti olan kullarımı o gecede ki fazl-ı ihsanıma dâvet ediyorum. O geceyi, bütün ramazan gecelerini ihya ederek arayınız. Gana'im-i ilâhiyyemden istifade ediniz. Rahmetimin taşıdığı, feyz-i ilâhiyyemin taksim olunduğu o mübarek gece, Muhammedime ve onun ümmeti olmak bahtiyarlığına nail olanlara en büyük ikramım olan ramazanı mağfiret-nişân ayı içinde bir gecedir ki, o geceyi gafletle, ataletle, tenbellikle, uyku ile hebâ etmeyiniz. Zira, Kadir gecesi bana yapılan ibadet, bin ay ibadetten daha hayırlıdır. Sizden önce gelip geçen ümmetlere, böyle bir

gece, böyle bir fırsat verilmemiştir. O gece, riza-i ilâhiyyem için verilecek küçük bir sadaka veya kılınacak iki rekât namaz, yahut bir fakirin karınını doyurmak gibi bir hayır, bir yetimin göz yaşını dindirmek gibi bir sevgi ve ilgi sayesinde elde edilecek sevaba, sizden önce geçen ümmetler bu gibi hayırlı işleri seksen küsur sene yapmakla nail olabilmişlerdir.

O gecede olan sayısız iltifat-ı Rabbaniyemden birisi de, meleklerin ruh ile, yani Cebrail aleyhisselâm ile beraber, dünyaya inerek o geceyi ihya eden mü'minlere selâm-ı ilâhiyyemi tebliğ etmeleridir. O mübarek gecenin fecrine kadar, selâm-ı ilâhi melekler ve ruh tarafından o geceyi ibadât ve tâ'atle geçiren mü'minlere tebliğ olunur.

Dikkat buyurunuz aziz müslümanlar:

Kadir gecesi, mübarek ama pek mübarek bir gecedir. Şu var ki, kullara bildirilmemiş ve onlardan gizlenmiştir. Onun için, aramak ve bulmak, bulmağa çalışmak lâzımdır. Yukarıda da işaret olunduğu gibi, murad-ı ilâhi Kadir gecesini bulabilmek için, bütün ramazan gecelerini ibadetle ihyâ etmemizdir. Allahu teâlâ, böyle arzu buyurmaktadır. Allahu teâlâ'nın en çok sevdiği kul; zat-ı ilâhisine iyman eden, ibadet eden ve kulluğunu bu abdiyyeti ile Rabbine takdim eden kuldur. Allahu teâlâ'nın hiç sevmediği kimse de, zat-ı akdesine şirk koşan, Rabbine iyman ve ibadet etmeyen kişidir. Bu gibiler, şeytana ibadet ederler, onu memnun kılarlar ve elbette Rahman'ı darıltırlar.

Kadir gecesi, her ne kadar gizlenmiş ise de, Rahmetenlil-âlemiyn olan sevgili Peygamberimiz, ümmetine olan sonsuz şefkat ve merhametinden dolayı:

— Ey ümmetim!.. Sizler, Kadir gecesini ramazanın sü-lüs-ü âhirinde, yani son üçte birinde, yirmisinden sonraki tek gecelerde arayınız, buyurmuşlardır.

Bu tek geceler; 21 - 23 - 25 - 27 - 29 uncu gecelerdir ki, bütün ramazan gecelerini ibadetle ihya edemeyenler, hiç değilse bu gecelerde himmet ve gayret gösterebilirler de. bu ha-

zine-i ilâhiyyeye vasıl olabilsinler, diye bizleri ikaz buyurmuşlardır.

İnsan, Allahu teâlâ'ya daima muhtaçtır, Muhtaç olan da, muhtaç bulunduğuna itaat etmeli ve onun rızasını kazanmalıdır. İbadet, kulluğun icabı ve insanların vazifesidir. Kul olan, her ân, her zaman ve her mekânda kulluğa lâıyk ve Mevlâ'sının arzu ve rızasına muvafık işlerde bulunur. Kul, vazifesini yaptıkça, Rabbi ondan razı olur, derecatını yükseltir ve müstehak ise onu Mak'ad-ı sıdka kadar yüceltir. **Bu** makama erişenler, hakta hak olurlar, ebedî sefâ ve **saadete** ererler. Kendilerine, öyle bir hayat-ı daimî verilir ki, ölümsüzdür. Öyle bir mülk-ü azim ve devlet-i na'im verilir ki, zevali ve fenası yoktur. Öyle bir sıhhat ve gençlik güzellik verilir ki; hastalığı, ihtiyarlığı ve çirkinliği yoktur. Evvelki derslerimizde tafsilâtiyle beyan olduğu veçhile, dünya hayatı bunun aksidir, fanidir ve zevale mahkûmdur. Dünya hayatında, akşam aziz olan, sabah zelil olur verir. Akşam diri olan, sabah ölüverir. Sabah zengin olan, akşam fakir olur verir. Verilen mülk, elinden alınır. Serveti, devleti elinden çıkar. Gençliğin ihtiyarlığı, sağlığın hastalığı, güzelliğin çirkinliği, kuvvetin zayıflığı vardır. Asırlar boyunca, nice insanların aynı hazin âkibete düşer olduğunu gördüğü halde, dünya hayatına itibar eden, değer veren akıllı mıdır? Oysa, dünya hayatının korkulu bir rüyadan hiç bir farkı yoktur. Dün çocuktun, genç oldun, dinç oldun, bugün ihtiyarladın, sonunda da bir hiç oldun.. Daha olmadım dersen, hiç merak etme bir gün nasılsa olacaksın. Bu fâni ve zevale mahkûm dünya hayatında, sen de fânisin ve zevale mahkûmsun.. Erdiğin servet, gördüğün devlet, bütün bu debdebe ve saltanat, bir gün nasılsa elinden gidecek.. Ebedi saadet ve selâmete erişmek isteyenler, kulluk kemerini bellerine sarmalı, zorla götürülmeden huzur-u izzete varmalı, kulluğu ve ibadeti yalnız ramazan ayında ve Kadir gecesinde aramamalıdır.

Ehlullah, yılın 364 günü Kadir gecesini aramakla geçirir, herkesin Kadir gecesini sandığı gece de, bir kenara çekilir

ve: **(BİZİM, KALABALIKTA İŞİMİZ YOKTUR..)** derler.

Sen de, yılın hattâ hayatının her gecesini **LEYLE-İ-KADR** farzeder, her gün her işinde Allahu teâlâ'nın rızasını ararsan bâki âlemi kazanır, ebedî saadet ve selâmete nail olursun.

Basit bir akıl ve hesap meselesidir: Ramazan, her yıl on gün evvel geldiğinden, otuz altı senede 360 gün eder. Bir sene de 365 gündür. Yılda beş gün, bayram günleridir. Ramazan bayramı bir, kurban bayramı da dört gündür. Şu halde, bu beş gün bayram çıktıktan sonra, otuz altı sene, ramazan ayında oruç tutan bir kimse, bir sene kamil oruç tutmuş olur. Bir sene oruç tutan da, muhakkak Kadir gecesini bulur. Netekim, bir sene cemaatle akşam ve yatsı namazlarını kılanlar da, mutlaka Kadir gecesini ihya etmiş ve leyle-i kadre ermiş olurlar.

Şunu da unutmamalıdır ki, ramazan her yıl on gün önce geldiğine göre, Kadir gecesinin ramazanın dışında olması da ihtimal dahilindedir. Buna binaen, akıllı ve tedbirli olan kişiler, hayatlarının her gününü Kadir günü ve her gecesini Kadir gecesine bilirler ve Kadir gecesini sûri ve zâhiri mânâsıyla, ramazanın yirmi altıncı gecesinin yirmi yedinci gecesine hasr ve tahsis etmezler. Kadir gecesinin, ramazanın içinde olabileceği gibi, başka bir ayda olabileceğini düşünerek, daima Allahu teâlâ'dan korkarlar, men'ettiği hususlardan kaçınırlar, emrettiği hususları da en büyük nimet ve cana minnet bilerek yerine getirirler.

Kişi sevdiğini kırmaz, onun rızası bulunmayan işleri yapmaz. Allahu teâlâ'yı sevenler de, onun emirlerini seve seve yaparlar. Onu kırmaktan ve küstürmekten korkarak men'ettiği şeylerden el çekerler. Allahu teâlâ'nın rızasına muhalif herhangi bir hal ve hareketi, velevki bir geceye mahsus olarak işleyen, bir sefahat âlemine, bir içki meclisine, bir kumar partisine, hasılı nehyolunan herhangi kötülüğe iştirak eden kimse, o gece irtikâp ettiği o kötülükle Allah celleyi kıracağını, Peygamberi zışânı üzeceğini, melekleri inciteceğini, ana

ve babasının ruhlarını azaba sokacağını, âbâ'ü ecdadının kemiklerini sızlatacağını hiç bir zaman unutmamalı bu hususta gafletten son derece sakınmalıdır. Zira, o bir geceye mahsus ve münhasır kötülüğün işlendiği gecenin, Kadir gecesi olamayacağını nasıl temin edebilirsiniz?

Evet; o bir gecelik kötülük, maazallah Kadir gecesine rastlayıverirse, o kötülüğü böyle bir mübarek gecede işleyen kimse, Allahu teâlâ'yı kırmış, Resûl-ü zişânı üzmüş, melekleri incitmiş, ana ve babasını azaba koymuş, dedelerinin ve ninelerinin kemiklerini sızlatmış olur.

Bu, nasıl olur deme?

Bir kimsenin kötü bir oğlu olsa, bu haylaz çocuk ana ve babasına isyan edip karşı gelerek, onların razı olmadıkları yerlerde dolaşsa, elbette ebeveynini üzmüş, onlara eziyet etmiş olur değil mi? Ana ve babanın bu üzüntülerine şahit olan yakın akrabaları ile dost ve ahbabları da, tabiatıyla onların bu hallerinden ıztırap duyarlar.

O halde, bizlere ana ve babalarımızdan daha şefkatli ve merhametli olan Erham-er-rahimiyn, cirmimize bakmadan zat-ı ülûhiyyetine işlediğimiz isyan ve kötülüğe kırılmaz mı? Onun, âlemlere rahmet olan Resûlü, bu hale üzülmez mi?

Ra'uf ve Rahiym sıfatları ile muttasıf bulunan Sultan-ül-Enbiya aleyhi ekmel-üt-tehaya efendimiz hazretlerine; haftada iki gece, yani pazartesi ve cuma geceleri, ümmetinin amelleri arzolanarak haberdar edilir. Ümmetinden birisinin, herhangi bir kötülüğüne muttali olan Resûl-ü zişân üzülp incinmez mi?

Dedelerimiz, ninelerimiz, ana ve babalarımız; torunlarının veya evlâtlarının bu kötülüklerinden dolayı itaba maruz kalırlarsa kemikleri sızlamaz, ruhları azap duymaz mı? Hele, bu kötülük hangi gece olduğu kesin olarak bilinemeyen Kadir gecesi işlenmişse, azapları çoğalmaz mı?

Hangi birisine yanalım? Gafletle Kadir gecesini ihmal ederek, feyz-i ilâhiden mahrum kaldığımız mı? O mübarek geceyi, Allahu teâlâ'nın rızası hilâfına isyan ve kötülüklerle

geçirdiğimize mi? Sevap yerine ikaba, mükâfat yerine mücazata düçar olacağımıza mı? Kendimizden başka, ana ve babalarımızı, hısımlarımızı ve akrabalarımızı, dost ve ahbablarımızı da ye'is ve ıstıraba sürüklediğimize mi?

Onun için, akli başında olanlar ve âkibetlerini düşünenler, hayatlarının her gününü Kadir günü ve her gecesini Kadir gecesini bilmeli, o mübarek geceyi gaflet ve nısyan içinde kaçırmamalı, o gece yapılması gereken hayır ve hasenatı, iyi ve güzel amelleri titizlikle yerine getirmeli, sayılı nefeslerini tevhid, ezkâr ve salât ile geçirmelidirler.

Akıllı insan o kişiye denilir ki, dünyada fâniliğini ve âcizliğini bilir, buna mukabil Allahu teâlâ'nın büyüklük ve azametini anlar, âhirete ve âhîret hayatının bâki olduğuna inanır ve iyman eder, kıldığı namazın ömrünün son namazı olduğunu veya olabileceğini idrak eyler, evinden çıkarken, bu çıkışının son çıkışı; yaşadığı günün de dünya hayatında ömrünün son günü olabileceğini kabul eyler.

**Eya gafil zinhar uyan,
Bir gün ölüm vardır ölüm;
Kalmaz sana işbu cihan,
Bir gün ölüm vardır ölüm.**

Evet; bir gün ölüm vardır. O ölüm ki; kâfirler, zâlimler ve fâsikler için gayet korkunç ve çirkin; mü'minler için vuslât ve saadettir. Ehl-i-iyman için ölüm, âşıkın mâ'suka kavuşmasıdır. İşte, o ölüm ansızın geliverir. Allahu teâlâ'ya is'yan ve Peygamberi zişâna eziyyet ederek elde ettiğin mal ve mülk ortada kalır, sevmediklerinin eline düşer. Hattâ, sevdiklerin bile malını mülkünü yağma ederlerken, düşmanlarını mebhut bırakırlar:

**Hüdâ göstermesün bir yerde âsâr-ı izmihlâl.
Ahibbâ şive-i yağmada mebhut eder â'dayı..**

Halbuki, bu mal ve mülkü cem'ederken, haram - helâl dememiş. Rabbine şükür borcun olan namazlarını kılmamış,

kılsan bile kıraatine, erkânına dikkat ve itina eylememiş, gece uykularını ve gündüz rahat ve huzurunu terkederek toplanmış ve biriktirilmişdir değil mi? Ne oldu o mal ve mülkün? Azrail aleyhisselâmın bir kılıç darbesiyle elinden çıkıvermedi mi?

Fakat, Allahu teâlâ'yı tanıyan, ona iman eden, onu seven, ondan korkan ve onun Resûlüne gönül verenler, her gecelerini Kadir gecesi bilerek Rabbilerine kıyam, rükû, secde edenler, ıssız ve تنها gecelerde Mevlâ'larını zikir ve tesbih eyleyenler; ansızın gelip çatan ölümle bir dâr-il-mihnet olan bu fâni dünyadan, dâr-il-saadet olan âlem-i bekaya gülerek ve Hak celle ve alânın: **(EY MUTMA'IN OLAN NEFİS! BEN, SENDEN RAZIYIM. SEN DE, BENDEN RAZI OLDUĞUN HALDE BANA DÖN. GİR SEVGİLİ KULLARIMIN ARASINA, GİR ONLARLA BİRLİKTE CENNETİME..)** hitab-ı izzetine mazhar olarak, bu tebşirat-ı ilâhiyenin lezzetiyle müstagrak buldukları halde ruhları cesetlerini terkeder. Bu mü'minlere, müjdeci melekleri:

— Korkma, üzülme.. Cennet, senin için hazırlandı. Sen, dünyada iken bizleri görmezdin amma, bizler seni görür ve tanırdık, senin dostların idik, burada yine dostlarınız olacağız. Dünyada olduğu gibi, burada da seninle beraber bulunacağız. Artık, dünyanın o mihnet ve meşakkat dolu günleri bitti. Sadet günleri başladı. Dünya hayatında yaptığın salih amellerinin semeresini burada bulacaksın. Gözlerin görmediği, kulakların duymadığı, akılların idrak ve tefekkür edemediği bütün nimetler senin olacak, ebediyyen sende kalacak ve elinden alınmayacaktır. Her ne istersen, nefsin neyi arzu ederse, hepsi yerine getirilecektir. Sen, ehl-i cennet ve ehl-i mağfiretsin. Bütün bu nimetler, Allahu teâlâ'nın has kullarına ihsan ve ikramıdır. O gafurdur, o rahimdir, diyeceklerdir.

Yâ Rab! Bizleri, iman ile yaşayan, iman ile ölen, ölümleri ânında tebşirat-ı ilâhiyyene mazhar olan ve kendilerine müjdeci melekler gönderilen salih kulların zümresine ilhak eyle.. **ÂMIN** - Bi-hürmeti seyid-il-mürseliyn..

Dersimize devam edelim:

Hak ile bâtilı, hidayet ile delâleti ayırdeden hükümlerin açık delili olan ve bütün semavî kitaplardan efdal bulunan o kelâm-ı ilâhi ve lûtf-u Rabbanî ki, biz ona **KUR'AN-I-AZİM-ÜŞ-ŞÂN** diyoruz; işte bu mübarek Kadir gecesinde, **CÜMLE-İ VAHİDE** olarak **LEVH-İ-MAHFUZ'dan SEMÂ-İD-DÜNYA'ya, BEYT-ÜL-İZZET'e** nüzul etmiştir.

İzzet evi denilen mübarek makamın nerede bulunduğunu, ancak Allahu teâlâ ile Cebrail aleyhisselâm ve Allahu sübhanehu ve teâlâ'nın tefhim buyurduğu kutlu kişiler bilirler. Dünyaya semasında bulunan bu mübarek makamın yeri, kullarca meçhuldür. İşte. o Beyt-ül-izzete cem'an indirilmiş ve oradan da, mahrem-i esrar-ı Rabbanî ve sefir-i hâlik-ı sübhani olan Cebrail aleyhisselâm, o beyt-ül-izzetten yirmi üç senede lüzum hasıl oldukça âyet âyet Habib-i Hüdâ ve şefi-i ruz-i ceza efendimiz hazretlerine tebliğ buyurmuştur.

Gözlere cilâ, kalplere safa, bütün mü'minlere şifa ve rahmet olarak inzal olunan Kur'an-ı azim-ül-bürhanın âyet âyet indirilmesinin hikmeti; Cenab-ı Ahmed-i Mahmud-u Muhammed Mustafa'nın kadrini, onun şeref ve faziletlerinden haberdar olmayanlara izhar ve ind-i ilâhiyyede Resûl-ü ekrem sallallahu aleyhi ve sellem efendimizin şânının yüceliğini ibraz ve ilân içindir. Âşık ile mâ-şuk arasındaki bu muhabbet ve münasebet, Habib-i Hüdâ'nın âlem-i cemale intikaline kadar devam etmiş olup, vahy-i ilâhinin devamı, Rabbi ile buluşup konuşmaktan dür olmadığını melâike-i kirama ve bütün mah-lûkata bildirmek gayesine mâ'tuftur. Netekim, Kur'an-ı azim tamamlanınca, Fahr-i âlem sallallahu aleyhi ve sellem efendimiz de, âlem-i cemale vuslât bulmuşlardır.

Kur'an-ı Kerim'in, âyet âyet nâzil olmasının, hikmet ve esrarının ikinci veçhi ise, ümmet-i Muhammed'in Allahu teâlâ indindeki mevki ve şerefini, kıymet ve itibarını belirtmek olsa gerektir. Zira, ümmet-i Muhammed Kur'an-ı hakimi bütün okuyup ecr-i mesubata nail olduğu gibi, bir veya iki âyetini

dahi okusa, tamamını okumuş ve hatmetmişçesine ecr-ü sevaba mazhar olacaklarına işarettir.

HİKÂYE

Bir mübarek gece, Fahr-ı-Risalet efendimiz, ümmül-müminiyn Hazret-i A'îşe-i sıddıyka radiyallahu anhaya hitaben — Yâ A'îşe.. Kur'an-ı hatmetmeden yatıp uyuma, buyurdular ve namaza durdular.

Hazret-i A'îşe; aleyhissalâtü vesselâm efendimiz namazdan fâriğ oluncaya kadar beklediler ve kendilerinden sordular:

— Yâ Resûlallah.. Nasıl olur da, bir gecede Kur'an-ı Kerim-i hatmedebilir ve sonra yatarım.

Efendimiz, saadetle buyurdular:

— Yâ A'îşe.. Üç ihlâs ile, bir **KUL E'UZÜ Bİ-RABBİL-FELAK**, bir **KUL E'UZÜ Bİ-RABBİN-NÂS**, bir **FÂTIHA** ve bir de Bakara sûre-i celilesinin başından **ELİF LÂM MİM**'den itibaren **ULÂ'İKE HÜM-ÜL-MÜFLİHÜN**'a kadar okursan, Allah celle bu sûreleri okuyanlara Kur'an-ı hatmetmiş sevabı ihsan ve inayet buyuruyor.

Bir kimse, Bakara sûresinin son âyetleri olan **ÂMEN-ER RESÛLÛ**'den başlayarak, **FANSURNÂ ALEL KAVM-İL KÂFİRİYN**'e kadar üç âyeti okuyarak yatsa, sabaha kadar Rabbine ibadet etmiş sevabı verilir.

Bir kimse, Tövbe sûresinin son âyeti olan **HASBİYALLAHU LÂ İLÂHE İLLA HÛ ALEYHİ TEVEKKELTÛ VE HÛVE RABBÛL ARŞ-İL-AZİM**'i sabahleyin okursa akşama kadar ve akşam okursa sabaha kadar bütün kaza ve belâlardan hıfzolunur ve her işinde Allahu teâlâ ona kifayet eder.

Bir kimse, Haşr sûresinin son âyetleri olan **HÛVALLAH-ÛLLEZİ LÂ İLÂHE İLLA HÛ ALİM-ÜL-GAYBİ VEŞ-ŞEHADEH**'den itibaren nihayetine kadar, sabah namazından sonra okursa akşama kadar, akşam namazından sonra okursa sabaha kadar, Allahu teâlâ'nın hıfz-ı emanında bulunur.

إِنَّ اللَّهَ هُوَ الرَّزَّاقُ ذُو الْقُوَّةِ الْمَتِينُ

İnnallahe hüver-rezzâku zül-kuvvet-il-metiyn.

Ez-Zâriyat: 58

(Şüphesiz ki, rızık veren yalnız Allahu teâlâ'dır.
Kuvvet ve kudretinde metindir.)

âyetini okumağa devam eden kimsenin, dünya ve âhirette muratlarına nail olacağı mu'teber kitaplarda, mu'teber kimseler tarafından rivayet olunmuştur.

Sırası gelmişken, hemen ilâve edelim:

İmam-ı Eb-il Hasan Muhammed bin Ali radiyallahu anhtan rivayet edildiğine göre; bir kimse yatsı namazından sonra yedi kerre **İNNÂ ENZELNÂHÜ** sûresini okuyacak olursa, o kimseyi Allahu teâlâ her türlü belâdan, o gecenin sabahına kadar hıfzeder. Yetmiş bin melâike, o kimse için duacı olur. O kimsenin kabri genişletilir, kabir darlığı görmez. İnd-i-ilâhi-deki makamını dünya hayatında iken görür.

Bir kimse, **İNNÂ ENZELNÂHÜ** sûresini sabah namazından sonra on bir defa okursa, Allah celle o kuluna yetmiş kerre rahmet nazarı ile nazar eder. Allahu teâlâ, bir kuluna bir kerre rahmet nazarı ile nazar ederse o kuluna bir daha azap etmez, yetmiş kerre rahmet eder. Yetmiş hacetini kaza eder. Bu yetmiş rahmetten evveli, o kulunu affı mağfiretine şayan kılar. Ana ve babasını, evlâtlarını, komşularını, affı mağfiretiyle taltif eder.

Bir kimse güneşin zevalinde, yirmi bir kerre **İNNÂ ENZELNÂHÜ** sûresini okursa, âhiretteki makamını dünya hayatında iken görür. Bütün mâ'siyetlerden emin olur. İnsanlar arasında aziz olur.

Bir kimse **İNNÂ ENZELNÂHÜ** sûresini bin kerre okursa. semadan o kula **GALİP MÜ'MİN** diye nida olunur.

Bir kimse, **İNNÂ ENZELNÂHÜ** sûresini yazarak bir su-

da ıslatsa ve o suyu içse, kerih olan hiç bir şey, o kulun cisminde görülmez, cismi ebediyyen sâlim olur.

Her şey için bir semere vardır. Kalbin semeresi **INNÂ ENZELNÂHÜ** sûresidir. Her kim ki, **INNÂ ENZELNÂHÜ** sûresini hıfzeder, ezberlerse ölür ölmez iki melek o kimseye nâzil olup cennet şarabı ile kendisini sularlar. Ölür ölmez, o kimse **REY-YAN** nam cennete nâzır olur. Kıyamet gününde, o kulunu bin melek ile haşreder. Cennette, inciden yapılmış saraya misafir edilir.

INNÂ ENZELNÂHÜ sûresini tilâvete devam eden kulunun nazarını, Allahu teâlâ her türlü fenalıklardan korur. O kuluna, sabredenler ecrini ihsan buyurur. Kendisine **KANİ-TİYN** derecesi verilir. Hikmetli söz konuşmak nasip eder. Allahu teâlâ, o kulunun malını, evlâdını ve ecelini hıfzeder. O kul ile, melekler müsafaha ederler, melekler kendisini müjdelerler. Kabrinden kalktığında, Rabbi ondan o Rabbinden razı olduğu halde, haşrolur. O kulun, dünya ve âhirette bütün sıkıntıları def'edilir. Dünya hayatında, fakirlikten kurtulduğu gibi âhirette de saadete erenlerden olur ve alınlarına (**BU BENİM VELİMDİR. BUNUN İÇİN KORKU VE MAHZUNİY-YET YOKTUR.**) levhası tâlik olunur.

Ey ehl-i iyman:

Görülüyor ki, Kura'n-ı azimden iki âyet okumakla, ümmet-i Muhammed'e hatim sevabı bahş ve ihsan olunabilmesi için, kitab-ı mübiyn âyet âyet nâzil olmuştur. Bütün bu ecir ve sevaplar, ancak ve yalnız Kur'an-ı okumak lûtfuna erişen ümmet-i Muhammed'e mahsus ve münhasırdır. Diğer ümmetler, kendilerine nâzil olan kitabın tamamını okuyarak hatmetmeden bu ecre mazhar olamazlardı.

Kur'an-ı azim-üş-şân, Levh-i mahfuzdan dünya semasında bulunan Beyt-ül-izzete nüzul ederken, bütün melâike arasına gulgule düştü, hepsi feryat ve figan ederek ağlaştılar. Bu gulgulenin ve bu feryat ve figanın sebep ve hikmeti de şu idi: Kur'an-ı Kerim'in nüzuli ile, Fahr-i risaletin gelmesi, melâike

arasında kıyametin yakın olduğunun beyanı ve alâmetiydi. Melekler, kıyametin kopmasının yakın olduğunu anladıklarından iztiraba düşmüşler, âh-ü figan ederek ağlaştılar.

Bundan dolayı, Hak celle ve âlâ : **(Kur'an-ı Kerim'in nâzil olduğu bu gecenin fazlını, benden başka kimse bilemez. Hiç bir mahlûkum, bu gecenin feyzini idrak edemez. Bu gecenin feyzinin idrak ve ihafası, beşerin tefekkür kabiliyetinin haricinde ve fevkindedir.)** buyurmuşlardır.

Bu gecenin fazl-ı ilâhisinden birisi de, bu gece içinde ölen ehl-i iymana soru ve sual yoktur. Azaba müstehak olan günahkâr bir müslüman, bu gecenin hürmetine kabir azabı görmez. Bu gecenin hürmetine, bu gece taşan ve çoşan rahmet-i ilâhi ve kerem-i sübhani izzetine. bu gecede ölenler affı ilâhiyye mazhar olurlar ve o talihli kimselere bir daha kabir suali iade olunmaz. Zira, bu gece Kadir gecesidir. İndallah, Kadri yücedir. Bu gecede, ana rahmine düşen sa'id olur. Bu gece, mü'minlere öyle bir nur taksim olunur ki, bütün ehl-i-iymana dağıtıldığı halde artar ve bakiyesi de, bu gece ana rahmine düşen kâfir evlâtlarına isabet eder. Kendilerine bu nurdan isabet nasip olan kâfir çocukları, yine bu gecenin izzetine islâm ile müşerref olur ve iman ile geçerler.

Bu mübarek gecenin efdaliyyetinden birisi de, Resûl-ü Rabbil-âlemiyn efendimize, tecelli-i tevhid-i ef'al Recep ayının evvel gecesi zuhur etmiştir. Bu nimete binaen Regaib namazı müstehap kılınmıştır. Tecelli-i tevhid-i sıfat ise, Şaban-ı muazzamın on beşinci gecesi olan Leyle-i Berat'ta aleyhissalâtü vesselâm efendimize bahşolunmuş ve bu nimet-i ilâhiyyeye binaen de yatsı namazının farzı ile Salât-ı vitir arasında Salât-i Berat yani Berat gecesi namazı müstehap kılınmıştır. Tecelli-i tevhid-i zat ise, Kadir gecesi zuhura gelerek Resûlüllah sallallahu aleyhi ve selleme bahşolunmuştur ki, bu gecede olan lûtf-ü ilâhiyyeye binaen Salât-i Kadr yani Kadir gecesi namazı müstehap kılınmıştır.

Bu mübarek gecelerde, müstehap olan bu namazları kılmayı sakın ihmal etmeyiniz. Yakın bir zamanda, elinizden bu

fırsatlar çıkacaktır. Dikkat ederseniz, gün geçtikçe gücünüz. kuvvetiniz azalmaktadır. Azrail aleyhisselâmın elçileri, birer ikişer geliyorlar. Konudan komşudan, dosttan düşmandan, anadan babadan, dededen evlâttan, genç ihtiyar makbere hücum edenleri gözlerinizle görüyorsunuz. Bunlar, Azrail aleyhisselâmın elçileri, habercileridirler. Hz. Melek-ül-mevt, bizleri ikaz ediyor:

— Yakın bir zamanda, sizlere de uğrayacağım, sizlerin de yakalarınıza sarılacağım, sizleri de onlar gibi evlerinizden, mallarınızdan, dostlarınızdan ve sevdiklerinizden ayıracağım, diyor.

Kulaklarımız, bu ikazı ve bu açık ihtarı duyuyor mu?

Bir melek, her gün bizlere ve bütün cihana sesleniyor:

— Doğunuz, doğurunuz ölmek için.. Binalar, hanlar, saraylar yapınız yıkılmak için, diyor.

Ölü çıkan hanede, ölen kimseye ağlayanlara, melek-ül-mevt şöyle hitap ediyor:

— Ey, şu günkü günde ölen kimseye ağlayanlar.. Ben. vazifemi yaptım ve aldığım emri yerine getirdim. Sizler, bugün ebedi sefere çıkan zata ağlayacağınıza, kendi halinize ve kendi nefsinize ağlayınız. Zira, yakın bir zamanda, sizler de bu ebedi sefere çıkacaksınız. Ağlayıp, döğüneceğinize mukarrer olan o büyük seferiniz için hazırlık yapınız. Bugün ölümü tadan şu yakınınız gibi, bir gün size de geleceğim. Sizi de onun haline getireceğim.

Halbuki, biz kendi ölümümüzü düşünmüyor, ölenlerden de ibret almıyor ve Allahu teâlâ'ya isyandan geri kalmıyoruz. Azab-ı ilâhinin bir gün mutlaka bize de erişeceğinden maalesef gafil bulunuyoruz. Allahu teâlâ'nın azabından korkmuyor. günde yüzlerce günah işliyoruz. En hayâ sahibi olanlarımız bile, kullardan hayâ ediyor da, Allahu teâlâ'dan hayâ etmiyor kulların gözlerinden uzak, gizli ve tehna yerlerde Rabbine isyan ediyor. Gûya, kullar arasında adını temize çıkararak ve kendisine mütteki süsü vererek yakalarını kurtaracaklarını ve adalet-i ilâhiyeden kurtulacaklarını zannediyorlar. Belki,

kullar bu günahları işleyenleri görmezler ve o kimseyi temiz bir insan olarak tanırlar **amma**, Allahu teâlâ ile aramızda perde yoktur. Ondan, hiç bir şey gizlenmez. **gizlenemez**. O görür, işitir ve bilir:

وَاللَّهُ بِصِرِّ الْعِبَادِ

Vallahü basiyrün bil-ibâd...

Âl-i-İmran: 15

(Allahu teâlâ' kullarının bütün amellerini görür. İhsan ehline sevap, isyan ehline de ikab verir.)

Onun önünde işlemeğe cür'et ettiğimiz isyan ve suçlarımızla, gönül evini ve gönül gözünü kirletiriz de —Hâsâ— Allahu teâlâ bilmiyor ve görmüyor gafletinden de bir türlü kendimizi kurtaramayız. Oysa, Allahu sübhanehu ve teâlâ'nın nazarından hiç bir şey gizli değildir. Onun görmesine, onun işitmesine ve onun bilmesine hiç bir engel olamaz. O, her şeyi görücü ve bilicidir.

Büsbütün hayâsız olanlar ise, ne Allahu teâlâ'dan ne de kullardan hayâ ederler. Eğer, Allahu teâlâ'nın varlığını kabul ediyorlarsa:

— Allah'ın bildiğini, kuldan neye saklayalım? diyerek, ahmaklıklarını ortaya koyarlar.

Ey Allahu teâlâ'nın bildiğini, kullarından saklamağa lüzum görmeyen bedbaht!.. Bilhassa, sana ve senin gibi düşünenlere hitap ediyorum:

Beni insaf ile dinle; eğer Allahu teâlâ'nın, senin hakkında bildiklerini kullar bilselerdi ne ana-babana, ne evlâd-ü iyaline, ne de içinde yaşadığın cemiyete açık alınla çıkabilir, elini kolunu sallayarak sere serpe dolaşabilirdin.. İnsanlar; irtikâp ettiğin suçları ve günahları bilmiyorlar da, bu kadar rahat yaşayabiliyor ve dolaşıyorsun. Bütün suçların ve günah-

ların bilinseydi, bu derece serbest dolaşabilir, namuslu ve temiz geçinebilir miydin? Allahu teâlâ, Settar-el-uyûb'dur. Senin de suçlarını ve günahlarını örtmüş, insanların bilgisinden ve nazarından saklamıştır. Fakat, iyi bil ki bu böyle devam etmeyecektir. Ya bu dünyada veya bütün ayıpların meydana çıkacağı o dehşetli günde, ki çok yaklaşmıştır, kurt ile kuzu, arslan ile tilki, ak ile kara, mü'min ile kâfir ayırdedilecek, arslan postuna bürünen tilkilerin renkleri ve gerçek hüviyetleri ortaya çıkacaktır.

Hayâ sahibi olan kimseler, bir fenalık yapacakları zaman, Allah'tan da kulundan da utanırlar.

Yarım hayâ sahibi olanlar ise, yapacakları fenalıkları kullardan utanarak, kendi cinslerinden hayâ ederek, dünya kanunlarının kendilerini cezalandıracağından korkarak, gizlemek isterler. Fakat, bilmezler veya düşünemezler ki, kulunun her işine vakıf bulunan Allahu teâlâ'dan, hiç bir şeyi gizleyemezler. Onlar, yaptıkları kötülüklerin kullar tarafından bilinmesinden korkarak gizlerler. Kullardan utanırlar da, Allahu teâlâ'dan utanmazlar. Dünya hayatındaki, cezalardan ve mahkûmiyetlerden korkarlar da, âhîret hayatındaki cezalardan, azaplardan ve onun şiddet ve dehşetinden korkmazlar.

Bir zümre daha vardır ki, Allah cellenin affı mağfiretine güvenerek bir takım suçlar ve günahlar işlerler.

Üçüncü gürüha gelince; bunlar ne Allah'tan ne de kuldan utanırlar, Hattâ, Allahu teâlâ'nın kendileri hakkında bildiklerini ve örttüklerini de makam-ı iftiharda halka duyurmağa yeltenirler. Böylelikle de, şerefsizliklerini şeref gibi, edepsizliklerini marifet gibi sayıp dökerler. Fısklarını, fücurlarını, hatta küfür ve dalâletlerini ortaya koyarlar ve hiç utamp sıklıktan açıklamaktan gurur ve iftihar duyarlar:

Şecaat arzederken, merd-i kıpti sirkatin söyler.

vecizesinde olduğu gibi, yürekliliğini anlatabilmek için, nasıl hırsızlık ettiğini hikâye eden çingene delikanlısını da geçerler de, âdeta kabahat ve rezaletleriyle öğünür ve böbürlenirler. Bilmezler ki, böyle yapmakla kendilerini bu dünyadan

itibaren rezil rüsvay ederek, bu hezeyanlarını dinleyenleri de, kıyamet gününde kendi aleyhlerinde şahit edinirler. İyi bil-melidir ki, böyle hareket edenler bu isyanları ile, suçları ve günahları ile seyyiat hamulelerini çoğaltmakta ve ömürlerini kısaltmaktadırlar:

**Ne irfandır veren ahlâka ulviyyet, ne vicdandır;
Fazilet hissi insanlarda Allah korkusundandır.**

Bir de, Allahu teâlâ'yı inkâr eden, bâ'sü bâ'del-mevti reddeden bir guruh vardır ki, onlar her istediklerini yapabilirler. Bizim, bu gibilere diyecek sözümüz yoktur. Onların nasipleri, yalnız dünyada olduğundan, hemen bu nasiplerinden istifade edebilirler.

Ey Hak yolcusu:

Kadir gecesi gizli olduğuna göre, herhangi bir kötülük yapacağın zaman, o gecenin Kadir gecesi olmadığına nasıl hükmeder de, o fenalıktan kaçınmazsın?

Bu sebeple, her geceni Kadir bil.. Kötülüklerden kaçın... Kur'an boyası ile boyan.. Her gece, Allahü teâlâ'ya kullukta bulun.. Daima, sefere hazırlıklı ol.. Allahü teâlâ'dan korkan bir kalbe, Allah muhabbeti ile ağlayan bir göze, Allah'ı zikreden bir dile sahip olmayı, Allahu teâlâ'dan niyaz et.. Hak kelâmını duyan ve anlayan bir kulağa, hayır ve hasenata koşan bir ayağa, hak için tutan bir ele mâlik olabilmeyi, Erham-er-Rahimiyn'den gece ve gündüz dile... Katılaşan kalbi ni, Kur'an-ı azim-üş-şân ve işittiğin hak kelâmı yumuşatamıyorsa, kalbinden dünya muhabbetini ve seni haktan men'eden her şeyi sür, çıkar.. Kalbin, fâni dünya istekleriyle, heva-i nefis ile, ihtiras ve şehvetle dolu ise, ibadetten tad bulamıyor-hak kelâmından zevk alamıyorsan ağla, çok ağla.. Eğer, ağlayamıyorsan; neden ağlayamadığını düşün de, ağlayamadığına ağla...

Yakında gül yüzün sararıp solacak, gülen yüzün gülmez, gören gözün görmez olacak.. O sabah ehlin, evlâtların, dostların ve komşuların sana sıcak gözyaşları dökcekler. Sana, muhteşem bir kabir kazdıracaklar, vezinli kafiyeli bir mezar

taşı yazdıracaklar ve seni alâyı vâlâ ile o çukurun içine yatıracaklar amma, seni azaptan kurtaramayacaklar. Senden önce göçenlere, aynı yollardan göçenlere ibretle nazar eyle.. Onlar, ecel şerbetini nasıl içtilerse, önünde sonunda sen de içeceksin. Bunu aslâ unutma!.. Yarınki güne çıkar mısın? Bunu, Allah tan başka kim bilebilir? Öleceksin, sonra kabrinden kalkacaksın, zavallı cesedin gibi, ayıpların da çırıl çıplak meydana çıkacak.. Hakkın sorularına cevabın kâfi gelmeyecek.. İşte, o zaman seni zincirlere vuracaklar, ellerine kelepçeler, boynuna bukağılar takacaklar ve seni zebanilere teslim edecekler. Melekler, hal-i perişanını halka ilân edecekler, yerin göğün, bilinen ve bilinmeyen, görünen ve görünmeyen âlemlerin Rabbi, her şeyi bilen ol âlim, her şeyi duyan o semi, her şeyi gören o basiyir, o gün artık ayıplarını örtmeyecek.. Rabbine isyan ettiğini, hukuk-u ilâhiyyeye tecavüz eylediğini, cürümlerini, günahlarını açıklayacaklar ve: **(Allahu teâlâ'ya isyan edenin hali budur..)** diyerek mahşer halkına teşhir edecekler ve sonra da nâra atacaklar..

O günlerin dehşet ve şiddetini hiç düşündün mü?

Düşündünse; Allahu teâlâ'dan hakkıyla kork, gizli ve âşikâr ondan hayâ et, emirlerine sıkı sıkı sarıl, nehiyelerinden kaçın.. Tekrar ediyorum: **HAYATININ HER GECESİNİ KADİR BİL..** Allahu teâlâ'nın rahmetini dile ve umut eyle.. O, kullarına kerimdir. Kadir geceleri, keremi artar, ihsanı çoğalır, rahmeti coşar ve taşar.

İbn-i Abbas radiyallahu anh, aleyhissalâtü vesselâm efendimizden rivayet ediyorlar:

Bir kimse, Kadir gecesi iki rekât namaz kılsa, bu namazın her rekâtında birer sûre-i Fatiha ve yedi sûre-i İhlâs **(KUL HÜVALLAHÜ AHAD)** okusa, selâm verdikten sonra dünya kelâmı konuşmadan yetmiş defa:

استغفر الله وأتوب إليه

Estağfirullah ve etübu İleyh.

dese, yerinden kalkmadan iman ile göçen ana ve babasını. Allahu teâlâ bu namazı kılarak istiğfar eden evladının bu hülûs ve ibadetinden dolayı affı mağfiretiyle taltif buyurur.

Eğer, bu zatın ana ve babası âsi olmuşlar ve azaba düçar bulunmuşlarsa, affı ilâhiyye ve iltifat-ı sübhaniyye mazhar olurlar.

Eğer, ana ve babası azapta değillerse, dereceleri yükseltilir. Erhamer-Rahimiyn olan Allah celle, bu namazı kılan zat için, cennette saraylar yaptırır, nehirler akıttırır. Yapılan sarayların bahçesine ağaçlar diktirir. Gözlerin görmediği, kulağların işitmediği, beşerin düşünemediği nimetler hazırlar. Bu namazı kılan, cennete gideceği yeri görmeden, bu dünyadan âhirete geçmez. Dünya hayatında iken, cennette kendisine bahşolunan makamı görür. Beş vakit namaz kılan kimse, bu namazı kılmış olur. Zira, 365 gün olan bir yıl içinde, Kadir gecesi saklıdır. Beş vakti kılan mutlaka Kadre erer.

Hız. Musa âleyhisselâm, Tur-u Sina'da Rabbine niyazda bulundu:

— Yâ Rabbi.. Sana yakınlık diliyorum. Sen, bana yakın sını.. Ben de sana yakın olayım..

Hitab-ı izzet vârid oldu:

— Ey kelimim.. Ben, Leyle-i Kadr'de uyanık olanı ve bana ibadette bulunanı kendime yaklaştırım.

Musa aleyhisselâm yine niyaz eyledi:

— Yâ Rabbi.. İlâhi rahmetine lâyıq olmayı dilerim.

Hak celle ve âlâ buyurdu:

— Yâ Musa.. Leyle-i Kadr'de, fakirlere merhamet eden rahmetime lâyıq olur.

Musa aleyhisselâm, tekrar niyaz etti:

— Yâ Rabbi.. Karanlık sıratı, sâlimen geçmek isterim.

Allahu sübhanehu ve teâlâ buyurdu:

— Yâ Musa.. Her kim, Leyle-i Kadr'de tasadduk ve infak ederse, korkunç ve karanlık sıratı sâlimen ve yıldırım hızıyla geçer.

Burada, bir hususu açıklavalım.

Sırat denilen, cennet ile cehennem arasına gerilen köprüden, karanlıkta geçilecektir. Herkes, imanının nurundan faydalanacak, insanın imanının nuru ne kadar çoksa, sırat-tan o nisbette rahat geçecek, önünü ve bastığı yeri görecektir. Zira, o kimse dünya hayatında iken de, imanının nuru kadar Kur'anı azimin emrine tâbi olmuş, yine imanının nuru kadar men'ettiği şeylerden kaçınmıştır. Kişi, dünyada dinine olan hürmeti nisbetinde, sırat-tan geçecektir. Unutmamalıdır ki, dünya hayatı da bir sırat köprüsüdür. Bu sağlam köprü de, islâm yoludur. Her kim, iman eder, â'mal-i salih işler, Allahından razı olur ve Allahının rızasını kazanırsa, dünya sıratından sâlimen ve ârızasız olarak geçtiği gibi, asıl sırat-tan da hızla ve rahatlıkla geçecektir.

Her kim, Allahu teâlâ'ya iman etmez, onun rızası hilâfında işler yaparsa, dünya sıratında ayağı sürterek düştüğü gibi, âhirette de dünya hayatı aynen zuhur edecek, asıl sırat-ta da tökezleyecek ve düşecektir.

Evet; herkes imanının nuru nisbetinde o karanlık köprüden kolay veya zor geçecektir. İman nuru bulunmayan münafıklar ve günahkârlar, dünya hayatında sırat-ı islâmdan çıkarak yanlış ve ters yollara döküldükleri gibi, asıl sırat-ta da nâra döküleceklerdir.

Münafıklar, cehennem alt tabakasında, esfel-i sâfiliyn de azap görecekler, âsi olan ümmet-i Muhammed de, irtikâp ettikleri suçlara göre cezalarını çektikten sonra, yine şefaati-Resûl-ü Rabbil-âlemiyn sayesinde cezalarının hitamını müteakip nârdan azat edilerek, cennete dahil olacaklardır.

Kâfirler küfürleri ve münafıklar da nifakları nisbetinde cehennemde ebedî kalacaklardır.

Münafıkların, cehennem en alt tabakasında azap göreceklerini ve kendilerine hiç bir yardımcı ve şefaathçi bulunmayacağını, şu âyet-i kerime açıkça beyan buyurmaktadır:

إِنَّ الْمُنَافِقِينَ فِي الدَّرَكِ الْأَسْفَلِ مِنَ النَّارِ
وَلَنْ تَجِدَهُمْ صَرِيحًا

*İnnel-münafıkıyne fid-derk-il esfeli min-en-nâr ve len
tecide lehüm nasıyrâ...*

En-Nisâ: 145

(Şüphesiz, münafıklar cehennemın en aşağı katındadırlar, onlar azaplarını men'eder bir yardımcı bulamazlar..)

Kâfirlerin de, ebediyyen cehennemde kalacaklarını, Allah celle şu âyet-i celile ile beyan buyurmaktadır:

وَالَّذِينَ كَفَرُوا وَكَذَّبُوا بِآيَاتِنَا أُولَٰئِكَ أَصْحَابُ النَّارِ
هُمْ فِيهَا خَالِدُونَ

*Velleziyne keferû ve kezzebû bi-âyatınâ ulâ'ike
ashab-ün-nâri hüm fiyhâ hâlidûn...*

El-Bakara: 39

(Kâfir olup âyetlerimizi yalanlayanlar ise, cehennemliktir. Ateşten çıkmazlar ve daim orada kalırlar.)

Allah celle celâlûhu, kıyamette münafıkların başlarına gelecekleri de şu âyet-i kerime ile beyan buyurmaktadır:

يَوْمَ يَقُولُ الْمُنَافِقُونَ وَالْمُنَافِقَاتُ لِلَّذِينَ آمَنُوا انظُرُونَا نَقْتَبِسْ
مِنْ نُورِكُمْ قِيلَ ارْجِعُوا وَرَاءَكُمْ فَالْتَمِسُوا نُورًا

*Yevme yekulül-münâfikune vel-münâfikatü lillezıyne âmenunzurunâ nakte-
bis min nuriküm kıyl-erci'û verâ'eküm feltemisû nurâ..*

El-Hadid: 13

(O gün, münafıkların erkeği kadını, o iman edenlere: **BİZE MUNTAZİR OLUN.. NURUNUZLA BİZ DE ZİYALANALIM** diyecekler. Onlara, istihza ile: **ARKANIZA, YANI DÜNYAYA DÖNÜN DE NUR ARAYIN** denilecek.)

Kıyametin o korkunç zulmetinde, erkek ve kadın mü'minler, imanlarının nurları önlerine ve yanlarına aksetmiş olduğu halde, dünyada iken bastıkları yerleri gördükleri gibi, âhiretin o zulmetinde yine malik oldukları imanlarının nurları sayesinde sâlimen yürür ve giderler görürsün. Allahu teâlâ'ya imanları sebebiyle, ağaçları altında nehirler akan cennetlere varırlar. Orada, gözlerin görmediği, kulakların işitmediği, beşerin düşünemediği nimetler, kendileri için hazırlanmıştır. Onlar, bu devlet ve saadette ve o büyük feyz-i necatta ebedidirler.

إِنَّ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ
وَآخَسُوا إِلَىٰ رَبِّهِمْ أُولَٰئِكَ أَصْحَابُ الْجَنَّةِ هُمْ فِيهَا خَالِدُونَ

*Innelleziyne âmenu ve amel-us-sâlihati ve ahbetû ilâ Rabbihim ulâ'ike
ashab-ül-cenneh hüm fiyhâ hâlidun...*

Hûd: 23

(Fakat, iman ederek salih ameller işleyenler ve Rableri celle şâneye itmi'nân ve huşû ile bağlananlar, işte onlar cennetliklerdir. Ve daimi olarak orada kalacaklardır.)

Evet; Münafıklar o gün mü'minlere yalvaracaklar:

— Aman, bize de nurunuzdan veriniz. Biz de önümüzü ve ayağımızın bastığı yeri görelim, nurunuzdan faydalanalım, diyecekler. Onların bu isteklerine, melekler şöyle cevap verecekler:

— Geri gidiniz, dünyaya dönünüz, kendinize nur arayınız. Tabî; artık ne dünya vardır, ne de dünyaya dönebilmek

mümkündür. Bu cevabın mânası, bu nura burada yani âhi-rette malik olabilmek kabil değildir. Bu nura, dünyada iken sahip olmak lâzımdır, demektir.

Dünyada iken, mü'minlerin nurlarından almayan bu mü-nafıklar, orada da bu nurdan mahrum kalacaklar ve nâra yu-varlanacaklardır. Nârın en alt tabakasında ceza görerek, ebe-dî kalacaklardır.

Onlar, bu şekilde mü'minlere yalvarırlarken, mü'minlerle aralarına bir sed, bir nevi duvar çekilir ki, bu seddin iç tarafı rahmet, dış tarafı ise cehennemdir, azap yeridir. Başlarına gelen bu korkunç azabı gören münafıklar, mü'minlere nida ederek:

— Dünyada sizinle beraberdik. Biz de, müslüman ismi taşıyor ve sizin aranızda yaşıyorduk. Şimdi, bizi sizden ayırdılar. Siz, cennet tarafında, biz ise cehennem tarafında kaldık, azaba düşer olduk, diyecekler. Mü'minler de onlara:

— Evet, bizimle beraber idiniz. Fakat, nefislerinizi fitneye düşürdünüz. Kendinizi sırat-ı islâmda ve mü'min gibi gösterdiniz, kalbinizle Allahu teâlâ'ya iman etmediniz. Mü'minler için hiyle ve hud'a düşündünüz, hattâ bizlerle alay ettiniz. bizim namazımızı, niyazımızı, ibadet ve tâ'atimizle eğlendiniz. Felâketimizi ve mağlûbiyetimizi beklediniz. Sırat-ı islâmda görüldüğünüz halde; Allah, Peygamber ve din aleyhinde bulundunuz. Allahu teâlâ'nın varlığında, kıyametin vukuunda ve bugün başlarınıza gelecek hususlarda kuşularınız vardı. Tûl-i emel, sizleri aldattı, inkâr yoluna gittiniz, iymanda şüpheye düştünüz. İşte, bu korkunç gün geldi ve çattı, görüyorsunuz ki sizleri şeytan aldattı. Allahu teâlâ'nın imhalini **(Mühlet verişini)** sui-istimal ettiniz ve bu imhalin ebedi olduğunu sandınız. İnkârınızın ve nifakınızın cezasını görmeyeceğinizi umdunuz ve aldandınız. Kaldı ki, Allahu sübhanehu ve teâlâ'ya da, âhirete de imanınız yoktu. Bugün, siz münafıklardan ve kâfirlerden fidye alınmaz. Bugün, sizi bu korkunç azaptan kimse kurtaramaz. Yeriniz cehennem, tadaca-

ğınız azaptır. Cehennem, ne kadar fena bir yer ve azap ne kadar acı değil mi? derler ki, bu konuşmayı Allah celle şu âyeti kerime ile beyan buyurmaktadır:

فَضْرِبَ بَيْنَهُمْ بِسُورِهِ لَبَّابٌ بِأَطْنَهٗ فِيهِ الرَّحْمَةُ
وَوَظَاهِرُهُ مِنْ قَبْلِهِ الْعَذَابُ ﴿١٣﴾ نَادُوا نَهُمَ أَلَمْ نَكُنْ مَعَكُمْ قَالُوا بَلَىٰ
وَلَكِنَّكُمْ فَتَنْتُمْ أَنْفُسَكُمْ وَتَرَبَّصْتُمْ وَارْتَبْتُمْ وَغَرَّبْتُمْ
الْأَمَانِي حَتَّىٰ جَاءَ أَمْرُ اللَّهِ وَغَرَّبَكُمْ بِاللَّهِ الْغُرُورُ ﴿١٤﴾ فَالْيَوْمَ لَا يُؤْخَذُ
مِنْكُمْ فِدْيَةٌ وَلَا مِنَ الَّذِينَ كَفَرُوا مَأْوِيَكُمْ النَّارُ هِيَ مَوْلَاكُمْ
وَبِئْسَ الْمَصِيرُ

Fe-duribe beynehüm bi-sûrin lehu bâb bâtinühu fihirrahmetü ve zâhirühu min kibelihül-azâb yünâdunehüm elem nekün mâ'aküm kalü belâ ve lâkinneküm fetentüm enfüsekküm ve terabbastüm vertebtüm ve garret-kümülemâniyyü hatta câ'e emrullahi ve garreküm billah-il-garûr felyevme lâ yû-hazü minküm fidyetün ve lâ minelleziyne keferü me'vâ'küm-ün-nâr hiye Mevlâ-küm ve bi'sel-masiyr.

El-Hadid: 13

Ey hak yolcuları:

Münafık, zâhirde kendisini islâm ve mü'min gösteren, mü'minlerle beraber görünen, onlarla beraber namaz kılan, Allah'a, peygambere, öldükten sonra dirilmeğe, âhirete inanmış görünen ve fakat hakikatte bunların hiç birisine inanmayan kimsedir. Dışı islâm, içi küfür ve nifakla doludur. Bunlar, üç sıfat ile bilinirler:

- 1) Yalan söylerler,
- 2) Verdikleri sözlerde durmazlar. (**Ahitlerinde vefakâr değillerdir.**)

3) Emanete hiyanet ederler.

Bu üç alâmet kimde varsa, biliniz ki o kimse münafıktır.

Mü'minlerin, münafıkların ve kâfirlerin âhîret âleminde görecekleri muameleleri böylece hülâsa ettikten sonra, Musa aleyhisselâmın niyazlarına, bıraktığımız yerden devam edelim:

Evet; Hz. Musa aleyhisselâm tekrar niyazda bulundu:

— Yâ Rabbi.. Cennetine girmek, orada zevk-ü safa etmek, cennet ağaçlarının altında gölgelenmek, cennet nimetlerinden ve meyvelerinden yemek istiyorum.

Hitab-ı izzet vârit oldu:

— Yâ Musa.. Kadir gecesi, beni tesbih eden cennetimde bu nimetlerime erecektir.

Hz. Musa aleyhisselâm, başka bir niyazda daha bulundu:

— Yâ Rabbi.. Nârından necat diliyorum..

Hak celle ve alâ buyurdu:

— Yâ kelimim.. Kadir gecesi istiğfar edenler, nârımdan necat bulurlar..

Hz. Musa aleyhisselâm, niyazda bulundu:

— Yâ Rabbi.. Rizana müştakım.. Benden razı ol..

Allah celle buyurdu:

— Yâ Musa.. Kadir gecesi, benim rizam için iki rekât namaz kılan, benim rizama erişir.

Görüyorsunuz ya ey ehl-i îyman; Kadir gecesi mü'minlere, Hz. Muhammed aleyhisselâmın ümmetine ihsan ve ikram olunan bir mübarek gecedir. Bizlerin kadr-ü kıymetimizi, Hz. Musa aleyhisselâma ve diğer Nebilere bildirdiği gibi, bizlere ihsan buyurduğu nimetlerini, Kadir gecesi yapılacak küçük bir ibadetle bahşedeceğini de, gerek Musa aleyhisselâma ve gerekse diğer Enbiyaya böylece beyan buyurmuştur.

Yukarıda, münafıklığın üç alâmetinin; yalan söylemek, ahdine vefa etmemek ve sözünden dönmek, emanete hiyanet

etmek olduğunu açıklamıştık. Bu üç kötü hasletin zıddı olan doğru söylemek, ahdine vefa etmek ve sözünden dönmemek, emanete riayet ve sadakat göstermek de, mü'minlerin mü-meyyiz vasfıdır. Mü'min, daima doğru söyler, sözünde durur, ahdine bağlı kalır, kendisine emanet olunan şeylere sadakat ve titizlikle riayet eder ve korur. Bu mümtaz sıfatlarından dolayı da, hem dünyada izzet ve devlet bulur, hem de âhirette büyük ecirlere nail olur.

Aşağıda anlatacağım kıssa, bu iddiamızın sarih delilidir:

H İ K Â Y E

Bugünkü hukuk fakültelerine muadil olan Medrese't-ül-kuzzatta tahsil eden bir talebe, aleyhissalâtü vesselâm efendimize can ve gönülden âşık imiş. O devirde, bu mektebi birincilikle ikmal eden talebeleri, taltif ve teşvik için Medine-i münevvere kadılığına (**Hâkimliğine**) tayin ederlermiş. O devir deyince, gözlerimizin önüne Yunanistan, Arnavutluk, Sırbistan, Bosna, Hersek, Karadağ, Bulgaristan, Romanya, Macaristan, Eflâk, Buğdan, Kırım, Irak, Suriye, Lübnan, Hicaz, Yemen Mısır, Tarablusgarp, Fas, Cezayir, Fizan, Habesistanın sahil kısımları ve Sudan'ın içlerine kadar alabildiğine genişlemiş muazzam bir ülkenin sınırları gelmelidir. Dünyada mevcut islâm ülkeleri de, mânen ve maddeten bize bağlı idiler. Bu arada, Hicaz kıt'a-i tayyibesindeki mukaddes şehirlerden mü'minlerin kibleleri Kâbe-i muazzamayı ihtiva eden Mekte-i-mükerreme ile, Resûlullah sallallahu aleyhi ve sellem efendimiz hazretlerinin Kabr-i münevverelerini muhtevi Medine-i-münevvere'de, bu sınırların içinde bulunuyordu.

Fahr-i kâinat aleyhi ve âlihi ekmeğ-üt-tahiyyat efendimize âşık olan talebe de, bir yandan derslerine çalışır, fırsat buldukça da sıcak göz yaşları dökerek, Allahu teâlâ'ya niyazda bulunurdu.

— Ya Rabbi.. Zihnimi aç, bana himmet ve gayret ihsan buyur. Tahsilimi birincilikle bitireyim de, Habib-i edibinin şehrine kadı olayım. Ey benim Rabbim.. Bunu, bana kolay-

laştır, benden bu lûtfunu esirgeme.. Bu duamı tenezzülen kabul buyurur ve o belde-i tahireye kadı olarak muradıma erdirirsen; ahdim ve nezrim olsun, bu mes'ut yolculuğa çıktığımda, benden ilk defa yardım isteyecek olana, cebimde ne kadar para varsa veririm.

Aradan günler ve aylar geçmiş, muhabbet-i Resûlüllah ile yanıp tutuşan talebe, gerçekten Medrese't-ül-kuzzatı birincilikle bitirmiş ve Medine-i-münevvere kadılığına tayin olunarak muradına ermişti.

Vazifesine başlamak üzere yola koyulan genç kadı efendi, Şam'da bir mescitte namazını kılarak dışarı çıktığı zaman, karşısına acaip bir zat çıkmış ve:

— Şey'en lillah, diyerek kendisinden sadaka istemiş. Kadı efendi, derhal elini kesesine atmış ve olacak bu ya, eline bir beşi bir yerde geçmiş.. Bir ân, daha küçük bir sadaka vermeyi düşünürken kulağına:

— Ahdini yerine getir!.. denilmiş.

Öyle ya; yola çıktığında ilk karşılaşacağı yardım talebine, cebindeki bütün parayı vereceğini ahdetmemiş miydi? Derhal, bu ahdini ve nezrini hatırlamış ve beşi birliği o garip sâ'ile gönül rızası ile vermiş.

Yorucu bir yolculuktan sonra, selâmetle Medine-i münevvereye varmış ve hemen huzur-u saadete koşmuş.. Mescid-i Nebiyye girince, bir kenarda ayaklarını uzatmış yatan birisini görmüş, fena halde sinirlenmiş ve onu ikaz edebilmek için hafifçe ayaklarına vurarak uyandırmış. Ayaklarını uzatıp sere serpe yatan zat, doğrulmuş ve kadı efendiye dik dik bakarak oturmuş. Güneş batmış, önce akşam ve daha sonra da yatsı namazları kılınmış, esasen yol yorgunu olan kadı efendi de misafir olduğu yere giderek istirahat çekilmiş.

Muradına ermiş insanların iç rahatlığı ve huzuru ile Rab-bine hamd-ü senâ ve Resûl aleyhisselâma salât ve selâmdan sonra, uykuya dalmış ve bir rüya görmüş. Rüyasında, kendisinden şikâyetçi olduğu bildirilerek huzur-u saadete davet olunmuş. Aleyhissalâtü vesselâm efendimiz, etrafında ahab-ı

kıramı olduğu halde oturuyorlar ve şikâyetçi olduğunu söyleyen zat da, huzurda ve ayakta duruyormuş. Şikâyetçi, kadı efendiyi göstererek:

— Yâ Resûlallah, bu zattan dâvacıyım, huzurumu bozdu demiş.

Aleyhissalâtü vesselâm efendimiz, kadı efendiye sormuşlar:

— Bak, dâvacıyım diyor. Ne dersin?

Çok küçük yaşından itibaren aşkı ile yanıp tutuştuğu iki cihan serverini, karşısında nurlar içinde lem'an eder halde görerek gaşyolan kadı efendi:

— Yâ Resûlallah, demiş. Ben bu zata ne yapmışım? Emredin de suçum ne ise söylesin.

Dâvacı olan zat, derhal cevap vermiş:

— Ben mescitte yatıyordum. Bu kadı efendi bana ayakları ile vurarak uyandırdı, benim huzurumu bozdu.

Kadı efendi, özür dilemiş ve bağışlanmasını istirham etmiş. Resûl-ü zişân efendimiz de, tarafların barışmalarını arzu buyurdıklarını bildirmişler ve kadı efendi ile kendisinden dâvacı olan zat sarmaş dolaş olmuşlar ve barışmışlar.

Kadı efendi, gördüğü bu lûtf-u ilâhinin tesiriyle sürur içinde gözlerini açtığı zaman, Mescid-i Nebeviden ezan sesleri yükselmiş ve hemen abdest alarak sabah namazına koşmuş. Huzur-u saadete yöneldiği sırada, bir de ne görsün? Aynı zat, aynı yerde yine ayaklarını uzatmış yatıyor. Bu defa, dizleri üzerine çökerek, o zatın ayaklarını öpmüş. Meçhul zat, uyanıp doğrulmuş ve kadı efendiyi:

— Benden ne istiyorsun? demiş. Dün teptin, bugün öptün.

Kadı efendi, özür dilemiş ve:

— Beni af buyurmanızı ve hakkınızı helâl etmenizi rica ediyorum. demiş. Meçhul zat, kadı efendiye yine dik dik bakmış:

— Yahu ne tuhaf adamsın, demiş.. Yarım saat evvel, seninle huzur-u Peygamberde barışıp, helâllaşmadık mı?

Kadı efendinin, hayretten irileşen gözleri önünde, cebinden çıkardığı beşi birliği uzatmış ve:

— Hatırladın mı bu sarı lirayı? demiş. Hani, bana Şamda meşidin önünde vermiştin. Ahdine vefakâr olduğundan sana Nebiyyi zîşânın cemalini gösterdim.

Kadı efendi avucuna bırakılan sarı liraya bakarken, o meçhul zat da gözden nihân olmuş.

Ey âşık-ı sadık:

Ahdine vefakâr ol, selâmeti bul.. Ahde vefa etmemek, gerçekten münafıklık alâmetidir. Böyle kötü huyların varsa, durma tövbe et, Allah celle tövbeleri kabul buyurur. Tövbeden sonra da, bir daha bu kötü huylara sakın dönme.. Yalan söyleme, ahdinde kavi ol, sözünde dur, emanete hiyanet etme. Mü'mine yakışan güzel huylar, güzel sıfatlar bunlardır. Ahde vefa edenlerin, dünya hayatlarında nail oldukları lûtuflar böyle olursa, bâki ve ebedî âlemde mazhar olacakları ihsanları senin idrâk ve iz'anına terkederim.

Ey Tâlib-i Hak:

Kadir gecesi, ikinci bir Kadir gecesine kadar olan bir sene içinde olacak bütün işlerin, o işlere memur meleklerle havale buyurulduğu mühim bir dönüm noktasıdır. Ecel, rızık, sevgi, yağmur, zelzele, harb, darlık, varlık, kıtlık, bolluk her ne ki o bir yıl içinde olacaksa, bütün umûr ve ahkâm; semavat ve arz halk olunmazdan evvel ilm-i ezeliyle takdir buyurduğu kaderlerin yerli yerince infaza sevkolunduğu mübarek bir gecedir. Öleceklerin isimleri Azrail aleyhisselâma, doğacakların ahvalini rahm-i maderde olan melâikeye, erzak ve nebatatı Mikâ'il aleyhisselâma, rahmet ve azap ahvalini Cebrail aleyhisselâma, yağmurları ve rüzgârları İsrafil aleyhisselâma, diğer bütün umur ve hususatı da bu işlere memur meleklerle emr-ü ferman buyurur.

Buna binaen, bu geceye **KADR** denilmiştir. Kadir gecesi, ramazanın dahilinde veya haricindedir, demiştik. Bu be-

yanımızı, delillerle ispat edebilmek için, burada bazı açıklamalar yapacağız:

Bazı ulemâ diyorlar ki; bir kimse eşini boşamayı veya kölesini azat etmeyi leyle-i kadr'de tâ'lik etse, yemin ettiği zamandan bir sene tamam olmayınca, o verdiği talâk veya azat vaki olmaz. Bu beyan, İbn-i Mes'ut radiyallahu anın sözü ve ictihadıdır. Leyle-i kadr, 365 günden bir gecedir. Ramazanın son on günü içinde bulunması ihtimali mevcut olduğu gibi, ramazanın evvelinde veya ortasında veya ramazanın dışında da olması mümkündür. Allahu sübhanehu ve teâlâ, bu geceyi gizlemiştir. Becerebilirsen, sen ara bul!..

İbn-i Abbas radiyallahu anh buyuruyorlar ki; Cebrail aleyhisselâm, aleyhissalâtü vesselâm efendimize gelerek, Beni-İsrail'den bir kimsenin Allah yolunda düşman ile bin ay cenk ettiğini haber verdi. İmam-ı mücâhidiyn efendimiz, bu zatın Allah yolunda yaptığı bu gazâyı ve aldığı ecri beğendiler ve Allahu teâlâ'dan ümmeti için de böyle gazalara iştirak ve ecirlere nail olmalarını temenni buyurdular ve niyaz ederek:

— Yâ Rabbi.. Ümmetimin ömürleri çok kısadır. Bu kısa ömürleri içinde, zât-ı ülûhiyyetine karşı yapacakları hayırlı amelleri de elbette az olacaktır. Ümmetim, Beni-İsrail kadar uzun yaşayamayacaklarına ve zatına onlar kadar ibadet edemeyeceklerine göre, bu ecirden mahrum mu kalacaklardır. İlâhi, ümmetimi de aynı ecre nail ve mazhar olacak hayırlı amellere sevk ve isâl eyle..

Resûl-ü Kibriya'nın bu üzüntüleri ve dilekleri, indallah müstecap oldu ve ümmet-i Muhammed'e de Leyle-i kadr ihsan buyuruldu. Ümmet-i Muhammed'in, Kadir gecesindeki en kısa ibadetleri, İsrail oğullarının bin ay Allah yolundaki cihatlarından hayırlı ve üstündür. Yani, ümmet-i Muhammed, onların bin aylık ibadetlerle erdikleri ecirlere, bu bir gece içindeki ibadetleriyle mazhar olacaklar, daha yüce makamlara ulaşacaklardır.

Said İbn-i Müseyyib radiyallahu anh ki, İmam-ı Şâfi'i

rahimehullah bu zatın rivayet ettiği hadisleri ahzeylemiş ve onlarla ictihat buyurmuştur, işte bu zat-ı âli-kadr:

(Bir kimse, bir yıldan diğer yıla kadar, akşam ve yatsı namazlarını cemaatle kılsa, Leyle-i kadr'den nasibini alır, bu mübarek geceye herhalde yetişir.) buyurmuşlardır.

O gece, ancak rahmet ve selâmet gecesidir. O gece, güneşin gurubundan, ertesi sabah doğuşuna kadar, melekler mü'minlere Hakkın selâmını tebliğ ederler. O geceyi ihya eden, o gecenin faziletini idrak ederek Mevlâ'ya ibadet eyleyen, analarından doğdukları gibi pâk olurlar.

قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ مَنْ قَامَ لَيْلَةَ الْقَدْرِ إِيْمَانًا وَاحْتِسَابًا

رواه البخاري جامع الصغير ج ٦

غُفِرَ لَهُ مَا تَقَدَّمَ مِنْ ذَنْبِهِ

(Kadir gecesi, iman ederek ve mutlaka yarlığanacağını umarak ibadet eyleyenlerin, bütün geçmiş günahları bağışlanır.)

Hadis-i şerifi ile müjdelenirler.

O halde, kadrini bil, kadri bul, gece gündüz Allah de.. Alahü teâlâ'nın rızasında bulun, men'ettiklerinden kaç.. İşte, o zaman kadre erersin.. Resûlüllah sallallahu aleyhi ve sellem efendimizi sev; canından, malından, evlât ve iyalinden fazla sev.. İçinde bulunduğun ramazanın, belki de senin son ramazanın olabileceğini unutma.. Mahlûkat-ı ilâhiyyeyi hor görme. Nefsini, herkesten aşağı gör.. İnsana ve insanlığa yakışacak sıfatlara bürün.. O sıfatları da, yalnız Kur'an-ı azimde bulabilirsin.. **HULK-İ-AZİM** üzere yaratılan Nebi-i-zîşânın ahlâkı ile ahlâklan, ki iki cihanda aziz olasın.. Dâreynde saadet ve selâmet bulasın.. Nârdan ve azaptan kurtulasın.

Ey ehl-i iyman:

Leyle-i kadr, öyle bir mübarek gecedir ki, bu ümmete hassatan bahşolunan nimetlerin en yücesidir. Allahu teâlâ'nın, ümmet-i Muhammed'e ihsan buyurduğu nimetler, sayıla-

mayacak kadar çoktur. Mahz-ı lûtf-ü ilâhi olan Leyle-i kadr gibi büyük bir nimet ise yoktur.

Allahu celle celâlûhu, Habib-i edibine:

— Ey benim Habibim, Muhammedim.. Kadir gecesi, senin ve ümmetinin kılacağı iki rekât namaz, Beni-İsrail'in Allah yolunda bin ay salladığı kılıçtan bana daha sevgilidir. O iki rekât namaz, senin ve ümmetin için, daha hayırlıdır. buyurmuştur.

Cenab-ı Peygamberin son demleri idi. Mübarek kalpleri ne, bir endişe düşmüş, iki cihan serverini mahzun ve meyus eylemişti. Ümmetinden ayrılma zamanının yaklaştığını anlıyorlar ve için için ağlıyorlardı.

— Ben, bu dünyadan ayrılarak âlem-i cemale vardığımda, ümmetime Allahu sübhanehu ve teâlâ'nın selâmını kim tebliğ edecek? kaygusu içinde üzülmüyorlardı.

Allahu azim-üş-şân, Resûlünün gamını ve kederini bu âyet-i celile ile giderdi ve kalb-i şerifini ferahlandırdı:

نَزَّلَ الْمَلَكُ وَالرُّوحُ فِيهَا

Tenezzel-ül-melâiketü ver-ruh-u fiyhâ...

El-Kadr: 4

Ey Habibim: Mahzun olma, üzülmel!.. Ümmetine selâmını, meleklerimle Cebrail aleyhisselâm ile Kadir geceleri tebliğ ettiririm, buyurdu.

İmam-ı Râzi diyor ki:

Kadir gecesi, fecir yani seher vakti olduğunda, Cebrail aleyhisselâm yeryüzüne inen ve ümmet-i Muhammed'e selâm-ı ilâhiyyeyi tebliğ eyleyen meleklerle:

— Haydi, artık makamlarınıza dönünüz, buyurur. Melekler:

— Yâ Cebrail.. Allahu teâlâ, mü'minlere bu gece ne gibi bir ihsanda bulundu? diye sorarlar. Cebrail aleyhisselâm:

— Allah celle celâlühu, bu gece ümmet-i Muhammed'e rahmet nazarı ile nazar etti. Ümmet-i Muhammed'in kâffesini affeyledi, mağfiretine nail kıldı. Yalnız, ümmet-i Muhammed-den dört sınıf bu mağfiretten istifade edemediler ve affı ilâhiyyeden mahrum kaldılar, buyurur. Melekler, tekrar sorarlar:

— Affı ilâhiden istifade edemeyen ve mağfiretten mahrum kalan bu dört sınıf kimlerdir? Cebrail aleyhisselâm cevap verir:

— Mahrum kalan bu dört sınıf şunlardır:

1) İçki içenlerdir. Allahu teâlâ'nın men'ettiği şarap, rakı ve benzeri sarhoşluk veren, insanların akıllarını başlarından alan şeyleri içenler ve içkiye tövbe etmeyenler, affı ilâhiden istifade edemediler ve Leyle-i kadrin kadrine eremediler.

2) Anaya ve babaya âsi olanlar, onların haklarını eda etmeyenler, ana ve babaya ihsanda bulunmayanlar da bu gecenin feyzinden istifade edemediler ve affı ilâhiden mahrum kaldılar.

3) Hısım - akrabayı terkedenler de, bu gecenin rahmetinden faydalanamadılar ve affı ilâhiden mahrum kaldılar.

4) Üç günden fazla mü'min kardeşi ile dargın duranlar da, bu gece affı ilâhiden mahrum kalanlardır.

Kadir gecesi, o mübarek geceye mahsus bir rahmet-i ilâhi zuhur eder ve doğu ile batı arasında bulunan bütün mü'minler bu rahmete gark olurlar. Bu rahmet, yeryüzündeki bütün mü'minlere taksim olunur, yine de artar. Cebrail aleyhisselâm, artan bu rahmetin ne yapılacağını Rabbilâlemiyynden sorar. Allah celle, bu rahmet-i ilâhiyyenin de bu gece doğacak yavrulara, hattâ kâfir evlâtlarına dağıtılmasını emr-ü ferman buyurur ve bu irade-i ilâhiyye de yerine getirilir. Bu sebeple, kadir gecesi doğan kâfir çocuklarına islâm nasip olur ve o gecenin rahmetinden faydalanan o yavrular, iyman üzere ölürlər.

Aleyhissalâtü vesselâm efendimiz buyurdu:

Kadir gecesi, semavatın kapısı açıktır. Her dua kabul edilir, reddolunmaz.

O gece, namaz kılan her mü'mine, aldığı her tekbir için cennetteki makamında bir ağaç dikilir. Eğer, bu bineğe binek, dikilen ağacın gölgesini dolaşmağa kalksa, yüz senede dolaşamaz.

Kıldıđı namazın her rekâtına mukabil, cennette kendisine bir ev yapılır. Bu evler zümrüt, yakut, zebercet ve gayet iri incilerle süslenir. *

Kadir gecesi kılınan namazda okunan Kur'an-ı Kerim'in her âyeti için kendisine cennet tâclarından bir tâc ikram olunur.

Bu namazın her celsesi için, cennet derecelerinden kendisine bir derece ihsan buyrulur.

Bu namazda, her selâm için cennet elbiselerinden bir el bise ihsan buyrulur.

Yine Resûl-i zîşân aleyhi ve âlihi salâvatullah-ül-Mennan efendimiz hazretlerinden rivayet olunduđuna göre; Kadir gecesi dört büyük sancak yeryüzüne indirilir. Bunlardan birisi **LIVÂ-İL-HAMD**, diđeri **LIVÂ-İ-RAHMET**, üçüncüsü **LIVÂ-İ-MAĞFİRET** ve dördüncüsü de **LIVÂ-İ-KERAMET'** tir. Her bir sancakla beraber, yetmiş bin melâike semadan nüzul eder. Her sancađın üstünde:

LÂ İLAHE İLLALLAH MUHAMMEDÜN RESÛLÜLLAH yazılıdır.

Her kim, o gece üç kerre (**Lâ ilâhe illallah Muhammedün Resûlüllah**) derse, her bir tevhidi için birer ihsan-ı ilâhi tecelli eder. Birinci tevhidinde, affı mađfîret olunur. İkinci tevhidinde, nârdan azat olunur, üçüncü tevhidinde, cennete ithal olunur.

Hamd sancađı, sema ile arz arasına dikilir. Mađfîret sancađı, kabr-i Nebiye vaz'olunur. Rahmet sancađı, Kâbe-i Muazzamanın üstüne rezkolunur. Keramet sancađı da, Kudüs'te Sahra taşının üzerine dikilir.

Kadir gecesi, her bir müslümanın hanesine yetmiş selâmı ilâhi tebliğ olunur.

H İ K Â Y E

Beni-İsrail zamanında bir zat, Allahu teâlâ'ya üç yüz sene ibadette bulundu. Duasında, Allahu sübhanehu ve teâlâ'nın, kendisine vahyetmesini rica ve niyaz eyledi. Hak celle ve alâ, o âbidin kalbine ilham-ı Rabbaniyyesini irsal buyurmadı. Zira, Cenab-ı Rabbil âlemiyn, bu âbidin rızıklanması için, ibadet ettiği yere bir hurma ağacı ihsan ve inayet buyurmuştu. O hurma ağacı, bu zâhîde yetecek kadar hurma veriyordu. Bir lûtf-i ilâhi olan bu hurma ağacının meyve vermesi, o zâhîde haktan başka güvenecek, Allahu teâlâ'dan gayrısına dayanacak bir istinatgâh olmuştu. Yâni, bu zâhit hayatından ve ma'îşetinden emindi. Kendisine yiyeceğini verecek bir hurma ağacına sahipti. Rızkı bulmuş, bulduğu rızka güvenmiş, Rezzak'ı unutmuştu. Kendisine ihsan buyurulan bu rızk ona, rızkı verenenden emniyeti kaldırılmıştı. Allahu teâlâ'ya güvenmiyor, kendisine ihsan buyurulan bu hurma ağacının verdiği meyveye güveniyordu.

Halbuki, insana lâzım olan malla mutma'in olmak değil, Allahu teâlâ ile mutma'in olmaktı. O âbidin, bu yüzden bir türlü kalp gözü açılmıyordu. Yaptığı bu üç yüz yıllık ibadete mukabil, rızkı bulmuş ve fakat Rezzak'ı bulamamıştı. Gece gündüz ibadetle meşgul olan bu zat:

— Yâ Rab... Niçin benim kalp gözüümü açmıyor ve ilhamat-ı ilâhiyyen ile beni şâd etmiyorsun? diye niyaz ediyordu.

Allah celle, onun bu haline merhameten ilham ve kendisini ikaz buyurdu:

— Zat-ı ecelli â'lâmdan gayrısına güvenen ve dayanan kimselere, ilhamat-ı ilâhiyyemi vermem. İlham-ı Rabbaniyyem olmayınca, o kimse bin sene geceleri kaim ve gündüzleri saim olsa, yaptığı ibadetin zevkine varamaz. Bana güvenmeyecek, ihsan eylediğim mala güvenen kalbe, ben asla tecelli etmem.

O âbid zat, hatasını derhal anladı ve niyaz eyledi:

— Yâ Rab.. Benim kalbim ne ile mutma'in oldu ki, zât-ı ülûhiyyetine itimadı kaldırarak, ona güvendim?

Allah celle:

— Sana, seni beslemek için halk ettiğim, hani o meyvesi ile geçindiğin hurma ağacı beni unutturdu. Rezzak'ı, rızka değıştin.. O hurma ağacını sana ben ihsan buyurduğum halde, benden itimadı kaldırdın ve o ağacın meyvesine güvendin. Evet, rızkı buldun, Rezzak'ı unuttun. Rızk ile mutma'in oldun, Rezzak ile mutma'in olmayı terkettin, buyurdu.

O zat, derhal hurma ağacını kesti, rızıktan yüz çevirdi ve Rezzak'ını buldu.

Rezzak'ı razı edenler, her şeye sahip olurlar.

Netekim, o âbid de hurma ağacına olan güvenini kaldırarak Rabbine güvenmeğe başladıktan sonra, ibadetlerinden lezzet buldu, kalbi küşâd oldu ve bir gün Rabbine niyaz eyledi:

— Yâ Rab.. Yaptığım kulluktan hoşnut musun? İbadât ve tâ'atimden razı mısın?

Hitab-ı izzet vârit oldu:

— Benim öyle bir gecem vardır ki, o gece yapılan ibadet, senin bunca yıllardan beri yaptığın ibadetlerden bana daha hayırlı ve daha sevgilidir.

O zat, tazarrû eyledi:

— Aman yâ Rabbi.. Lûtfet, bana o geceyi bildir..

Hak celle ve alâ buyurdu:

— O gece, kadir gecesidir.

Kadir gecesi yapılan ibadetin, bir âbid kulun üç yüz yıl yaptığı ibadetten daha efdal ve daha hayırlı olduğu da, bu vesile ile bizlere bildirildi.

Sakın, bu nasıl olur deme?

Nuh aleyhisselâm, 950 sene halkı Rabbine dâvet etti. Re-sûl-ü-ekrem sallallahu aleyhi ve sellem efendimiz ise, 23 sene dâvet ettiler. Hiç şüphe yoktur ki, aleyhissalâtü vesselâm efendimizin, bu 23 yıllık dâvetleri, Nuh aleyhisselâmın 950 yıllık dâvetinden daha hayırlıdır. Zira, Server-i Enbiyâ efendimiz, Nuh aleyhisselâmdan hayırlıdır. Aleyhissalâtü vesselâm efendimizin

dâvet müddeti az, fakat dâvetine icabet eyleyenler pek çoktur. Nuh aleyhisselâmın 950 senelik uzun dâvetine rağmen, kendisine iyman edenler pek azdır.

Bu misali, bazı cahil ve gafilleri aydınlatmak maksadiyle serdetmek mecburiyetinde kaldık. Öyle şeyler vardır ki, kemiyet ve keyfiyyet bakımından küçük, fakat kıymet ve ehemmiyet bakımından çok büyüktür.

Fahr-i âlem sallallahu aleyhi ve sellem efendimiz şerefine bize ihsan buyurulan Kadir gecesi de, Beni-İsrail'in seksen senelik ibadât ve tâ'atlerinden de, üç yüz sene hak yolunda kılıç salamlarından da efdal ve hayırlıdır. Onların, bu kadar uzun bir müddet içinde nail olamadıkları ecr-ü sevabı, Kadir gecesi iki rekât namaz kılan ümmet-i Muhammed'e bahş ve inayet buyurmuştur. Bu sebeple, âyet-i kerime ile de sâbit bulunduğu üzere, Kadir gecesi elbette bin aydan daha hayırlıdır.

Bazı ulemâ-i-kirâm hazeratı, Kadir gecesi Peygamberimiz zamanında idi. Aleyhissalâtü vesselâm efendimizden sonra, Allahu teâlâ o geceyi ref'etti, kaldırdı dediler.

Meşâyih-i-izam hazeratı ise: Kadir gecesi ümmet-i Muhammed'e ihsan ve ikram buyurulan bir ni'met-i uzmâ'dır, bir lûtf-u ilâhidir ve elbet kıyamete kadar bâkidir, dediler.

Fakir de, âcizane derim ki; hayatının her gecesini kadir bil.. Zira, Kadir gecesi kalacak. sen ise gideceksin.. O, kıyamete kadar bâki, sen ise fânisin.. Bundan dolayı, hayatının her gününü kadir günü, her gecesini de kadir gecesi bil ve ömrün boyunca Allahu teâlâ'ya güven. ona dayan, onun emirlerine sarıl, nehiyelerinden kaçın. Rabbine ihlâs ile kulluk et.. Zira, Kadir gecesi gizli bir hazinedir. Bu hazine 365 karanlık geceden birisinde gizlidir. İyman nuru ve islâm şuuru ile hayatının her gecesinde ararsan, mutlaka ele geçirirsin.

H İ K Â Y E

Ölümünün yaklaştığını sezen bir köylü, çocuklarını yanına çağırarak kendilerine vasiyet etti:

— Size, şu tarlayı bırakıyorum, dedi. Orada, bir hazine giz-

lidir. Tam ve kat'i olarak, nerede gizlendiğini ben de bilmiyorum. Onu mutlaka arayınız ve bulunuz. Zira, o hazine elinize geçerse, hepiniz abâd olursunuz.

Çocukları, kendisine yalvardılar.

— Baba, ne olur şunun yerini söyle de, boşuna uğraşmayalım.

Köylü cevap verdi:

— Yavrularım, hazineyi ben gizlemedim. Dediğim gibi yerini de tam olarak bilemem. Fakat, doğusuna doğru iri kestane ağacının solundaki kayaya yakın olduğunu tahmin ederim. Hem, yerini bilsem söylemez miyim? Bildiğim bir şey varsa, o tarlada bir hazinenin gizlenmiş olduğudur.

Bir müddet sonra emr-i hak vaki oldu ve köylü hakkın rahmetine kavuştu. Babalarını defneder etmez, çocukları kazma küreğe sarıldılar ve önce yakın bir ihtimalle bahsedilen yer ve civarını, oralarda bulamayınca tarlanın her tarafını delik deşik ettiler, fakat bir şey bulamadılar. Gizli hazineyi bulabilmek için, tarlayı öyle derin kazmışlardı ki, tarla tarla olalı böyle nadas görmemişti. Ne çare ki, hazineyi bulamamışlardı. Basit bir çalışma ile büyük bir servete konarak ferih fahur yaşamak hayali içinde bu menfi sonuca varan çocuklar ne yapacaklarını düşünürlerken, aralarında en akıllıları olduğu anlaşılır:

— Kara kara ne düşünüp duruyorsunuz? dedi. Görüyorsunuz ki, hazineyi bulamadık amma, tarlayı da iyice kazmış ve sürmüş olduk. Bu kadar emek verip yorulduğumuza göre, burasını ekip biçelim, aradığımız hazine kadar büyük olmasa bile, yine de bir şeyler elde ederiz.

Onun dediği gibi de yaptılar, ektiler ve biçtiler, Allahu teâlâ da bu gayretlerini karşılıksız bırakmadı, bol mahsul ihsan buyurdu ve o zaman merhum babalarının hangi hazineden bahsettiğini anladılar.

Kıssadan, hissemizi alalım:

Kadir gecesi de, tarlanın neresinde gizlenmiş olduğu bilinmeyen hazine gibidir. Seneyi bir tarla farzedecek olursak, yalnız belirli geceleri araştırmak, o tarlada yer yer çukurlar açmaktan farksız olur. Nasılsa, bir emek ve gayret sarfedildiğine göre,

tarlanın tamamını kazmalı, yani yılın her gününü araştırmalıdır ki, hazine bulunabilsin.

Bazı ulemâ-i kiram, Leyle-i kadr ramazanın ilk gecesi, bazısı da on yedinci gecesi, bazıları da yirmi yedinci gecesi demişlerdir.

Aleyhissalâtü vesselâm efendimiz de, Leyle-i kadrin ramazanın yirmisinden sonra tek gecelerde aranılmasını tavsiye buyurmuşlardır. Bu haberin, yalnız o yıla mahsus ve münhasır olması da mümkün ve muhtemeldir. Resûl-i zişân, ashabına ve ümmetine bir lûtuftur üzere o yıl için işaret buyurmuş da olabilirler. Zira, Resûlüllah sallallahu aleyhi ve sellem efendimiz, Kadir gecesinin ramazanın yirmi yedinci gece olduğunu veya yirmisinden sonra tek gecelerde bulunabileceğini kesinlikle işaret buyurmuş olsalardı, hangi âlim birinci, on yedinci geceleridir diyebilirdi? Elbette, hiç birisi fikir beyan edemez ve mütalâalarda bulunamazdı. Aleyhissalâtü vesselâm efendimizin bu beyanları, ramazanın yirmisinden sonraki tek gecelerde kadir gecesi olmak ihtimalini belirtmek maksadına mâtuftur olabilir. Netekim, Hz. Bayezid-i Bestami kuddise sirruhu:

— Ben, ömrümde iki defa Leyle-i kadr ramazanın yirmi yedinci gecesinde tesadüf ettim, buyurmuşlardır.

Bu dahi gösteriyor ki, kadir gecesi ekseriya ramazanın yirmisinden sonraki tek gecelerde vaki oluyor. Her yılın içinde bulunduğu muhakkak olan Leyle-i kadr Hz. Bayezid-i Bestami'nin yalnız iki defa mı tesadüf ettiğini zannediyorsunuz? Belki de hazret, her yılın kadir gecesine ermiştir. Şu var ki, her erdiği kadir, aynı gecede olmamıştır. Üst üste erdiği iki kadir gecesi ramazanın yirmi yedinci gecesine tesadüf ettiğinden dolayı böyle buyurmuşlardır. Bu itibarla, ramazanın son on günü içinde tek gecelerde ve bhusus yirmi yedinci gece daha uyanık bulunması lüzumunu hatırlatmak istemiş olabilirler, ki bu haber Resûl aleyhisselâmı da te'yit ve tasdik mahiyetindedir. Diğer zevatin haberlerinde de Peygamber-i zişana muhalefet yoktur. Onlar da, kadir gecesinin ramazanın diğer gecelerinde olması ihtimaline binaen kendilerine bahşolunan keşiflerle birinci ve on yedinci

gecelelerini işaret buyurmuşlardır ki, elbet bu da haktır. Zira, ramazanın on yedinci gecesi:

1) Bedir zaferinin sene-i devriyesidir.

2) Ramazan orucunun farz olduğu günün gecesidir.

3) İmam-ı Ali kerremallahu vechehu efendimiz de, o gün şehit edilmiştir.

Bu itibarla, bu üç hadisenin aynı günde cem'olması, o gecenin kadre müsadif olabileceği ümit ve ihtimalini arttırmış olabilir.

Ey hak rızasını arayanlar:

Bütün bu ihtimalleri serdetmemiz, Kadir gecesinin fazilet ve ehemmiyetini belirtmek içindir. Kadir gecesi, ramazanın içinde olduğu gibi, dışında da olabilir. Fakat, ekseriya ramazanın yirmisinden sonra tek gecelerde olması, Resûl-ü efham efendimizin Hadis-i şerifleriyle sabittir. Allah celle, bizleri lûtfu ile kadre erenlerden eylesin. **ÂMİN** bi-hürmet-i seyyid-il-mürseliyn..

Her nebinin mi'racı ayrı ayrı olduğu gibi, herkesin kadri de ayrı ayrı olabilir. Netekim, her kul ayrı ayrı hadise ve sebeplerle hidayet ve saadete ermektedir. Kimisi, ramazanın birinci gecesi kadre erer. Kimi iki veya üçüncü gece.. Kimisi de, ramazanın diğer gecelerinde.

Ramazanın birinci gecesi, Allahu teâlâ kullarına, nazar-ı rahmetle nazar eder. Bu nazar-ı rahmete mazhar olan kul, ebediyen azaba uğramaz. Allahu teâlâ, o kulunu nârından ve azabından azat eder. Bu saadete erişen kula, bundan büyük Kadir gecesi olur mu? Demek ki, kadrin en yücesi nazar-ı rahmet-i ilâhiyye mazhar olabilmektir. Her kim, bu mazhariyete erdiyse, Kadir gecesine de erişti, demektir.

Leyle-i kadri ifade ve teşkil eden harfler, dokuz tanedir. Sûre-i Kadr'de üç yerde **LEYLE'T-ÜL-KADR** lâfz-ı şerifi zikrolunmaktadır. Üç kerre dokuz yirmi yedi eder. Her harf bir geceyi ifade ettiğine göre, Kadir gecesinin ekseriya ramazan-ı şerifin yirmi yedisine tesadüf ettiğine kanaat getirilmiş de olabilir. Bütün islâm âlemi Leyle-i kadri ramazan-ı mağfiret nişânını yirmi yedinci gecesi kutlamakta, o geceyi mânen ve maddeten ihya etmekte ve o mübarek gecede Rabbil-âlemiynden dünya ve âhiret

hacetlerini dilemektedirler. Mü'mine lâayık olan, her zamanda ve her mekânda, Allahu azim-üş-şâni unutmamaktır. Erhamer-râhimiyini, her nefes zikr-ü tesbih etmektir. Varlıkta, darlıkta, gecede, gündüzde, her nefes alış verişte, ramazanın içinde ve ramazanın dışında, bayramda yasta, sevinçte hüzünde mü'mine lâayık ve kulluğa muvafık olan Allahu zül-celâle gafil olmamaktır. Ona, hakkıyla kullukta bulunmaktır.

Bilinmesi ve bellenmesi gereken bir hakikat daha vardır:

Allahu sübhanehu ve teâlâ: duaların kabulünün, beş vakit namazlardan birisinde olduğunu beyan buyurmuş, fakat hangi namazda duaların kabul olduğunu bildirmemiştir. Bundaki murad-ı ilâhi, kulları beş vakit namaza teşvik ve tergiptir. Şu halde, beş vakit namaz kılanlar, duaların kabule karın olduğu namazı mutlaka bulurlar ve bu büyük nimete ererler. Bu namaz, orta namazdır. Bu namaza devam etmekliğimiz:

حَافِظُوا عَلَى الصَّلَوَاتِ وَالصَّلَاةِ الْوَسْطَى
وَقُومُوا لِلَّهِ قَانِتِينَ

Hâfizû ales-salâvati ves-salât-il-vustâ ve kumû lillahi kanıtn...

El-Bakara: 238

(Farz namazlarını vaktinde, şartlarına ve rükünlerine riayet ederek edâsına devam ve muhafaza edin. Hele, orta namaza dikkat edin. Huşû ve tâ'atle namaza durun.)

âyeti celilesi ile irade buyurulmuştur. Orta namazın, hangi namaz olduğu kullar tarafından bilinmemektedir. Beş vakte devam edenlerin, bu namazı bulacakları ve bu nimete erecekleri, yukarıdaki âyetle sâbittir.

Cuma günleri, duaların kabul olduğu bir saat vardır ki, o da kullardan gizlenmiştir. Kullar cuma gününü ve gecesini ibadet ve tâ'atle ihya ederek, bu mübarek saate erişebilirler. Ancak, böyle yapanlar bu mübarek saate de erişebilirler.

Esmâ-i ilâhi içinde, ism-i â'zam gizlenmiştir. Esmâ-i hüsna'nın hepsini okuyanlar, ismi â'zamı da bulurlar. Bütün esmâ-i ilâhiyyeyi okuyanlar kendilerine hangi esmâ-i ilâhi hidayet ve nur verecekse, o ismi bulurlar. Bulunan o ismi ilâhide, bulan için ismi â'zamdır.

Diğer ibadetler de böyledir, ki erbabına malûmdur. Hz. A'îşe radiyallahu anhanın rivayet ettiği ismi â'zam (**YÂ RABBİ.. YÂ RABBİ..**) esmâsıdır. Bu esmâ, Hz. A'îşe'nin tecelliyata erdiği ismi â'zamdır. Hangi esmâda, okuyan aradığını bulursa onun için o ismi â'zamdır. Kimisi için **YÂ LÂTİF**, kimisi için **YÂ VEHHAB**, kimisi için **YA RAB** ve diğerleri için de doksan dokuz esmâdan her biri ismi â'zamdır. Velhasıl, bütün esmâ-i ilâhiyyeyi okuyanlar, ismi â'zama ererler. Nasıl ki, insanlar da değişik san'at ve zenaatlerle zengin olmakta ve muratlarına ermektedirler.

Rıza-i ilâhisinin de hangi tâ'atte olduğu gizlenmiştir. Kullar, bütün tâ'atlere rağbet ederek rıza-i ilâhiyyeye erişebilirler.

Netekim, gazab-ı ilâhisini de gizlemiştir. Kullar, bütün men'edilenlerden kaçınarak, gazab-ı ilâhiden emin olabilirler. Murad-ı ilâhi budur.

Son bir misal olarak arzedelim ki, kulları arasında velilerini de gizlemiştir. İnsanlar, birbirlerine karşılıklı hürmet ve muhabbet hissine ancak bu gizlilik sayesinde muvaffak olurlar.

Bütün bunlar gibi, Leyle-i kadrini de gizlemiştir. Bütün ramazanda, hattâ bütün yıl boyunca gaflete düşmememiz ve sayılı nefeslerimizi ibadet ve tâ'atle geçirerek kulluk vazifemizi yerine getirmemiz tensip buyurulmuştur. Hayır hasenatın, ibadet ve tâ'atın küçüğünde büyüğünde rızayı ilâhiyyeyi aramalıdır. Taatın küçüğü diye bir şey olamaz. Taat ister küçük, ister büyük olsun. Yalnız Allah rızası için ve livechillâh olması şarttır.

H İ K Â Y E

Eski zamanlarda, bir sultan her kulu için üç yüz altmış beşer odalı birer saray yaptırdı. Her sarayın bir odasını, türlü ziynetler ve kıymetli eşya ve cevahirlerle tezyin ettirerek hazırladı. Bütün

odalar, tıpkısı tıpkısına birbirlerine benziyor, biri diğ erinden fark edilemiyordu. Hangi odanın dolu hangisinin boş oldu ğ u seçilemiyordu. Bu saraylar, kat kattı ve her katta bazan yirmi dokuz, bazan da otuz oda bulunuyordu.

Sultan, kullarını topladı ve onlara :

— Bu sarayların, 365 odası vardır. Bunlardan, yalnız birisini çok kıymetli eşya ile doldurdum ve süsledim. Bu odanın, hangi oda oldu ğ unu keşf edenlere, içerisinde bulunan kıymetli eşya bahş olunacaktır. Bu odalarda bulunan kıymetli şeyleri sizlere biraz anlatayım: Bir kimse, seksen küsur sene, çok kazançlı ve verimli bir iş te çalışarak, dünyanın en kıymetli nimet ve ziynetlerini elde etmiş olsa, ancak benim bu odaya koydurduğ um şeylerin bir cüz'üne sahip olabilir. Mürüvvetim iktizası, size bir haber daha vereyim. Bahsettiğ im odayı, bu 365 odanın en üst katındaki otuz odadan birisinde gizledim. İsteyen, bir seferde bir odayı, isteyen o gizli odayı bulmak için hepsini açabilir. Bu odalardan yalnız birisini açarak, diğ erlerini açmak külfetine katlanmayanlar ancak açtıkları boş oda ile yetinir ve ona sahip olabilirler. Herkes, kaç oda açarsa, o kadar oda kendisinin olur. Yani, mesele sizlerin gayretinize kalmıştır. Dilerseniz beş, on beş veya otuz odaya sahip olabilirsiniz. dilerseniz 365 odanın hepsi de sizin olabilir. Anlaşılmayan bir şey kalmadı de ğ il mi? Öyle ise, haydi iş başına!.. Hazine dolu odayı bakalım kimler bulacaklar?

Tenbel olanlar, yalnız bir oda açtılar. Hiç bir şey bulamadılar. ancak o boş odaya sahip oldular. Gafil olanlar, hükümdarın bu lütfunu de ğ erlendiremediler, sözlerinden bir şey anlayamadılar ve boş odadan dahi mahrum kaldılar. Bazıları da, otuz oda açtılar. yoruldu lar amma bir şey bulamadılar. Yalnız, açtıkları odalara sahip oldular.

Zira, odaları birer birer açmak biraz külfetli idi. Otuz oda açanlar, yoruldu lar ve daha fazlasını açmaktan vaz geçtiler. Sultanın bu büyük lütfunun kıymetini takdir edenler de, kolları sıvadılar. yorulmadan bu külfete katlandılar ve birer birer 365 odayı

açtılar ve gerçekten gizlenmiş hazineyi buldular, büyük bir nimet ve saadete nail oldular.

Bu hikâyemiz, temenni ve ümit olunur ki Leyle-i kadri anlatmağa kâfi gelecektir. Ulu sultandan murat, Allah celledir, 365 oda ise, yılın günlerine ve gecelerine işarettir. Yalnız ramazanın yirmi yedinci gecesini Kadir bilerek ihya edenler, bir oda açmakla yetinen kula remizdir. Yalnız bir ay ramazan müddetince ibadet ve tâ'atte bulunanlar ve, ramazandan sonra ibadeti terkeden kimseler de, otuz oda açtıktan sonra yorulup cayanların halidir. Yorulmadan, usanmadan 365 odayı açarak murada erenler ise, yılın 365 gününü ve gecesini ibadetle geçiren kutlu mü'minlere misaldir.

Nadide mücevher ve ziynetlerle dolu gizli odayı, bir defa da açarak bulanlar da olmuştur. Fakat, bu talihli kimseler, diğerlerine nazaran pek azdır. Çünkü, evvelki derslerimizde de belirttiğimiz gibi, Allahu teâlâ, baha Allah'ı değil, bahane Allah'ıdır. Bazan, küçük bir hayırlı amelini bahane ederek, kulunu felâha ve necata eriştirebilir. Bazı kullarını da, küçücük bir suçundan dolayı, nârına ilka edebilir. Mülk onundur, dünya ve âhirette olan her şey onundur. Her şey onun hükmü ve takdiri altındadır.

Öyle ise, Rabbine ibadet eyle.. Üşenme, üşenenler daima mahrum kaldılar. Çalışanlar ve gayret gösterenler de, nimete ve saadete erdiler. Çalışmadan kazananlar da oldu amma, hem istisna kaideleri bozmaz, hem de az olan şey, olmayan şey gibidir. Yani, çalışmadan nimete ermek yok denecek kadar az ve nadir bir halidir, bahusus herkes için değildir. Çünkü, Allahu sübhanehu ve teâlâ, ihsan sahibidir. Onun hikmetinden sual olunmaz.

Ey fevz-i felâha talip, nârdan necata ragıp olanlar

Sizlere, sırası gelmişken Hazreti Hızır aleyhisselâmın. Resûlullah sallallahu aleyhi ve sellem efendimizden ahzederek Hz. İbrahim-i Temimi'ye talim buyurduğu müsebbihatı aşereyi de açıklayalım. Bunu okuyanların ve okumağa devam edenlerin dünya ve âhîret saadetine erişecekleri muhakkaktır. Sa'idler

zümresinden olmayı ihlâs ile diliyorsanız, bu sûreleri ve duaları. her gün okur ve her dileğinize nail olursunuz.

H İ K Â Y E

İbrahim Temimi kuddise sirruhu hazretleri buyuruyorlar ki:

Kâbe-i şerifin bir tarafında oturmuş, zikr-ü tesbih ile meşgul bulunuyordum. Beyaz elbiseli, güzel kokularla muattar, nur yüzlü bir zat yanıma gelerek bana selâm verdi. sağ yanıma oturdu. Selâmını aldım ve kiminle müşerref olduğumu sordum.

— Yâ İbrahim.. Sen, beni tanımazsın.. Fakat, ben seni tanırım. Allahu celle celâluhu hazretlerinden, seninle buluşmayı niyaz ettim, ancak bugün nasip oldu geldim ve seni ziyaret ettim. Hamd-ü senâ olsun ki, bu mülâkatımız, Beytullah'ta nasip ve müyesser oldu. Sana, önce kendimi takdim edeyim Ben Hızır'ım; nezdimde bulunan hediyeyi sana sunmayı münasip gördüm. Ziyaretimin sebebi de, bu hediyeyi takdim edebilmektir.

Tabiatıyla çok memnun oldum ve büyük bir sevinçle sordum:

— Acaba bu hediyeniz nedir?

Hızır aleyhisselâm cevap verdi:

— Yâ İbrahim.. Bu hediyenin kadri, indallah pek yücedir. Ona göre iyi hifzeye buyurdu ve saymaya başladı:

Güneş doğup, ziyası yeryüzüne dağılmadan ve akşamları da güneş henüz batmadan önce; yedi kerre **SÜRE-İ-FÂTİHA**, yedi kerre **SÜRE-İ-İHLÂS**, yedi kerre **KUL 'EUZÜ Bİ-RABBİL-FELÂK** yedi kerre **KUL E'UZÜ Bİ-RABBİN-NÂS**, yedi kerre **KUL YÂ EYYÜHEL-KÂFİRÜN**, yedi kerre **AYET-EL-KÜRSİ**, yedi kerre **SÜBHANALLAHİ VEL-HAMDÜ LİLLAHİ VE LÂ İLÂHE İLLALLAHU VALLAHU EKBER**, yedi kerre **SALÂVAT-I-ŞERİFE** ve yedi kerre **İSTİGFAR** okuduktan sonra yedi kerre:

اللَّهُمَّ افْعَلْ بِي وَبِهِمْ عَاجِلًا وَآجِلًا فِي الدِّينِ وَالْدُنْيَا وَالْآخِرَةِ مَا أَنْتَ لَهُ
أَهْلُهُ وَلَا تَقْعَلْ بِنَا يَا مَوْلَانَا مَا نَحْنُ لَهُ أَهْلُهُ إِنَّكَ عَفُوفٌ حَلِيمٌ جَوَادٌ
كَبِيرٌ رُؤُوفٌ رَحِيمٌ

(Allahümme' al bi ve bihim âcilen ve acilen fid-diyni ved-dünya vel-âhire-
ti mâ ente lehü ehlühu ve lâ te' al bind üd Mevlâna mâ nahnu lehü ehlühu
inneke afüvvün haliymü cevadün keriyümün ra'ufun rahiym...)

duasını oku.. Sana lâzım olan, bu sûre-i celileleri ve bu duayı her gün sabah ve akşam okumaktır ve hiç terketmemektir buyurdu.

— Yâ Hızır, dedim. Bu hediyeyi size kim verdi? Bunların sevabından da bana lûtfen haber ver.

Hızır aleyhisselâm cevap verdi:

— Yâ İbrahim Temimi.. Bu hediyeyi bana ol server-i kâinat aleyhi efdal-üt- tahıyyat efendimiz tevdi buyurdular. Eğer, âlem-i mânada Resûlüllah sallallahu aleyhi ve selleme mülâki olursan, bunun ecir ve faziletini Fahr-ül Mürseliynden sor, sana bunu haber verir. Zira, bu müsebbihatı aşereye devam edenler, muhakkak Fahr-i Risalet ile âlem-i Mânada buluşurlar.

O günden itibaren sabah ve akşam hiç terketmeksizin müsebbihatı aşereye devam ettim. Aradan bir müddet geçtikten sonra bir gece rüya âleminde melâike-i kiram beni âidılar, cennete götürdüler ve cennat-ı âliyyatı gösterdiler ve gezdirdiler. Cennet köşklerini ve dille anlatılamayacak nimetlerini müşahede ettim. Firdevs-i â'lâda gayet yüksek, lisan ile tarifi mümkün olmayan güzel saraylar gördüm ve sordum:

— Acaba, bu saraylar hangi Nebiyye aittir?

— Bu saraylar, Nebilerin ve Resûllerin sarayları değildir. dediler. Bu saraylar, müsebbihatı aşereye devam edenlere aittir?

O sırada, Sultan-ı Enbiyâ sallallahu aleyhi ve sellem efendimiz hazretlerini gördüm. Refakat-i aliyyelerinde yetmiş Nebi ile yetmiş saf melâ'ike bulunuyordu. Meleklerin safları, doğu ile batı arasını dolduruyordu. Hızır aleyhisselâmın, Resûlüllah'a mülâki olduğun zaman müsebbihatı aşerenin ecrini ve faziletlerini kendisinden sor dediğini hatırladım:

— Yâ Resûlallah, diye niyazda bulundum. Hızır aleyhisselâm, bana zat-ı Risaletmeabınızdan müsebbihatı aşereyi ahzettiklerini söylediler ve neler olduğunu beyanla talim ettiler.

Fahr-i âlem sallallahu aleyhi ve sellem efendimiz, saadetle buyurdular:

— Hızır'ın haberi sahihtir. Her ne söylerse hakır. Zira, Hızır dünya âlimlerinin en âlimidir. Zümre-i Evliyâ'nın reisidir. Beni nübüvvet ile gönderen Allahu azim-üş-şâna yemin ederim ki, müsebbihatı aşereyi okumaya devam edenlerin bütün büyük ve küçük günahları af ve mağfiret olunur. Günahları yazmakla vazifeli olan meleklerle, müsebbihatı aşereyi okumaya devam eden kişilerin, ömürlerinin sonlarına kadar işledikleri günahlardan hiç birisinin kaydedilmemesi, Allahu teâlâ tarafından irade buyurulur. Müsebbihatı aşereyi okumaya devam eden kutlu kişiler, Hallâk-ı âlemin sa'idler zümresinde halk buyurduğu kullardır.

Bu kıssayı, Cenab-ı Â'meş zikretmişler. Ebu Talip Mekkiy **KUT-ÜL-KULÜB** adlı eserinde ve İmam-ı Gazali de **İHYA'ULÜM** adlı eserinde nakletmişlerdir. Her iki zat da, ilmi ve manevî değerleri yüce, mühim şahsiyetlerden olduklarından müsebbihatı aşere hakkındaki bu rivayetlerinin sıhhatinden şüphe edilemez.

Leyle-i kadri arayarak, onun faziletine erişmek isteyenler Kadr'de erecekleri faziletler kadar, müsebbihatı aşere olarak yukarıda gösterdiğimiz sûre-i celile ve duayı devamlı surette okumakla da mazhar olabilirler. Bunları devamlı olarak okuyanlar, senenin günleri içinde gizli olan kadir gecesinde de rastlayacaklarından, her ikisinin faziletine birden nail olacaklardır.

ki, bu sayede erişecekleri nimet ve rahmeti-ilâhiyi idrakinize terkederim.

İmam-ı Tirmizi, **SAHİH**'inde Mu'kil bin Yesar radiyallahu anhtan nakleder ki; Resûlüllah sallallahu aleyhi ve sellem efendimiz şöyle buyurmuşlardır:

Her kim, sabahları uykudan kalktığıında (**E'UZÜ BİLLAH-İS-SEMİ'İL-ALİYMİ MİN-EŞ-ŞEYTAN-İR-RACİYM**) diye başlamak suretiyle, Sûre-i Haşr'in son üç âyeti olan (**HÜVALLAH ÜLLEZİ LÂ İLÂHE İLLA HÜ..**) dan (**VE HÜVEL-AZİZ-ÜL-HAKİM**) e kadar okursa, Cenab-ı Hak o kimse için yetmiş bin melek memur eder. O melekler, bu âyetleri okuyan zat için akşama kadar dua etmekle emrolunurlar. Eğer, bu âyetleri okuyan kimse, okuduğu gün içinde vefat ederse, kendisine şehitlik rütbesi verilir.

Bu âyetleri üç isti'âze ile yani üç defa (**E'UZÜ BİLLAH-İS SEMİ'İL-ALİYMİ MİN-EŞ-ŞEYTAN-İR-RACİYM**) diyerek akşamları da okursa yine yetmiş bin melâike sabaha kadar o zat için dua ederler. O zat, o gece içinde vefat ederse, şehitlik rütbesi ile taltif olunur.

Bu sevapları ve dereceleri duyup ta yapmayanların hallerine ve akıllarına şaşmak gerekir.

Ey riza-i ilâhiyye müştak, Hakka talip, cennete ragıp ve cemal e aşık olanlar:

Bu sevapları ve dereceleri bildikten, öğrendikten ve belle-dikten sonra bu tavsiyeleri büyük ganimet bilmeli, bu faziletlerin husulüne bâis olan âyeti celile ve duaları, sıdk-u hulûs ile okumağa devam etmeli ve bu hususta gayret ve himmet göstermelidir. Hak sübhanehu ve teâlâ hazretleri, bunları okuyanlar için geceli gündüzlü dua etmek üzere yetmiş bin melek irsal buyuracağını açık açık beyan buyurmaktadır. O halde, bunlardan nasıl gafil olur, bu müstesna fırsatı nasıl kaçıırırsın?

Okuyacağın bu isti'âze ve âyeti celileler, öyle bir zikirdir ki, Enbiyâ-i izama mahsustur. Bunları okumanın fazileti ve ümmet-i müznibiyye hakkın en büyük nimeti olduğu Hadis-i sahih-i Nebeviyye ile sâbit ve muhakkaktır.

Bir kimse, abdest aldıktan sonra, abdest azalarını kurular-ken **İNNÂ ENZELNÂHÜ** sûresini üç kerre okursa, o zata yarın mahşer günü cennetin sekiz kapısı açılır. Hangi kapıdan dilerse cennete girmesine müsaade olunur.

Bir cenaze kabre konurken, bir kimse bir avuç toprak alarak o toprağın üzerine üç veya yedi kerre **İNNA ENZEL-NÂHÜ** sûresini okur ve o toprağı defnedilen cenazenin kabrine bırakırsa, okunan bu sûre-i Kadr hürmetine ölen o zat imanla göçmüşse, o kabre ve meyyite kabir azabı olmayacağı sahih kitaplarda yazılıdır.

Bir kimse, **İNNÂ ENZELNÂHÜ** sûresini, Allah rızası için dokuz kerre okursa, Allah teâlâ, o kuluna kanından kefen biçen şehitler sevabını ihsan buyurur.

Bir kimse, bu mübarek sûreyi on kerre okursa, bu sûre-i celilenin berekâtından bin günahı affolunur.

Bir kimse, **İNNÂ ENZELNÂHÜ** sûresini, İhlâs-ı şerif ile birlikte okursa, o kulun cesedi nâra haram edilir ve bir umre haccı sevabına nail olur.

Bu sûre-i celileyi, Arafat'ta okursa kendisine mücahitler ecri verilir.

قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ مَنْ قَامَ مِنْ قَامَ سَاعَةً فِي لَيْلَةِ الْقَدْرِ قَدَّرَ
مَا يَحْلِبُ الرَّاعِي شَاءَ أَحَبُّ إِلَى اللَّهِ مِنْ صِيَامِ الذَّهْرِ كُلِّهِ وَالَّذِي
بَعَثَنِي بِالْحَقِّ نَبِيًّا لِقِرَائَتِهِ مِنَ الْقُرْآنِ لَيْلَةَ الْقَدْرِ أَحَبُّ لِلَّهِ مِنْ أَنْ يَخْتِمَ
فِي غَيْرِهَا مِنَ اللَّيَالِي

Bir kimse, Leyle-i kadr'de çobanın koyun sürüsüne bir nazarı kadar Allahu teâlâ için ibadette bulunursa, Hak celle ve âlâ indinde bir yıl oruç tutmasından daha sevgilidir. Beni hak Nebi olarak gönderen Allahu azim-üş-şân'a yemin ederim ki,

bir kimse Kadir gecesi kısa bir âyet okusa, sair zamanlarda okunan hatimlerden Allah'a daha sevgilidir, buyurulmaktadır.

Ümmül-mü'miniyn Hz. A'îşe radiyallahu anha validemiz, Nebiy aleyhissalâtü vesselâm efendimize:

— Yâ Resûlallah.. Leyle-i kadre vakıf olursam, nasıl dua edeyim? O geceye mahsus bir dua var mıdır ki, ben o dua ile Allahu teâlâ'ya dua edeyim? diye sordular.

Resûlüllah sallallahu aleyhi ve sellem efendimiz hazretleri, saadetle şöyle buyurdular:

— Yâ A'îşe.. O geceye erersen, Allahu teâlâ'ya şöyle dua da bulun:

اللَّهُمَّ إِنَّكَ عَفُوفٌ حَبِيبٌ الْعَفْوَ فَاعْفُ عَنِّي

Allahümme inneke afüvvün kerîymün tuhibbül affe fâ'fu anniy...

(Allahım.. Sen, affedicisin.. Affetmeği seversin.. Beni de affet..)

Her ne kadar bu hitapları, Hz. A'îşe validemize ise de, müşârünileyhanın yüksek şahsiyetlerinde bütün mü'minlere, Kadir gecesi bu duayı okumalarını emr-ü ferman etmek suretiyle ikaz ve irşâd buyurmuşlardır.

Kadir gecesi, melekler ile nüzul eden ruh hakkında, ulemâ ihtilâf etmişlerdir. Bazıları, meleklerle nüzul eden ruhtan murat Cebrail aleyhisselâmdır, demişlerdir. Sidre't-ül-mün-tehada o kadar çok melek vardır ki, sayılarını ancak Allahu teâlâ bilir. Kadir gecesi Cebrail aleyhisselâm ile bütün bu melekler, arza inerek ümmet-i Muhammed'e selâm-ı ilâhiyyeyi tebliğ ederler. Aynı zamanda, mü'minler için dua ve istiğfarda bulunurlar. Hiç bir mü'min kalmamak şartıyla, Cebrail aleyhisselâm her mü'min ile müsafaha eder. Cebrail aleyhisselâm ile müsafaha ederek iltifata mazhar olan kimseler, şu sıfatlarla tanınırlar:

Bu mutlu kişilerin ciltleri, Allah sevgisi ve Allah korkusu ile ürperir. Kalpleri, Allah sevgisi ve Allah korkusu ile çarpar.

Gözlerinden Allah sevgisi ve Allah korkusu ile yaşlar dökülür.

Diğer bazı âlimler de, ruhtan murat bir büyük ve ulu melektir, demişlerdir.

Bazıları da, ruhtan murat İsa aleyhisselâmdır, demişlerdir.

İnsanlar, melekleri görmezler. Fakat, Leyle-i kadr de melekleri görmek mümkündür. O gece, Hakkın selâmını tebliğ eden yalnız melekler ve ruh değildir. Melekler ve ruh ile beraber, cennette mü'minlere hizmet edecek bir takım cennet huddamları da vardır ki, onlar da kadir gecesi yere inerek ümmet-i Muhammed'e selâm-ı ilâhiyyeyi tebliğ ederler. Bazı urâfa ruhtan murat, Ebu Ervah olan fahri risalettir demişler.

O gece, yalnız selâmettir. O gece, Cebrail aleyhisselâm, rahmet-i ilâhi ile dünyaya nüzul eder. O gece hayatta olan mü'minlere rahmet-i ilâhi tevzi olunur. Cebrail aleyhisselâm niyaz eder:

— Yâ Rab.. Rahmetini, dirilere dağıttım, yine de arttı.

Hak celle ve âlâ buyurur:

— Ölenlere de taksim et..

Rahmet-i ilâhi, ölenlere de taksim olunur, yine de artar.

Cebrail aleyhisselâm tekrar niyazda bulunur:

— Yâ Rabbi.. Ölenlere de tevzi ettim, yine de arttı.

Hak sübhanehu ve teâlâ:

— Yâ Cebrail.. Rahmet hazinelerimi doldur, artan rahmetimi de kâfir diyarlarına taksim et..

İşte, o rahmet-i ilâhiden kendilerine hisse isabet eden kimse-ler, iman üzere ölürlere ve salihlere ilhak olunurlar.

Demek ki, Kadir gecesi taksim olunan rahmet-i ilâhi, yalnız mü'minlere mahsus değildir bu rahmetten nasip alabilen kâfirler dahi, iman üzere çene kaparlar.

Bizler ise, ümmet-i Muhammed'iz.. O gece, bizlere olan ih-san-ı ilâhiyyeyi bir düşün de, şükür secdesi eyle.. Çünkü, seni kendisine kul ve Habibine ümmet eylemiş.. Sana kitab-ı mübiy-ninde: **(EY İYMAN EDENLER..)** diye hitap buyurmuş. Bir hiç iken, başına iman tâcını koymuş, sırtına şeriat libasını giydirmiş.. Sana; Leyle-i Kadr'ler, leyle-i Berat'lar, leyle-i Regaip'ler, leyle-i mi'raclar, leyle-i Mevlidler, leyle-i cumalar ihsan ve ina-

yet buyurmuş.. Sana, sayılamayacak kadar çok lûtufları, ikramları ve iltifatları var.. Bil, an, bul, ol.. Bilmeyince, bulamazsın.. Anmayınca, bilemezsin.. Bilmeyince, anmayınca, bulmayınca olamazsın..

Gafiller, Hakkı ancak gökte ararlar.. Mü'minler, onun her yere hazır ve nâzır olduğunu, görünen ve görünmeyen bilinen ve bilinmeyen âlemlerin Rabbi bulunduğunu bilirler, onu gönüllerde ararlar ve bulurlar, kadre ererler. Bulmayanlar, bilmeyenler, anmayanlar ham kalırlar ve mahrum giderler.

Yâ Rabbi.. Bizleri, Leyle-i Kadr'e erenlerden eyle.. **Affi-**na ve mağfiretine lâıyk ve müstehak olanlardan eyle.. **Âhir** ve âkibetimizi hayreyle.. Varda, darda Allah diyenlerden **ey-**le.. Varlıkta, rahatlıkta seni unutanlardan, darlıkta ve **meşak-**katte Allah diyen gafillerden eyleme.. Sevinçte ve kederde, her zaman ve her yerde Allah diyenlerden eyle.. Varlıkta, darlıkta, baylıkta, gedalıkta seni unutmayan, senden korkan, seni seven, sana ibadet edenlerden eyle.. Bi-hürmeti seyyid-il mürseliyn vel-hamdü lillahi Rabbil-âlemiyn, kabul-ün-niyaz **El-Fâtiha**..

El-Hac
MUZAFFER OZAK

Sûre-i Kadr'de Hak celle alâ,
Kadrini bildirdi, Kadir gecesi..
Lûtfiyle, fazlıyle ol yüce Mevlâ;
Kulunu güldürdü Kadir gecesi..

O gece eyledi Kur'anı inzâl,
O gece eyledi Cibril'i irsâl,
Selâmlar gönderdi Rabbi Mûte'al,
Gözyaşın sildirdi Kadir gecesi..

Bin aydan hayırlı, bilin buyurdu;
Kadir'in kadrini bize duyurdu,
Mü'mini, kâfiri nura doyurdu;
Rahmete erdirdi Kadir gecesi..

Kadrini bilene, her gün Kadir'dir;
Gafilin gafleti, nefse gadırdır;
Bu gece, mümine şerh-i sadırdır;
Hükmünü indirdi Kadir gecesi..

Ne mutlu bu gece secde edene,
Ne mutlu bu gece vecde gidene,
Ne mutlu bu gece mecde yetene,
Cenneti verdirdi Kadir gecesi..

Ey AŞKI; kadrini bil de şükreyle,
Başını secdeye koy da zikreyle
Rabbinin ihsanı nedir, fıkreye;
Ateşi söndürdü Kadir gecesi..